[image: image3.jpg]ALCALDIA MAYOR

DE BOGOTAD.C.
CULTURA, RECREACION Y DEPORTE

Instituto Distrital de Recreacion y Deporte

INSTITUTO DISTRITAL DE RECREACION Y DEPORTE - IDRD

INFORME FINAL DE AUDITORIA “APROVECHAMIENTO SISTEMA BOGOTÁ TE ESCUCHA”
Período Auditado
01 de julio de 2018 -30 de junio de 2019
Septiembre 2019
TABLA DE CONTENIDO

3PRESENTACION

4OBJETIVO GENERAL

4CRITERIOS DE AUDITORIA IDENTIFICADOS

4ALCANCE DE LA AUDITORIA

4LIMITACIONES DEL PROCESO AUDITOR

5METODOLOGÍA

5RESULTADOS DE AUDITORIA

14OPORTUNIDADES DE MEJORA

14FORTALEZAS

14CONCLUSIONES GENERALES Y CONCEPTO DE LA EVALUACIÓN REALIZADA

PRESENTACION
La Oficina de Control Interno en cumplimiento de su rol de “Evaluación y Seguimiento
” debe desarrollar sus actividades de evaluación de manera planeada, documentada, organizada y sistemática, en el marco del Sistema de Control Interno.

Es importante resaltar que este rol debe desarrollarse de manera objetiva e independiente, pues su propósito es realizar la evaluación y emitir un concepto acerca del funcionamiento del Sistema de Control Interno, de la gestión desarrollada y de los resultados alcanzados por el IDRD; que permita generar recomendaciones y sugerencias que contribuyan al fortalecimiento de su gestión y desempeño.

En virtud de lo anterior y dando cumplimiento al Plan Anual de Auditoría 2019, la Oficina de Control Interno desarrolló auditoría al APROVECHAMIENTO SISTEMA BOGOTÁ TE ESCUCHA, para lo cual se contó con el apoyo de los líderes de los procesos; Gestión de Tecnologías de la Información, Servicio a la Ciudadanía y Gestión Documental, quienes facilitaron el acceso a la información; atendiendo oportunamente los requerimientos formulados por el equipo auditor; participaron en las mesas de trabajo realizadas para analizar los resultados contenidos en el informe final; suministraron a su vez las evidencias suficientes, confiables, relevantes y útiles para respaldar los resultados finales de la auditoría.

El presente informe contiene los resultados finales de la auditoría realizada al asunto mencionado, incluyendo:
1) Los aspectos satisfactorios en relación con los criterios de auditoría definidos;
2) Las oportunidades identificadas cuya implementación contribuiría a mejorar la gestión y el desempeño del proceso.
OBJETIVO GENERAL
Establecer el nivel de desarrollo de la Interoperabilidad del Sistema Distrital de Quejas y Soluciones "Bogotá te Escucha" y el Sistema documental ORFEO.
CRITERIOS DE AUDITORIA IDENTIFICADOS

De acuerdo con el objetivo de la auditoría, los criterios sujetos a verificación fueron:

· El IDRD debe garantizar el diseño e implementación de mecanismos de interacción efectiva, que tengan como objetivo mayor eficacia en la solución de los requerimientos de los ciudadanos y prevenir el riesgo.

· El IDRD debe realizar la coordinación con la Secretaria General de la Alcaldía Mayor de Bogotá, para la articulación del sistema de gestión documental (ORFEO) con el Sistema Distrital de Quejas y Soluciones.

· El IDRD debe hacer uso de la Tecnología de la Información, mediante la articulación del Sistema Documental ORFEO con el Sistema Distrital de Quejas y Soluciones SDQS.
· El IDRD debe disponer de los recursos necesarios para integrar el Sistema de Gestión Documental con el Sistema Distrital de Quejas y Soluciones. 3
ALCANCE DE LA AUDITORIA

La auditoría se realizó a los procesos de Servicio a la Ciudadanía, Gestión Documental y Gestión de Tecnología de la Información y las Comunicaciones, con el fin de establecer el nivel de desarrollo de la implementación relacionada con la Interoperabilidad entre el Sistema Distrital de Quejas y Soluciones "BOGOTÁ TE ESCUCHA" y el Sistema documental ORFEO en el IDRD, para el período comprendido entre el 1 de julio de 2018 y el 30 de junio de 2019.
LIMITACIONES DEL PROCESO AUDITOR
En el trabajo de auditoría no se presentaron limitaciones que afectaran el alcance de la auditoría.
METODOLOGÍA
Se solicitó información a la Subdirección Administrativa y Financiera (SAF) mediante el memorando No. 20191500526723 y a la Secretaría General (SG) memorando No. 20191500526793 en el mes de agosto de 2019, relacionados con las acciones realizadas por las dependencias responsables del desarrollo e implementación de la interoperabilidad al interior del IDRD.

Una vez analizada la información se procedió a llevar a cabo entrevistas con los responsables de los procesos (Servicio a la Ciudadanía, Gestión Documental y Gestión de la Tecnología de la Información y las Comunicaciones) y los responsables de las PQRDS en la Subdirección Técnica de Construcciones (STC) y la Subdirección Técnica de Parques (STP); por otro lado, se efectuó mesa informativa con la Dirección de Calidad del Servicio Distrital de la Alcaldía Mayor de Bogotá.

RESULTADOS DE AUDITORIA

Para verificar los lineamientos establecidos a nivel Distrital, respecto a la interoperabilidad de los Sistemas de Gestión Documental de las entidades, que para el IDRD corresponde a ORFEO y el Sistema de Distrital de Quejas y Soluciones (SDQS), se efectuó una reunión de trabajo el día 02 de septiembre de 2019, con la Dirección de Calidad del Servicio de la Alcaldía Mayor de Bogotá; así mismo, se llevaron a cabo entrevistas con los procesos de Gestión de Tecnología de la Información y las Comunicaciones (04 de septiembre de 2019), Gestión Documental (04 de septiembre de 2019) y Servicio a la Ciudadanía del IDRD (05 de septiembre de 2019), corroborando la aplicación del Decreto 371 de 2010 de la Alcaldía Mayor de Bogotá y la Circular 007 de 2019 proferida por la Veeduría Distrital, así como el Decreto 197 de 2014
 de la Alcaldía Mayor de Bogotá, Circular 001 de 2018 expedida por el Archivo de Bogotá, el Acuerdo 731 de 2018 del Concejo de Bogotá, el Decreto 1413 de 2017
 proferido por el MINTIC y la Ley 1955 de 2019, expedida por el Congreso de la República.

Una vez realizada la mesa de trabajo con la Dirección de Calidad de Servicio de la Alcaldía de Bogotá, dependencia que lidera la implementación de la interoperabilidad entre los Sistemas de Gestión Documental de las entidades y el Sistema Distrital de Quejas y Soluciones y las entrevistas con los responsables de los procesos intervinientes en el IDRD, se identificaron seis (6) lineamientos que corresponden al Decreto 371 de 2010, Decreto 197 de 2014, (art. 8 numeral 4) proferidos por la Alcaldía Mayor de Bogotá, Circular 001 de 2018 expedida por el Archivo de Bogotá, el Acuerdo 731 de 2018 del Concejo de Bogotá, la Circular 007 de 2019 proferida por la Veeduría Distrital y el Decreto 1413 de 2017 proferido por MINTIC.
El Decreto 371 de 2010, en su artículo tercero, numeral 3, señaló que la Entidad Distrital debe registrar en el Sistema Distrital de Quejas y Soluciones la totalidad de las quejas, reclamos, sugerencias y solicitudes de información que se reciban por los diferentes canales institucionales.
El Decreto 197 de 2014, art. 8 numeral 4 proferida por la Alcaldía Mayor de Bogotá, en donde se menciona la necesidad de articular los canales de servicio a la ciudadanía entre entidades, buscando armonizar procesos y procedimientos, para generar sinergias y optimizar los recursos públicos.

Circular 001 de 2018 expedida por el Archivo Distrital, establece que, dentro de las funcionalidades de los Sistemas de Gestión de documentos electrónicos de archivo de las entidades del distrito, debe procurarse la interoperabilidad con el SDQS.

Acuerdo 731 de 2018 del Concejo de Bogotá, señaló que el Sistema Distrital para la gestión de Peticiones Ciudadanas es el SDQS, como instrumento tecnológico gerencial para registrar las peticiones que tengan origen ciudadano, estableciendo que las entidades distritales lo deben adoptar como único sistema de información para las peticiones.

Circular 007 de 2019 proferida por la Veeduría Distrital, en la cual se estableció el deber para las Entidades Distritales de priorizar la integración del sistema de gestión documental y el sistema distrital de quejas y soluciones, señalando que deben estar en funcionamiento los “web services” al finalizar la vigencia 2019.

Por otro lado, se tuvo en cuenta la normatividad nacional atendiendo que es un lineamiento que necesariamente se debe considerar a nivel distrital dentro de los servicios Digitales; razón por la cual se trae a colación el Decreto 1413 de 2017, art 2.2.17.2.1.1, numeral 1.5 servicio de interoperabilidad, proferido por el MINTIC, en donde se define el servicio de interoperabilidad como el flujo de información y de interacción entre los sistemas de información de las entidades estatales, para el intercambio e integración de la información.

Así mismo, es menester traer a colación lo señalado en el numeral tercero del artículo 147° de la Ley 1955 de 2019
 en el cual indica que los proyectos estratégicos de trasformación digital que desarrollen las entidades estatales se deben orientar por principios en el que se relaciona el de “Plena Interoperabilidad entre los sistemas de información públicos” por medio del cual se garantice el suministro e intercambio de información electrónica de manera ágil, eficiente, permanente y en tiempo real.

Es importante tener en cuenta que, durante el desarrollo de la auditoria, se profirió por parte de la Superintendencia de Industria y Comercio - SIC y la Agencia Nacional de Defensa Jurídica del Estado - ANDJE, la Circular Externa Conjunta 04 de 2019 (05 de septiembre de 2019) mediante la cual se establecen instrucciones respecto del tratamiento de datos personales en sistemas de información interoperables.

Así las cosas, se procedió por parte del equipo auditor a verificar el contenido del documento, encontrando en su numeral sexto las siguientes instrucciones:

Primero: La interoperabilidad entre sistemas de información donde circulan datos personales debe realizarse conforme a los principios señalados en la Ley 1581 de 2012, por lo que no es necesaria la expedición de una norma adicional y específica para este fin.

Segundo: La protección de datos personales no se opone a la interoperabilidad siempre y cuando se respete lo dispuesto en el artículo 15 de la Constitución y la Ley 1581 de 2012, se tengan en cuenta las excepciones y reglas de tratamiento y circulación de la información.

Tercero: Las entidades públicas o administrativas no requieren obtener la autorización de la persona para tratar datos personales, cuando la información se necesita para el ejercicio de sus funciones, el termino tratamiento incluye cualquier actividad con datos personales como, entre otras la recolección, uso y circulación.

Cuarto: La Ley 1581 de 2012 autoriza a las entidades públicas a que suministren a las entidades públicas o administrativas datos personales que sean necesarios para el cumplimiento de sus funciones legales. Por lo tanto, no se requiere una autorización especial o adicional para poder suministrar a esas entidades datos en el marco de un proyecto de interoperabilidad, siempre y cuando la información que entreguen sea útil pertinente y necesaria para cumplir los cometidos constitucionales de ley de entidades públicas.” (Subrayado y resaltado por la OCI)

En cuanto a las actividades para establecer el avance que ha logrado el IDRD en cuanto a la implementación de la Interoperabilidad entre el Sistema Distrital de Quejas y Soluciones "Bogotá te Escucha" y el Sistema documental ORFEO se identificaron las que están a cargo de los procesos de Servicio a la Ciudadanía y Gestión de Tecnología de la Información y las Comunicaciones. Adicionalmente se tienen establecidos catorce (14) usuarios para gestionar las PQRDS en el IDRD.

La SAF remitió mediante memorando No. 20193500539753 del día 16 de agosto de 2019, copia de las actividades y entregables entre otros, establecidos por el proceso para la integración de los sistemas SDQS – ORFEO, visualizando 15 actividades para un total de 348 horas.
Tabla 1. Relación de actividades de integración ORFEO – SDQS

Subdirección Administrativa y Financiera
	No.
	ACTIVIDAD

	1
	Análisis de necesidad

	2
	Solicitud credencial SDQS

	3
	Análisis de documentación SDQS

	4
	Solicitud y análisis de documentación GSUITE

	5
	Diseño de interface

	6
	Validación capa de servicios ORFEO

	7
	Pruebas de concepto

	8
	Desarrollo integración SDQS

	9
	Desarrollo integración GSUITE

	10
	Pruebas unitarias SDQS

	11
	Pruebas unitarias GSUITE

	12
	Pruebas de integración ORFEO

	13
	Pruebas funcionales

	14
	Sesión de trabajo para capacitación

	15
	Resolución de dudas y conceptos

Fuente: Información extraída del memorando No 20193500539753
Del total de las 15 actividades del cronograma de la SAF, se han desarrollado trece (13), quedando pendientes las correspondientes a sesiones de trabajo para capacitación y resolución de dudas y conceptos equivalentes.

De igual forma, la Secretaría General envió mediante memorando No. 20192400541073 del 21 de agosto de 2019, en donde adjuntó un documento denominado “Pruebas de Interacción Sistemas SDQS – ORFEO”, con fechas comprendidas entre los meses de agosto y septiembre y las dependencias para realizar las pruebas. De las seis (6) dependencias proyectadas para la aplicación de pruebas a la fecha de verificación de la OCI, se habían agotado las correspondientes a la STP y la STC los días 22 y 28 de agosto 2019.

Tabla 2. Pruebas de Interacción Sistemas SDQS - ORFEO

Secretaría General
	DEPENDENCIA
	AGOSTO
	SEPTIEMBRE

	
	1
	2
	3
	4
	1
	2
	3
	4

	Subdirección Técnica de Parques
	
	
	X
	
	
	
	
	

	Subdirección Técnica de Construcciones
	
	
	
	X
	
	
	
	

	Subdirección Técnica de Recreación y Deportes
	
	
	
	
	X
	
	
	

	Subdirección Administrativa y Financiera
	
	
	
	
	
	X
	
	

	Oficinas asesoras
	
	
	
	
	
	
	X
	

	Oficinas
	
	
	
	
	
	
	
	X

Fuente: Información extraída del memorando No 201924005535073
En cuanto a los recursos asignados, la SAF en su comunicación reportó a tres contratistas con actividades relacionadas con el proyecto de integración ORFEO y SDQS, e igualmente la SG indicó que como recurso humano se designó un funcionario de planta y un contratista.

El equipo auditor procedió a verificar las actividades realizadas por parte de los contratistas mediante la información reportada por la SAF en los informes de supervisión de los contratos (135 de 2019; 164 de 2019; 734 de 2019) encontrándose los siguientes datos:

Tabla 3. Actividades Contrato No 135-2019 – Relacionada con el proyecto de integración ORFEO -SDQS

	CONTRATO IDRD 135 de 2019
	Objeto: Prestar sus servicios en el Instituto Distrital de Recreación y Deporte – IDRD -, en la administración técnica, validación y pruebas funcionales de los nuevos desarrollos del Sistema de Gestión Documental Oreo, incluyendo soporte mantenimiento y capacitación.

	OBLIGACIONES RELACIONADAS
	INFORME 1
	INFORME 2
	INFORME 3
	INFORME 4
	INFORME 5
	INFORME 6

	Obligación 4.- Realizar el análisis y levantamiento de información en nuevas funcionalidades del sistema de gestión documental ORFEO de acuerdo con los requerimientos solicitados por el supervisor del contrato o por parte de los lineamientos que en materia de gestión documental se llegue a requerir.
	Se hace levantamiento de requerimiento para creación y diferenciación de acuerdo a tipo de vinculación a través de la información alimentada en Active Directory, para lo cual se hace mesa de trabajo con Mauricio Median de la mesa de servicios donde se hace el análisis de los campos que se requiere para utilizar en el desarrollo.
	
	
	
	
	

	Obligación 5.- Diseñar, Parametrizar, documentar y ejecutar las pruebas de funcionamiento y mantenimiento de los aplicativos, módulos funcionalidades de software que requiera el Instituto o por parte del lineamiento que en materia de gestión documental se llegue a requerir para el sistema de gestión documental ORFEO.
	
	Se realizan pruebas de desarrollo entregados por el ingeniero y se construyen documentos de plan de pruebas para los requerimientos.
	Se realiza prueba al desarrollo entregado por el Ingeniero Erick Fonseca y se construye documento del plan de pruebas para el requerimiento de radicación de masivas con listado, el cual elimina la combinación de documentos que se trabaja actualmente y minimiza los errores por traer toda la información de la aplicación.
	Se continúa realizando pruebas a los desarrollos entregados por el Ing. Erick Fonseca y se actualizan los documentos de Plan de pruebas para los requerimientos de conversión docx a pdf y radiación de masivas con listado.
	Se Construye plantilla para resoluciones en tamaño oficio de acuerdo a indicaciones del líder de archivo de correspondencia la cual es gestionan mediante soporte en GLPI y subida al ambiente de producción luego de ser aprobada.
	

	Obligación 8.- Realizar capacitaciones y/o trasferencia de conocimiento con el fin de apoyar al desarrollo documental de procesos, procedimientos y la entrega de manuales, informes técnicos y/o datos estadísticos que sean requeridos por el supervisor del contrato.
	
	
	
	
	
	El proyecto Orfeo realiza transferencia de conocimiento a las áreas de atención al ciudadano y archivo y correspondencia, con el fin de entregar en ambiente de pruebas los desarrollos de radiación de entrada desde correo, radicación de peticiones del SDQS en Orfeo y viceversa.

Fuente: Informe de supervisión (20193500199463, 20193500233443, 20193500285693, 20193500352563, 20193500458973, 20193500528953)
Tabla 4. Actividades Contrato No 164 de 2019 – Relacionada con el proyecto de integración ORFEO -SDQS

	Contrato IDRD 164-2019
	Objeto: Prestar sus servicios profesionales en el Instituto Distrital de Recreación y Deporte – IDRD – realizando las actividades de análisis, revisión de información, optimización, configuración, instalación, manejo de bases de datos, soporte técnico en integración de las nuevas funcionalidades del sistema de gestión documental Orfeo.

	OBLIGACIONES RELACIONADAS
	INFORME 1
	INFORME 2
	INFORME 3
	INFORME 4
	INFORME 5

	Obligación 2.- Analizar, diseñar, implementar, realizar pruebas de funcionamiento seguimiento y documentación de requerimientos técnicos y nuevas funcionales de la Capa de Negocio del Software de Gestión Documental que posee el Instituto.
	
	
	
	
	Se realizan los ajustes necesarios debido a los ajustes realizados para el consumo de los web services de SDQS, se pasan a pruebas individuales.

	Obligación 4. - Coordinar el análisis, diseño, implementación, pruebas, seguimiento de requerimientos técnicos y funcionales que se requieran para la integración con SDQS, VUC y Orfeo.
	Se le solicita al área de atención gestione la aprobación de su proceso para continuar con la integración con el SDQS.
	
	Se apoyó al Grupo de Correspondencia, con el proceso de la prueba técnica, para el manejo de la correspondencia, por medio de la capa de servicios solicitada por el IDRD.
	Se realizan pruebas funcionales para garantizar el correcto funcionamiento de la capa de servicio expuesta desde Orfeo.
	Se realizan pruebas funcionales para garantizar el correcto funcionamiento de la capa de servicios, expuesta desde Orfeo y se levantan los requerimientos para ampliarlos, en lo relacionado con la producción de documentos iniciando en Word realizándola combinación de campos con el Orfeo y Transformación a PDF.

	Obligación 5.- Realizar la documentación de la integración con SDQS, VUC y Orfeo (técnica, funcional, actas y soporte de reuniones.
	
	Se detectan problemas con la interface con la empresa de mensajería. Se identifican varios cambios no documentados por la empresa y se procede a realizar: Cambio de protocolo de trasmisión de http a https. Cambio a codificación de ISO a UTF 8.
	Se valida el correcto funcionamiento en los servicios con expresservice pasando a https y el cambio de codificación a UTF8, Adicional la mejora en los tiempos de respuesta con los cambios realizados por el proveedor.
	
	

Fuente: Informe de supervisión: 20193500239093, 20193500291393, 20193500356403, 20193500459513, 20193500529303
Tabla 5. Actividades Contrato No 734 de 2019 – Relacionada con el proyecto de integración ORFEO -SDQS

	Contrato IDRD 734 -de 2019
	Objeto: Prestar sus servicios profesionales en el Instituto Distrital de Recreación y Deporte – IDRD- realizando las actividades de análisis, revisión de información, optimización, configuración, instalación, implementación, re-programación, actualización, mantenimiento, mejoras, creación de reportes, transferencia del conocimiento, soporte técnico, capacitación e integración de las nuevas funcionalidades del sistema de gestión documental Orfeo.

	OBLIGACIONES RELACIONADAS
	INFORME 1
	INFORME 2
	INFORME 3
	INFORME 4
	INFORME 5
	INFORME 6

	Obligación No 2.- Análisis, diseño, implementación, pruebas seguimiento y documentación de las funcionalidades requeridas para la capa de negocio de Orfeo garantizando la Interoperabilidad con SDQS, VUC y ORFEO.
	SDQS: se está esperando la definición de fechas por parte de talento humano para realizar la capacitación del módulo y el paso a producción.
	SDQS: Se está esperando la definición de fechas por parte de talento humano para realizar la capacitación del módulo y el paso a producción.
	Se realiza la revisión de los códigos que permiten el funcionamiento del proceso de radicación de SDQS, así mismo se realizan pruebas generales del mismo comprobando su funcionamiento, sin embargo, se sigue a la espera del aval de área de talento humando para la realización de la capacitación y la aprobación del procedimiento por parte del área de planeación.
	Se realiza reunión de seguimiento con las áreas de archivo y correspondencia y atención al cliente esto con el fin de definir obligaciones y actividades que permitan el pronto paso a producción de este desarrollo.
	se realiza la reestructuración y rediseño del código, con el fin de que cumpla con lo establecido en el levantamiento de requerimiento inicial y con el manual operativo suministrado además se realiza la transferencia de conocimiento al área de atención al ciudadano el día lunes 22 de julio para que ellos realicen sus debidas pruebas y socialización del desarrollo para el paso a producción
	Se realizó la entrega del desarrollo al área de atención al ciudadano para que ellos realicen sus actividades de divulgación y capacitación según cronograma que ellos definan.

Fuente: Informe de supervisión: 20193500233463, 20193500285703, 20193500352573, 20193500459503, 20193500528963, 20193500569923
Teniendo en cuenta la información respecto de los informes de supervisión de los contratos citados, se evidencio que se relacionan actividades para dar cumplimiento a las obligaciones establecidas, las cuales se vinculan de manera directa con la integración del sistema de gestión documental ORFEO y el SDQS, lo que da cuenta de los recursos asignados por el Instituto para gestionar la interoperabilidad de los dos sistemas.

Para el contratista de Servicio a la Ciudadanía (Contrato 3223 de 2019), no se logró verificar el cumplimiento de las obligaciones contractuales ni la fecha de inicio del contrato, por no estar la información disponible en el expediente virtual y tampoco en SECOP I; se encontró la minuta de contrato en donde se plantearon doce obligaciones, de las cuales tres están relacionadas con los sistemas SDQS y ORFEO.

Tabla 6. Actividades Contrato No 3223 de 2019 relacionadas con gestión en SDQS y ORFEO.
	Contrato 3223 -de 2019
	Objeto: Prestar servicios de apoyo a la gestión en el proceso de verificación y análisis de la comunicaciones oficiales radicadas en el IDRD, gestionando el traslado a las áreas competentes para la respuesta oportuna y realizando las validación del cierre respectivo en el Sistema Distrital de Quejas y Soluciones, así como en la conformación del archivo físico del área de Atención al Cliente Quejas y Reclamos y prestando atención con enfoque preferencial a los ciudadanos que se acerquen a la sede administrativa..

	OBLIGACIONES RELACIONADAS

	Obligación No. 1. Identificar, clasificar y reasignar la correspondencia radicada a través del sistema de gestión documental ORFEO y SDQS, que se identifique como petición, queja, reclamo, sugerencia o denuncia derecho de petición.

Obligación No. 4. Actuar como enlace del área de Archivo y Correspondencia, área de Atención al Cliente Quejas y Reclamos y responsables de cada una de las dependencias en el trámite y gestión de la correspondencia radicada en la ventanilla única y registrada en el SDQS

Obligación No. 9. Apoyar en las capacitaciones a los encargados del manejo de la SDQS de cada de las dependencias en cuanto al punto y registro de información, según las directrices y procedimientos internos adoptados.

Fuente: Información del link: https://www.contratos.gov.co/consultas/detalleProceso.do?numConstancia=19-12-9636812
Por otro lado, se observó el procedimiento “GESTION DE PQRDS RECIBIDAS POR CANALES OFICIALES DIFERENTES A BOGOTA TE ESCUCHA – SDQS”, actualmente vigente, que no contempla la interoperabilidad entre los dos sistemas.

Con el propósito de adecuar las actividades del procedimiento respecto a la interoperabilidad, Servicio a la Ciudadanía está adelantando su actualización bajo la denominación “Gestión de PQRDS recibidas por canales oficiales diferentes a Bogotá te Escucha – SDQS” e igualmente el flujograma “Tramite de las PQRS”.

Figura 1. Proyecto de Flujograma

[image: image1.png]M Tramite de las PORS - jhontore xSRIV X Bogots es TIC - Calendar - jueve: X | Bogots es TIC - Calendar - jueve: X | [INSTITUTO DISTRITAL DERECRE: X | €) . ORFEO, Modulo de validacién X | @ Isolucion ® 48

[l © Acchivo | C/Users/jhon.torres/Downloads/Tramites%20PQRDS. pdf

Aplicaciones @ Musica Relajante. [wwwalcaldisbogot... - [pagina noticas | Se.. L Concepto2201808.. £ Compilaciéndelal.. 7 dora B BakeeyM3 ColorSc.. [Egrow30Pcs Dwarf.. [KCASA LazerBond.. (8§ Xiaomi Kis Ki

TRAMITE DE LAS PQRDS
STP / STC / STRD / SAF / SC / OFICINAS ASESORAS / OFICINAS.
SECRETARIA EJECUTIVA PROFESIONAL / TECNICO RESPONSABLE SDQS

CCORRESPONDENCIA ATENCION AL CLIENTE

Analiza si es Reasigna ol Contestala
una PQRDS responsable de
emitcla PQRDS
respuesta

Elabora respuesta
parcial, la hace firmar
yla sube al exp.
virtual

Ingresa al SDAS

sube la respuesta

o
ot roaiza En Grfea ngresa i

el cierre del mes exp. virtual y sube.
enlos2 la respuesta

expedientes
virtuales creados

Informa por orfea
el # de oficio de
respuesta

Fuente: Información suministrada por el Proceso de Servicio al Ciudadano en entrevista
Al analizar las actividades de documento de “Tramite de las PQRS”, llamo la atención del equipo auditor que, la respuesta se debe registrar en el sistema ORFEO y luego debe registrarse en el SDQS, lo que implica que se deben hacer actividades similares en diferentes sistemas de información, por lo que para esta etapa no existe interoperabilidad entre dichos sistemas.

Figura 2. – Registros de respuesta del PQRS por separado en el proyecto de flujograma

[image: image2.jpg]:I PROFESIONAL / TECNICO RESPONSABLE SDQ

En Orfeo Ingresa al
exp. virtual y sube
l la respuesta '

Informa por orfeo
el # de oficio de
respuesta

Ingresa al SDQS y Se reglstra
sube la respuesta la respuesta
en SDQS

Se registra

la respuesta ===l

en Orfeo

Fuente: Análisis efectuado por el equipo de auditoria al proyecto de flujograma
OPORTUNIDADES DE MEJORA
· Estudiar la posibilidad de complementar la interoperabilidad entre los sistemas ORFEO y SDQS, de tal forma que la fase de cierre de la PQRDS se pueda hacer de forma simultánea, evitando el cierre independiente en cada sistema de información.

· Establecer un cronograma para las actividades faltantes teniendo en cuenta los recursos disponibles y los tiempos para la terminación de la vigencia 2019, en atención a cumplir lo estipulado en la Circular 007 de 2019 de la Veeduría Distrital.

FORTALEZAS

· En cuanto a las fortalezas, se puede mencionar la disposición del equipo auditado y oportunidad en la entrega de la información y evidencias requeridas, lo que facilitó el análisis de datos.

CONCLUSIONES GENERALES Y CONCEPTO DE LA EVALUACIÓN REALIZADA
· De conformidad con la información que fue recopilada mediante las entrevistas efectuadas, así como el análisis de los datos, se pudo evidenciar que existen lineamientos proferidos por distintas entidades (Alcaldía Mayor de Bogotá, Archivo Distrital, Concejo de Bogotá) en lo relacionado con la interoperabilidad que debe existir entre los sistemas de información de las entidades públicas para el intercambio de información digital.
Si bien, estos lineamientos son generales puesto que no plantean obligaciones específicas, sí determinan un curso a seguir respecto al propósito que se busca cuando interoperan dos sistemas de información.
Por otro lado, el lineamiento proferido por la Veeduría Distrital (Circular 007 de 2019), si hace mención directa a la integración de los Sistemas de Gestión Documental con el Sistema Distrital de Quejas y Soluciones.

· La información proporcionada por los procesos del IDRD da cuenta que en las actividades que se han desarrollado hasta el momento, para lograr la interoperabilidad, contribuyen al cumplimiento de los objetivos generales de dichos lineamientos; puesto que las actividades buscan la optimización en los recursos de tiempo y esfuerzo en el registro de la información de las peticiones, quejas y reclamos, presentadas por parte de los ciudadanos en el SDQS. De igual manera, presenta alineación total con lo proferido por parte de la Veeduría Distrital.

Con respecto al cronograma de trabajo planteado por la SAF, podemos concluir que ha alcanzado un 87 % respecto a lo planeado por el proceso.

· Respecto al Proceso de Servicio a la Ciudadanía, se evidenció que se están desarrollando las pruebas denominadas de interacción de sistemas con las diferentes dependencias de la entidad, quedando pendiente la socialización de la interoperabilidad y puesta en marcha, fechas que no se han establecido hasta el momento para la culminación del proyecto.

· Revisado el ciclo de operación y con base en las entrevistas con los responsables del manejo de la PQRDS en la STP, la STC y Servicio a la Ciudadanía, se llega a la conclusión que, si bien existe interoperabilidad para el registro de las PQRDS en los dos Sistemas, el cierre de la petición está proyectado para realizarse de manera independiente en cada uno de ellos, puesto que esta fase no se hace automáticamente.

· Teniendo en consideración las instrucciones relacionadas en la Circular Externa Conjunta 004 de 2019 (SIC-ANDJE), y dado que en el proyecto de integración ORFEO-SDQS se hace uso de datos personales que circulan entre los dos sistemas; se recomienda tener en cuenta estos lineamientos en el proceso de interoperabilidad vinculando el Rol de Oficial de Protección de Datos que fue creado en el Manual de Políticas de Tratamiento de Datos Personales del IDRD.
Cordialmente,

ROSALBA GUZMÁN GUZMÁN

Jefe de la Oficina de Control Interno
Elaboró: Oscar Eliseo Puentes – Contratista – Oficina de Control Interno
 Cristhiam Ardila Suárez – Contratista – Oficina de Control Interno
 Jhon Alexander Torres
- Profesional Especializado – Oficina de Control interno
Este documento (para efecto de publicación) es una copia del original, el cual reposa en la Oficina de Control Interno y obra con las firmas correspondientes; puede ser solicitado en la Oficina de Control Interno del IDRD.

ORFEO – Rad 20191500661933 del 08/10/2019

� Decreto 648 de 2017 “Por el cual se modifica y adiciona el Decreto 1083 de 2015, Reglamentario Único del Sector de la Función Pública”, artículo 17.

� Criterio establecido de conformidad con lo señalado por el numeral 4 del Artículo 3° del Decreto 371 de 2010

� Circular 007 de 2019 proferida por la Veeduría Distrital

� art.8 numeral 4

� art 2.2.17.2.1.1, numeral 1.5

� Por el cual se expide el Plan Nacional de Desarrollo 2018-2022. “Pacto por Colombia, Pacto por la Equidad”.

CONTROL EVALUACIÓN Y SEGUIMIENTO V1

