

SUPERINTENDENCIA DE SERVICIOS PÚBLICOS DOMICILIARIOS

INFORME DE RENDICIÓN DE
CUENTAS A LA CIUDADANÍA
VIGENCIA 2016

INFORME DE RENDICIÓN DE CUENTAS A LA CIUDADANÍA

 i

Contenido

Mensaje del Superintendente ___ 1

1. Nuestra Entidad___ 3

2. La SSPD en el territorio __ 4

3. Principales resultados ___ 5

4. Generación y divulgación de información ____________________________________ 5

5. Promoción del diálogo y de la participación ciudadana ________________________ 7

6. Incentivos a los servidores públicos ___ 8

7. Gestión administrativa __ 9

8. Gestión presupuestal ___ 10

9. Estrategia de Gobierno en Línea ___ 10

10. Modelo Estándar de Control Interno – MECI _______________________________ 14

11. Retos ___ 14

1

Mensaje del Superintendente

El acceso efectivo a los servicios públicos

domiciliarios es una condición esencial para

la erradicación de la pobreza y la

construcción de una sociedad en paz. Y

nuestra Constitución Política le ha

encomendado a esta Superintendencia la

honrosa tarea de asegurar que los

colombianos tengan acceso ininterrumpido

a servicios públicos de calidad. Por virtud de

ese mandato constitucional, esta entidad

debe cumplir una labor compleja y

dispendiosa: vigilar de cerca a una multitud

de prestadores que operan en áreas tan

disímiles como las de energía, gas,

acueducto, aseo y alcantarillado.

Ante la magnitud de estas exigencias, nos

hemos dado a la tarea, desde agosto de 2016,

de poner a la Superintendencia en

condiciones de cumplir con las funciones

que justifican su existencia. Para nadie es un

secreto que, en años recientes, nuestra

Superintendencia anduvo un poco

desorientada, golpeada inicialmente por la

pérdida de sus funciones en materia de

telecomunicaciones y avasallada luego por

un incremento exponencial en el número de

quejas presentadas por los usuarios. Estos

cambios repentinos, sumados a otros

factores más difíciles de cuantificar,

desfiguraron la misión de esta

Superintendencia. Luego de ser el centro

neurálgico del sistema de servicios públicos

en Colombia, esta entidad se transformó en

una acuciosa receptora de quejas y reclamos.

Aunque esta labor es a todas luces

fundamental para el ejercicio de nuestras

competencias, la actividad de la

Superintendencia no puede consistir

principalmente en atender las

reclamaciones de los usuarios, meros

síntomas de problemas estructurales que

solían pasar inadvertidos en nuestras

direcciones de investigación.

Y aquí también, como es usual, los números

revelan lo que la intuición no percibe con

facilidad: En tan sólo cuatro años, entre

2011 y 2015, el número anual de quejas

presentadas ante la Superintendencia pasó

de 5.000 a cerca de 110.000. Este alarmante

incremento en el grado de insatisfacción de

los colombianos revela una crisis aguda en el

sistema de servicios públicos.

Peor aún, este elevado volumen de quejas da

cuenta cierta de que esta Superintendencia,

la guardiana de ese sistema, no había venido

2

cumpliendo cabalmente con su misión

constitucional.

Por todo lo anterior, hemos puesto en

marcha un ambicioso proyecto para corregir

el rumbo de la Superintendencia de

Servicios Públicos. Los primeros pasos de

esa iniciativa ya se han cumplido: una

reconfiguración esencial de la planta de

personal de la entidad, orientada a fortalecer

el capital humano en las divisiones técnicas

y de investigación de las Delegaturas.

También hemos procurado restablecer los

vasos comunicantes entre esta

Superintendencia y otras entidades del

estado. Además de retomar nuestra relación

con las comisiones de regulación,

entorpecida en el pasado por diversos

motivos, estrechamos lazos con el DNP y los

Ministerios de Vivienda y de Minas y

Energía. Además, hemos procurado emular

experiencias exitosas de otras

Superintendencias, tales como el laboratorio

forense de la Superintendencia de Industria

y Comercio y el liderazgo que ha tenido la

Superintendencia de Sociedades en materia

de normas internacionales de información

financiera.

Completado lo anterior, los directivos de la

entidad se dieron a la tarea de diseñar

planes específicos para cada una de las

divisiones a su cargo. Estos proyectos, todos

de juiciosa preparación y alta refinación

técnica, definirán el rumbo de nuestra

Superintendencia en los años venideros.

Una vez completadas estas iniciativas de

renovación vital, creemos que la

Superintendencia de Servicios Públicos

Domiciliarios estará en condiciones de

cumplir con la misión de asegurar que los

colombianos cuenten con servicios públicos

de calidad.

José Miguel Mendoza

Superintendente de Servicios Públicos

Domiciliarios

3

1. Nuestra Entidad

La Superintendencia de Servicios Públicos

Domiciliaros (SSPD) es una entidad cuyo

objetivo es la inspección, vigilancia y control a la

prestación de los servicios públicos

domiciliarios. Asimismo, es la abanderada de la

defensa de los derechos de los usuarios de los

servicios de acueducto, alcantarillado, aseo,

energía y gas combustible en todo el territorio

nacional.

Superintendentes y Secretaria General

José Miguel Mendoza, Superintendente de Servicios Públicos Domiciliarios

Julián Daniel López, Superintendente Delegado para Acueducto, Alcantarillado y Aseo

José Fernando Plata, Superintendente Delegado para Energía y Gas Combustible

Ana María Ordoñez, Secretaría General

Directores de Área

Lucía Hernández, Directora de Entidades

Intervenidas y en Liquidación

Jenny Elizabeth Lindo, Directora General

Territorial

María Paula Farías, Directora Administrativa

Eudes Soler, Director Financiero

Bibiana Guerrero, Directora Técnica de Gestión

de Acueducto y Alcantarillado

María Eugenia Sierra, Directora Técnica de

Gestión de Aseo (e)

Fernando Álvarez, Director de Investigaciones de

Acueducto, Alcantarillado y Aseo

Diego Ossa, Director Técnico de Gestión de

Energía (e)

Luz Mery Triana Rocha, Directora Técnica de

Gestión de Gas y GLP (e)

Marielena Rozo Covaleda, Directora de

Investigaciones de Energía y Gas Combustible

Jefes de Oficina

Heyda Luz Torres, Jefe Oficina Asesora de

Planeación

Magda Janeth Castañeda, Jefe Oficina

Control Disciplinario Interno

Marina Montes Álvarez, Jefe Oficina Asesora

Jurídica

Lady Johanna Niño, Jefe Oficina de

Informática (e)

Myriam Herrera Durán, Jefe Oficina de

Control Interno

4

2. La SSPD en el territorio

La Superintendencia cuenta con una sede central

ubicada en el Distrito Capital, cinco direcciones

territoriales distribuidas por regiones: Región

Caribe, Centro, Occidente, Oriente y Sur

Occidente así como 38 Puntos de Atención

Superservicios (PAS) al servicio de los

colombianos.

Igualmente, para llegar a más ciudadanos, la

entidad consolida su alianza con la

Superintendencia de Industria y Comercio,

mediante la instalación de puntos presenciales

en las Casas al Consumidor de las ciudades de

Ibagué, Sincelejo, Montería y Pasto.

En el 2016, la entidad abrió 4 nuevas oficinas de

atención a usuarios en Bogotá, en las localidades

de Kennedy, Tunjuelito, San Cristóbal y Engativá,

y una en Chaparral-Tolima. Esto significa que la

SSPD aumentó su cobertura a más de 4 millones

de ciudadanos.

Asimismo, se atendieron alrededor de 6.000

usuarios de los servicios públicos, en 91

municipios, a través de la Ruta al Consumidor,

en el marco del convenio con la

Superintendencia de Industria y Comercio

suscrito en enero de 2015, proyecto que consiste

en recorrer el territorio nacional en una Unidad

Móvil o bus que brinda asesoría y orientación a

los consumidores en temas relacionados con la

protección al consumidor.

Gráfica No 2. Presencia regional

Fuente: SSPD

5

3. Principales resultados

4. Generación y divulgación de

información

Evaluaciones integrales: con el propósito de

detectar situaciones que puedan afectar la

prestación de los servicios públicos

domiciliarios y tomar acciones preventivas y

correctivas, se realizaron y publicaron en la

página web 140 evaluaciones integrales, así: 50

evaluaciones a prestadores de energía eléctrica

y gas combustible, 43 acueducto y alcantarillado

y 47 de aseo. En estas evaluaciones se analizaron

los aspectos financieros, comerciales, técnicos y

de gestión de las empresas de servicios públicos.

Cada ciudadano puede revisar el desempeño de

su propio prestador por medio de dichos

documentos.

Planes de contingencia y emergencia: A fin de

conocer los planes de contingencia y emergencia

de los prestadores de los servicios de acueducto

y alcantarillado frente a la segunda temporada

 Servicio al ciudadano

 Plan “Rezago Cero”: se dio respuesta a más de

17 mil recursos interpuestos por usuarios,

relacionados con trámites pendientes desde el

año 2012.

 Plan de “Descongestión”: se proyectaron más

de 24 mil respuestas a reclamaciones de usuarios

en 30 días hábiles, lo que significó un 103% más

que lo proyectado en todo el año 2015.

 Se implementó el programa STRATOS:

herramienta digital de consulta ciudadana que le

facilita a los colombianos la consulta de

información sobre su estratificación.

Presencia institucional

 Plan “Superservicios en Sintonía”: mediante

medios radiales comunitarios o locales, la SSPD

da respuesta a las quejas de los usuarios

localizados en territorios de difícil acceso

(cobertura a 12 millones de ciudadanos).

 Se implementó la notificación por medios

electrónicos de cerca del 90% de los actos

administrativos proferidos por la entidad,

reduciendo tiempos y costos.

Inspección, vigilancia y control

 Se evitó la afectación en la continuidad de la prestación del servicio de energía que habría impactado a más

de 10 millones de habitantes de la costa caribe, a través de la toma de posesión de la Electrificadora del

Caribe S.A. E.S.P. ELECTRICARIBE.

 Se puso en marcha la estrategia “Seguridad Hídrica”, la cual generó: (i) alertas en 714 municipios en riesgo

por temporada de lluvias y (ii) seguimiento a 117 prestadores calificados en “riesgo inviable sanitariamente

(17)” y “riesgo alto (100)” por calidad de agua.

6

invernal, la entidad publicó boletines,

identificando 587 prestadores propensos a ser

afectados por causa del mencionado evento.

También se identificaron 279 prestadores que

no habían reportado planes de emergencia y

contingencia para el servicio de acueducto y 333

no lo hicieron para el servicio de alcantarillado.

Programa de orientación a prestadoras en

las Zonas No Interconectadas del país: Este

programa contó con la participación de

entidades del sector y estuvo dirigido a

fortalecer la respuesta de las empresas de

servicios públicos de energía frente a sus

obligaciones legales, regulatorias y

reglamentarias. Para el efecto se suscribió el

convenio interadministrativo 536 de 2016, entre

la SSPD y el Instituto de Planificación y

Promoción de Soluciones Energéticas para las

Zonas No Interconectadas – IPSE, con el fin de

fortalecer las funciones de ambas entidades

mediante el intercambio de información entre el

Sistema Único de Información – SUI y el Centro

Nacional de Monitoreo - CNM.

Comité de Seguimiento del Mercado de Energía

Mayorista – CSMEM: Se elaboraron y publicaron

en la página web 6 informes del CSMEM, en los

cuales se analizaron diversos temas de interés

sectorial, tales como: experiencias de El Niño

2015 – 2016, competitividad de la energía eólica

y solar, alternativas tecnológicas para subastas

de expansión en generación, entre otros.

Programa STRATOS: Se puso en marcha el

programa STRATOS para consultar el estrato del

predio. Esta herramienta se encuentra

disponible en la página web de la SSPD

http://www.superservicios.gov.co/Ciudadanos

/Estratificacion-Socioeconomica.

Divulgación y cobertura de contenidos en

medio electrónico: En total se realizaron 5.907

publicaciones en el portal web y redes sociales,

63% más que las 3.759 efectuadas en el año

2015. Además, hubo un incremento del 43% en

el número de seguidores de Twitter. En

Facebook, el incremento fue del 71% respecto a

2015.

Divulgación de la gestión institucional entre

los colaboradores de la entidad: Emisión de

12 boletines virtuales internos, envío de 532

correos electrónicos informativos, publicación

de 395 contenidos en Intranet y de 375 mensajes

por carteleras virtuales.

Programa institucional “Al Servicio de

Todos”: Se mantuvo una audiencia promedio de

8.000 televidentes durante la emisión de 18

capítulos sobre las acciones de la SSPD.

http://www.superservicios.gov.co/Ciudadanos/Estratificacion-Socioeconomica
http://www.superservicios.gov.co/Ciudadanos/Estratificacion-Socioeconomica

7

5. Promoción del diálogo y de la

participación ciudadana

Respuesta a peticiones: Como entidad que

protege los derechos de los usuarios frente a la

prestación adecuada de los servicios públicos

domiciliarios, se adelantaron en esta vigencia

importantes acciones encaminadas a

descongestionar los trámites que los ciudadanos

presentaron ante la entidad. De 159.617

trámites de peticiones, quejas, reclamos y

recursos (PQR), se dio respuesta al 91,25%.

Cuadro No. 1 Clasificación de trámites 2016

Fuente: SSPD

Plan de descongestión: se implementó un

nuevo modelo de gestión de PQRs, lográndose

proyectar más de 24 mil reclamaciones de

usuarios que estaban represadas. Este nuevo

modelo permitió que la entidad se pronunciara

diariamente en más de 850 reclamaciones

interpuestas por ciudadanos en contra de las

empresas prestadoras. Este plan incrementó en

103% las respuestas de la entidad frente a 2015.

Encuesta para medir el nivel de satisfacción

de usuario: La encuesta fue aplicada en las

Direcciones Territoriales y Puntos de Atención

PAS con que cuenta la entidad. El 98% de los

encuestados califican como excelente y buena la

atención a sus reclamaciones, el 86% menciona

conocer las funciones de la SSPD y en el 91% de

los casos se considera que la SSPD da solución a

la necesidad.

Estrategia “Los servicios públicos son TUYOS,

MÍOS, DE TODOS”: Se formuló la estrategia de

participación ciudadana con el objetivo principal

de incrementar la presencia y acompañamiento

de la SSPD a los usuarios en diferentes

escenarios, a través de 12 actividades de

interacción con los ciudadanos (v.gr. Catedra

“del derecho al hecho” dirigida a estudiantes de

consultorio jurídico y “Alcaldía al día” enfocada

en los equipos de trabajo de los alcaldías y

gobernaciones).

Programa Nacional de Capacitación de

Alcaldes en Servicios Públicos Domiciliarios:

El programa se refirió a la competencia y

responsabilidad de los alcaldes en los temas de

régimen tarifario, derechos de los ciudadanos,

prestación de servicio en las zonas no

interconectadas, calidad del servicio de energía

eléctrica, entre otras. En total se contó con la

participación de 354 alcaldes municipales.

Curso: “Lo que un buen líder en servicios

públicos debe saber”: En el marco del convenio

con la Escuela Superior de Administración

Atenciones personalizadas 99,97%

Recursos de revocatoria 89,54%

Recursos de Queja 85,20%

Recursos de Reposición 73,86%

Recursos de apelación 85,87%

Peticiones, quejas y reclamos 96,71%

8

Pública – ESAP se formuló y ejecutó un curso

dirigido a líderes y servidores públicos

interesados en el control social de los servicios

públicos domiciliarios. 703 ciudadanos se

graduaron del programa, adquiriendo la

certificación oficial de la ESAP y la SSPD.

Mesas técnicas y talleres de socialización: Se

realizaron mesas técnicas en las ciudades de

Popayán y Yopal, con el fin de conocer las

problemáticas que padecen los usuarios en el

servicio de energía eléctrica. Como resultado de

estas mesas se suscribieron compromisos

relacionados con aspectos financieros y técnicos

con los prestadores de servicios públicos de

energía. A la par, se llevaron a cabo talleres de

socialización sobre calidad del agua en

coordinación con entidades del Estado, como:

Procuraduría General de la Nación, Ministerio de

Vivienda, Ministerio de Salud, SENA y Ministerio

de Agricultura. Estos talleres dotaron de mejores

herramientas a aquellos municipios con riesgo

inviable sanitariamente en su servicio de

acueducto.

6. Incentivos a los servidores

públicos

Incentivos por evaluación del desempeño: Se

otorgaron a funcionarios en todos los niveles de

la entidad (asistencial, técnico administrativo,

profesional y asesor). Los funcionarios

reconocidos en el plan de incentivos

seleccionaron uno o varios de los siguientes

estímulos, de acuerdo con lo establecido en el

artículo 32 de la Resolución Interna No. SSPD

20165240011735 del 03 de mayo de 2016, a

saber:

 Apoyo al pago de cursos de capacitación

y bienestar.

 Textos actualizados relacionados con su

profesión u oficio.

 Apoyo al pago de matrícula para

educación formal para el funcionario.

 Apoyo para realizar actividades

turísticas.

 Apoyo en la financiación de

publicaciones de trabajos de

investigación a través de los medios

dispuestos por la SPPD.

 Apoyo al pago de seminarios en Bogotá o

en otros lugares del territorio nacional.

 Apoyo al pago de cursos de capacitación

en inglés u otro idioma extranjero.

Premios semestrales: Cada semestre se premia

a los mejores funcionarios de carrera. Vale la

pena aclarar que los incentivos que reciben los

funcionarios como mejores servidores son

montos no pecuniarios y dentro de los criterios

de selección está la adecuada rendición de

cuentas sobre su gestión.

Capacitaciones: Está asociado al programa

institucional de capacitación, cuyas principales

actividades se enfocaron en los siguientes temas:

Derechos Humanos, XVIII Congreso

Internacional ANDESCO, Servicios Públicos, TIC

y TV, IX Congreso Auditoría Interna,

Competencia de las Comisiones de Personal y

9

Curso Normas Internacionales de Información

Financiera para entidades del sector público.

Estas capacitaciones están atados al desempeño

de las funciones.

Reconocimientos de externos: Los

funcionarios de la Dirección General Territorial

fueron reconocidos por el Departamento

Nacional de Planeación por su estrategia

“Lenguaje Claro” que busca adecuar las

herramientas de información al ciudadano y por

conformar un equipo especializado para atender

personas que presentan alguna discapacidad. En

el mismo sentido, los funcionarios de la Oficina

Asesora Jurídica recibieron, por parte la Agencia

Nacional de Defensa Jurídica del Estado – ANDJE,

un reconocimiento por culminar el proceso de

formulación de sus políticas de prevención del

daño antijurídico. Ambas iniciativas están

enfocadas a fortalecer el proceso de redición de

cuentas por parte de la entidad.

7. Gestión administrativa

Procesos contractuales: Se suscribieron 1.530

contratos. Para el ejercicio de fortalecimiento de

las funciones de inspección, vigilancia y control,

se gestionaron 1.119 contratos por un valor de

$22.552 millones, los cuales reforzaron los

procesos misionales de la entidad. Se

adjudicaron en las modalidades de Selección

Abreviada, Acuerdos Marco, Contratación

Directa, Licitación, Subasta Inversa y Concurso

de Méritos, por un valor de $42.726 millones.

Tabla No. 1 clasificación de los contratos

SSPD 2016

(En miles de millones)

 Fuente: SSPD

Modernización institucional: Se reformuló el

proyecto de modernización de la planta interna

de personal, que busca el ajuste y especialización

de las posiciones para la reducción de la

contratación de personal por medio de otros

mecanismos y el mejoramiento de las

capacidades de gestión a través de la excelencia

técnica de su personal, en línea con las políticas

de formalización laboral lideradas por el

Ministerio del Trabajo.

Vacantes: Se efectuó la revisión y depuración

del 100% de las vacantes definitivas y

temporales para ser cubiertas a través de la

figura de encargos a los funcionarios que

cumplieron con los requisitos legales. Se logró

proveer 56 encargos en empleos de carrera y de

libre nombramiento y remoción. Este proceso

cubrió 73 vacantes a través de nuevos ingresos

por nombramiento provisional u ordinario.

No.

contratos
Valor

No.

contratos
Valor

Acuerdo

marco
13 $ 3.048 22 $ 1.817 35 $ 4.865

Concurso

Méritos
1 0 1 $ 295 2 $ 295

Directa 13 $ 4.301 1429 $ 36.364 1442 $ 40.665

Licitación 3 $ 549 0 $ 0 3 $ 549

Mínima

Cuantía
2 $ 23 38 $ 463 40 $ 486

Subasta 4 $ 848 1 $ 90 5 $ 938

Bolsa

Mercantil
1 $ 764 2 $ 1.260 3 $ 2.024

TOTAL 36 $ 9.533 1493 $ 40.289 1530 $ 49.822

Modalidad

Contratos en

ejecución

Contratos

terminados Total

Contratos
Total Valor

10

8. Gestión presupuestal

Presupuesto de funcionamiento: Se

comprometió el 95,37% de los recursos.

Igualmente, en cumplimiento de la directiva

presidencial No.01 de 2016 (plan de austeridad

para la vigencia 2016), se obtuvo un ahorro

del 10% respecto al 2015, especialmente en los

gastos de viáticos y gastos de viaje.

Tabla No 2. Ejecución presupuestal SSPD -

2016

(En miles de millones)

Fuente: SSPD

Presupuesto de inversión: La asignación

presupuestal de recursos de inversión fue de

$17.828 millones. Mediante Decreto 378 de

2016 se presentó disminución de la apropiación

presupuestal inicial de $523 millones. De igual

forma, se realizó una solicitud de aplazamiento

por $668 millones. Por lo anterior, la

apropiación final del presupuesto de inversión

fue $16.637 millones. La ejecución presupuestal

de los recursos con respecto a los compromisos

adquiridos fue del 95,37%.

Cuadro No 2. Proyectos de inversión

($Valor, % Comprometido)

Fuente: SIIF

Recaudo de contribuciones: Se recaudó la

suma de $97.398 millones. Este recaudo se hizo

efectivo en menos de cuatro meses. De igual

forma, la contribución especial se calculó bajo las

Normas Internacionales de Información

Financiera -NIIF, con las cuales se ejecutó la

liquidación oficial de 2.110 contribuciones a

1.137 prestadores de servicios públicos

domiciliarios.

9. Estrategia de Gobierno en

Línea

La SSPD, en cumplimiento de lo establecido en el

Decreto 2573 de 2014, el cual define los

lineamientos, instrumentos y plazos de la

estrategia de Gobierno en Línea, ha adelantado

acciones para contribuir a la construcción de un

estado abierto, más eficiente, más transparente

y más participativo a través del

aprovechamiento de las tecnologías de la

información y las comunicaciones. En

consecuencia, se presentan los principales

% .%

COMPR PAGOS

GASTOS DE

PERSONAL
$ 51.118 $ 49.061 $ 47.357 95,97% 96,53%

GASTOS

GENERALES
$ 18.908 $ 17.520 $ 15.159 92,66% 86,52%

TRANSFERENCIAS

CORRIENTES
$ 29.883 $ 29.572 $ 29.548 98,96% 99,92%

INVERSIÓN $ 16.637 $ 15.002 $ 8.249 90,17% 54,99%

TOTAL

PRESUPUESTO
$ 116.546 $ 111.155 $ 100.313 95,37% 90,25%

RECURSO
APRO.

VIGENTE
COMPROMISO PAGOS

11

resultados asociados a los tres componentes de

la estrategia, así:

Grafica No 3. Cumplimiento Estrategia GEL

Fuente: SSPD

Componente TIC para servicios: Pretende

crear mejores trámites y servicios en línea para

responder a las necesidades más apremiantes de

los ciudadanos. En este sentido, la SSPD avanzó

en las siguientes actividades:

 Se adelantó el diseño e implementación

de estrategias de promoción de los

trámites y servicios disponibles por

medios electrónicos. Para ello, se

ejecutaron campañas de promoción de

los diferentes canales para adelantar

trámites y obtener servicios, a través del

home del portal, las emisiones del

programa de tv, los mensajes en redes

sociales, app serví, portal web y redes

sociales: (www.superservicios.gov.co,

www.https://www.facebook.com/Supe

rintendencia,

https://twitter.com/@Superservicios).

Además, se realizó la automatización y

puesta en línea de los trámites y

servicios priorizados y se

implementaron en la plataforma de

atención del Call Center (llamadas y chat)

de la SSPD.

 Se creó y puso en marcha la emisión de

certificaciones y constancias a través de

medios electrónicos (página web e

intranet), garantizando la seguridad y

privacidad de la información.

 Se realizó la identificación, priorización e

implementación de ventanillas únicas,

así como de los formularios virtuales

para su radicación, no sólo en relación

con las quejas en contra de los

prestadores de servicios públicos

domiciliarios sino también sobre las

reclamaciones y sugerencias por la

prestación de los servicios de la entidad.

 Se elaboraron documentos de

caracterización de usuarios, ciudadanos

y grupos de interés en los cuales se

describen los usuarios por medio de

variables demográficas, geográficas,

intrínsecas y de comportamiento, con el

fin de identificar las necesidades y

motivaciones de los mismos al acceder a

un servicio. En este sentido, se

culminaron y publicaron en la página

web, los siguientes documentos: (i) La

caracterización de usuarios de las

100% 100%100% 100%

50%

84%
60% 60%

0%

50%

100%

PROGRAMACIÓN CUMPLIMIENTO

TIC para Gobierno Abierto

TIC para servicios

TIC para la gestión

Seguridad y privacidad de la información

http://www.superservicios.gov.co/
http://www.https/www.facebook.com/Superintendencia
http://www.https/www.facebook.com/Superintendencia
https://twitter.com/@Superservicios

12

peticiones, quejas y reclamos (PQR) para

los servicios públicos domiciliarios y (ii)

la caracterización de usuarios del

proceso de gestión de tecnologías de la

información.

 Se implementó el sistema que integra y

centraliza las peticiones, quejas,

reclamos y denuncias recibidas a través

de los diferentes canales habilitados

(atención telefónica, chat y puntos de

atención).

Componente TIC para el Gobierno Abierto: Se

busca fomentar un Estado más transparente,

participativo y colaborativo, promoviendo la

participación activa de los ciudadanos en la toma

de decisiones. Por lo tanto, se relacionan las

acciones adelantadas en cumplimiento de este

componente:

 Actualización de la versión en inglés y de

diversos formatos del portal web

institucional.

 Campañas pedagógicas, foros virtuales y

encuestas sobre: (i) Facturación y

actualización de los datos de la SSPD en

el portal Sí Virtual (Plataforma

multicanal del Gobierno Nacional, donde

todos los ciudadanos pueden realizar

fácilmente trámites y acceder a servicios

del Estado) y habilitación de

mecanismos electrónicos para que los

usuarios puedan suscribirse a servicios

de información (RSS); (i) Campaña para

informar los resultados de rendición de

cuentas de la SSPD en la vigencia 2015,

denominada “Ponte el casco" y (iii) El

foro virtual: ¿qué cambios propones

para mejorar la factura de los servicios

públicos en tu municipio?".

 Publicación de datos abiertos (informe

de Gestión de Trámites del 1° trimestre

2016 de la SSPD) en el Portal de datos del

Estado Colombiano SOCRATA.

 Diseño y ejecución del Programa

Nacional de Capacitación Virtual de

Alcaldes en servicios públicos

domiciliarios, en el marco de la

estrategia conjunta con la Federación de

Municipios y la Procuraduría General de

la Nación.

 Actualización y fortalecimiento del

aplicativo del Sistema de Vigilancia y

Control, el cual ha servido como

herramienta de apoyo a los comités de

desarrollo y control social en su labor de

vigilancia a la gestión y fiscalización de

las empresas prestadoras de servicios

públicos en el país.

Componente TIC para la gestión: El principal

objetivo es el uso estratégico de la tecnología

para hacer más eficaz la gestión administrativa.

13

Por ello, la SSPD ejecutó las siguientes

actividades:

 Se realizó socialización y sensibilización

de herramientas o soluciones

Informáticas como: (i) El control de

horarios; (ii) La firma digital; (iii) Las

herramientas de Google Gmail

(calendario, chat, formulario, etc.).

 Se formuló internamente el Plan

Estratégico de Tecnologías de la

Información – PETI, el cual establece los

lineamientos para la gestión y operación

de la Tecnología de Información en la

SSPD para las vigencias 2017 y 2018.

 Se realizó la identificación y trazabilidad

de los derechos de autor y requisitos

legales, cuando se han suscrito contratos

bajo la figura de "obra creada por

encargo" y se incluyó en el alcance del

contrato que en el desarrollo de

elementos de software sean transferidos

a la SSPD los derechos patrimoniales

sobre los productos.

 Se realizó la aplicación y monitoreo de

los mecanismos adecuados de

aseguramiento, control, inspección y

mejoramiento de la calidad de los

sistemas de información,

específicamente en el proceso de

desarrollo de software, como son: (i) Las

pruebas unitarias que deben realizar los

desarrolladores en la fase de desarrollo,

para asegurar la calidad de los productos

entregados, antes de pasar al ambiente

de pruebas; (ii) Los requerimientos y

pruebas que se aplican a los desarrollos

de software antes de pasar a la etapa de

producción y (iii) El recibo a satisfacción

por parte del usuario funcional.

 Se documentó la arquitectura de

servicios tecnológicos para soportar los

sistemas y los servicios de información,

por lo cual se realizó el inventario de los

activos de información, que es la relación

de aquello que tiene algún valor para la

SSPD y por lo tanto debe ser objeto de

protección con el fin de asegurar la

información.

Componente de seguridad y privacidad de la

información: Este componente busca

salvaguardar la información producida por la

entidad para los ciudadanos. Se encuentra

incorporado al Sistema de Gestión de la

Seguridad de la Información (SGSI) de la SSPD y

por ello se adelantó la documentación del SGSI:

normograma, metodología de riesgos,

procedimientos operativos para la gestión de

Tecnologías de la Información y para la

construcción de sistemas seguros y el instructivo

para la gestión de incidentes. Además, se diseñó

el subsistema de Seguridad de la Información en

el Sistema Integrado de Gestión y Mejora –

SIGME-, aplicando nuevas políticas de seguridad

que obedecen a la norma ISO 27001:2013 que

buscan proteger y preservar la información

14

producida en la SSPD, frente a cualquier tipo de

amenaza.

10. Modelo Estándar de

Control Interno – MECI

Los principios básicos del MECI persiguen tres

aspectos de la gestión pública, a saber:

Autocontrol, autogestión y autorregulación. En

ese sentido, se ha avanzado así:

Divulgación: Se implementó una campaña de

comunicaciones internas a través de videos y

banners trasmitidos en medios digitales de la

entidad. Su contenido versó sobre principios y

funcionamiento del MECI. Asimismo, se utilizó el

boletín mensual institucional “Supernotas” para

dar a conocer los avances del MECI.

Encuestas: Se aplicó la encuesta MECI a todos

los funcionarios de la entidad. Dicha encuesta

fue revisada y evaluada. La Oficina de Control

Interno conceptuó que el Sistema de Control

Interno mostró un grado de implementación

importante. La encuesta indicó que la entidad

cumple de forma completa y bien estructurada

con la aplicación del modelo de control interno.

Se toman acciones de seguimiento y análisis de

la información interna y externa con base en este

modelo, lo cual permite la actualización de sus

procesos. La política de riesgos es de amplio

conocimiento y aplicada a todos los procesos al

igual que mapa de riesgos por procesos.

11. Retos

 Diseñar y poner en marcha la estrategia

integral de transparencia que incluirá la

estrategia anticorrupción y de atención al

ciudadano. La estrategia refleja 4

componentes que son: gestión del riesgo de

corrupción, racionalización de trámites,

rendición de cuentas y mecanismos para

mejorar la atención al ciudadano, todos ellos

enfocados a atender al ciudadano y a

establecer acciones que correspondan a una

política de cero tolerancia a los actos de

corrupción.

 Transformar el SUI en un sistema eficiente y

transparente que permita hacer inteligencia

de datos, potencializando la labor de

inspección, vigilancia y control; incluyendo

el componente datos abiertos.

 Habilitar y promover el uso de tecnologías

de la información para el ejercicio de

su control social. Así, se podrán interponer

reclamaciones a través de una aplicación

digital.

 Mejorar la programación y planeación

financiera y presupuestal con el objeto de

obtener mejores resultados de ejecución

tanto de ingresos como de gastos.

 Finiquitar los procesos técnicos y

financieros de aprobación de la

modernización de la planta de personal en

2017.

