[image:]
INSTITUTO DISTRITAL DE RECREACIÓN Y DEPORTE - IDRD

INFORME FINAL DE AUDITORÍA AL PROCESO DE ADMINISTRACIÓN Y MANTENIMIENTO DE PARQUES Y ESCENARIOS

Período Auditado
Julio de 2017 a noviembre de 2018

DICIEMBRE DE 2018

[bookmark: gjdgxs]
TABLA DE CONTENIDO

PRESENTACIÓN	3
OBJETIVO GENERAL	4
OBJETIVOS ESPECÍFICOS	4
CRITERIOS DE AUDITORÍA IDENTIFICADOS	4
ALCANCE DE LA AUDITORÍA	7
LIMITACIONES DEL PROCESO AUDITOR	7
RESULTADOS DE AUDITORÍA	8
CONCLUSIONES GENERALES Y CONCEPTO DE LA EVALUACIÓN REALIZADA	44

[bookmark: _Toc533070589]
PRESENTACIÓN

La Oficina de Control Interno en cumplimiento de su rol de “Evaluación y Seguimiento[footnoteRef:1]” debe desarrollar sus actividades de evaluación de manera planeada, documentada, organizada y sistemática, en el marco del Sistema de Control Interno. [1: 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.]

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; 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 2018, la Oficina de Control Interno desarrolló auditoría al PROCESO DE ADMINISTRACIÓN Y MANTENIMIENTO DE PARQUES Y ESCENARIOS, para lo cual se contó con el apoyo del líder del proceso evaluado quien facilitó el acceso a la información; atendió oportunamente los requerimientos formulados por el equipo auditor.

El presente informe contiene los resultados finales de la auditoría realizada al proceso 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 y 3) Aquellas situaciones sobre las cuales es indicado implementar acciones de mejoramiento.
[bookmark: _1fob9te]

[bookmark: _Toc533070590]OBJETIVO GENERAL

Evaluar la gestión general y los controles sobre ámbitos relevantes seleccionados del proceso para poder ofrecer los parques y escenarios en condiciones adecuadas para el uso del público y generar recursos para su sostenibilidad económica, de acuerdo con las políticas, normas y parámetros regulatorios aplicables.

[bookmark: _Toc533070591]OBJETIVOS ESPECÍFICOS

1. Evaluar proyección y seguimiento en materia de gestión de ingresos propios.

2. Evaluar la adecuación y administración de las canchas sintéticas.

3. Evaluar el establecimiento y el desarrollo de programa para mantenimiento y la operación de parques y escenarios.

4. Evaluar la planeación y desarrollo de la adecuación y mejora de parques vecinales y de bolsillo.

5. Evaluar la gestión de recursos mediante alianzas estratégicas.

6. Verificar el cumplimiento de la Directiva 003 de 2013.

[bookmark: _Toc533070592]CRITERIOS DE AUDITORÍA IDENTIFICADOS

De acuerdo con los objetivos de la auditoría, los criterios de referencia sujetos a verificación fueron los siguientes:

1. Evaluar proyección y seguimiento en materia de gestión de ingresos propios.

· Base de datos en Excel suministrada por la Subdirección de Parques que contenga las proyecciones por líneas de ingreso, para las vigencias 2017 y primer semestre de 2018.

· Reporte de ingresos reales de los diferentes conceptos recibidos por el IDRD de los parques y escenarios. a través del aplicativo Seven, módulos de tesorería y presupuesto.

· Presupuesto de Ingresos de las vigencias 2017 y 2018. Decreto 1404 de 1998, reglamenta el POT y dispone que los municipios podrán contratar con entidades privadas la administración, mantenimiento y aprovechamiento económico.

· Resolución 277 del 19 de junio de 2007, por medio de la cual se adopta el Manual de Aprovechamiento Económico de los Espacios Públicos Administrados por el Instituto distrital para la recreación y el deporte – IDRD, modificado mediante las resoluciones 583 del 15 de diciembre de 2008, 338 del 30 de julio de 2010 y 316 del 21 de mayo de 2013.

· Resolución 190 de 2015, por medio de la cual se deroga la resolución 018 de fecha 17 de enero de 2014 y se modifica el manual de aprovechamiento económico del espacio público administrado por el IDRD.

2. Evaluar la adecuación y administración de las canchas sintéticas.

· Ley 80 de 1993 en donde se establecen las reglas y principios que rigen los contratos de las entidades estatales.

· Decreto 1510 de 2013 “Por el cual se reglamenta el sistema de compras y contratación pública.”

· Minuta de contrato de obra y de consultoría (Interventoría).

· Manual de Aprovechamiento Económico del Espacio Público Administrado por el IDRD. V3”.

· “abcé de las canchas sintéticas”

· Memorando IDRD 20176200369163 del 22-agt-17, mediante el cual se imparten directrices sobre franjas de gratuidad en canchas de grama sintética.

 3. Evaluar el establecimiento y el desarrollo de programa para mantenimiento y la operación de parques y escenarios.

Mantenimiento

· Minuta de contratos de obra, para mantenimiento, y de consultoría (Interventoría).

Operación

· Objetivo del Proceso: Ofrecer parques y escenarios en condiciones adecuadas para el uso y disfrute de todos y todas.

· Requisitos de las partes interesadas y la comunidad en general: (Isolucion- Contexto Organización jun/2018) Buen estado de parques y escenarios. Seguridad en los parques y escenarios de escala metropolitana y zonal. Accesibilidad y funcionalidad de parques.

· Guía para la Administración, Mantenimiento y Aprovechamiento Económico de Parques y Escenarios STP 2017 (V1).

· Norma de Calidad ISO 9001:2015

· Ley 87 de 1993 "por la cual se establecen normas para el ejercicio del control interno en las entidades y organismos del Estado".

· Ley 1712 de 2014 de transparencia y del derecho de acceso a la información pública.

4. Evaluar la planeación y desarrollo de la adecuación y mejora de parques vecinales y de bolsillo.

· Ley 80 de 1993 Por la cual se expide el Estatuto General de Contratación de la Administración Pública.

· Ley 1150 de 2007 Por medio de la cual se introducen medidas para la eficiencia y la transparencia en la Ley 80 de 1993 y se dictan otras disposiciones generales sobre la contratación con Recursos Públicos.

· Decreto 1082 de 2015 Por medio del cual se expide el Decreto Único Reglamentario del sector Administrativo de Planeación Nacional.

· Manual de Contratación del IDRD vigente al momento de practicar la auditoría.

· Ley 1474 de 2011 Por la cual se dictan normas orientadas a fortalecer los mecanismos de prevención, investigación y sanción de actos de corrupción y la efectividad del control de la gestión pública.

· Objetivos y Metas del Proyecto de Inversión 1145 del Plan de Desarrollo vigente.

5. Evaluar la gestión de recursos mediante alianzas estratégicas.

· Procedimiento de Alianzas Estratégicas

[bookmark: _Toc533070593]ALCANCE DE LA AUDITORÍA

Gestión desarrollada por la Subdirección de Parques y Escenarios del IDRD durante el período comprendido del 1 de julio del año 2017 a 30 junio del año 2018, en cumplimiento de su propósito misional para mantener los parques y escenarios administrados directamente.
[bookmark: _17vdm0ukkpj]
[bookmark: _a6dju8jjwmy6]Atendiendo la necesidad de practicar visitas de campo para evaluar la gestión de administración, el periodo de auditoría se amplió hasta noviembre de 2018.

[bookmark: _Toc533070594]LIMITACIONES DEL PROCESO AUDITOR

En el trabajo de auditoría no se presentaron limitaciones externas significativas que afectaron el alcance de la auditoría.
[bookmark: _neugg7bw56ul]
[bookmark: _3dcql1985nmx]No obstante lo anterior, no se logró obtener hoja de cálculo con las proyecciones mencionadas por la Subdirección Técnica de Parques, en el memorando 527403 de agosto 30 de 2018, donde manifiesta que se siguen los lineamientos de la Secretaría de Hacienda y Planeación Distrital; razón por la cual, se toma el histórico de cada uno de los parques y escenarios, el porcentaje de incremento de acuerdo a las variables macroeconómicas, políticas de gratuidad emanadas de la Dirección del Instituto y se realizan mesas de trabajo con el personal que conoce sobre la generación de ingresos de cada uno de los parques y escenarios.
[bookmark: _4ua7bbjyyumz][bookmark: _lpegbn7hitdr]Lo anterior conlleva a que no se logre validar lo informado por la Subdirección.
[bookmark: _gmt4uyf3rxgx]
[bookmark: _6rqiu2mp3lh2][bookmark: _Toc533070595]RESULTADOS DE AUDITORÍA

A continuación, se presentan los resultados de la auditoría practicada, sobre ámbitos relevantes de acuerdo con el objetivo general y los objetivos específicos establecidos en el Plan de Auditoría.

Resultados en relación con el Objetivo Específico 1: Evaluar proyección y seguimiento en materia de gestión de ingresos propios.

Efectuada la verificación del cumplimiento de las proyecciones de la Subdirección Técnica de Parques, de acuerdo con lo manifestado en el memorando 527403 del 30 de agosto de 2018, según el cual: “El seguimiento se realiza mensualmente con el reporte del indicador de gestión de aprovechamiento económico a través del aplicativo Isolución.”, al consultar el reporte del citado indicador, se observó:

1. Existe un reporte de enero a julio de 2018, de 123 parques, 5 escenarios y 4 “otros aprovechamientos” por $24.513.5 millones para 2018, cifra que difiere, en $110.5 millones, a la informada en el memorando 527403 ($24.403 millones).

2. La STP estima que no todos los 123 parques van a generar ingresos, por lo que 68 se proyectan con valores mayores a cero y 55 con cifras iguales a cero; lo mismo sucede con el concepto “otros aprovechamientos”, compuesto de 4 ítems, de los cuales 3 son mayores a cero y 1 igual a cero, tal como se muestra en la tabla 1.

PROYECCIONES PARQUES Y ESCENARIOS ISOLUCION
A 31 DIC 2018. Tabla 1
	
	Parques
	Escenarios
	Otros Aprovechamientos

	
	Proyección
	Total
	Proyección
	Total
	Proyección
	Total

	Cantidad
	68
	55
	123
	5
	0
	5
	3
	1
	4

	Cifras en Mill
	$15,105,8
	0
	$15,105,8
	$8.750
	0
	$8.750
	$656,7
	0
	$656,7

Fuente: valores tomados del indicador de Isolución.
 PARQUES:

En la tabla 2, se presentan diferencias en la información del recaudo de los ingresos por aprovechamiento económico, tanto en la cantidad de parques como en el valor, consultadas las fuentes de información del Instituto como el indicador de gestión de aprovechamiento económico del aplicativo Isolución y el sistema Seven en los módulos de presupuesto y tesorería.

PARQUES
EJECUCIÓN A 31 JULIO 2018.. Tabla 2
	PARQUES
	STP ISOLUCION
	PRESUPUESTO DE INGRESOS
	TESORERÍA

	
	PROY AÑO.
	EJEC.
	PROY AÑO.
	EJEC.
	RECAUDO

	Cantidad
	68
	123
	68
	123
	119

	Cifras en Mill $
	$15,105,8
	$7,685,1
	$15,105,8
	$7,850,6
	$7,678,8

 	Fuente: Seven e Isolución

En la tabla 3, se muestran los parques que presentaron diferencias tanto en el indicador de aprovechamiento económico de Isolución (46), como en el módulo de presupuesto (14) frente al módulo de tesorería, del aplicativo Seven, donde se presentan las mayores diferencias en los parques: Simón Bolívar Unidad Deportiva el Salitre con $508,7 millones, Parque Deportivo el Salitre con $487,5 millones, Nueva Primavera con $16.2 millones, y Simón Bolívar Sector Central con $14.9 millones. Los demás parques presentan diferencias menores a $1,4 millones

DIFERENCIAS ENTRE TESORERÍA (T) E ISOLUCION (I), TESORERÍA Y PRESUPUESTO (P)
 PERIODO ENERO - JULIO DE 2018. CIFRAS EN MILES $. Tabla 3
	No
	PARQUE
	I
	T
	No
	P
	DIFERENCIAS

	
	
	
	
	
	
	T– I
	T – P

	1
	Alcázares
	7,869
	8,818
	
	
	-949
	0

	2
	Alta Blanca
	22,075
	22,896
	
	
	-821
	0

	3
	Américas Occidental
	11,087
	11,539
	
	
	-452
	0

	4
	Atahualpa
	13,238
	13,371
	
	
	-133
	0

	5
	Balmoral Guadalupe
	701
	1,024
	
	
	-323
	0

	6
	Bellavista-Dindalito
	26,735
	27,210
	
	
	-475
	0

	7
	Bosque San Carlos
	82,856
	83,040
	
	
	-183
	0

	8
	Candelaria la Nueva
	7,394
	7,701
	
	
	-307
	0

	9
	Castilla
	50,859
	51,049
	1
	51,171
	-189
	122

	10
	Cayetano Cañizares
	70,976
	71,613
	2
	71,740
	-637
	127

	11
	Ciudad Montes
	54,380
	54,523
	
	
	-143
	0

	12
	Clarelandia
	49,467
	49,551
	
	
	-85
	0

	13
	Country
	48,582
	48,823
	3
	48,582
	-241
	-241

	14
	Deportivo Primero de Mayo
	21,279
	21,379
	
	
	-100
	0

	15
	Eduardo Santos
	35,837
	36,387
	
	
	-551
	0

	16
	El Carmelo
	7,492
	7,570
	
	
	-78
	0

	17
	El Recreo
	12,630
	12,695
	
	
	-65
	0

	18
	El Tunal
	139,855
	140,898
	4
	140,834
	-1,043
	-64

	19
	Fontanar del Rio
	23,630
	25,032
	
	
	-1,402
	0

	20
	Gaitán Cortés
	58,901
	59,502
	5
	59,375
	-601
	-127

	21
	La Aurora
	74,492
	74,836
	
	
	-345
	0

	22
	La Florida
	70,167
	70,295
	
	
	-128
	0

	23
	La fragua
	84,448
	85,113
	
	
	-665
	0

	24
	La Gaitana
	69,874
	70,300
	
	
	-427
	0

	25
	La Victoria
	8,094
	8,264
	
	
	-170
	0

	26
	La Vida
	240
	0
	6
	240
	240
	240

	27
	Los Molinos
	4,546
	5,037
	
	
	-491
	0

	28
	Meissen
	15,744
	15,999
	
	
	-255
	0

	29
	Nueva Primavera
	22,605
	6,358
	7
	22,605
	16,247
	16,247

	30
	Parque Nacional
	50,002
	50,272
	
	
	-270
	0

	31
	Parque Estadio Olaya Herrera
	123,220
	124,252
	
	
	-1,032
	0

	32
	Pavco
	9,422
	10,003
	
	
	-581
	0

	33
	Quiroga
	5,402
	5,525
	8
	5,402
	-123
	-123

	34
	San Cristóbal
	61,761
	62,976
	
	
	-1,215
	0

	35
	San Ignacio
	5,690
	5,856
	
	
	-165
	0

	36
	Simón Bolívar Sector Central
	903,304
	888,326
	9
	903,524
	14,978
	15,198

	37
	Simón Bolívar (Sector Parque De Los Novios)
	110,503
	111,400
	10
	110,954
	-897
	-446

	38
	Simón Bolívar (Sector Parque Deportivo el Salitre -UCAD)
	874,183
	386,657
	11
	874,077
	487,526
	487,420

	39
	Simón Bolívar (Sector Complejo Acuático)
	521,139
	521,729
	
	
	-589
	0

	40
	Simón Bolívar (sector unidad deportiva el salitre-UDS)
	199,632
	708,420
	12
	200,648
	-508,788
	-507,772

	41
	Tibabuyes
	7,366
	7,526
	
	
	-160
	0

	42
	La Estancia
	32,888
	33,667
	
	
	-779
	0

	43
	Cedritos
	12,249
	12,686
	
	
	-437
	0

	44
	Valles de Cafam
	18,574
	18,607
	
	
	-33
	0

	45
	Villa Luz
	40,405
	40,340
	13
	40,405
	65
	65

	46
	Villas de Granada
	15,393
	15,248
	14
	15,393
	145
	145

	TOTAL
	
	
	
	
	-7,125
	10,792

 Fuente: Predis e Isolución

ESCENARIOS

En la tabla 4, se refleja el recaudo generado por cinco escenarios, donde se observa una diferencia entre lo reportado por el indicador de aprovechamiento económico de Isolución frente al generado en el aplicativo Seven en los módulos de tesorería y presupuesto.

ESCENARIOS
EJECUCIÓN A 31 JULIO 2018. CIFRAS EN MILLONES. Tabla 4
	Escenarios
	STP ISOLUCION
	TESORERÍA
	PRESUPUESTO ING.

	
	PROY AÑO.
	EJEC.
	RECAUDO
	PROY AÑO.
	EJEC.

	Cantidad
	5
	3
	4
	5
	4

	Pijaos Jorge e Cabalier
	282,7
	80.0
	80.7
	282.7
	80.0

	Plaza de toros
	861.2
	702.0
	702.0
	861.2
	702.0

	Unidad deportiva el campin (Estadio el Campin)
	7.375.2
	3.034.8
	3.090.9
	7.375.2
	3.090.9

	Unidad deportiva el campin (sector coliseo el campin)
	100
	0
	82.1
	100
	82.1

	Unidad deportiva el campin (club de tenis el campin)
	131.7
	0
	0
	131.7
	0

	Valor en millones $
	$8.750.9
	$3.816.9
	$3.955.1
	$8.750.9
	$3.955.1

 Fuente: Predis e Isolución

OTROS APROVECHAMIENTOS

En la tabla 5, se pueden observar diferencias en las cantidades y los ingresos generados por otros aprovechamientos, entre el módulo de tesorería frente al indicador de gestión de Isolución y presupuesto.

PARQUES Y OTROS APROVECHAMIENTOS
EJECUCIÓN A 31 JULIO 2018. Tabla 5
	CONCEPTOS
	STP ISOLUCION
	TESORERÍA
	PRES. ING.

	
	PROY AÑO.
	EJEC.
	RECAUDO
	PROY AÑO.
	EJEC.

	Cantidad Parques
	3
	4
	5
	4
	4

	Ciclovía y Recreovía
	38.8
	63.4
	108.9
	36.8
	0

	Gestores Deportivos
	0
	74.9
	74.9
	0
	74.9

	Otros Parques
	509.9
	301.1
	276.6
	509.9
	301.4

	Champion
	0
	0
	16.2
	0
	0

	Sede Administrativa
	110.0
	47.9
	47.9
	110.0
	47.9

	Cifras en Mill $
	$656.7
	$487.5
	$524.6
	$656.7
	$424.3

 	 Fuente: Predis e Isolución

En la tabla 6, se presentan las diferentes cifras reportadas, en cantidad y valor, para el total de ingresos por aprovechamiento, por los módulos de tesorería, presupuesto y el indicador de aprovechamiento económico de Isolución:

TOTAL APROVECHAMIENTO
EJECUCIÓN A 31 JULIO 2018. Tabla 6
	CONCEPTOS
	STP ISOLUCION
	TESORERÍA
	PRESUPUESTO. ING.

	
	PROY AÑO.
	EJEC.
	RECAUDO
	PROY AÑO.
	EJEC.

	Cantidad
	76
	132
	130
	76
	131

	Cifras en Mill $
	$24,513,5
	$11,989,5
	$12.172.1
	$24,513,5
	$12,082,4

 Fuente: Isolución y Seven

Fortalezas identificadas:

F1 - El aplicativo Seven permite obtener la información financiera en los módulos de tesorería y presupuesto, que va en beneficio del control que se ejerce desde la Oficina de Control interno y las diferentes dependencias interesadas en la información relacionada, entre otras, con los ingresos por aprovechamiento económico.

Oportunidades de Mejora para cualificar la gestión y el desempeño del proceso Administración y mantenimiento de parques y escenarios:

OM1 - Se recomienda implementar puntos de control sobre las cifras presentadas en las comunicaciones que se den a las diferentes partes interesadas, teniendo en cuenta que mediante memorando 527403, el 30 de agosto, la STP da respuesta en la cual se incluye una cifra para las proyecciones de 2018 por $24.403 millones y en el Indicador de gestión de aprovechamiento económico se encuentra un valor de $24.513.5 millones para 2018.

OM2 - Se recomienda realizar conciliaciones entre las cifras presentadas en los módulos de tesorería, presupuesto y el indicador de gestión de Isolución de la Subdirección Técnica de Parques, con el fin de identificar las diferencias y sus causas para luego proceder a realizar los respectivos ajustes.

OM3 - Se propone considerar en las próximas proyecciones de ingresos por aprovechamiento económico, una mayor cantidad de parques teniendo en cuenta que existen en total 123 de ellos generando ingresos al IDRD.

Resultados en relación con el Objetivo Específico 2: Evaluar la adecuación y administración de las canchas sintéticas.

1. Adecuación de las canchas sintéticas.

Distribución geográfica de las canchas sintéticas.

La distribución de las canchas sintéticas son el resultado de un proceso de selección, que se inicia con las solicitudes que hace la comunidad en este sentido, al proceso de socialización y a los lineamientos impartidos por la Dirección del IDRD sobre el tema.

De acuerdo con el listado facilitado a la Oficina de Control Interno por la Subdirección Técnica de Parques en el mes de septiembre de 2018, se contabilizaron 96 canchas sintéticas, en el siguiente estado: 35 abiertas (36%), 11 en ejecución (11%), 42 inauguradas (44%), 2 terminadas en detalle (2%) y 6 terminadas esperando finalización de parques (6%). En cuanto a la localización respecto al tipo de parque, el 48 % de las canchas están en parques vecinales, 32 % en zonales y el 20 % restante en parques metropolitanos.

Respecto a la distribución geográfica de las canchas sintéticas, se observó:

· 15% están en la localidad de Suba (12 abiertas, 2 en ejecución),
· 13% en Bosa (7 abiertas, 1 terminada esperando finalización del parque, 4 en ejecución).
· 9% en cada una de las siguientes localidades:
Ciudad Bolívar (5 abiertas, 1 terminada esperando finalización de parques)
Engativá (6 abiertas, 1 terminada en detalles, 2 en ejecución),
· 8% en Kennedy (4 abiertas, 4 terminadas esperando terminación de parques),
· 6% en cada una de las siguientes localidades:
Puente Aranda (6 abiertas)
Usaquén (6 abiertas),
· 5% en cada una de las siguientes localidades:
Antonio Nariño (5 abiertas),
San Cristóbal (5 abiertas),
Tunjuelito (5 abiertas) y
Usme (5 abiertas),
· 4% Rafael Uribe (4 abiertas),
· 3% Fontibón (3 abiertas).

No se han construido canchas sintéticas en las localidades de Chapinero, La Candelaria y Sumapaz.

Respecto a la densidad de población por localidad y de acuerdo con la proyección para el año 2020[footnoteRef:2], se espera porcentualmente que el 16 % este localizada en Suba, el 15 % en Kennedy, el 11 % en Engativá, el 10 % en Bosa, el 9 % en Ciudad Bolívar, el 6 % en Usaquén, 5 % en San Cristóbal y Fontibón, 4 % en las localidades de Rafael Uribe y Usme, el 3 % en Barrios Unidos y Puente Aranda, el 2 % en Teusaquillo y Tunjuelito, un 1 % en Mártires, Santafé y Chapinero y menos del 1 %, en las localidades de La Candelaria y Sumapaz. [2: BOGOTA CIUDAD DE ESTADÍSTICAS. Análisis demográfico y proyecciones poblacionales de Bogotá. Marzo 2018]

Al comparar la localización de las canchas sintéticas con la densidad de población, vemos como existe una correspondencia entre el mayor número de canchas y el mayor número de personas por localidad, con excepción de las localidades de Puente Aranda, Tunjuelito y Antonio Nariño, en donde a pesar de tener un número de canchas significativo (6, 5 y 5 respectivamente), su densidad no lo es tanto frente al total de la población.

Contrato de Obra.

El contrato de obra No. 1961 por valor inicial de $8.680 millones y plazo de ejecución de 10 meses cuyo objeto se refiere a “Realizar a precios unitarios fijos, el mantenimiento, adecuación y mejoramiento integral, preventivo y correctivo de los campos deportivos en grama natural y grama sintética, ubicados en los diferentes parques que componen el Sistema Distrital de Parques de Bogotá D.C., con suministro de elementos, insumos, personal, y maquinaria necesarios, en el marco del proyecto "sostenibilidad y mejoramiento de parques, espacios de vida". GRUPO No. 5: A este grupo pertenecen los campos deportivos en grama sintética ubicados en los distintos parques del Sistema Distrital de Parques de la Zona Occidental", fue ejecutado por el contratista “Consorcio Equiver – CCA” con acta de inicio el día 6 de junio de 2017 y finalización 5 de abril de 2018.

En este contrato se efectuaron tres modificaciones y una adición, la primera modificación, por ajuste en cuanto a la garantía de estabilidad de obra de 6 meses a 5 años, la segunda y tercera por prórroga del plazo en tres meses en total y la adición, por un valor de $4.340 millones, para un valor total del contrato de $13.020 millones y un plazo de ejecución final de 13 meses.

Durante el desarrollo del contrato se elaboraron 10 actas de recibo parcial, en una de ellas, se incluyó al mismo tiempo lo relacionado con el informe 7 y 8. El día 5 de julio de 2018, se suscribió el acta de terminación del contrato, finalizando su liquidación el día 22 de octubre de 2018 según acta de liquidación bilateral, documentación que no ha sido incorporada al expediente físico y virtual.

Contrato de Consultoría.

Respecto a la Interventoría, corresponde al contrato No. 2231 por valor inicial de $1.190 millones y plazo de ejecución inicial de 11 meses, con fecha de inicio del 6 de junio de 2017 y finalización 5 de mayo de 2018.

El contratista de la interventoría corresponde a “Asesoría, suministro y servicios SAS”, cuyo objeto del contrato es el de “Realizar la interventoría Técnica, administrativa y financiera al contrato de obra cuyo objeto es: "Realizar a precios unitarios fijos, el mantenimiento y mejoramiento integral, preventivo y correctivo de los Campos Deportivos en grama natural y grama sintética, ubicados en los diferentes parques que componen el Sistema Distrital de Parques de Bogotá D,C" con suministro de elementos, insumos, personal. y maquinaria necesarios". Grupo 1, Grupo 2, Grupo 3, Grupo 4 y Grupo 5.”

El contrato durante su desarrollo presentó dos adiciones por un valor total de $365.5 millones y una prórroga de dos meses, para un monto final de $ 1.555.5 millones y 13 meses de ejecución, para finalización el día 5 de julio de 2018.

En total se entregaron 11 informes de interventoría; los informes 1 y 2 de los meses de julio - agosto y agosto - septiembre, fueron entregados el día 11 de septiembre de 2017 a la Subdirección de Contratación, los informes del 4 al 6 correspondientes a los meses de septiembre – octubre, octubre - noviembre y noviembre - diciembre, se enviaron a contratación el 15 de febrero de 2018 y los informes 7 a 11 correspondientes a los meses diciembre 2017 – enero 2018, enero – febrero, febrero – marzo, marzo – abril y abril – mayo, se enviaron por parte del supervisor a la Subdirección de Contratación el día 29 de mayo de 2018.

El día 12 de octubre de 2018 según radicado No. 20186000641513 se envió comunicación a la Subdirección de Contratación relacionada con el acta de terminación del contrato. Se anota que durante la revisión de la documentación en físico y en Orfeo no se encontró el acta de recibo del informe 9 correspondiente a febrero/18 – marzo/18 de acuerdo con radicado No. 20186000328723. En cuanto a la liquidación del contrato, se efectuó el 22 de octubre de 2018, según acta de liquidación bilateral, documentación que no ha sido incorporada al expediente virtual ni físico.

2. Administración de las canchas sintéticas.

En cuanto al recurso humano las canchas en grama sintética localizadas en los parques vecinales cuentan con:

· Un administrador, quien tiene a cargo todo lo relacionado con las mismas.

· Dos auxiliares, quienes manejan la documentación requerida para aprovechamiento económico y los cronogramas de las canchas.

· Tres líderes de zona (norte, centro y sur), quienes coordinan y están pendientes de las novedades de acuerdo con la zona asignada.

· Promotores de cultura ciudadana que están presencialmente en las canchas.

Las canchas se encuentran abiertas nominalmente entre las 6 am a las 6 pm, en horario de lunes a domingo (aun estas no tienen en operación el sistema de iluminación nocturna) y se tiene proyectado para cuando entre en funcionamiento la iluminación, la extensión de horarios hasta las 10 pm.

En la fecha en que se realizaron las visitas, las canchas se estaban utilizando por parte de la comunidad en horarios más allá de las 6 pm, teniendo en cuenta que permanecían abiertas y con libre acceso a las mismas.

Se tiene establecido que el 70% de la programación semanal debe ser de gratuidad en función de la demanda de la comunidad y el 30% restante, de aprovechamiento económico de acuerdo con memorando de la Subdirección Técnica de Parques según radicado No. 20176200369163 del 22 de agosto de 2017, directriz que se cumple de lunes a viernes con excepción de la cancha localizada en el parque Primavera durante los meses de mayo y junio, e igualmente, existen casos de no cumplimiento los fines de semana, como se constató en la información revisada de las canchas de los parques de Primavera (mayo y junio), Cedritos (mayo, junio y julio) y Florencia (junio y julio).

Respecto a la reserva para el uso de las canchas sintéticas en parques vecinales, se puede hacer bajo la modalidad de práctica libre o de aprovechamiento económico. Para la primera, se asignan los espacios los días martes en las horas de la mañana o mediante correo institucional reservascanchas.alcaldiamayor@idrd.gov.co, previo cumplimiento de los requisitos establecidos y de su disponibilidad.

En la segunda modalidad, aprovechamiento económico, mediante solicitud y envío de documentación específica establecida para el efecto; como parte de la documentación requerida para escuelas, clubes y fundaciones, entre otros, se encuentra lo indicado en el formato denominado “Préstamo del espacio público administrado por el IDRD”, donde en su parte posterior, numeral “V”, se encuentra espacios para el registro de seguimiento al desarrollo de las actividades del préstamo. Este formato, incluida la parte posterior, debe ser diligenciado por el IDRD como constancia del uso efectivo de la asignación correspondiente.

Se evidenció que el mencionado formato se diligencia la primera parte y muy ocasionalmente lo correspondiente al numeral V; adicionalmente, se debe diligenciar el formato “Obligaciones y prohibiciones de uso de los parques y escenarios”, compuesto por: I. Obligaciones, II. Prohibiciones, III. Causales de suspensión del permiso. Al respecto se observó que en el numeral I se contempla un aparte relacionado con los requisitos específicos para el uso del campo deportivo, el cual muy esporádicamente es diligenciado por parte del IDRD.

Para la asignación de práctica libre de la comunidad mediante separación directa en el escenario como ya se indicó, la reserva se efectúa los días martes a partir de las 7 am y por lo general hacia el mediodía del mismo martes se copa la disponibilidad, lo que depende de la dinámica de cada cancha; para ello se utiliza el formato “Seguimiento práctica libre en los parques y escenarios”.

Algunos promotores al momento de diligenciar este formato, piden fotocopia de la cédula y en ocasiones la cédula misma. La asignación para las reservas presenciales, se realiza ya sea por el orden de llegada a las canchas o por sorteo, depende de cada promotor y de la dinámica de cada cancha, al no existir un lineamiento específico al respecto, de acuerdo con la información recopilada y entregada por los promotores durante las visitas de campo. Para el uso de la cancha bajo la modalidad de práctica libre, se requiere presentar el documento de identificación de la persona que hizo la reserva con antelación.

Para cada cancha existe una programación semanal resultado de las asignaciones realizadas como ya se indicó; es importante mencionar que el préstamo de las canchas está establecido de acuerdo con el “abecé de las canchas sintéticas en Bogotá” por una hora, indicando que, si desea utilizarlas por más tiempo, se debe obtener un nuevo turno. Al consultar esta información con los promotores de los parques vecinales visitados y el administrador de las canchas sintéticas, confirmaron el préstamo de una hora, pero adicionalmente indicaron que la misma persona o mismo grupo no puede solicitarla antes de 15 días nuevamente. El control de este lineamiento verbal (15 días), se hace de acuerdo con el conocimiento que adquieren los promotores, sobre los usuarios de cada cancha y las planillas de programación.

Para elaborar el cronograma semanal de cada una de las canchas, se tienen en cuenta las asignaciones previas a TEC, clubes, escuelas, fundaciones, torneos, y las planillas de “Seguimiento práctica libre en los parques y escenarios”, información que es plasmada en un formato establecido y que puede ser obtenido en el aplicativo compartido Drive gestionado por la STP.

Generalmente los promotores diligencian la información en la aplicación y de allí, el auxiliar de canchas sintéticas encargado de los cronogramas en la sede administrativa del IDRD, la retoma para el diligenciamiento del archivo de control de la totalidad de las canchas sintéticas localizadas en los parques vecinales. Una vez elaborados los cronogramas semanales, cada promotor lo fija en lugar visible al ingreso de cada cancha.

En cuanto a los medios de comunicación entre los promotores de cultura ciudadana asignados a las canchas y la administración en la sede administrativa, se ha establecido como ya se mencionó, el uso del aplicativo Drive (cronogramas), un WhatsApp general, tres WhatsApp adicionales (uno por cada zona) y el teléfono móvil. Las novedades respecto a las canchas sintéticas y asuntos laborales, se manejan a través de estos medios de comunicación; en los contratos de los promotores de cultura ciudadana asignados existe como una de las obligaciones (No. 3) el “Contar con un sistema de comunicación activo con minutos y con paquete de datos, con el fin de tener contacto directo con la supervisión del contrato para atender cualquier requerimiento y rápida ubicación”.

Respecto a la asistencia presencial de los promotores a las canchas, no se tiene establecida contractualmente, se maneja informalmente y de acuerdo con las novedades que se presenten, unos están en la mañana y otros en la tarde, dependiendo de la dinámica que se presente en cada cancha.

En cuanto al seguimiento de actividades y novedades, se tienen planteadas dos tipos de reuniones, una entre el administrador de las canchas y los líderes de zona cada 8 días y otra, semanal, entre los líderes y los promotores de las canchas sintéticas, de las que no se tiene evidencia de su realización, tales como actas de reunión.

En lo relacionado con la inducción, el administrador de las canchas sintéticas se reúne con el promotor y posteriormente lo envía a campo con el líder correspondiente y el promotor de la cancha. No existe programa de capacitación para los promotores.

Al indagar sobre protocolos en caso de eventos tales como accidentes, solamente existen algunas indicaciones verbales más no están establecidas formalmente a pesar de un par de casos que se han presentado de acuerdo con la información recopilada durante las visitas.

En cuanto al mantenimiento de las canchas, no existe un programa establecido, aunque sí se facilitó una programación por grupos, en donde estaban mencionadas las canchas sintéticas de parque vecinales, pero no fue posible obtener los registros ni el informe de supervisión acerca de esta actividad.

Respecto a la señalización e imagen institucional, claramente se pudo constatar que no es uniforme en las diferentes canchas, así como tampoco la información para orientación de la comunidad que se publica.

Oportunidades de Mejora para cualificar la gestión y el desempeño del proceso Administración y mantenimiento de parques y escenarios:

Adecuación de las canchas sintéticas.

OM4 - Se recomienda implementar puntos de control para que los supervisores entreguen oportunamente y con la periodicidad requerida, los informes a la Subdirección de Contratación, evitando la acumulación de los mismos.

OM5 - Implementar puntos de control para asegurar que la documentación archivada en el expediente físico y virtual esté completa, teniendo en cuenta lo expresado en el aparte de resultados frente a la interventoría respecto al informe 9.

OM6 - Oportunidad en cuanto a la incorporación de la documentación de los contratos en los expedientes físicos y virtuales, teniendo en cuenta que no se encontró lo relacionado con la liquidación de los dos contratos de acuerdo a las actas de liquidación del 22 de octubre de 2018.

Administración de las canchas sintéticas.

OM7 - Proyectar las necesidades de recurso humano (Promotores) teniendo en cuenta la entrega de nuevas canchas sintéticas en parques vecinales y la proyección de extensión del horario hasta las 10 pm, una vez entre en funcionamiento la iluminación artificial en cada cancha de grama sintética en dichos parques.

OM8 - Unificar la documentación requerida para el préstamo de las canchas sintéticas en parques vecinales referida a la presentación de fotocopia de la cédula o la cédula misma, teniendo en cuenta que en el “abecé de las canchas sintéticas en Bogotá”, se indica que se debe presentar la cédula de ciudadanía para el préstamo.

OM9 - Elaborar un manual o instructivo específico para la administración y manejo de las canchas sintéticas en parques vecinales. Tales lineamientos, deben contener no solamente la información de cara a la comunidad, sino precisar los criterios para el manejo interno de las canchas.

OM10 - Documentar la totalidad de las reuniones que se realicen entre los líderes de zona y los promotores de cultura ciudadana, así como realizar el seguimiento a los compromisos que puedan surgir.

OM11 - Establecer un programa de capacitación e inducción para los promotores.

OM12 - Unificar la señalización e imagen institucional ante la comunidad, e igualmente estandarizar el tipo de información que se publique en las canchas. Es importante divulgar en las canchas la información relacionada con los requisitos establecidos para su préstamo, número de contacto con el IDRD para canchas sintéticas y correos institucionales.

OM13 - Establecer protocolos de actuación en caso de eventos no previstos tales como accidentes.

Hallazgos que deben atenderse para superar debilidades identificadas en el proceso:

H1 - Seguimiento al préstamo de canchas sintéticas.

Al revisar la documentación requerida para el préstamo de las canchas sintéticas y específicamente el formato de “Solicitud de préstamo de uso temporal del espacio público administrado por el IDRD”, de 22 carpetas correspondientes a Clubes y Escuelas Deportivas, se encontró que en 17, no se hace el seguimiento con el registro de la información indicada en el formato, no existiendo un instructivo ni lineamiento al respecto por parte del IDRD, lo que dificultad el seguimiento y toma de decisiones frente al comportamiento en el uso de cada cancha. Esta omisión puede conllevar a reclamaciones, quejas y/o denuncias por parte de los usuarios frente a un uso inadecuado de las canchas sintéticas.

H2 - Diligenciamiento obligaciones préstamo canchas sintéticas.

Al revisar la documentación requerida para el préstamo de las canchas sintéticas y específicamente el formato de “Obligaciones y prohibiciones de uso de los parques y escenarios”, no se diligencia el requisito específico de “Adicionales para el uso de campos deportivos”, al no existir un instructivo o lineamiento explícito relacionado con el diligenciamiento de la casilla “Obligaciones según escenario/actividad deportiva” en el formato referido anteriormente, lo que dificultad la exigencia del cumplimiento documentado de requisitos estipulados en el uso de las canchas sintéticas de cara al comportamiento de los usuarios. De persistir la situación identificada, se limita la capacidad de acción preventiva del IDRD frente al uso inadecuado de las canchas y puede llegar a incrementar las posibilidades de deterioro de las gramas sintéticas.

Resultados en relación con el Objetivo Específico 3: Evaluar el establecimiento y el desarrollo de programa para mantenimiento y la operación de parques y escenarios.

1. Mantenimiento.

Con base en el listado, facilitado por la Oficina Asesora de Planeación a noviembre de 2018, de los 103 parques y escenarios objeto de la Meta 2 de Mantenimiento y Operación del año 2018, del proyecto de inversión 1145 “Sostenibilidad y mejoramiento de Parques, espacios de vida”, se verificó cuáles se intervinieron para su mantenimiento mediante 8 contratos representativos de obra seleccionados entre los adelantados por Subdirección Técnica de Parques.

Mediante la revisión de la información contenida en actas parciales y/o finales de entregas, disponibles en expedientes virtuales (hasta la última semana de noviembre de 2018), se revisó documentalmente la ejecución de los contratos para las obras y se identificaron los sitios donde fueron ejecutados con el objeto de mantener las plantas físicas; se analizó su impacto sobre la meta teniendo en cuenta la cantidad de inmuebles que fueron intervenidos. Los contratos seleccionados en los que se verificó la ejecución del mantenimiento fueron los siguientes: 2897 de 2017, 2893 de 2017, 2927 de 2017, 2933 de 2017, 2935 de 2017, 2938 de 2017, 2973 de 2016 y 038 de 2017.

Así mismo, se verificaron los parques y escenarios objeto de la Meta 2 que contaban con diagnóstico vigente de necesidades de mantenimiento y estaban priorizados.

Una vez aplicada la prueba de auditoría se evidenciaron intervenciones para mantenimiento de los parques, adelantadas a través de los contratos tomados de muestra, que tuvieron como objeto efectuar reparaciones locativas de los diversos componentes de la infraestructura de los parques, cerramiento y mallas contra impactos, superficies y pisos duros, piezas y/o partes del mobiliario urbano, módulos de juegos infantiles y estructuras deportivas en parques de escala regional, metropolitana, zonal y en grandes escenarios.

Se verificó en actas parciales y/o finales de los 8 contratos de obra revisados que mediante su ejecución desarrollada entre los años 2017 y 2018, atendieron necesidades de mantenimiento en 96 parques y/o grandes escenarios, lo que representó que incidieron en el 93% de los 103 inmuebles del listado de la Meta 2 del proyecto de inversión 1145.

En total se observó que hubo 251 acciones de intervención efectuadas en 96 de los parques o grandes escenarios referenciados, por lo que mediante los contratos revisados, cada inmueble tuvo entre una y cinco intervenciones (20 una, 76 de dos a cinco); siendo los parques con mayor intervención, el Simón Bolívar, El Tunal y Milenta Tejar.

Mediante los contratos revisados también hubo 45 intervenciones sobre otros parques diferentes a los incluidos en el listado de los relacionados con la Meta 2. (Tales como: en Nuevo Milenio - Sumapaz, Nuevo Usme – Sumapaz).

En total mediante dichos contratos se verificó reportadas 296 intervenciones hasta noviembre de 2018.

Matriz de priorización y diagnósticos

Se observó que se contaba con diagnósticos actualizados a agosto del año 2018 reflejando necesidades de mantenimiento de la planta física de parques y escenarios. Dentro del documento de Matriz de priorización y diagnósticos del Área de Administración de Escenarios emitido en septiembre de 2018, se verificaron adjuntos 95 diagnósticos elaborados para efectos del mantenimiento donde se incluyó el parque regional, los parques metropolitanos, zonales y grandes escenarios.

Dentro de los diagnósticos no se encontró el del Escenario Estadio El Campin (13-122), Campincito (13-123), Parque Reconciliación (14-037), Parque Morato (11-103), Parque Santa Isabel (14-009). Para otros casos incluidos en dicho listado no aplicaría la realización de diagnósticos por tener condiciones especiales (Parque Porvenir por estar inconcluso y Coliseo El Campín por estar en concesión).

Se observó que se contaba en la matriz con un orden planteado de prioridad de los parques y escenarios para efectos de mantenimiento, donde se consideraron además de factores físicos, factores de orden social.

Fortalezas identificadas:

F2 - Cobertura de las intervenciones de mantenimiento sobre los parques de la meta de mantenimiento del proyecto de inversión.

F3 - Consideración de factores, tanto físicos como sociales dentro de los criterios para proponer la priorización del mantenimiento de los parques y escenarios.

F4 - Contratación de obras con objetos orientados según tipología de trabajos de mantenimiento a realizar, de acuerdo con los componentes de los parques y escenarios.

Oportunidades de Mejora para cualificar la gestión y el desempeño del proceso Administración y mantenimiento de parques y escenarios:

OM14 - Efectuar acompañamiento técnico especializado por parte de ingenieros civiles y/o arquitectos, para la elaboración de todos los diagnósticos que se efectúen con la participación de los Responsables de parques y escenarios.

OM15 - Identificar en los diagnósticos de cada parque o escenario, los elementos específicos que requieran con carácter de prioritario y/ o de urgencia, mantenimiento correctivo y aquellos otros donde sea indicado realizar mantenimiento preventivo para controlar fallas y evitar materialización de riesgos potenciales.

OM16 - Además de priorizar los parques como un todo para efectos de mantenimiento, considerando que en un mismo parque las reparaciones necesarias no tienen el mismo grado de urgencia, se recomienda que el área de Administración consolide priorización por tipología de los trabajos a efectuar que pueda provenir de los diagnósticos, de tal modo que se facilite establecer la programación de su atención a coordinar con los contratistas encargados de ejecutarla.

OM17 - Desarrollar sistema de registro de recepción, priorización y seguimiento a la atención de requerimientos de mantenimiento con carácter de urgente, controlar y medir tiempos entre el momento en que se presentan y se lleva a cabo las intervenciones.
[bookmark: _rmdtx47knjy]
2. Operación de parques y estado general
[bookmark: _eeg1jiptd4ag]
Respecto a la organización de responsables de parques (Administradores) y auxiliares para operar los parques: se contó con una estructura de personal de base para cubrir la administración de los parques regional, metropolitanos, zonales, y los grandes escenarios, constituida primordialmente por los denominados Responsables de Parque (administradores) y los Auxiliares, que desarrollaron labores en los inmuebles, articulados con Profesionales del Área de Administración de Escenarios quienes se desempeñaron como coordinadores de las zonas en las que se sectorizó la ciudad para estos efectos. Este grupo desarrolló labores para el control, seguimiento y verificación de actividades en la operación de los parques.

Documentalmente se observó la distribución de los recursos humanos para atender en los parques de la Meta del proyecto de inversión, compuesto por un grupo que, a octubre de 2018, estaba conformado por un total de 137 personas.

Estaban destinados a los parques 129 personas, de los cuales 52 corresponden a Responsables de parques (administradores) y 70 auxiliares, ubicados en parques zonales y metropolitanos específicos, y se registraban otros 7 profesionales de parques que actuaron como coordinadores de zona.

El control de la administración de 6 grandes escenarios se agrupó como otro segmento específico, para lo cual en la base de apoyo se tenía asignado 4 Responsables (administradores) y 3 auxiliares, coordinados mediante 1 profesional del Área de Administración.

Dentro de registros de la distribución de los recursos humanos, no se observaron Responsables ni Auxiliares, para tres parques zonales, correspondientes al parque Canal de Rio Negro (Barrios Unidos 12-002), parque Diana Turbay (Rafael Uribe 18-031), y parque Concordia (La Candelaria 17-008). Sobre otros 21 parques zonales, aun cuando en los registros figuraban con auxiliar, no se tenía registrado cuáles eran los responsables específicos de cada uno.

De otra parte, en cuanto a las condiciones de los parques visitados se apreció que en general se mantenían en condiciones adecuadas para el uso y disfrute de las personas.

Se observaron limitaciones parciales en dos parques por efectos del estado material de algunos de sus elementos. En el parque Estadio Tabora, por el deterioro en elementos de juegos infantiles y el estado de sequedad de franjas de grama natural a través del campo de fútbol disminuye la posible frecuencia de uso; y en el parque Nacional Enrique Olaya Herrera por deterioro en elementos de zona de juegos infantiles y batería de baños fuera de servicio.

En todos los parques visitados se presentaban necesidades de mantenimiento de diferentes componentes de las plantas físicas que habían sido identificadas por parte de los Responsables de los parques y de los coordinadores de las localidades, priorizadas y reportadas por el Área de Administración de Escenarios.

Al momento de la visita se encontraron en oficinas de administración de los parques el Responsable y/o auxiliar a cargo, en el 70% de la muestra.

PARQUES Y OPERATIVIDAD OBSERVADA EN VISITA. Tabla 7
	PARQUES

	Servicio
Admón.
En momento de visita
	Servicio
Vigilancia
	Servicio
Aseo
	Servicio
Baño
	Operatividad planta física
	Presencia de Riesgo Físico
	Observaciones
(AAE = Área de Administración de Escenarios)

	1. Parque Estadio Olaya Herrera.
	SI

	SI

	SI

	SI

	General
	NO
	Diagnóstico de AAP refleja requerimientos de mantenimiento.

	2. Parque Patio Bonito.
	SI
	SI
	SI
	SI
	General
	NO
	Diagnóstico de AAP refleja requerimientos de mantenimiento.

	3. Parque Estadio Tabora.

	SI
	SI
	SI
	SI
	General

Con limitación

	SI
	Diagnóstico de AAP refleja requerimientos de mantenimiento

Riesgo por deterioro en juegos infantiles asequibles al uso.

Estado de grama de campo de fútbol limita frecuencia de uso.

	4. Parque de Alta Blanca.
	SI
	SI
	SI
	SI
	General
	NO
	Diagnóstico de AAP refleja requerimientos de mantenimiento.

	5. Parque Arborizadora Alta.
	SI
	SI
	SI
	SI
	General
	NO
	Diagnóstico de AAP refleja requerimientos de mantenimiento.

	6. Parque Sauzalito.
	No
	Si
	Si
	Si
	General
	NO
	Diagnóstico de AAP refleja requerimientos de mantenimiento.

	7. Parque Coliseo Quiroga.
	SI
	SI
	SI
	SI
	General
	NO
	Diagnóstico de AAP refleja requerimientos de mantenimiento.

	8. Parque Servita.
	No
	Si
	Si
	Si
	General
	NO
	Diagnóstico de AAP refleja requerimientos de mantenimiento.

	9. Parque Metropolitano El Country.
	No
	Si
	Si
	Si
	General
Sin EE
	NO
	Diagnóstico de AAP refleja requerimientos de mantenimiento.

No cuenta con energía eléctrica.

	10. Parque Metropolitano Nacional Enrique Olaya Herrera
	SI
	SI
	SI
	Parcial
	General

Batería de Baños fuera de servicio

	SI
	Diagnóstico de AAP refleja requerimientos de mantenimiento.

Riesgo por deterioro en Juegos infantiles y barras asequibles al uso

Batería de baños fuera de servicio.

Fuente: Visita del auditor y diagnósticos del AAP adjuntos a radicado 20186100522093.

El posible aprovechamiento de la Guía para la Administración, Mantenimiento y Aprovechamiento Económico de Parques y Escenarios de 2017 (V1), es limitado considerando el bajo conocimiento y difusión de la Guía entre los Responsables de parque y/o auxiliares contactados, el 40% conocían la ubicación de la guía y su contenido.

Los planes de emergencia de los parques por lo general no se tenían disponibles en medio físico. Solo se encontró disponible en uno de cinco casos, en tres casos solo se tenían en medio electrónico y en un caso no se ubicó. (Ref.Pg.11- Guía).

En cuanto a tiempos del servicio que prestaban los parques que son cerrados en horas de la noche; en la menor parte de los zonales visitados se encontró expuesta al público la información básica. Así mismo, no se informa sobre los horarios generales de operación de los parques, los horarios particulares de los espacios que pueden utilizarse hasta horas nocturnas, ni los tiempos ofrecidos para la atención personal del público en las oficinas de la Administración.

El horario general de operación del parque comunicado, expuesto y visible al público, se encontró en 2 de 9 casos (22%). En cuanto a horarios de operación expuestos y visibles al público respecto a espacios específicos que además de prestar servicio en el día, cuentan con iluminación y pueden utilizarse en horas nocturnas, como canchas sintéticas y en grama iluminadas, coliseo, u otros componentes, estaban expuestos en 3 de 8 (38%) de los casos aplicables. Tiempos de atención ofrecidos al público por la Administración del Parque, se evidenciaron visibles en 2 de 8 (30%) de los casos aplicables.

Se observaron establecidos y practicados directamente en los parques, controles de modo consistente sobre aspectos fundamentales para la operación, como al servicio de vigilancia, al servicio de aseo, al manejo de residuos sólidos, a la poda de césped y zonas verdes, y al mantenimiento de piscina.

Se fortaleció el control sobre los permisos de uso de los espacios susceptibles de aprovechamiento económico de los parques (ámbito con alta exposición al riesgo), con medida especial implementada de realizar exámenes detallados por parte de un profesional, de modo independiente a quienes los expiden.

Se realizó identificación de riesgos, por parte de los responsables de parques y auxiliares asociados con los físicos y de seguridad.

En cuanto a al reporte de producto o servicio no conforme; se desarrolló gestión de identificación por responsables de los parques, y de su consolidación en el Área de Administración de Escenarios, se tiene apreciada la necesidad de reforzar conocimiento de este concepto para mejorar su manejo.

En relación con las actividades de fumigación, durante lo transcurrido del año 2018 hasta el mes de noviembre, la ejecución del programa de fumigación a realizar en los parques con la periodicidad requerida, de entre uno y tres meses, se adelantó parcialmente. En informes mensuales de la gestión de parques se reportaron algunos parques sin fumigación desde junio de 2018. De acuerdo con información adicional obtenida, se observó que dicha situación ocurrió en la generalidad de los 75 parques previstos a fumigar.

Respecto al lavado de tanques de almacenamiento de agua, en general para los tanques ubicados en los parques, no se había ejecutado el programa de lavado con la frecuencia requerida de al menos una vez cada 6 meses. De acuerdo con registros obtenidos y tomando como referencia el 23 de noviembre, se observó que de un total de 114 tanques ubicados en los parques (92) y grandes escenarios (22), solo para 2 se registró tener un lavado dentro de los 6 meses anteriores al 23 de noviembre de 2018.

Las necesidades de mantenimiento de la planta física de los parques; se identificaron y reportaron. En todos los parques se presentaban necesidades de mantenimiento de diferentes elementos de las plantas físicas, las cuales habían sido identificadas por parte de los Responsables de los parques y/o de los coordinadores de las localidades, priorizadas y reportadas por el Área de Administración de Escenarios.

En cuanto a la presentación de Informes mensuales de la gestión realizada en los parques que deben ser presentados por parte de los Responsables, fueron efectivos los controles establecidos para que se rindieran oportunamente.

En cuanto a la satisfacción de los usuarios y la medida en que se cumple, respecto a los parques zonales no se identificaron evidencias de mediciones efectuadas por la entidad.

La continuidad de la gestión de los responsables de parques, prestada por personas vinculadas por contratos de prestación de servicios, interrumpida durante lapsos que se produjeron entre la terminación de uno e inicio de otro contrato, pudieron debilitar la operación, generar riesgos administrativos y el debilitamiento de controles en dichos periodos.

Finalmente, se carece de un procedimiento documentado para administrar los parques y escenarios a cargo del Instituto.

Fortalezas identificadas:

F5 - Flexibilidad del grupo de Responsables de parques y Auxiliares para atender presencialmente en los diferentes parques.

F6 - Práctica de revisiones independientes sobre permisos otorgados de uso exclusivo de espacios, para mitigar riesgo de la pérdida de recursos en el aprovechamiento económico de los parques y escenarios.

F7 - Control permanente a los servicios de vigilancia, aseo, manejo de residuos sólidos, poda de césped, y zonas verdes y mantenimiento de piscina.

F8 - Controles efectivos para la presentación de informes mensuales por parte de los Responsables de los parques.

Oportunidades de Mejora para cualificar la gestión y el desempeño del proceso Administración y mantenimiento de parques y escenarios:

OM18 - Recursos de Responsables de Parques y Auxiliares: Para planear su cobertura, documentar necesidades vigentes y proyectadas de recursos de personal requerido para atender la operación en cada uno los parques y escenarios (Regional, metropolitano, zonales y grandes escenarios), por tipo y cantidad de personal en los roles de coordinadores de zonas, Responsables de parques, Auxiliares y asimismo para los parques vecinales y de bolsillo.

OM19 - Distribución de Responsables de Parque y Auxiliares: Documentar criterios mediante los cuales se determinan los parques donde se requiere o no ubicar Responsable y/o Auxiliares; así mismo, especificar para todos y cada uno de los parques zonales y/o metropolitanos, los Responsables a cargo de atenderlos, en los casos donde no se tengan asignados documentar razones para tener solo Auxiliares.

OM20 - Condiciones particulares en parques que limiten la operación: Fortalecer controles para la implementación oportuna del debido tratamiento de los elementos de la planta física que representen riesgo o restricciones.

OM21 - Continuidad en el desarrollo de los programas para la operación y el mantenimiento: Asegurar que, mediante las contrataciones oportunas, se disponga de los prestadores de servicios requeridos en los parques, como son los de fumigación y lavado de tanques de agua.

OM22 - Alcance de la gestión de los responsables de los parques zonales: Comunicar el alcance de la gestión a desarrollar por medio de los responsables ubicados en los parques zonales, respecto a los parques vecinales y de bolsillo que les competa.

OM23 - Guía para la Administración, Mantenimiento y Aprovechamiento Económico de Parques y Escenarios 2017 (V1): Socializar la Guía (GAMA) y el modo de aplicarla; así mismo, optimizarla con la retroalimentación de los Responsables de parques y los Auxiliares.

OM24 - Copia física de planes de emergencia de los parques: fortalecer control para que en los parques se disponga del documento correspondiente actualizado, se conozca su contenido por parte de los Responsables, los auxiliares, las personas que allí laboran y el modo de aplicarlo en caso de eventualidades.

OM25 - Carteleras: Definir y controlar, el contenido, la actualización y su presentación. Así mismo, estandarizar la imagen del IDRD en este aspecto con apoyo de la Oficina Asesora de Comunicaciones.

OM26 - Permisos de uso de espacios susceptibles de Aprovechamiento Económico: Evidenciar controles sobre la oportunidad con que se atienden y responden las solicitudes para verificar si se cumplen dentro de los tiempos que las regulen.

OM27 - Servicios de vigilancia, de aseo, manejo de residuos sólidos, control de poda de césped y zonas verdes: Socializar entre los Responsables de parques, los contratos correspondientes que se ejecutan en los inmuebles a cargo para que tengan disponibles de modo detallado las obligaciones respecto a los servicios que se deben prestar y controlar en los parques.

OM28 - Mantenimiento de las canchas en grama sintética: Incorporar en los informes de gestión de los Responsables, reportes sistemáticos de seguimiento (para parques donde aplique).

OM29 - Identificación de Riesgos: Fortalecer capacitación a los Responsables de los parques y el grupo de los auxiliares para que además de los físicos, se identifique los relacionados con la propia gestión administrativa y entre otros los asociados con la atención de usuarios y la interacción con otros procedimientos.

OM30 - Reporte y tratamiento de Producto No conforme: Continuar desarrollando la gestión entre el personal ubicado en los parques y la implementación de los tratamientos.

OM31 - Involucramiento de Responsables de parques en obras de mantenimiento: Implementar y registrar la presencia del Responsables de los parques desde el inicio de obras y contar con su concepto en desarrollo y terminación de los trabajos.

OM32 - Continuidad del servicio prestado por Responsables de los parques: Implementar un plan de contingencia que asegure la continuidad del servicio prestado de administración en los parques, especialmente en aquellos momentos en que no se cuenta con personal contratado para desarrollar esta labor.

OM33 - Procedimiento general de administración de parques y escenarios: Documentar y formalizar procedimiento o instructivo para administrar los parques y escenarios a cargo de la entidad.

OM34 - Apoyo de responsables de parques al seguimiento de la estabilidad de obras: Entregar a los responsables de los parques información de obras concluidas y de cobertura de pólizas para que reporten novedades a quien corresponda.

Hallazgos que deben atenderse para superar debilidades identificadas en el proceso:

H3 - Riesgo físico por mobiliario deteriorado asequible al uso.

El mobiliario altamente deteriorado que permanecía asequible a usuarios de juegos infantiles en dos parques, parque Estadio Tabora y el parque Nacional Enrique Olaya Herrera, genera riesgo de accidentes y/o lesiones, situación debida al no tratarse apropiadamente dicha condición. Esta circunstancia incumplió el requisito de las partes interesadas de mantener el buen estado de los parques; la Norma ISO 9001:2015, en su numeral 8.7 de Control de las Salidas No conformes, como también lo indicado en el la Guía para la Administración, Mantenimiento y Aprovechamiento Económico de Parques y Escenarios (GAMA) STP 2017 (V1), ítem 3.5 de Control de Salidas No conformes. De no subsanarse lo observado podría materializarse riesgos de accidentes para los usuarios de estos elementos y demandas para el Instituto.

H4 - Copia física de plan de emergencia no disponible en parques.

Documentos en medio físico de los Planes de emergencia correspondientes a parques zonales, no se tenían disponibles en la mayor parte de los visitados, ni se habían socializado entre personal que allí laboraba. Situación posiblemente ocasionada por debilidad del control sobre la disponibilidad de los documentos y la difusión de este tipo de planes. Dado lo anterior, se incumplió lo indicado en la Guía para la Administración, Mantenimiento y Aprovechamiento Económico de Parques y Escenarios STP 2017 (Numeral.3. Pg.11). En caso de presentarse siniestro, se incrementa la probabilidad de impactos, por desconocimiento del manejo apropiado que deba darse por parte de los Responsables y auxiliares ubicados en los parques.

H5 - Publicidad sobre los tiempos de prestación del servicio en los parques.

En la mayor parte de los parques visitados con carácter de cerrados, se carecía de información esencial de interés general sobre los tiempos de prestación de los servicios expuesta al público; como los horarios generales de operación del parque, los horarios particulares de los espacios que podían utilizarse hasta horas nocturnas, y/o de los tiempos ofrecidos para la atención al público en las oficinas de su administración.

Lo anterior posiblemente debido a la debilidad de controles sobre información relevante que debe mantenerse dispuesta en los parques para conocimiento de los usuarios e interesados. Como efectos, se desatendieron Requisitos de las partes interesadas, de accesibilidad y funcionalidad de los parques; Norma ISO 9001:2015, numeral 8.2.1 de Comunicación con el Cliente. a) proporcionar la información relativa a los productos o servicios; Ley 1712 de 2014 de Transparencia y del Derecho de Acceso a la Información Pública, Artículo 11. Información mínima obligatoria respecto a servicios, procedimientos y funcionamiento del sujeto obligado. “a) Detalles pertinentes sobre todo servicio que brinde directamente al público, ...”

H6 - Fumigación de parques según frecuencia requerida.

Los parques zonales y metropolitanos no fueron fumigados de junio a noviembre del año 2018 con la periodicidad mínima definida, de entre uno y tres meses. Situación ocasionada por interrupción de la ejecución el programa de fumigación al terminarse contrato de fumigación y no tenerse contratados oportunamente a los prestadores de este tipo de servicio para que le diesen continuidad. En virtud de lo anterior, se incumplió con parámetro interno de frecuencia de fumigaciones para atender el Decreto 775 del 16 de abril de 1990 del Ministerio de Salud que reglamenta parcialmente los Títulos III, V, VI, VII y XI de la Ley 09 de 1979 que incluye lugares de utilidad común o pública, tales como los parques. De no tomarse medidas para evitar que los hechos observados vuelvan a presentarse, existe el riesgo de continuar incumpliendo esta norma y generar sanciones al IDRD por esta causa.

H7 - Periodicidad del lavado de tanques de almacenamiento de agua

A final de noviembre del año 2018 los tanques de almacenamiento para agua potable ubicados en los parques zonales no habían sido lavados en el periodo de los seis meses anteriores. Circunstancia debida a la interrupción de la ejecución del programa de lavado, por conclusión del contrato para efectuarlo y no disponer oportunamente de otro prestador del servicio para continuarlo. Como efecto, se incumplió el decreto del Ministerio de la Protección Social, 1575 de 2007 - Artículo 10º.- Responsabilidad de los usuarios. En virtud de lo anterior, se generó el riesgo de sanciones para el Instituto y de potencial afectación de la salud de usuarios que consumieran agua en los parques.

H8 - Seguimiento al grado de atención de las necesidades y expectativas de los usuarios de parques zonales.

No se realizó seguimiento estructurado por parte de la Subdirección del grado en que se cumplió con las necesidades y expectativas de los usuarios respecto a los parques zonales. Situación posiblemente debida a la falta de recursos orientados con este fin. Así las cosas, se incumplieron requisitos de la Norma ISO 9001:2015, numerales 9.1.2 Satisfacción del Cliente y 9.1.3 Análisis; en los que se indica deberes de realizar el seguimiento del grado en que se cumplen necesidades y expectativas de los clientes y deber de analizar y evaluar los datos de la medición.

De no implementarse medidas para aplicar los requisitos de la Norma ISO 9001:2015, se genera riesgo de no detectar y corregir desviaciones y de desatender aspectos donde se requiera fortalecer la gestión y los controles en cada parque para cumplir con los requisitos de las partes interesadas.

Resultados en relación con el Objetivo Específico 4. Evaluar la planeación y desarrollo de la adecuación y mejora de parques vecinales y de bolsillo.

Para estos efectos se tomó el contrato de obra 2824 de 2017 y su respectiva interventoría 2956 de 2017 del grupo 1, el cual fue adjudicado al consorcio Parques PC3 y la interventoría la realizó la firma R&M CONSTRUCCIONES Y CONSULTORIAS LTDA.

Durante la ejecución del contrato de obra se intervinieron 64 parques así:

PARQUES INTERVENIDOS CONTRATO DE OBRA 2824 DE 2017 Tabla 8
	SANTA FÉ
	CHAPINERO
	USAQUEN
	SAN CRISTOBAL
	USME
	RAFAEL URIBE

	11 Parques
	8 Parques
	12 Parques
	9 Parques
	13 Parques
	11 Parques

 Fuente: Informes Contrato de Interventoría 2956 de 2017.

Actividades que se realizaron:
· Instalación de Juegos Infantiles
· Instalación de Pisos en Caucho
· Instalación de Canecas en Acero Inoxidable
· Construcción de Graderías para las Canchas Sintéticas y Múltiples Existentes
· Instalación de Barandas

Se observó que en el Plan Anual de Adquisiciones publicado en el SECOP I 2017 no se encuentran relacionados los objetos de los contratos 2824 de 2017 de obra pública y 2956 de 2017 de interventoría.

Referente a los tiempos en los procesos de selección, se observó que en los mismos se cumplieron las etapas y se realizó su publicación oportuna en el SECOP 1, la información se encuentra en los expedientes físicos y virtuales como el Orfeo y SECOP 1.

Según los informes de Interventoría, se puede establecer que los contratos se ejecutaron de acuerdo con lo establecido en los pliegos de condiciones y con los costos aprobados por el IDRD.

Referente a los parques intervenidos de conformidad con el listado y teniendo en cuenta lo establecido en el contrato, en los aspectos técnicos, económicos, gestión e información, se observó en los documentos su proceso y el avance realizado.

Se observó en la liquidación del contrato de Obra 2824 de 2017 una salvedad de la obligación del contratista CONSORCIO PARQUES PC3 del cierre del PIN, en la cual se señala lo siguiente: “Para el cumplimiento de esta obligación, la Entidad concede un término de seis (6) meses a CONSORCIO PARQUES PC3, los cuales se contarán a partir de la suscripción de la presente acta. Una vez se cumpla con el cierre del PIN 14095 del Contrato de Obra 2824 de 2017 se adjuntará el documento de cierre respectivo a la presente acta de liquidación.

-Párrafo 2. En caso de no lograr el cierre del PIN por parte de la SDA dentro del plazo antes mencionado por causas imputables al contratista de obra, la Entidad procederá a constituir en mora al CONSORCIO PARQUES PC3 y a trasladar a la Oficina asesora de jurídica o al Área competente, los antecedentes para el inicio del medio de control pertinente.”

Teniendo en cuenta que la responsabilidad en el manejo de la disposición final de los residuos y de los desechos se encuentra en cabeza del IDRD, por lo tanto, para la liquidación del contrato, se debió realizar el cierre del PIN en la Secretaría Distrital de Ambiente.

Oportunidades de Mejora para cualificar la gestión y el desempeño del proceso Administración y mantenimiento de parques y escenarios:

OM35 - Especificar dentro de los pliegos de condiciones los parques a intervenir y las actividades a realizar.

OM36 - Para el caso del cierre del PIN se recomienda no otorgar plazos en las actas de liquidación de los contratos, teniendo en cuenta que es el documento que contiene el balance final o ajuste de cuentas entre las partes y que en ella se establecen las prestaciones y obligaciones cumplidas o no, si hubo o no multas, se acuerdan los ajustes, revisiones y reconocimientos a que haya lugar y se dejan las constancias respectivas.

OM37 - Documentar las designaciones de quienes integren los equipos evaluadores de los procesos de selección y mantener disponibles las actas mediante las cuales efectúen las evaluaciones.

Hallazgos que deben atenderse para superar debilidades identificadas en el proceso:

H9 - Inclusión de necesidades a contratar en Plan Anual de Adquisiciones previo al desarrollo del proceso contractual.

Se observó que en el Plan Anual de Adquisiciones publicado en el SECOP I 2017 no se encontraban relacionados los objetos de los contratos 2824 de 2017 de obra pública y 2956 de 2017 de interventoría. Situación que posiblemente se presentó por cuanto la Subdirección Técnica de Parques en la vigencia 2017 recibió una adición presupuestal para creación de la meta 6 “Adecuación y mejoramiento de 90 parques de escala vecinal y de bolsillo” a mediados de mayo y que la contratación adicional no se estableció en la planeación. Dado lo anterior no hubo cumplimiento de la normatividad establecida en las Leyes 80 de 1993 y 1150 de 2007, así como en el Decreto 1082 de 2015 al no publicar los objetos en el PAA previo al inicio del proceso de contratación.

Este incumplimiento conlleva a que los interesados en los procesos que oferta el IDRD no tengan conocimiento y disminuya la pluralidad de ofertas. Adicionalmente, puede ocasionar sanciones administrativas, disciplinarias y fiscales para el ordenador del gasto y para la Entidad.

Resultados en relación con el Objetivo Específico 5. Evaluar la gestión de recursos mediante alianzas estratégicas.

A partir de la base de datos suministrada por el Área de Promoción de Servicios del período comprendido entre el 1 de julio de 2017 y 30 de junio de 2018, se tomó una muestra de cuatro (4) Alianzas Estratégicas, gestionadas con las empresas PEOPLE MARKETING (PEDIALYTE), HAVAS SPORT, OLÍMPICA y ROYAL MEDIA. Se realizó entrevista con el personal responsable de la gestión, se hizo verificación de los expedientes físicos y virtuales; con el fin de comprobar el procedimiento utilizado y la gestión realizada.

De acuerdo con los resultados obtenidos, se observó que la información recibida de la Subdirección mediante memorando No. 527403 del 30 de agosto, según base de datos del Área no coincidía con la información de los permisos en tres de los cuatro casos observados.

Así mismo, se evidenció en la Alianza desarrollada con PEOPLE MARKETING (PEDIALYTE), un saldo de $250.000,00 el cual quedó pendiente por ejecutar, por parte del contratista ECOLOGIA URBANA S.A.S. sin que haya sido suministrada información sobre la razón de este saldo y las decisiones tomadas por la STP al respecto.

De la muestra revisada se observó que las Alianzas realizadas con PEOPLE MARKETING y OLIMPICA, no presentaban Recibo a satisfacción o un Certificado de cumplimiento por parte de la STP.

Al encontrar que el IDRD, a través de estas Alianzas en diferentes eventos, realiza actividades de alto impacto con comunidades o poblaciones, es indicado estudiar los casos en que se requieran de pólizas y/o garantías.

En el procedimiento documentado en Isolución que data del 11 de septiembre del año 2015 (V7), según información captada, parte de las actividades allí incluidas podrían haber perdido vigencia considerando necesidades cambiantes.

Fortalezas identificadas:

F9 - Orientación de la gestión dirigida a la consecución de apoyo para eventos de carácter masivo de la Entidad (Ciclovía, Festival de Verano, Festival de Navidad), lo que procura unos mayores impactos y beneficiarios.

Oportunidades de Mejora para cualificar la gestión y el desempeño del proceso Administración y mantenimiento de parques y escenarios:

OM38 - Revisar el procedimiento de Alianzas Estratégicas existente y de ser pertinente adelantar la gestión respectiva para adecuarlo según las necesidades actuales.

OM39 - Debido al crecimiento que está desarrollando el Área de Promoción de Servicios en las Alianzas Estratégicas, para actividades y programas institucionales, se recomienda establecer criterios para determinar si es necesario contar con pólizas y exigirlas para cubrir los riesgos asociados con las alianzas.

OM40 - Se recomienda tener especial cuidado en la información presentada en las comunicaciones que se den por parte de la Subdirección de Parques a las diferentes partes interesadas, teniendo en cuenta las inconsistencias observadas frente a los datos contenidos en los documentos de las alianzas estratégicas.

Hallazgos que deben atenderse para superar debilidades identificadas en el proceso:

H10 - Controles sobre saldos de alianzas estratégicas y constancias de cumplimiento.

Se observó que hay un saldo $250.000, que corresponde a la Alianza realizada con el patrocinador PEOPLE MARKETING. Así mismo, que no se presentaron recibos a satisfacción o certificados de cumplimiento en las Alianzas realizadas con PEOPLE MARKETING y OLIMPICA. Situaciones causadas posiblemente por deficiencias en el seguimiento y control a la ejecución de las alianzas por parte del Área de Promoción de Servicios. Debido a ello se incumplió del Procedimiento de Alianzas Estratégicas, el Numeral 20. “Verificar si se dio cumplimiento a lo pactado en la alianza estratégica durante el evento y/o programa”. Circunstancia que genera incertidumbre frente al cumplimiento de las alianzas estratégicas por alguna de las partes.

Resultados en relación con el Objetivo Específico 6. Cumplimiento de la Directiva 003 de 2013

Mediante la Directiva 003 del 25 de junio de 2013, la Alcaldía Mayor de Bogotá impartió directrices para prevenir conductas irregulares relacionadas con el incumplimiento de los manuales de funciones y de procedimientos, así como con la pérdida de elementos y documentos públicos; conductas de mayor recurrencia de acuerdo con la información estadística del Sistema Distrital de Información Disciplinaria para la época de expedición de la mencionada Directiva.

Las medidas contenidas en la Directiva 003 son lineamientos mínimos de debían implementar las entidades del Distrito atendiendo las necesidades y especificidades de cada una de ellas; dentro de las cuales se dispuso que las Oficinas de Control Interno incluyeran dentro de sus auditorías integrales, el seguimiento a:

● El manejo y protección de los bienes
● El manejo y protección de documentos
● La aplicación del manual de funciones y procedimientos

Los resultados de las auditorías practicadas por la Oficina de Control Interno deben presentarse a la Dirección Distrital de Asuntos Disciplinarios en mayo y diciembre de cada vigencia.

En virtud de lo anterior, la Oficina de Control Interno incluyó dentro de las auditorías integrales del Plan Anual de Auditoría 2018, el objetivo relacionado con el seguimiento al cumplimiento de las medidas contenidas en la Directiva 003 de 2013, para lo cual aplicó prueba de auditoría a los Subdirectores, jefes de Oficina y Profesionales con personal a cargo; cuyo resultado fue el siguiente:

 RESULTADO DE LA EVALUACIÓN DE LA DIRECTIVA 003 DE 2013.Tabla 9
	ITEM
	ASPECTO EVALUADO
	RESULTADO DE LA EVALUACIÓN

	1
	Lineamientos para salvaguarda
¿Conoce de la existencia de algún lineamiento en el IDRD, para la salvaguarda de la información y los elementos que son entregados para su uso y el de su equipo de trabajo? En caso afirmativo, indique cuáles.
	El IDRD en su conjunto aplica los lineamientos de la Directiva, sin embargo, necesita reforzamiento en este tema. Algunos de los lineamientos referenciados son: • Ley 734 de 2002 "Código disciplinario Único" • Resolución IDRD 004 de 2012 "Manual de procedimientos administrativos para el manejo y control de los muebles IDRD" • Resolución 001 Secretaría Distrital de Hacienda 2012 "Manual de procedimientos administrativos y contables para el manejo y control de los bienes en las entidades de gobierno para el Distrito Capital" • Minuta contractual de obligaciones de los contratistas • Manual de Contratación.

	2
	Capacitación para salvaguarda
¿Cada cuánto realiza capacitación y/o sensibilización a su equipo de trabajo, sobre el procedimiento para la custodia y salvaguarda de los elementos y documentos que les son confiados.? Suministre evidencias
	Durante el 2018, la entidad no ha realizado sensibilización, ni capacitación para la custodia y salvaguarda de elementos, sin embargo, para la custodia de archivos documentales se realizan sensibilizaciones por parte de gestión documental. Es necesario que las diferentes dependencias lleven a cabo capacitaciones que incluyan el tema de la custodia y salvaguarda de los elementos, de la mano del Plan Institucional de Capacitación.

	3
	Control elementos de consumo
¿Qué elementos de consumo maneja en su dependencia?, ¿cuáles son los mecanismos para su control y cada cuánto se aplican?
	En general todas las dependencias consumen papelería y tóner; en sistemas, adicionalmente, elementos periféricos de cómputo y medios de almacenamiento; en implementación recreativa y deportiva, elementos como uniformes, balones, aros, colchonetas y otros, que no superan dos (2) SMMLV.

En cuanto a mecanismos de control, se cuenta con el formato "Gestión de recursos físicos V4", publicado en Isolución, así como el pedido mensual de las dependencias. Algunas dependencias varían dependiendo su necesidad. Toda solicitud debe ir autorizada por el Jefe de la dependencia solicitante.

	4
	Riesgos por pérdida o deterioro
¿Qué riesgos se han identificado relacionados con pérdida o deterioro de elementos y/o documentos y cómo se administran?
	Riesgo en la pérdida de expedientes y elementos, prestar documentos y que no regresen y que no se tenga actualizado el FUID (formato único de inventario documental)

Éstos riesgos se administran mediante organización archivo físico de gestión, transferencia al archivo central, inventario físico, control de reparto y en algunos casos, se estipula en el contrato la obligatoriedad para salvaguarda y confidencialidad de los documentos.

	5
	Control bienes no devolutivos
¿Cómo se lleva a cabo el control administrativo sobre los bienes no devolutivos que están en uso por parte de la dependencia?
	En general, las dependencias del IDRD llevan un control de elementos de consumo. Para las áreas misionales se hacen actas de destrucción.

	6
	Control actas de entrega de elementos por contratistas
¿Las actas de entrega de elementos e información de los contratistas al finalizar su contrato, son incorporadas al expediente virtual y físico? Solicitar evidencia.
	Las actas de devolución de suministros e implementos se realizan, bajo el nombre de "Certificado de Cumplimiento", en su mayoría reposan en los expedientes virtuales, sin embargo, algunos supervisores de contrato no cumplen con la obligación del contrato, numeral 15, de allegar el certificado de cumplimiento para el último pago de los contratistas.

	7
	Conocimiento normatividad archivística
¿Conoce de la existencia de las normas archivísticas y de conservación de documentos del IDRD? En caso afirmativo, indique cuáles.
	Si, se conocen las tablas de retención documental (TRD), las cuales están desactualizadas.

	8
	Custodia documental
¿Cómo se custodian los documentos originales recibidos, tanto internos como externos? En caso que el documento no se encuentre tipificado dentro de una de las series documentales de la TRD, ¿qué tratamiento se da al documento?
	Los documentos originales quedan en el archivo de gestión, en algunas áreas es necesario empastar los documentos.
Cuando no se encuentran tipificados en las TRD se tratan como comunicaciones oficiales.

	9
	Manual de funciones
¿El manual de funciones de los funcionarios de planta a su cargo, se ajusta a los requerimientos de la dependencia y a la realidad de su ejercicio? En caso negativo, explique las razones.
	Los manuales de funciones se ajustan a los cargos creados en planta, pero requieren actualización.

	10
	Consulta manual de funciones
Indique si conoce la ruta de consulta del manual de funciones de la planta de personal del IDRD, a través de la página web.
	Si la conocen, esta se encuentra publicada en: idrd.gov.co/funciones deberes/resoluciones

	11
	Reinducción
¿Cuándo fue recibida la última reinducción por parte de su equipo de trabajo?
	Teniendo en cuenta que la Inducción o Reinducción ha de ser organizada por Talento Humano, ésta no ha sido programada. Las áreas realizan sensibilizaciones y mesas de trabajo para socializar temas relacionados a la Entidad, su funcionamiento y aspectos específicos de cada área.

Fortalezas identificadas:

F10 - A pesar de no conocerse ampliamente el contenido de la Directiva 003 de 2013, se han implementado medidas tendientes a prevenir conductas irregulares relacionadas con el incumplimiento de los manuales de funciones y de procedimientos, así como con la pérdida de elementos y documentos públicos.

F11 - Se cuenta con una herramienta para gestionar y controlar la asignación de elementos de consumo, denominado Formato Gestión de recursos físicos V4. Como punto de control, todas las solicitudes de elementos deben firmarse por el jefe de la dependencia.

Oportunidades de Mejora para cualificar la gestión y el desempeño del proceso Administración y mantenimiento de parques y escenarios:

OM41 - Realizar una campaña de recordación sobre las medidas impartidas en la Directiva 003 de 2013, con el fin de promover su apropiación y cumplimiento por parte del personal que presta servicios a este proceso.

OM42 - Una vez realizada la mencionada campaña, documentar las actuaciones programadas y ejecutadas para dar cumplimiento a la Directiva; teniendo en cuenta que la misma establece la obligatoriedad para la Entidad, de remitir un Informe sobre este aspecto

[bookmark: _Toc533070596]

CONCLUSIONES GENERALES Y CONCEPTO DE LA EVALUACIÓN REALIZADA

Proyección y seguimiento en materia de gestión de ingresos propios.

· La prueba aplicada permitió determinar que entre las áreas del IDRD se presentan diferencias en la información sobre ingresos por aprovechamiento económico en los reportes obtenidos de Isolución, Presupuesto y Tesorería.

· En las proyecciones que realiza la STP, tan solo 68 de los 123 parques tienen estimativos con valores mayores a cero, lo que puede influir en el resultado del indicador global porque los parques que no contemplaron ingresos pueden mejorar su resultado.

· Los puntos de control presentan debilidades teniendo en cuenta que no se tienen cifras iguales en las dependencias que gestionan información sobre el proceso de recaudo de los ingresos por aprovechamiento económico.

Adecuación y administración de las canchas sintéticas.

· De las 20 localidades, en 17 existen canchas sintéticas, para una cobertura del 85% y del 98% de la totalidad de la población proyectada para el año 2020.

· El 60% de las canchas sintéticas, están ubicadas en las localidades con la mayor densidad poblacional (67%).

· En relación con los informes de supervisión, se pudo verificar en el expediente físico que se realizaron en su totalidad, por lo que se tuvo control sobre el contrato, quedando pendiente la liquidación del mismo, que a la fecha no se ha documentado (16 de noviembre de 2018).

· Respecto al control por parte de interventoría, se pudo constatar que las actas de recibo entre la supervisión y la interventoría fluctúan entre los 8 y 14 días subsiguientes a la fecha de cierre del mes correspondiente, por lo tanto, han sido oportunas, con excepción del acta que no se encontró durante la revisión de la documentación por parte del auditor de la Oficina de Control Interno (Informe 9).

· La documentación relacionada con la liquidación de los contratos de obra e interventoría, no han sido incorporados a expediente virtual y físico.

· No existe un procedimiento general establecido para la administración de las canchas sintéticas localizadas en los parques vecinales. Al no existir una documentación completa relacionada con la administración de las canchas sintéticas, no hay protocolos establecidos respecto al control de la programación, seguimiento, como actuar en caso de emergencia y de accidente.

· Existe una directriz relacionada con las franjas de gratuidad para las canchas de grama sintética.

· Existe información básica acerca de las canchas sintéticas de cara a la comunidad publicada en la página WEB del IDRD, denominada “abecé de las canchas sintéticas en Bogotá”.

Establecimiento y desarrollo de programa para mantenimiento y la operación de parques y escenarios.

· En cuanto a las condiciones de los parques zonales visitados, respecto al mantenimiento y a su operación en general se apreciaron adecuadas para el uso y disfrute de las personas.
[bookmark: _44utqksut8fy]
· Mediante los contratos de obra examinados se evidenció desarrollo de programa para mantenimiento de la planta física de los parques y escenarios de la Meta 2 de Mantenimiento y Operación, del proyecto de inversión 1145 “Sostenibilidad y mejoramiento de Parques, espacios de vida”.
[bookmark: _mzz46rbeofgk]
· Respecto a la organización de Responsables de parques (Administradores) y Auxiliares para operar los parques, se contó con una estructura de personal de base para cubrir la administración de los parques regional, metropolitanos, zonales y los grandes escenarios.

· Los controles para efectuar seguimiento directamente en los parques por parte de los Responsables y Auxiliares, se desarrollaron de modo sistemático y se reportaron seguimientos periódicamente.

· Se observaron deficiencias por: i) efectos del estado material de algunos elementos con riesgo físico por mobiliario deteriorado asequible al uso en dos parques; ii) limitada disponibilidad de copias físicas del plan de emergencia en parques zonales; iii) información sobre tiempos de prestación del servicio no expuestos al público en los parques cerrados; iv) interrupción del programa para fumigar los parques con la frecuencia requerida y del programa para el lavado periódico de los tanques de almacenamiento de agua potable y, v) falta de seguimiento al grado de atención de las necesidades y de medición de la satisfacción de los usuarios de los parques zonales.

Planeación y desarrollo de la adecuación y mejora de parques vecinales y de bolsillo mediante de contratos de obra y de suministro.

· De acuerdo con el objeto de los contratos se implementaron mejoras en la infraestructura física de los parques vecinales y/o de bolsillo, así se posibilitó el mejoramiento en la calidad de vida de los habitantes de las localidades beneficiadas.

· Se desarrolló la meta del proyecto de inversión correspondiente que aplica directamente a la misión del IDRD.

· Es indicado fortalecer los controles para que se incluyan dentro del plan anual de adquisiciones y publiquen oportunamente, todos los objetos de los procesos que vaya a realizar la Subdirección Técnica de Parques.

Gestión de recursos mediante alianzas estratégicas.
[bookmark: _1t3h5sf]
· Se evidenció la gestión de recursos desarrollada por medio del establecimiento de alianzas estratégicas. Respecto a las alianzas revisadas, se observó la necesidad de fortalecer controles en cuanto a la calidad de la información que se brinda sobre ellas, y sobre las constancias de cumplimiento final para que estas se elaboren al concluir la ejecución.
	
· Es conveniente que se identifique y analice los riesgos asociados con las alianzas, para que se determine e implementen pólizas y/o medidas que los amparen.

Cordialmente,

ARMANDO SOLANO ROBLES
Jefe de la Oficina de Control Interno (E)

Elaboró:	Armando Solano Robles 	-Profesional Especializado Grado 09 - Líder equipo auditor .
Belisario Martínez Sierra 	-Contratista
Oscar E. Puentes Orjuela	-Contratista
Pedro Antonio Guerrero Celis -Profesional Especializado Grado 07
Carmen Rosa Nocua Pérez	-Profesional Universitario Grado 03 (E)

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.
[bookmark: _GoBack]ORFEO – Rad 809573 del 31/12/2018.

47
[image:]

image1.jpeg
ALCALDIA MAYOR

DE BOGOTAD.C.
CULTURA, RECREACION Y DEPORTE

Instituto Distrital de Recreacion y Deporte

image2.png
Calle 63 No. 59A -06
Tel: 660 54 00
www.idrd.gov.co

Info: Linea 195
Cabdigo Postal: 111221

BOGOTA
MEJOR

PARA TODOS

