

COMITÉ INSTITUCIONAL DE GESTIÓN Y DESEMPEÑO

Primera Sesión 2019

**El futuro
es de todos**

**Gobierno
de Colombia**

28 de marzo de 2019

Ministerio de Comercio, Industria y Turismo

Contenido

01. Compromisos Comité anterior (Sep. 28 2018)
02. Modificación Resolución N° 417 de 2018
03. Política Gestión documental
04. Estado PQR's:
 - Quejas 2018
 - Oportunidad de la respuesta
05. Políticas: Gobierno y Seguridad Digital
06. Revisión por la Dirección SIG:
 - Subsistema Ambiental
 - Subsistema Calidad
 - Seguridad y Privacidad de la Información
 - Seguridad y Salud en el Trabajo

01. Compromisos Comité anterior (Sep. 28 2018)

Avance compromisos

14 Compromiso asociados a autodiagnósticos de Políticas MiPG:

4 Compromisos adicionales:

80%*

Elaborar 14 autodiagnósticos y formular los respectivos planes de acción.

100%

Socializar resultados plan de trabajo: Re direccionamiento cuentas no vinculadas (info@mincit) en siguiente comité.

Grupo Atención al Ciudadano

100%

Actualizar tablas retención documental y cuadros de clasificación (Resolución 2164 de 2018).

Nov. 2018
Grupo Gestión Documental

5%

Re-formular batería indicadores SIG

Programada: marzo 2019
Propuesta: julio 2019

Oficina Asesora de Planeación Sectorial

70%

Realizar capacitaciones Producto No Conforme

Programada: marzo 2019
Propuesta: julio 2019

Oficina Asesora de Planeación Sectorial

Autodiagnósticos Políticas MIPG

17 políticas, 1 No requiere y 2 en proceso de construcción de acuerdo con el DAFP:

- Seguridad digital (se fusiona con Gobierno digital)
- Fortalecimiento organizacional y simplificación de procesos
- Mejora Normativa*

	REQUERIDO	AVANCE
Autodiagnósticos	16	13
Planes de acción	16	11

Autodiagnósticos pendientes: Política de Control Interno, Rendición de Cuentas y Plan Anticorrupción

* No se incluye en balance, pero requiere.

Indicadores: Alineación Estratégica

Plan Nacional de Desarrollo

Transformacionales (13)

Otras metas de PND (24)

Plan Estratégico Sectorial 2019 - 2022

Transformacionales (13)

Metas de PND (24)

Asuntos sectoriales estratégicos

Plan de Acción Anual / POA

Plan de Acción Anual / POA

Plan de Acción Anual / POA

Plan de Acción Anual / POA

Plan de Acción Anual / POA

Proyecto de Inversión

Proyecto de Inversión

Proyecto de Inversión

Procesos

Procesos

Procesos

Procesos

Procesos

RESULTADOS Y PRODUCTOS

RESULTADOS, PRODUCTOS Y GESTIÓN

RECURSOS Y PRODUCTOS

PRODUCTOS Y GESTIÓN RIESGOS

INICIO: 20 de marzo de 2019 – FIN: mayo de 2019

El progreso es de todos

Mincomercio

Capacitaciones Producto No conforme

Áreas misionales con identificación de producto no conforme	Capacitaciones Realizadas
Dirección de Productividad y Competitividad	SI
Dirección de Mipymes	
Dirección de Regulación	
Dirección de Integración Económica	
Dirección de Relaciones Comerciales	
Dirección de Comercio – Subdirección de Diseño y Operaciones	
Dirección de Comercio – Subdirección de Prácticas Comerciales	PENDIENTE
Dirección de Calidad y Desarrollo Sostenible del Turismo	
Dirección de Análisis Sectorial y Promoción	
Dirección de Inversión Extranjera y Servicios	

70% de cumplimiento

02. Modificación Resolución N° 417 de 2018

Ajuste Resolución N° 417 de 2018

“Por la cual se actualiza el Modelo Integrado de Planeación y Gestión en el Sector Comercio, Industria y Turismo”.

Informar trámite de ajuste, para presentar a la Oficina Asesora Jurídica.

1. Adicionar Política de Mejora Normativa

Nueva política del MIPG – Dimensión Gestión con Valores para Resultados (Art. 2 del Decreto 1299/2018)

2. Incluir roles de los responsables de Política

- Liderar la implementación de las Políticas a cargo, bajo lineamientos DAFP.
- Efectuar seguimiento trimestral de implementación de la política a cargo.
- La OAPS acompañará el proceso de implementación del MiPG

Las herramientas de apoyo dispuestas son:

- Autodiagnósticos y planes de trabajo
- Resultados FURAG

Ajuste Resolución N° 417 de 2018

3. Establecer responsables de Políticas

POLÍTICA	RESPONSABLE
1. PLANEACIÓN INSTITUCIONAL	Oficina Asesora de Planeación Sectorial
2. GESTIÓN PRESUPUESTAL Y EFICIENCIA DEL GASTO PÚBLICO	Oficina Asesora de Planeación Sectorial
3. GESTIÓN ESTRATÉGICA DE TALENTO HUMANO	Grupo Talento Humano
4. INTEGRIDAD	Grupo Talento Humano
5. TRANSPARENCIA, ACCESO A LA INFORMACIÓN PÚBLICA Y LUCHA CONTRA LA CORRUPCIÓN*	Grupo de Comunicaciones / Grupo Atención al ciudadano / Oficina Asesora de Planeación Sectorial
6. FORTALECIMIENTO ORGANIZACIONAL Y SIMPLIFICACIÓN DE PROCESOS*	Oficina Asesora de Planeación Sectorial / Líderes de Política
7. SERVICIO AL CIUDADANO	Grupo Atención al Ciudadano
8. PARTICIPACIÓN CIUDADANA EN LA GESTIÓN PÚBLICA*	Grupo Atención al Ciudadano
9. RACIONALIZACIÓN DE TRÁMITES	Oficina Asesora de Planeación Sectorial
10. GESTIÓN DOCUMENTAL	Grupo de gestión documental
11. GOBIERNO DIGITAL	Oficina Sistemas de Información
12. SEGURIDAD DIGITAL	Oficina Sistemas de Información
13. DEFENSA JURÍDICA	Oficina Asesora Jurídica
14. GESTIÓN DEL CONOCIMIENTO Y LA INNOVACIÓN	Secretaría General
15. CONTROL INTERNO*	Oficina Asesora de Planeación Sectorial
16. SEGUIMIENTO Y EVALUACIÓN DEL DESEMPEÑO INSTITUCIONAL	Oficina Asesora de Planeación Sectorial
17. MEJORA NORMATIVA (NUEVA)*	Oficina Asesora Jurídica

03. Política de gestión documental

- Informe convalidación TRD por el Archivo General de la Nación
- Eliminación Documental serie Registro Nacional de Turismo

Convalidación TRD

- Nota: 1-2019-008173, las TRD reúnen los requisitos técnicos para su convalidación.
- Citación del comité evaluador de documentos (AGN) para sustentación.
- Expedición (AGN) del Acuerdo para publicación en la página web.
- Sensibilización a los funcionarios para la aplicación de este instrumento archivístico.
- Realizar Procesos archivísticos de organización, transferencia y eliminación.

Eliminación Documental

Para serie REGISTRO NACIONAL DE TURISMO - RNT

- Cumplió el tiempo de retención documental en el archivo central
- Documentos de 1998 a 2011
- Proceso de digitalización realizado
- No presenta consulta

04. Estado PQR's

- Quejas 2018
- Oportunidad de la Respuesta

Quejas Recibidas durante 2018

422 quejas recibidas a través de los canales PQRSD e info@mincit.gov.co, de 10.916 solicitudes (3,9%).

Quejas Recibidas por Viceministerio

Motivos de las quejas:

- Mal servicios de los operadores turísticos
- Publicidad engañosa
- Incumplimiento del servicio turístico
- Celulares dañados
- Devolución de dinero por paquetes turísticos

Oportunidad de Respuesta de las PQRSD

Del total de 10.916 solicitudes radicadas a través de los canales virtuales PQRSD e info@mincit.gov.co se evidenció que **570 solicitudes** (5,2%) fueron respondidas extemporáneamente.

342 solicitudes en el primer semestre de 2018 y 228 solicitudes en el segundo.

RADICADOS VENCIDOS SEMESTRE 1°

RADICADOS VENCIDOS SEMESTRE 2°

Oportunidad de Respuesta de las PQRSD

¿Qué hemos hecho?

Por parte del GAC:

- El Aplicativo de Gestión Documental – PQRSD cuenta con escalabilidad, que consiste en enviar alertas a través del correo electrónico, así: Asignado 30%, asignado y jefe 70%, asignado, jefe y jefe del jefe 100% y asignado 120%.
- Semáforos, se envían correos electrónicos que se envían al jefe y al asignado.
- Socializaciones
- Capacitaciones con un tercero
- Atención personalizada, llamadas
- Tipificación

Por parte de Control Interno Disciplinario:

- Apertura de indagación o investigación

Oportunidad de Respuesta de las PQRSD

¿Qué proponemos hacer?

Por parte de la Alta Gerencia:

- Promover la respuesta clara, pertinente y oportuna de las PQRSD.

Por parte de Líderes de Proceso:

- Participar en las capacitaciones sobre gestión documental – PQRSD.
- Efectuar seguimiento y aplicar las acciones pertinentes

Por parte del Grupo de Atención al Ciudadano:

- Desarrollo de capacitaciones en la herramienta, normativa y procedimiento de PQRSD
- Campaña de socialización a través de los medios electrónicos sobre la importancia de dar respuesta oportuna de las PQRSD y las posibles sanciones en caso de no hacerlo

05. Políticas: Gobierno y Seguridad Digital

Gobierno y Seguridad Digital

Plan Sectorial de Seguridad Digital 2019

Actividades

I. Infraestructura Crítica Cibernética

- Plan de Protección ICC SCIT 2018 – Seguimiento
- Plan de Seguridad del Operador ICC – Elaboración – Presentación y Formalización

II. Seguridad y Privacidad de la Información – MSPI

- Estado de Implementación del MSPI en el SCIT
- Plan Seguridad y Privacidad de la Información de Entidades del SCIT – Seguimiento
- Transición a IPv6.

III. Integración SCIT a Portal GOV.CO

- Elaborar Plan de Integración al Portal Único del Estado Colombiano
- Seguimiento

Plan Transición a IPv6 MinCIT

Actividades

I. Diagnóstico de la Plataforma Tecnológica Actual

II. Implementación del Plan Piloto

III. Pruebas de Funcionabilidad del Plan Piloto

IV. Definición Programa Implementación

Presentación y Socialización
Plan Sectorial de Seguridad Digital

Plan Transición a IPv6

Conpes 3854 de 2016 – Política Nacional de Seguridad Digital

Decreto 1008 de 2018 – Estrategia de Gobierno Digital

Decreto 1499 de 2017 – MIPG

Resolución MinTIC 2710 de 2017 Adopción del Protocolo IPv6

06. Revisión por la Dirección SIG

- A. Ambiental
- B. Calidad
- C. Seguridad y Salud en el Trabajo
- D. Seguridad y Privacidad de la Información

A. Subsistema de Gestión Ambiental

Cumplimiento de objetivos 2018

A. Subsistema de Gestión Ambiental

Plan de Gestión Ambiental – metas 2019

A. Subsistema de Gestión Ambiental

Certificación en ISO 14001:2015

2021 - febrero 19
Recertificación

2020 - febrero 19
Segundo seguimiento

2019 - febrero 19
Primer seguimiento

👎 Evitar el uso de logos

👍 Preparar y atender auditoría:

NC = 10 → Cerradas = 9

OM = 26 → Cerradas = 24

👍 Desempeño ambiental:

Evaluación requisitos legales

Cumplimiento = 100%

VIGENTE HASTA

2018 - febrero 20
Certificación

El progreso
es de todos

Mincomercio

A. Subsistema de Gestión Ambiental

Plan de mejoramiento - avances

A. Subsistema de Gestión Ambiental

Plan de mejoramiento - avances

Áreas de apoyo para cierre

↳ Secretaría General
 ↳ Oficina Jurídica
 ↳ Oficina Asesora de Planeación

↳ Grupo Talento Humano
 ↳ Seguridad de la Información
 ↳ Grupo Contratos

El progreso es de todos

Mincomercio

B. Subsistema Calidad

No Conformidades por Subsistema 2017 y 2018

2017	Vencidas	2			
	Cerradas	9	8		
2018	Abiertas	11	2	2	10

B. Subsistema Calidad

Oportunidades de mejora por subsistema 2017 y 2018

2017	Cerradas	5	10	32	-
	Vencidas	2	-	-	-
2018	Abiertas	9	8	12	17
	Vencidas	1	-	-	-

C. Subsistema Seguridad y Privacidad de la Información

Plan de Seguridad y Privacidad de la Información 2018 - Resultados

Políticas SPI

- Aprobación y Socialización del Manual de SPI

Gestión de Riesgos SPI

- Articulación de la gestión de riesgos SPI con la gestión de Riesgos Institucional.

Documentos para la Gestión del SPI

- Guía de Identificación y Clasificación de Activos de Información
- Procedimiento Directrices Políticas en materias de TICS, Gestión de Incidentes de TI, Gestión de Cambios de TI, Gestión de Capacidad de TI, Continuidad de la Gestión de TI.

Estrategia de Comunicación y Capacitación

- Campañas de sensibilización: Protección de Datos Personales, ingeniería Social, Contraseña Segura, Bloqueo de Equipo.
- Con Oficina Asesora Jurídica definición del alcance normativo de Protección de Datos Personales
- Mesas de Trabajo con CCOC, MinTIC, DAFP

Revisión Madurez de la Gestión de Seguridad y Privacidad de la Información

Año	AVANCE PHVA		
	COMPONENTE	% de Avance Actual Entidad	% Avance Esperado
2015	Planificación	21%	40%
2016	Implementación	9%	20%
2017	Evaluación de desempeño	9%	20%
2018	Mejora continua	10%	20%
TOTAL		50%	100%

BRECHA ANEXO A ISO 27001:2013

C. Subsistema Seguridad y Privacidad de la Información

Presentación y Socialización Plan SPI

Contrato CG203 de 2019
Oficial de Seguridad

Decreto 1008 de 2018 –
Estrategia de Gobierno
Digital

Decreto 1499 de 2017 –
MIPG

Ley 1581 de 2015 - PDP

Plan de Seguridad y Privacidad de la Información 2019

El progreso
es de todos

Mincomercio

D. Seguridad y Salud en el Trabajo

Ejecución del Plan de Trabajo 2018

Actividades de Promoción y Prevención

- ✓ Mes de la Salud y la Seguridad en el Trabajo
- ✓ Pausas laborales

Campañas y capacitaciones

- ✓ Simulacro de evacuación

D. Seguridad y Salud en el Trabajo

Plan de Trabajo 2019

Actividades de Promoción y Prevención

Mes de la SST
Taller en estilos de vida y trabajo saludable
Actividad física
Talleres en riesgo psicosocial dependencias
Asesorías individuales en riesgo psicosocial
Pausas laborales
Talleres en manejo de cargas
Taller cuidado al cuidador
Taller en cuidado auditivo
Taller cuidado de la voz
Jornada citología y autoexamen de seno
Taller en hipertensión
Taller en diabetes
Taller en prevención SPA
Taller en manejo y control del estrés (técnicas de afrontamiento)
Valoración para uso gimnasio
Inspección a puestos de trabajo

Campañas y Capacitaciones

Como actuar en caso de un sismo
Como actuar en caso de evento por terrorismo
Simulacro de evacuación por incendio
Curso de formación en el SGSST
Pista de entrenamiento brigada
Taller en Primeros Auxilios
Taller en Manejo de extintores
Campaña en Autocuidado
Campaña prevención accidentes
Campañas cuidado de la salud

D. Seguridad y Salud en el Trabajo

Ausentismo

Enfermedad Común

Año	Principales DX	# Colaboradores	Días perdidos	Total días perdidos
2017	Retinopatía diabética	1	45	490
	Fractura	2	40	
	Tumor	2	40	
2018	Cervicalgía	1	220	524
	Tumor	2	64	
	Fractura - esguince	3	70	

✓ En 2018 hubo un aumento de 34 días perdidos

Accidentalidad

Año	# Eventos	Días perdidos
2017	7	117
2018	8	24

✓ 2018 – Disminuyó un 10% los eventos
✓ 2018- Disminuyó en 93 días el ausentismo

D. Seguridad y Salud en el Trabajo

Implementación SGSST

Fuente: Módulo Isolucion

Plan de Mejoramiento

- ✓ Ajuste de indicadores
- ✓ Procedimientos de contratación
- ✓ Hallazgos de auditorias
- ✓ Política y objetivos del SGSST

Gracias

