

 UNIDAD PARA LAS VÍCTIMAS	INSTRUCTIVO CARGUE DE INFORMACIÓN	CÓDIGO: 410.08.05-6 VERSIÓN: 01
	PROCESO GESTIÓN DE REPARACIÓN INDIVIDUAL Y COLECTIVA	FECHA: 30/01/2017 PÁGINA: 1 de 17
ELABORÓ	REVISÓ	APROBÓ
Equipo de Gestión de la Información Grupo de Indemnizaciones	Líder Grupo de Indemnizaciones	Subdirectora de Reparación Individual

1. OBJETIVO:

Cargar en la herramienta INDEMNIZA información de las víctimas enviada por el área de Registro de la Unidad para las Víctimas, con el fin de iniciar el procedimiento de Documentación y continuar con la Ruta de Reparación Integral, teniendo en cuenta que las víctimas deben estar ya Incluidas en el RUV y con la información completa respecto a estas, el hecho victimizante e información propia del proceso de Gestión de Registro y Valoración tal como ID persona, Fecha de radicación, Radicado, entre otras.

2. ALCANCE:

El presente instructivo comprende las actividades desde la recepción de Las solicitudes de manera masiva o individual desde registro o territorio y enviadas por ruta, hasta el cargue final de la información que cumple con los requisitos básicos para este fin.

3. DEFINICIONES:

BDD: Base de Datos

CRUCE DE INFORMACIÓN: Gestión entre bases de datos para identificar variables.

DESTINATARIO: persona a quien se dirige la indemnización.

HECHO VICTIMIZANTE: bajo la Ley 1407 de 2011 es un hecho asociado al conflicto armado interno en Colombia que puede estar inscrito en el Registro Único de Víctimas.

ID PERSONA: Código de identificación numérico asignado a cada persona, con el fin de llevar la trazabilidad de su expediente.

INDEMNIZACIÓN: Medida de Reparación Integral consistente en la compensación económica que se otorga a la víctima por el daño sufrido.

INDEMNIZA: Herramienta tecnológica donde se administra la información de las indemnizaciones administrativas.

PORCENTAJE RECALCULADOS: Porcentaje asignado a cada destinatario de acuerdo con el al Marco Normativo, este se obtiene del monto asignado

RADICADO: Es la composición numérica o alfanumérica que refiere a la Declaración o FUD con el cual quedan en el Registro único de víctimas relacionadas las víctimas que presentan solicitud ante la Unidad.

 UNIDAD PARA LAS VÍCTIMAS	INSTRUCTIVO CARGUE DE INFORMACIÓN	CÓDIGO: 410.08.05-6 VERSIÓN: 01
	PROCESO GESTIÓN DE REPARACIÓN INDIVIDUAL Y COLECTIVA	FECHA: 30/01/2017 PÁGINA: 2 de 17
ELABORÓ	REVISÓ	APROBÓ
Equipo de Gestión de la Información Grupo de Indemnizaciones	Líder Grupo de Indemnizaciones	Subdirectora de Reparación Individual

RUV: Registro único de víctimas. La Dirección de Registro y Gestión de la Información – DRGI – desarrolla su misionalidad en dos dimensiones de acuerdo con lo establecido en la normatividad vigente.

- La primera de ellas consiste en proponer los lineamientos para la administración, operación y funcionamiento del Registro Único de Víctimas (RUV), mediante el diseño de los procedimientos requeridos para analizar, valorar y decidir sobre las solicitudes de inscripción al RUV.
- La segunda dimensión consiste en coordinar la Red Nacional de Información mediante la gestión que propenda por la integridad e interoperabilidad de los sistemas de información de las diferentes entidades que la conforman, con el objetivo de disponer de insumos que permitan realizar análisis y proponer ajustes en la implementación de la política de asistencia, atención y reparación integral a víctimas.

Para cumplir su propósito, la Dirección se apoya en la Subdirección Técnica de Valoración y Registro – SVR – y la Subdirección Técnica Red Nacional de Información – SRNI –.

SIPOD: Sistema de Información para población Desplazada.

4. ACTIVIDADES:

4.1 Verificar base o Víctima a cargar.

Se analiza la información recibida, para que cumpla con la plantilla solicitada. Se solicitan nombres (Separados), tipo de documento y número de documento. Los datos de Nombre 1, Apellido 1, tipo de documento y número de documentos son obligatorios, en tal caso no se puede bajar la Data del servidor local para proceder con el cargue.

 UNIDAD PARA LAS VÍCTIMAS	INSTRUCTIVO CARGUE DE INFORMACIÓN	CÓDIGO: 410.08.05-6 VERSIÓN: 01 FECHA: 30/01/2017 PÁGINA: 3 de 17
	PROCESO GESTIÓN DE REPARACIÓN INDIVIDUAL Y COLECTIVA	
ELABORÓ	REVISÓ	APROBÓ
Equipo de Gestión de la Información Grupo de Indemnizaciones	Líder Grupo de Indemnizaciones	Subdirectora de Reparación Individual

D	E	F	G	H	I
Nombre 1 PERSONA	Nombre 2 PERSONA	Apellido 1 PERSONA	Apellido 2 PERSONA	Tipo de Documento PERSONA	Nº Documento PERSONA
MARIA	ADELINA	JARAMILLO	PUENTES	CC	28482639
SALVADOR		TOBON	RUEDA	CC	17616321
LEONEL		OYUELA	GUARIN	CC	10161139
LEONEL		OYUELA	GUARIN	CC	10161139
MARTIN		VASCO	JIMENEZ	CC	304533
JESUS	ANTONIO	ZULUAGA	GOMEZ	CEDULA DE CIUDADANIA	750739
LUIS	ANGEL	ARANGO	LOPEZ	CEDULA DE CIUDADANIA	1331428
OMAR	DE JESUS	MUÑOZ	FRANCO	CEDULA DE CIUDADANIA	3449135
LUIS	EDUARDO	ROJAS		CEDULA DE CIUDADANIA	3480037
JAIME	ABAD	GARCIA	ALZATE	CEDULA DE CIUDADANIA	3492822
TOMAS		CORPAS	DÍAZ	CEDULA DE CIUDADANIA	3635020
LUIS		TAPIA	REYES	CEDULA DE CIUDADANIA	3951682
JOSE	MARIA	MOLANO		CEDULA DE CIUDADANIA	5868895
LUIS	CECILIO	GALVIS	MARTINEZ	CEDULA DE CIUDADANIA	5903956
JULIO	CESAR	MONTERROSA	SOTELO	CEDULA DE CIUDADANIA	6813360
SERGIO	ANDRES	ALEJALDE	MORENO	CEDULA DE CIUDADANIA	8085181
JORGE	ALBERTO	BAUTISTA		CEDULA DE CIUDADANIA	13130164
DANIEL		DUARTE	MARIN	CEDULA DE CIUDADANIA	17653568
ELIECER		YANTEN	FLOR	CEDULA DE CIUDADANIA	17656341
OLIVER		COMETA	BELALCAZAR	CEDULA DE CIUDADANIA	18128846
ENER	OCTAVIO	BUITRAGO	CAMELO	CEDULA DE CIUDADANIA	19447770
ANAIDU		GARZON	PEREZ	CEDULA DE CIUDADANIA	21191623
YOLANDA	MARIA	ALZATE	MARTINEZ	CEDULA DE CIUDADANIA	21626957
ALBA	ESTRELLA	DUQUE	ALZATE	CEDULA DE CIUDADANIA	21659119

4.2 Crear Variables nuevas

Una vez finalizada la validación frente a la base de datos indemniza, se crearan dos hojas adicionales dentro del Excel, nombrados de la siguiente manera.

Esto para separar la información que se baja del SQL Server.

4.3 Alistar consulta SQL

Poner entre comillas (estructura para concatenar) los datos numéricos, para este caso los numero de documento de identidad. Para esto se selecciona la cedula Dentro de la base que nos fue remitida o en una hoja nueva dentro del Excel, es conveniente realizar una formula con las cedulas, esto con el fin de facilitar la consulta dentro de la Base de Datos SQL Server.

A continuación se realiza la siguiente formula seleccionando todas la Cedulas:

- =""&A3&"", "

cc	
28482639	'28482639',
17616321	'17616321',
10161139	'10161139',

 UNIDAD PARA LAS VÍCTIMAS	INSTRUCTIVO CARGUE DE INFORMACIÓN	CÓDIGO: 410.08.05-6 VERSIÓN: 01
	PROCESO GESTIÓN DE REPARACIÓN INDIVIDUAL Y COLECTIVA	FECHA: 30/01/2017 PÁGINA: 4 de 17
ELABORÓ	REVISÓ	APROBÓ
Equipo de Gestión de la Información Grupo de Indemnizaciones	Líder Grupo de Indemnizaciones	Subdirectora de Reparación Individual

De esta manera se visualiza como quedan todas las cedulas con la formula aplicada. Como recomendación para aplicar la formula a todos los datos se debe seleccionar desde la última fila a la primera y posteriormente digitar en el teclado las teclas CTRL+J.

4.4 Abrir el programa SQL Server.

Una Vez el programa haya iniciado se visualizara la siguiente ventana:

 UNIDAD PARA LAS VÍCTIMAS	INSTRUCTIVO CARGUE DE INFORMACIÓN	CÓDIGO: 410.08.05-6 VERSIÓN: 01
	PROCESO GESTIÓN DE REPARACIÓN INDIVIDUAL Y COLECTIVA	FECHA: 30/01/2017 PÁGINA: 5 de 17
ELABORÓ	REVISÓ	APROBÓ
Equipo de Gestión de la Información Grupo de Indemnizaciones	Líder Grupo de Indemnizaciones	Subdirectora de Reparación Individual

Esta información es esencial no se modifique, ya que nos da acceso a la base local que contiene la información que se requiere extraer.

Nota: Si por algún motivo genera un error al conectarse a la Base de Datos, es posible que no tenga los permisos suficientes para acceder a la base, (Estos permisos son suministrados a través de la OTI),

- 4.5** Una vez se conecte a la Base de datos el siguiente paso es dar click en el botón 'New Query'.

Esto es para habilitar el campo en donde nos permitirá seleccionar la Base de Datos a la cual nos vamos a conectar.

 UNIDAD PARA LAS VÍCTIMAS	INSTRUCTIVO CARGUE DE INFORMACIÓN	CÓDIGO: 410.08.05-6 VERSIÓN: 01
	PROCESO GESTIÓN DE REPARACIÓN INDIVIDUAL Y COLECTIVA	FECHA: 30/01/2017 PÁGINA: 6 de 17
ELABORÓ	REVISÓ	APROBÓ
Equipo de Gestión de la Información Grupo de Indemnizaciones	Líder Grupo de Indemnizaciones	Subdirectora de Reparación Individual

Nota: En la parte sombreada de la imagen, por defecto aparecerá la palabra “master”, se debe dar Click en el desplegable y ubicar el nombre de la base la cual aparece en la imagen.

- 4.6** Una vez se encuentre en la ventana debe pegar el siguiente Script con el cual podrá realizar la consulta para bajar la data de las cédulas anteriormente formuladas, y que son base para extraer la información de la Base de Datos.

```
Declare @ruv_sipod table (rad varchar(MAX))
insert into @ruv_sipod
Select distinct id_declaracion from ruv
where NUMERODOCUMENTO in ('28482639',
'17616321',
'10161139',
'10161139')
--select * from @ruv_ago10_1
```

```
SELECT *
FROM [BDESPLAZADOSCARGAR].[dbo].[ruv]
where
ID_DECLARACION in (select rad from @ruv_sipod)
```

Nota: Una vez se copien todos los números de documento formulados y se peguen dentro de los paréntesis, se debe tener especial cuidado para no generar un error al momento de ejecutar el Script, de tal manera que lo sombreado de color rojo se hace necesario se borre para así solucionar el error de ejecución.

4.7 Extraer tipos de Data:

Se deben extraer dos tipos de Data diferente:

SIPOD (CORRESPONDE AL UNIVERSO DE “DESPLAZAMIENTO FORZADO”)

```
Declare @ruv_sipod table (rad varchar(MAX))
insert into @ruv_sipod
Select distinct id_declaracion from SIPOD
where NUMERODOCUMENTO in ('28482639',
'17616321',
'10161139',
'10161139')
--select * from @ruv_ago10_1
```

```
SELECT *
FROM [BDESPLAZADOSCARGAR].[dbo].[SIPOD]
where
```

 UNIDAD PARA LAS VÍCTIMAS	INSTRUCTIVO CARGUE DE INFORMACIÓN	CÓDIGO: 410.08.05-6 VERSIÓN: 01 FECHA: 30/01/2017 PÁGINA: 7 de 17
	PROCESO GESTIÓN DE REPARACIÓN INDIVIDUAL Y COLECTIVA	
ELABORÓ	REVISÓ	APROBÓ
Equipo de Gestión de la Información Grupo de Indemnizaciones	Líder Grupo de Indemnizaciones	Subdirectora de Reparación Individual

ID_DECLARACION in (select rad from @ruv_sipod)

RUV (CORRESPONDE AL UNIVERSO COMPLETO “TODOS LOS HECHOS VICTIMIZANTES”)

```

Declare @ruv_sipod table (rad varchar(MAX))
insert into @ruv_sipod
Select distinct id_declaracion from RUV
where NUMERODOCUMENTO in ('28482639',
'17616321',
'10161139',
'10161139',)
--select * from @ruv_ago10_1

```


```

SELECT *
FROM [BDESPLAZADOSCARGAR].[dbo].[RUV]
where
ID_DECLARACION in (select rad from @ruv_sipod)

```

Nota: Para ambos casos es exactamente el mismo script, la única diferencia es el tipo de tabla en la que se va a consultar (Se puede ver reflejado en lo subrayado en negro).

4.8. Como resultado de los scripts ejecutados se refleja lo siguiente

	NOMBRE_DECLARANTE	TIPODOCUMENTO_DEC	NUMERODOCUMENTO_DEC	ENTIDAD	NUMEROFORMULARIO	ID_DECLARACION	ID_PERSONA	ID_REGPERSONA	ID_VALORACION
1	SALVADOR TOBON RUEDA	Cédula de Ciudadanía	17616321	PERSONERIA DELEGADA PARA LAS VICTIMAS	BF000207557	3126937	13615674	13815517	1032690
2	SALVADOR TOBON RUEDA	Cédula de Ciudadanía	17616321	PERSONERIA DELEGADA PARA LAS VICTIMAS	BF000207557	3126937	13611965	13815518	1032690
3	SALVADOR TOBON RUEDA	Cédula de Ciudadanía	17616321	PERSONERIA DELEGADA PARA LAS VICTIMAS	BF000207557	3126937	13611962	13815515	1032690
4	SALVADOR TOBON RUEDA	Cédula de Ciudadanía	17616321	PERSONERIA DELEGADA PARA LAS VICTIMAS	BF000207557	3126937	13611962	13815515	1032690
5	SALVADOR TOBON RUEDA	Cédula de Ciudadanía	17616321	PERSONERIA DELEGADA PARA LAS VICTIMAS	BF000207557	3126937	13615974	13815520	1032690
6	SALVADOR TOBON RUEDA	Cédula de Ciudadanía	17616321	PERSONERIA DELEGADA PARA LAS VICTIMAS	BF000207557	3126937	13611963	13815516	1032690
7	SALVADOR TOBON RUEDA	Cédula de Ciudadanía	17616321	PERSONERIA DELEGADA PARA LAS VICTIMAS	BF000207557	3126937	13611966	13815519	1032690

Lo subrayado indica la información que nos trajo de la consulta realizada en la Base de Datos.

 UNIDAD PARA LAS VÍCTIMAS	INSTRUCTIVO CARGUE DE INFORMACIÓN	CÓDIGO: 410.08.05-6
	PROCESO GESTIÓN DE REPARACIÓN INDIVIDUAL Y COLECTIVA	VERSIÓN: 01
ELABORÓ	REVISÓ	FECHA: 30/01/2017
Equipo de Gestión de la Información Grupo de Indemnizaciones	Líder Grupo de Indemnizaciones	PÁGINA: 8 de 17
		APROBÓ
		Subdirectora de Reparación Individual

Posteriormente se debe dar Click derecho en la esquina superior izquierda de los resultados (El espacio subrayado en color amarillo) con el fin de poder seleccionar la opción de “copiar con encabezados” (Esto aplica para ambas tablas SIPOD-RUV), esto con la finalidad de poder manejar esta información dentro de las hojas creadas en Excel (Nombradas SIPOD y RUV) respectivamente.

4.9 Una vez copiada la información se debe proceder a realizar todos los cruces que permiten determinar cuáles núcleos y personas se cargan y cuáles no.

Para esto se realizan 7 tipos de cruces diferentes para la base SIPOD:

Antes de iniciar los cruces se debe asignar el radicado **de la base de RUV y Sipod un identificador**) para cada caso, la forma de asignarlo es concatenando la columna ID_DECLARACION y ID_MIJEFEHOGAR, con esto se determina el radicado por caso, en caso de que alguna celda en la columna ID_MIJEFEHOGAR este vacía se debe remplazar con la columna ID_PERSONA.

Formula a usar: “=SI (ID_MIJEFEHOGAR <>””;CONCATENAR(ID_DECLARACION;”-”; ID_MIJEFEHOGAR);CONCATENAR(ID_DECLARACION;”-”; ID_PERSONA))”

 UNIDAD PARA LAS VÍCTIMAS	INSTRUCTIVO CARGUE DE INFORMACIÓN	CÓDIGO: 410.08.05-6 VERSIÓN: 01
	PROCESO GESTIÓN DE REPARACIÓN INDIVIDUAL Y COLECTIVA	FECHA: 30/01/2017 PÁGINA: 9 de 17
ELABORÓ	REVISÓ	APROBÓ
Equipo de Gestión de la Información Grupo de Indemnizaciones	Líder Grupo de Indemnizaciones	Subdirectora de Reparación Individual

4.10. Una vez finalizada la asignación de radicados da inicio a los cruces en el siguiente orden:

Se debe filtrar la columna EST_VAL_PER y de allí se debe retirar lo siguiente:

- No Incluido
- Cesado
- Excluido
- Celdas vacías o NULL

Estas validaciones se deben realizar filtrando al jefe de hogar en la columna RELACION, ya que con este filtro se identifica por núcleo que se retira y que queda.

4.11 Validar si todos los núcleo poseen Jefe de hogar, para ello se filtra la columna RELACION para que identifique todos los Jefes de Hogar, posteriormente se copian todos los radicados filtrados en una nueva hoja, con esto se puede utilizar la formula (BUSCARV) con esto se pueden identificar los núcleos que tienen Jefe de Hogar y los que no.

4.12 Validar si un núcleo posee más de un Jefe de Hogar para esto se filtra la columna RELACION para que identifique todos los Jefes de Hogar, Luego se copian todos los radicados filtrados en una nueva hoja, con esto se utiliza la formula (CONTAR.SI) la cual podrá identificar si en un radicado hay más de un Jefe de Hogar, posteriormente se debe usar la Formula (BUSCARV) del resultado arrojado con más de un Jefe de hogar, esto para identificar cuales radicados son los que cruzan y se deben retirar de la base.

4.13 Verificar si existen masivos en la base, para ello se debe tomar todos los radicados que se crearon y copiarlos en una nueva hoja, con esto se utiliza la formula (CONTAR.SI) la cual podrá identificar cuantas veces esta repetido ese radicado, con esto se podrá determinar por la cantidad de personas en un mismo radicado, por lo general todo lo superior a 20 se considera un masivo.

4.14 Validar que personas son las que se deben trabajar en la base SIPOD Y RUV, para esto se debe utilizar la formula BUSCARV entre la base primario recibida, y las bases SIPOD Y RUV, con este cruce se determinar que personas cruzaron en la base SIPOD Y RUV, una vez se realiza el cruce de las personas se debe filtrar por radicados, con esto se determina que radicados de cada una de las personas se encuentran dentro de la base, a continuación se toman los radicados identificados y se copian en una nueva hoja, luego se borran las cedula que se cruzaron en primera instancia y se quitan todos los filtros, nuevamente se vuelve a cruzar, esta vez usando los radicados identificados y con esto se determinara finalmente cuales radicados son los que se toman.

 UNIDAD PARA LAS VÍCTIMAS	INSTRUCTIVO CARGUE DE INFORMACIÓN	CÓDIGO: 410.08.05-6 VERSIÓN: 01 FECHA: 30/01/2017 PÁGINA: 10 de 17
	PROCESO GESTIÓN DE REPARACIÓN INDIVIDUAL Y COLECTIVA	
ELABORÓ	REVISÓ	APROBÓ
Equipo de Gestión de la Información Grupo de Indemnizaciones	Líder Grupo de Indemnizaciones	Subdirectora de Reparación Individual

4.15 El ultimo cruce a realizar se hace frente a Indemniza, para esto se debe filtra la base por Jefe de hogar en la columna RELACION, se toman todas los radicados y se copian en una nueva hoja. Se aplica la siguiente formular = ""&todas la columna&"" , una vez este el resultado de la formula se utiliza el siguiente Script:

Use Indemniza
select

```

P.id
,convert(varchar(80), P.registro_uniqueidentifier) registro_uniqueidentifier
,p.id_correo
,P.anio
,P.rad
,P.rad_hogar
,XX.auditoria_fecha_creacion
,XY.correo_electronico
,XY.departamento_territorial
,P.proceso
,P.consecutivo_unico_banco
,P.subproceso
,pv.id_persona
,PV.Primer_nombre Primer_nombre_victima
,PV.Segundo_nombre Segundo_nombre_victima
,PV.primer_apellido primer_apellido_victima
,PV.Segundo_apellido Segundo_apellido_victima
,PV.genero genero_victima
,PV.tipo_documento tipo_documento_victima
,PV.no_documento no_documento_victima
,PV.fecha_nacimiento fecha_nacimiento_victima
,p.estado_civil_victima_hecho_victimi
,P.hecho_victimi
,P.hecho_victimi_depto_nombre
,P.hecho_victimi_depto_codigo
,P.hecho_victimi_muni_nombre
,P.hecho_victimi_muni_codigo
,P.hecho_victimi_fecha
,P.hecho_victimi_tipo
,pd.id_persona
,Pd.Primer_nombre Primer_nombre_destinatario
,Pd.Segundo_nombre Segundo_nombre_destinatario
,Pd.primer_apellido primer_apellido_destinatario
,Pd.Segundo_apellido Segundo_apellido_destinatario
,Pd.genero genero_destinatario
,Pd.tipo_documento tipo_documento_destinatario
,Pd.no_documento NO_DOCUMENTO_DESTINATARIO
,Pd.fecha_nacimiento fecha_nacimiento_destinatario
,p.persona_viva_destinatario

```

 UNIDAD PARA LAS VÍCTIMAS	INSTRUCTIVO CARGUE DE INFORMACIÓN	CÓDIGO: 410.08.05-6 VERSIÓN: 01
	PROCESO GESTIÓN DE REPARACIÓN INDIVIDUAL Y COLECTIVA	FECHA: 30/01/2017 PÁGINA: 11 de 17
ELABORÓ	REVISÓ	APROBÓ
Equipo de Gestión de la Información Grupo de Indemnizaciones	Líder Grupo de Indemnizaciones	Subdirectora de Reparación Individual

,P.parentesco_destinatario
 --,PDC.nombre_departamento
 --,PDC.codigo_departamento
 --,PDC.nombre_municipio
 --,PDC.codigo_departamento_municipio
 --,PDC.direccion
 --,PDC.Telefono_correspondencia
 ,P.estado_civil_destinatario
 ,P.fecha_declaracion
 ,p.giro_depto_nombre
 ,p.giro_depto_codigo
 ,p.giro_muni_nombre
 ,p.giro_muni_codigo
 ,p.codigo_banco
 ,P.codigo_seguridad_1
 ,P.codigo_seguridad_2
 ,P.consecutivo_savv_carta_pago
 ,P.departamento_territorial
 ,P.direccion_territorial
 ,P.porcentaje
 ,P.porcentaje_recalculado
 ,P.valor_indemnizacion
 ,P.valor_pago_fosyga
 ,P.valor_total_pagar_indemnizacion as Valor_Liquidacion_Indemniza

,TRY_CAST(LTRIM(RTRIM(ISNULL(P.valor_total_pagar_indemnizacion,'REVISAR
 PILAS')) as money) AS [LIQUIDACION_CONVERTIDA]
 ,A.Salario_Minimo [Salario_liquidacion]

,Try_cast(TRY_CAST(LTRIM(RTRIM(ISNULL(P.valor_total_pagar_indemnizacion,'0'))
 as money)/a.Salario_Minimo as float) [Salarios_Reconocidos]

,P.no_resolucion
 ,P.fecha_resolucion
 ,P.no_proceso_banco
 ,P.fecha_ingreso
 ,P.vigencia_giro_banco
 ,P.observaciones_para_pago
 ,P.observaciones_generales
 ,P.observaciones_indemnizaciones
 ,P.abono_cuenta
 ,P.no_cuenta
 ,P.no_resolucion
 ,P.entidad_financiera
 ,P.estado_banco
 ,P.fecha_cobrado_reintegrado
 ,P.estado_giro_indeminizaciones

 UNIDAD PARA LAS VÍCTIMAS	INSTRUCTIVO CARGUE DE INFORMACIÓN	CÓDIGO: 410.08.05-6 VERSIÓN: 01
	PROCESO GESTIÓN DE REPARACIÓN INDIVIDUAL Y COLECTIVA	FECHA: 30/01/2017 PÁGINA: 12 de 17
ELABORÓ	REVISÓ	APROBÓ
Equipo de Gestión de la Información Grupo de Indemnizaciones	Líder Grupo de Indemnizaciones	Subdirectora de Reparación Individual

```

,P.fecha_cobro_reintegro_consti
,P.estado_duplicado
,P.estado_valido
,P.estado_bloqueado
,P.estado_bloqueado_id_usuario
,P.tipo_registro_pago
,P.tipo_sospecha
,P.priorizado
,P.auditoria_fecha_creacion
,P.auditoria_usuario_creacion
,P.auditoria_fecha_modificacion
,P.auditoria_usuario_modificacion
,dbo.EstadoDocumentacion(p.rad, p.proceso) as Estado_Documentacion

```

from

```

--Pagos p
--procesodocumental1448 p
ProcesoDocumentalDesplazados P
inner join Persona PV on P.id_persona_victima = PV.id_persona
LEFT OUTER join Persona PD on P.id_persona_destinatario = PD.id_persona
--Left outer join vw_PersonaDatosContactoActivo PDC on P.id_persona_destinatario =
PDC.id_persona
left outer join SalarioMinimoColombia A on P.anio = A.anio
-- left outer join NovedadXRadicado X on P.rad = X.rad
left outer join UsuarioXRadicado XX on P.rad = XX.rad
left outer join Seguridad.Usuario XY on XX.idUsuario = XY.id
WHERE p.rad in ('3170156-1762615')

```

- 4.16.** Descargar la Información de cada una de las tablas y copian en nuevas hojas nuevas del Excel que se esté trabajando, en este caso solo aplica la tabla (Pagos y ProcesoDocumentalDesplazados) subrayados en amarillo, a realizar los respectivos cruces con la formula BUSCARV frente a estas dos tablas y con la base SIPOD se puede identificar que se encuentra cargado y que faltaría por cargar.

Nota: Este mismo proceso se puede aplicar para la Base RUV filtrando por la columna DESCRIPCION_ANEXO el Hecho por Desplazamiento Forzado.

- 4.17.** Una vez copiada la información se procede a realizar todos los cruces que permiten determinar cuáles núcleos y personas se cargan y cuáles no.

Para esto se realizan 6 tipos de cruces diferentes para la base RUV:

 UNIDAD PARA LAS VÍCTIMAS	INSTRUCTIVO CARGUE DE INFORMACIÓN	CÓDIGO: 410.08.05-6 VERSIÓN: 01
	PROCESO GESTIÓN DE REPARACIÓN INDIVIDUAL Y COLECTIVA	FECHA: 30/01/2017 PÁGINA: 13 de 17
ELABORÓ	REVISÓ	APROBÓ
Equipo de Gestión de la Información Grupo de Indemnizaciones	Líder Grupo de Indemnizaciones	Subdirectora de Reparación Individual

Antes de iniciar los cruces se debe asignar el radicado para los núcleos, para este caso en particular el radicado que se debe aplicar es el que corresponde a la columna NUMEROFORMULARIO (se recomienda organizar la columna en orden Ascendente).

4.18. Una vez finalizada la asignación de radicados da inicio a los cruces en el siguiente orden.

Se debe verificar con un filtro las siguientes columnas:

ESTADO_VALORACIOJN = En esta columna se debe validar que ningún registro aparezca como **NO INCLUIDO**, para esto se realizan 3 tipos de cruces:

- Si la víctima aparece con **NO INCLUIDO** se debe marcar con una observación todo el radicado donde indique por que no se puede cargar.
- Si hay más de una víctima dentro del mismo radicado pero solo una de las víctimas presenta **NO INCLUIDO** se debe retirar solo la víctima afectada, no todo el radicado.
- Si es un Destinatario el cual se ve afectado con **NO INCLUIDO**, solo se retira el Destinatario.

REGIMEN_ESPECIAL = En esta columna se debe validar que ningún registro aparezca con un estado diferente a **VACIO**, para esto se realizan 3 tipos de cruces:

- Si la víctima aparece con **ESTADO DIFERENTE DE VACIO** se debe marcar con una observación todo el radicado donde indique por que no se puede cargar.
- Si hay más de una víctima dentro del mismo radicado pero solo una de las víctimas presenta **ESTADO DIFERENTE DE VACIO** se debe retirar solo la víctima afectada, no todo el radicado.
- Si es un Destinatario el cual se ve afectado con **ESTADO DIFERENTE DE VACIO**, no se ve afectado y se realiza el cargue.

VICTIMA_DIRECTA = Se Deben realizar 3 tipos de cruces para esta columna:

- Si solo hay una víctima sin destinatarios se debe asignar un estado para no cargar, esta validación se realiza de la siguiente manera; se debe realizar un **CONTAR**. Si para determinar si hay algún radicado que solo se encuentre una sola vez se debe sacar, con eso se evidencia que no cuenta con destinatarios.
- Si no hay víctimas asociadas a un núcleo se puede determinar filtrando todas las víctimas directas en la columna **VICTIMA_DIRECTA**, copiar los radicados asociados a esas víctimas, para posteriormente realizar un **BUSCARV** en todos los radicados, con esto al realizar el cruce si no hay radicados que crucen, con esto se determinar que no existe una víctima asociada a ese radicado.

 UNIDAD PARA LAS VÍCTIMAS	INSTRUCTIVO CARGUE DE INFORMACIÓN	CÓDIGO: 410.08.05-6 VERSIÓN: 01
	PROCESO GESTIÓN DE REPARACIÓN INDIVIDUAL Y COLECTIVA	FECHA: 30/01/2017 PÁGINA: 14 de 17
ELABORÓ	REVISÓ	APROBÓ
Equipo de Gestión de la Información Grupo de Indemnizaciones	Líder Grupo de Indemnizaciones	Subdirectora de Reparación Individual

4.19. CRUZAR CONTRA LA BASE = Se valida que personas son las que se deben trabajar en la base SIPOD Y RUV, para esto se debe utilizar la formula BUSCARV entre la base oficial que se recepciono en un principio, y las bases RUV, con este cruce se determinar que personas cruzaron en la base RUV, una vez se realiza el cruce de las personas se debe filtrar por radicados, con esto determinamos los radicados de cada una de las personas que si se encuentran dentro de la base, a continuación tomamos los radicados identificados y los copiamos en una nueva hoja, posteriormente borramos las cedulas que se cruzaron en primera instancia y quitamos todos los filtros, de nuevo volvemos a cruzar esta vez usando los radicados identificados y con esto se determinara finalmente cuales radicados son los que se toman.

4.20. CRUZAR FRENTE A INDEMNIZA = El ultimo cruce a realizar se realiza frente a indemniza, para esto se toman todas las cedulas de los destinatarios Se aplica la formular = ""&todas la columna&"", una vez este el resultado de la formula se utiliza el siguiente Script:

Use Indemniza
select

```

P.id
,convert(varchar(80), P.registro_uniqueidentifier) registro_uniqueidentifier
,p.id_correo
,P.anio
,P.rad
,P.rad_hogar
,XX.auditoria_fecha_creacion
,XY.correo_electronico
,XY.departamento_territorial
,P.proceso
,P.consecutivo_unico_banco
,P.subproceso
,pv.id_persona
,PV.Primer_nombre Primer_nombre_victima
,PV.Segundo_nombre Segundo_nombre_victima
,PV.primer_apellido primer_apellido_victima
,PV.Segundo_apellido Segundo_apellido_victima
,PV.genero genero_victima
,PV.tipo_documento tipo_documento_victima
,PV.no_documento no_documento_victima
,PV.fecha_nacimiento fecha_nacimiento_victima
,p.estado_civil_victima_hecho_victimi
,P.hecho_victimi
,P.hecho_victimi_depto_nombre
,P.hecho_victimi_depto_codigo
,P.hecho_victimi_muni_nombre

```

 UNIDAD PARA LAS VÍCTIMAS	INSTRUCTIVO CARGUE DE INFORMACIÓN	CÓDIGO: 410.08.05-6 VERSIÓN: 01
	PROCESO GESTIÓN DE REPARACIÓN INDIVIDUAL Y COLECTIVA	FECHA: 30/01/2017 PÁGINA: 15 de 17
ELABORÓ	REVISÓ	APROBÓ
Equipo de Gestión de la Información Grupo de Indemnizaciones	Líder Grupo de Indemnizaciones	Subdirectora de Reparación Individual

```

,P.hecho_victimi_muni_codigo
,P.hecho_victimi_fecha
,P.hecho_victimi_tipo
,pd.id_persona
,Pd.Primer_nombre Primer_nombre_destinatario
,Pd.Segundo_nombre Segundo_nombre_destinatario
,Pd.primer_apellido primer_apellido_destinatario
,Pd.Segundo_apellido Segundo_apellido_destinatario
,Pd.genero genero_destinatario
,Pd.tipo_documento tipo_documento_destinatario
,Pd.no_documento NO_DOCUMENTO_DESTINATARIO
,Pd.fecha_nacimiento fecha_nacimiento_destinatario
,p.persona_viva_destinatario
,P.parentesco_destinatario
--,PDC.nombre_departamento
--,PDC.codigo_departamento
--,PDC.nombre_municipio
--,PDC.codigo_departamento_municipio
--,PDC.direccion
--,PDC.Telefono_correspondencia
,P.estado_civil_destinatario
,P.fecha_declaracion
,p.giro_depto_nombre
,p.giro_depto_codigo
,p.giro_muni_nombre
,p.giro_muni_codigo
,p.codigo_banco
,P.codigo_seguridad_1
,P.codigo_seguridad_2
,P.consecutivo_savv_carta_pago
,P.departamento_territorial
,P.direccion_territorial
,P.porcentaje
,P.porcentaje_recalculado
,P.valor_indemnizacion
,P.valor_pago_fosyga
,P.valor_total_pagar_indemnizacion as Valor_Liquidacion_Indemniza
,TRY_CAST(LTRIM(RTRIM(ISNULL(P.valor_total_pagar_indemnizacion,'REVISAR
PILAS')))) as money) AS [LIQUIDACION_CONVERTIDA]
,A.Salario_Minimo [Salario_liquidacion]
,Try_cast(TRY_CAST(LTRIM(RTRIM(ISNULL(P.valor_total_pagar_indemnizacion,'0'))))
as money)/a.Salario_Minimo as float) [Salarios_Reconocidos]
,P.no_resolucion
,P.fecha_resolucion
,P.no_proceso_banco
,P.fecha_ingreso

```

 UNIDAD PARA LAS VÍCTIMAS	INSTRUCTIVO CARGUE DE INFORMACIÓN	CÓDIGO: 410.08.05-6 VERSIÓN: 01
	PROCESO GESTIÓN DE REPARACIÓN INDIVIDUAL Y COLECTIVA	FECHA: 30/01/2017 PÁGINA: 16 de 17
ELABORÓ	REVISÓ	APROBÓ
Equipo de Gestión de la Información Grupo de Indemnizaciones	Líder Grupo de Indemnizaciones	Subdirectora de Reparación Individual

,P.vigencia_giro_banco
,P.observaciones_para_pago
,P.observaciones_generales
,P.observaciones_indemnizaciones
,P.abono_cuenta
,P.no_cuenta
,P.no_resolucion
,P.entidad_financiera
,P.estado_banco
,P.fecha_cobrado_reintegrado
,P.estado_giro_indeminizaciones
,P.fecha_cobro_reintegro_consti
,P.estado_duplicado
,P.estado_valido
,P.estado_bloqueado
,P.estado_bloqueado_id_usuario
,P.tipo_registro_pago
,P.tipo_sospecha
,P.priorizado
,P.auditoria_fecha_creacion
,P.auditoria_usuario_creacion
,P.auditoria_fecha_modificacion
,P.auditoria_usuario_modificacion
,dbo.EstadoDocumentacion(p.rad, p.proceso) as Estado_Documentacion

from

```
--Pagos p
--procesodocumental1448 p
ProcesoDocumentalDesplazados P
inner join Persona PV on P.id_persona_victima = PV.id_persona
LEFT OUTER join Persona PD on P.id_persona_destinatario = PD.id_persona
--Left outer join vw_PersonaDatosContactoActivo PDC on P.id_persona_destinatario =
PDC.id_persona
left outer join SalarioMinimoColombia A on P.anio = A.anio
-- left outer join NovedadXRadicado X on P.rad = X.rad
left outer join UsuarioXRadicado XX on P.rad = XX.rad
left outer join Seguridad.Usuario XY on XX.idUsuario = XY.id
WHERE p.rad in ('3170156-1762615')
```

A continuación se debe bajar la Información de cada una de las tablas y copiarlas en nuevas hojas en el Excel que se esté trabajando, en este caso solo aplica la tabla (pagos y procesoDocumental1448) subrayados en amarillo, a realizar los respectivos cruces con la formula BUSCARV frente a estas dos tablas y con la base RUV se puede identificar que se encuentra cargado y que faltaría por cargar.

 UNIDAD PARA LAS VÍCTIMAS	INSTRUCTIVO CARGUE DE INFORMACIÓN	CÓDIGO: 410.08.05-6 VERSIÓN: 01
	PROCESO GESTIÓN DE REPARACIÓN INDIVIDUAL Y COLECTIVA	FECHA: 30/01/2017 PÁGINA: 17 de 17
ELABORÓ	REVISÓ	APROBÓ
Equipo de Gestión de la Información Grupo de Indemnizaciones	Líder Grupo de Indemnizaciones	Subdirectora de Reparación Individual

Nota: para realizar el cruce se recomienda separar la hoja RUV en hechos-directos (Homicidio- Desaparición Forzada), y Otros-Hechos como lo serian (Reclutamiento ilegal de menores, secuestro, tortura, etc.), ya que los hechos-directos se pueden ubicar en la tabla pagos y tabla procesodocumental1448, a diferencia que los Otros-Hechos solo aparecerán en la tabla Pagos.

ANEXOS

Anexo 1 Control de cambios

Versión	Ítem del cambio	Cambio realizado	Motivo del cambio	Fecha del cambio
V1	Creación	Creación	Creación	30/01/2017