

Avenida Carrera 24 No. 40 – 66

Código Postal 111311

Teléfono: 2170711

Fax.2170711 Ext. 180

www.bogotaturismo.gov.co

GD-F07-V17

INFORME SEMESTRAL DE PETICIONES, QUEJAS Y RECLAMOS

Julio a Diciembre de 2017

MARCO LEGAL.

Artículo 76 de la Ley 1474 de julio12 de 2011 “La oficina de control interno deberá vigilar que

la atención se preste de acuerdo con las normas legales vigentes y rendirá a la administración de

la entidad un informe semestral sobre el particular”

Artículo 12 Literal i) de la Ley 87 de 1993 (…) “Evaluar y verificar la aplicación de los

mecanismos de participación ciudadana, que en desarrollo del mandato constitucional y legal,

diseñe la entidad correspondiente” para el caso concreto, la evaluación aleatoria a las respuestas

otorgadas a las PQRS por parte de la entidad, esto con el propósito de verificar la oportunidad y

materialidad.

Modelo Estándar de Control Interno (MECI): Componente Información y Comunicación, para

determinar la vigilancia de las áreas de atención al usuario y demás dependencias responsables de

atender derechos de petición.

Numerales 3,4 y 5 del artículo 3° del Decreto Distrital 371 de 2010, que señala que las entidades

deben garantizar “El registro de la totalidad de las quejas, reclamos, sugerencias y solicitudes de

información que reciba cada Entidad, por los diferentes canales, en el Sistema Distrital de

Quejas y Soluciones, así como también la elaboración de un informe estadístico mensual de estos

requerimientos, a partir de los reportes generados por el mismo, el cual deberá ser remitido a la

Secretaría General de la Alcaldía Mayor de Bogotá, D.C., y a la Veeduría Distrital, con el fin de

obtener una información estadística precisa, correspondiente a cada entidad.

El diseño e implementación de los mecanismos de interacción efectiva entre los servidores

públicos responsables del proceso misional de quejas, reclamos y solicitudes, el Defensor del

Ciudadano y todas las dependencias de cada Entidad, con el fin de lograr mayor eficacia en la

solución de los requerimientos ciudadanos y prevenir los riesgos que pueden generarse en

desarrollo de dichos procesos.

La ubicación estratégica de la dependencia encargada del trámite de atención de quejas,

reclamos y solicitudes y la señalización visible para que se facilite el acceso a la comunidad”.

Circular 006 de 2015 de la Veeduría Distrital, en la cual se reitera la necesidad de que todas las

entidades del Distrito Capital, deben garantizar (…) “la participación del funcionario del más

http://www.bogotaturismo.gov.co/

Avenida Carrera 24 No. 40 – 66

Código Postal 111311

Teléfono: 2170711

Fax.2170711 Ext. 180

www.bogotaturismo.gov.co

GD-F07-V17 Página 2 de 13

alto nivel encargado del proceso misional de atención a quejas, reclamos y solicitudes en la Red

Distrital de Quejas y Reclamos liderada por la Veeduría Distrital y la adopción de medidas

tendientes a acoger las recomendaciones que en el seno de dicha instancia se formulen”.

La Asesoría de Control Interno del IDT, dando cumplimiento a lo dispuesto por la Ley 1474 de

2011 artículo 76, presenta informe de evaluación a la atención de las quejas, sugerencias y

reclamos allegados por la ciudadanía durante el segundo semestre de la vigencia 2017.

OBJETIVO DEL INFORME:

Verificar que el Instituto Distrital del Turismo adelante las actuaciones administrativas

correspondientes para la atención de los diferentes requerimientos recibidos de la ciudadanía por

los canales dispuestos por la entidad, dando cumplimiento a los principios de oportunidad,

transparencia, eficacia y celeridad en concordancia con la normatividad legal vigente.

RESUMEN:

Total Hallazgos: No conformidades: 4 y Observaciones: 1

SITUACIÓN EVIDENCIADA
Tipo de hallazgo (NC /

O)

Se evidencia que algunas PQRS no son contestadas con oportunidad, encontrando respuestas por fuera de los términos

establecidos con diferencias de extemporaneidad de 3, 4 y hasta 9 días; adicional a ello, algunas solicitudes no están siendo

trasladas de manera oportuna cuando no son competencia de la entidad.

No Conformidad

Se observa que la totalidad de las solicitudes están catalogadas como Petición, sin encontrar una adecuada clasificación que

permita identificar y/o discriminar si se trata de un derecho de petición de interés general o particular, de una petición de

documentos, de una petición entre autoridades, de una queja, de un reclamo, de una sugerencia, de una consulta, de una

felicitación, o una proposición del concejo; adicional a ello, no es posible identificar por qué medio o canal ingresó la PQRS, ni

la identificación del área o proceso encargado de emitir respuesta al ciudadano.

No Conformidad

Se observa, que en el Sistema Distrital de Quejas y Reclamos -SDQS de la Alcaldía Mayor de Bogotá, fueron registradas

veintinueve (29) PQRS de manera extemporánea, esto es, dentro de los meses siguientes después de haberle dado trámite a

las solicitudes, de igual forma no fueron registradas veintidós (22) PQRS en dicho aplicativo. Por otro lado, no fue posible

evidenciar la generación del informe mensual dentro del segundo semestre de la vigencia evaluada, ni remitido a la Secretaria

General de la Alcaldía de Bogotá y a la Veeduría Distrital.

No Conformidad

Incumplimiento al Manual de Funciones (Resolución 154 del 24 de octubre de 2016) del IDT, teniendo en cuenta que la

actividad de Peticiones, Quejas, Reclamos, y Sugerencias (PQRS), es llevada a cabo por la Oficina Asesora de Jurídica y no

por la Subdirección de Gestión Corporativa como lo establece dicho manual.

No Conformidad

Se encuentran publicados en la página web del IDT los informes de las PQRS radicados y tramitados en la entidad, no

obstante, los archivos publicados no cumplen con los parámetros señalados en el numeral 10.10 de la Resolución 3564 de

2015.

Observación

http://www.bogotaturismo.gov.co/

Avenida Carrera 24 No. 40 – 66

Código Postal 111311

Teléfono: 2170711

Fax.2170711 Ext. 180

www.bogotaturismo.gov.co

GD-F07-V17 Página 3 de 13

DESARROLLO

 De acuerdo con los reportes mensuales del IDT, durante el segundo semestre de 2017 se

recibieron quinientas sesenta y siete (567) PQRS distribuidas así:

Mes PQRS Total

Julio 130 130

Agosto 176 176

Septiembre 139 139

Octubre 57 57

Noviembre 40 40

Diciembre 25 25

Totales 567 567

Observando el comportamiento de los reportes mensuales del segundo semestre de 2016 que

registró 190 solicitudes, frente a las recibidas en el segundo semestre de 2017, se presenta un

aumento de las mismas en trescientos setenta y siete (377), que corresponden a un incremento del

298%; y con respecto al primer semestre de 2017, hubo un aumento de ciento doce (112)

solicitudes, toda vez que para esa época se recibieron 455, que representan un incremento del

125%.

Durante el segundo semestre de 2017, en promedio se recibieron 94,5 solicitudes mensuales,

siendo los meses de julio, agosto y septiembre los más representativos y sin que se pueda

establecer cuál área atendió el mayor número de requerimientos por falta de información al

respecto.

 Se encuentra instalado el Buzón de quejas y reclamos, el cual está ubicado en la recepción,

esto es, primer piso de la Entidad, en un lugar visible lo que facilita el acceso a este medio por

parte de la ciudadanía, la apertura de este buzón se realiza de manera quincenal y se registra

en el acta de apertura con testigo y VoBo del Defensor del Ciudadano, que para la entidad es

la subdirectora de Gestión Corporativa y Control Disciplinario conforme a la Resolución 065

del 26 de abril de 2016; en el evento de encontrar PQRS en el buzón, estás son radicadas y se

envían al correo info@idt.gov.co.

http://www.bogotaturismo.gov.co/
mailto:info@idt.gov.co

Avenida Carrera 24 No. 40 – 66

Código Postal 111311

Teléfono: 2170711

Fax.2170711 Ext. 180

www.bogotaturismo.gov.co

GD-F07-V17 Página 4 de 13

Para el presente informe se tomó como insumo, el consolidado de las Peticiones, Quejas,

Reclamos, Sugerencias y Solicitudes de Información recibidos por el Instituto Distrital de

Turismo-IDT durante el período julio a diciembre de 2017, suministrado por la Oficina Asesora

Jurídica.

Con el objetivo de verificar el cumplimiento de los términos legales establecidos para dar

respuesta y emitir pronunciamiento de fondo y coherente a las peticiones, se tomó una muestra

aleatoria de cincuenta y un (51) solicitudes, que corresponde al 9% total del universo, esto es 567

Peticiones, Quejas, Reclamos, Sugerencias y Solicitudes de información, para lo cual se anexa

documento que contiene los radicados objeto de muestra.

1. De la revisión efectuada se evidenció lo siguiente:

 Se revisaron las PQRS objeto de muestra, arrojando como resultado que ocho (8)

solicitudes de las cincuenta y una (51) analizadas fueron contestadas por fuera de los

términos previstos para tal fin, y de una (1) PQRS no se evidencia la respuesta, así:

http://www.bogotaturismo.gov.co/

Avenida Carrera 24 No. 40 – 66

Código Postal 111311

Teléfono: 2170711

Fax.2170711 Ext. 180

www.bogotaturismo.gov.co

GD-F07-V17 Página 5 de 13

N°
Radicado de

PQRS
Fecha Ciudadano Asunto

Radicado de
Respuesta

Fecha

Se
respondió
dentro de

los
términos
legales

 SI NO

1 2017ER1660 10/07/2017

MARCO ANTONIO

GATICA
MONTECINOS

SOLICITA

MATERIAL

FOTOGRÁFICO PARA
UNA REVISTA

2017EE1835
3/08/2017

 X

2 2017ER1872 28/07/2017

BEGOÑA ALEJANDRO

NOVILLO

SOLICITA SE LES

GESTIONE UN VIAJE
DE PRENSA PARA

DOS PERSONAS

PARA DESCUBRIR
LA GASTRONOMÍA

Y LA CIUDAD COMO

DESTINO

2017EE2121
25/08/2017

 X

3 2017ER2040 15/08/2017

ZULMA TANTEO

FAGUA

SOLICITA
INFORMACIÓN

RELACIONADA CON

UN SALON PARA
CELEBRAR UN

CUMPLEAÑOS

2017EE2348
8/09/2017

 X

4 2017ER2050 15/08/2017

JAMES

(jackneo262@gmail.com)

HACE REFERENCIA
A UN MAL

SERVICIO, TODA

VEZ QUE NO
CONTESTAN LOS

TELÉFONOS

2017EE2435

18/09/2017

 X

5 2017ER2054 15/08/2017
EMMA ELIZABETH
CORTÉS PEDRAZA

ALIQUILER CASETA
Y ASADOR

2017EE2289

8/09/2017
 X

6 2017ER2076 16/08/2017 JAVIER CORTÉS

REQUIERE SE LE

INFORME SOBRE EL
PROCEDIMIENTO

PARA RESERVAR

UNA CASETA

2017EE2316 8/09/2017

 X

7 2017ER2137 24/08/2017
KEVIN DAVID
DELCAMPO REINTA

PRESENTA
SOLUCIÓN

COMERCIAL PARA

LOGÍSTICA Y
COMUNICACIÓN.

2017EE2456 18/09/2017

 X

24 2017ER2338 5/09/2017 POUPARD LISELOTTE

ORGANIZA Y

PROMUEVE EL
TURISMO FRANCES

EN EL MUNDO Y

REQUIERE CON EL
FIN DE

INTERCAMBIAR

INFORMACIÓN
REQUIERE

DOCUMENTOS

TURÍSTICOS

2017EE2700 27/09/2017

 X

51 2017ER3390 26/12/2017 JORGE ORTUZAR

LE INTERESA

ENTREVISTAR AL
DR JOSE DUARTE Y

GENERAR

ALIANZAS CON EL
IDT

NO SE

EVIDENCIÓ

RESPUESTA

http://www.bogotaturismo.gov.co/

Avenida Carrera 24 No. 40 – 66

Código Postal 111311

Teléfono: 2170711

Fax.2170711 Ext. 180

www.bogotaturismo.gov.co

GD-F07-V17 Página 6 de 13

 Por otro lado, se observa que algunas solicitudes o peticiones en las cuales solo requieren

una información para un día puntual o no son del resorte de la entidad, se responden

cuando ya no es viable, es decir, cuando ha pasado el día para el cual necesitaba la

información, es el caso de las PQRS que se relacionan a continuación:

N°
Radicado de

PQRS
Fecha Ciudadano Asunto

Radicado de
Respuesta

Fecha

Se
respondió
dentro de

los
términos
legales

Observaciones

 SI NO

2 2017ER1593 30/06/2017
MELISSA

MONTAÑA

PREGUNTA SOBRE
ACCESO A

MONSERRATE EL 3
DE JUNIO

2017EE1682

18/07/2017

X

Es solicitud de
información que podría

darse de forma
inmediata, pues la

respuesta se otorgó
cuando ya no era viable

6 2017ER1691 11/07/2017
JIBER GARCÍA

MORENO
SOLICITA APARTAR

UNA CABAÑA

2017EE1724

26/07/2017

X

Pasaron diez (10) días
para responder que la

entidad no es
competente.

9 2017ER1750 17/07/2017
FRANCY ALEYDA
AMAYA MOLINA

SOLICITA
INFORMACIÓN DON

RELACIÓN A UNA
FECHA DE
BAUTIZMO

2017EE1823

3/08/2017

X

Pasaron once (11) días
para responder que no

son competentes.

25 2017ER2374 11/09/2017
MARIA IRAIDIS

LÓPEZ GONZÁLEZ

NECESITA SABER EN
QUÉ HORARIO EL

SÁBADO 9 DE
SEPTIEMBRE PUEDE
VISITAR EL LIENZO
DE LA VIRGEN DE
CHIQUINQUIRÁ

2017EE2540

19/09/2017

X

La ciudadana envió la
solicitud el 8 de

septiembre (viernes), y
se dio radicado el lunes

(11), es decir, que
cuando se radica y

otorga la respuesta ya ha
pasado el día para el cual

necesitaba la
información

NO CONFORMIDAD 1.

a. Situación observada:

De la muestra evaluada se evidencia, que las PQRS relacionadas no son contestadas con

oportunidad, esto teniendo en cuenta que se emiten respuestas por fuera de los términos

establecidos, con diferencias de extemporaneidad de 3, 4 y hasta 9 días; adicional a ello, se

observa que algunas solicitudes o peticiones que no son del resorte de la entidad y no están

siendo trasladas de manera oportuna a la entidad competente.

http://www.bogotaturismo.gov.co/

Avenida Carrera 24 No. 40 – 66

Código Postal 111311

Teléfono: 2170711

Fax.2170711 Ext. 180

www.bogotaturismo.gov.co

GD-F07-V17 Página 7 de 13

b. Criterio Afectado

Lo anterior, no permite evidenciar el cumplimiento integral respecto de los términos de respuesta

de las PQRS establecidos por el Procedimiento AC-P01 “Atención a Peticiones, quejas, reclamos

y sugerencias” así como lo preceptuado en la Ley 1755 de 2015:

Artículo 14, El que expresamente señala (…) “toda petición deberá resolverse dentro de los

quince (15) días siguientes a su recepción…”

Artículo 21, “Si la autoridad a quien se dirige la petición no es la competente, se informará de

inmediato al interesado si este actúa verbalmente, o dentro de los cinco (5) días siguientes al de

la recepción, si obró por escrito”

IMPLEMENTAR ACCIÓN CORRECTIVA

El responsable del proceso Atención al Ciudadano, deberá suscribir e implementar un plan de

mejoramiento, que incluya entre otras acciones, definir e incorporar una herramienta que le

permita dar respuesta y traslado a las diferentes solicitudes de manera oportuna.

NO CONFORMIDAD 2

a. Situación observada:

Conforme a la base de datos suministrada para el ejercicio de evaluación, se observa que la

totalidad de las solicitudes están catalogadas como Petición, sin encontrar una adecuada

clasificación que permita identificar y/o discriminar si se trata de un derecho de petición de

interés general o particular, de una petición de documentos, de una petición entre autoridades, de

una queja, de un reclamo, de una sugerencia, de una consulta, de una felicitación, o una

proposición del concejo; adicional a ello, no es posible identificar por qué medio o canal ingresó

la PQRS, ni la existencia de un registro que permita identificar el área o proceso encargado de

emitir respuesta al ciudadano.

b. Criterio Afectado

Lo anterior, no permite evidenciar el cumplimiento integral de los lineamientos establecidos por

el procedimiento AC-P01 Atención Peticiones, Quejas, Reclamos y Sugerencias - PQRS V1,

Lineamientos o políticas de Operación numeral 4. “los tiempos de respuestas de las PQRS, son

relacionados en el siguiente cuadro…”

http://www.bogotaturismo.gov.co/

Avenida Carrera 24 No. 40 – 66

Código Postal 111311

Teléfono: 2170711

Fax.2170711 Ext. 180

www.bogotaturismo.gov.co

GD-F07-V17 Página 8 de 13

Adicional a ello, no se cumple con el diligenciamiento del formato anexo al procedimiento AC-

F02 “Cuadro de control y seguimiento a PQRS” el cual permite identificar el medio por el cual

ingresaron las PQRS, qué área es la encargada de suministrar la respuesta, y el tipo de solicitud

que es allegada.

IMPLEMENTAR ACCIÓN CORRECTIVA

El responsable del proceso Atención al Ciudadano, deberá suscribir e implementar un plan de

mejoramiento que incluya entre otras acciones, fortalecer las herramientas existentes con el fin de

realizar la clasificación adecuada de cada una de las solicitudes allegadas al IDT, identificando el

canal por el cual fue recepcionada la misma y el área al cual fue asignada la solicitud para

respuesta, dando cumplimiento además al artículo 21 de la ley 1755 de 2015 el cual contempla

los tiempos de traslados a las solicitudes que no son de competencia de la Entidad.

NO CONFORMIDAD 3

a. Situación observada:

La Alcaldía Mayor de Bogotá cuenta con el Sistema Distrital de Quejas y Reclamos -SDQS-, el

cual debe ser alimentado por la entidad cada vez que se da tramite de respuesta, traslado, entre

otros, a las diferentes solicitudes del IDT, dicho sistema sirve como insumo para la generación de

reportes y la validación de datos respecto del manejo de las PQRS en la entidad, al verificar el

cumplimiento de esta actividad la cual se encontraba a cargo de la oficina jurídica del IDT para el

http://www.bogotaturismo.gov.co/

Avenida Carrera 24 No. 40 – 66

Código Postal 111311

Teléfono: 2170711

Fax.2170711 Ext. 180

www.bogotaturismo.gov.co

GD-F07-V17 Página 9 de 13

segundo semestre de la vigencia 2017, se observa que fueron registrados en el sistema

veintinueve (29) PQRS pero no en tiempo real, es decir, el registro se llevó a cabo de manera

extemporánea, esto es, dentro de los meses siguientes después de haberle dado trámite a las

solicitudes, de igual forma no fueron registradas veintidós (22) PQRS en dicho aplicativo.

Por otro lado, no fue posible evidenciar la generación del informe mensual dentro del segundo

semestre de la vigencia evaluada, el mismo debe ser reportado a través del aplicativo SDQS, y ser

remitido a la Secretaria General de la Alcaldía de Bogotá y a la Veeduría Distrital con el fin de

garantizar con ello la atención al ciudadano en forma efectiva y dentro de los términos legales

previstos.

b. Criterio Afectado

La situación descrita no permite evidenciar el cumplimiento integral de lo prescito por el numeral

3 artículo 3° del Decreto Distrital 371 de 2010 “El registro de la totalidad de las quejas,

reclamos, sugerencias y solicitudes de información que reciba cada Entidad, por los diferentes

canales, en el Sistema Distrital de Quejas y Soluciones, así como también la elaboración de un

informe estadístico mensual de estos requerimientos, a partir de los reportes generados por el

mismo, el cual deberá ser remitido a la Secretaría General de la Alcaldía Mayor de Bogotá,

D.C., y a la Veeduría Distrital, con el fin de obtener una información estadística precisa,

correspondiente a cada entidad.”

IMPLEMENTAR ACCIÓN CORRECTIVA

El responsable del proceso Atención al Ciudadano, deberá suscribir e implementar un plan de

mejoramiento que incluya entre otras acciones, dar cumplimiento oportuno a los lineamientos

normativos establecidos en materia de PQRS.

NO CONFORMIDAD 4

a. Situación observada:

Conforme a la información suministrada a esta asesoría, se pudo establecer que quien está

realizando la actividad relacionada con Peticiones, Quejas, Reclamos, y Sugerencias (PQRS), es

la Oficina Asesora de Jurídica, al verificar el manual de funciones (Resolución 154 del 24 de

octubre de 2016) del IDT, se observa que dicha actividad se encuentra a cargo de la Subdirección

de Gestión Corporativa, sin encontrar responsabilidades relacionadas con el tema para la oficina

Asesora Jurídica de la Entidad.

De igual forma, al verificar la caracterización del proceso Atención al ciudadano, registra como

responsable la Subdirección de Gestión Corporativa y Control Disciplinario lo cual se ajusta al

http://www.bogotaturismo.gov.co/

Avenida Carrera 24 No. 40 – 66

Código Postal 111311

Teléfono: 2170711

Fax.2170711 Ext. 180

www.bogotaturismo.gov.co

GD-F07-V17 Página 10 de 13

cumplimiento de las responsabilidades definidas en el manual de funciones del IDT, sin embargo,

al verificar el procedimiento AC-P01 Atención peticiones, quejas, reclamos y sugerencias PQRS

V1, se observa en el numeral 5. Descripción del procedimiento, que las actividades de registro de

información, remisión de información a las áreas, consolidación y verificación de las PQRS entre

otras, están a cargo del profesional especializado de la Oficina Asesora Jurídica, situación que no

es coherente con la caracterización del proceso y el manual de funciones señalado anteriormente.

a. Criterio Afectado

Lo anterior no permite evidenciar el cumplimiento de las responsabilidades definidas por el

Manual de Funciones de julio de 2016, adoptado mediante la resolución 154 del 24 de octubre de

2016 del IDT, el cual expresamente señala dentro de las funciones principales de la

SUBDIRECCIÓN DE GESTION CORPORATIVA, entre otras, la prescrita en el numeral 5 “Dirigir y

organizar el sistema de servicio a la ciudadanía para la recepción, trámite y resolución oportuna

de peticiones, quejas, reclamos y soluciones del Instituto para un oportuno y efectivo

funcionamiento del mismo.”

IMPLEMENTAR ACCIÓN CORRECTIVA

El responsable del proceso Atención al Ciudadano, deberá suscribir e implementar un plan de

mejoramiento que incluya entre otras acciones, y con observancia al cumplimiento del manual de

funciones de la entidad, la modificación de los procedimientos propios de atención al ciudadano,

en el cual se incluya como responsable del manejo de las PQRS a la Subdirección de Gestión

Corporativa y Control Disciplinario.

OBSERVACIÓN 1

a. Situación observada:

Se consultó la información publicada en la página web del IDT correspondiente a Ley de

Transparencia en la pestaña “Gestión de Información Pública” donde se evidencia que están

publicados los informes de las PQRS radicados y tramitados en la entidad de julio a diciembre de

2017, no obstante, los archivos publicados no cumplen con los parámetros señalados en el

numeral 10.10 de la Resolución 3564 de 2015, el cual establece, entre otros aspectos, un análisis

resumido sobre las PQRS, además, que el informe como mínimo debe contemplar la siguiente

información: número de solicitudes recibidas, número de solicitudes que fueron trasladadas a otra

institución, el tiempo de respuesta a cada solicitud, el número de solicitudes en las que se negó el

acceso a la información.

Al observar cada informe del segundo semestre publicado en Ley de Transparencia, se evidencia:

http://www.bogotaturismo.gov.co/

Avenida Carrera 24 No. 40 – 66

Código Postal 111311

Teléfono: 2170711

Fax.2170711 Ext. 180

www.bogotaturismo.gov.co

GD-F07-V17 Página 11 de 13

 Los informes publicados correspondientes a los meses de julio y agosto cuentan con tres

(3) criterios de los cuatro (4) exigidos como mínimos por la ley, esto es, no se observa el

número de solicitudes en las que se negó el acceso a la información.

 Los informes de septiembre, octubre, noviembre y diciembre cumplen con dos (2)

criterios de los cuatro (4) como mínimo exigidos, pues no contempla, el tiempo de

respuesta a cada solicitud y el número de solicitudes en las que se negó el acceso a la

información.

 Adicionalmente, ningún informe del segundo semestre, esto es, de julio a diciembre de

2017, se publica con un análisis resumido sobre las PQRS.

Es importante además, reiterar que el proceso de atención al ciudadano tiene un formato diseñado

para tal fin, esto es, el AC-F02 “Cuadro de Control y Seguimiento a PQRS”, el cual contempla, entre

otras, tres (3) de las columnas exigidas como mínimo en la Resolución 3564 de 2015, sin embargo, no

tiene incorporada la correspondiente a número de solicitudes en las que se negó el acceso a la

información.

b. Criterio Afectado

Lo anterior, no permite evidenciar el cumplimiento integral de lo establecido por la Ley 1712 de

2014, reglamentada parcialmente por el Decreto Nacional 103 de 2015, mediante la cual se creó

la Ley de Transparencia y del Derecho de Acceso a la Información Pública Nacional, con base en

ella y los lineamientos impartidos por el Ministerio de Tecnología de la Información y las

Comunicaciones, a través de la Resolución 3564 de 2015, donde se establece la necesidad de

publicar un informe de todas las peticiones, quejas, reclamos, denuncias y solicitudes de

información recibidas, junto con un análisis resumido de este mismo tema.

RECOMENDACIÓN OB-1

Adelantar las gestiones pertinentes por parte del proceso de atención al ciudadano, a fin de

publicar en la página WEB de la entidad el informe de las PQRS radicados y tramitados en la

entidad con los parámetros señalados en la ley de transparencia, así mismo emitir el análisis

señalado anteriormente; adicionalmente gestionar, la revisión del formato adoptado en el SIG y

adicionar la columna en la que se evidencie el número de solicitudes en las que se negó el acceso

a la información, conservando las demás columnas de vital importancia para hacer un análisis

completo de las PQRS.

http://www.bogotaturismo.gov.co/
http://intranet.bogotaturismo.gov.co/sites/intranet.bogotaturismo.gov.co/files/AC-F02%20Cuadro%20ctrl%20y%20seguim%20PQRS_1.xls
http://intranet.bogotaturismo.gov.co/sites/intranet.bogotaturismo.gov.co/files/AC-F02%20Cuadro%20ctrl%20y%20seguim%20PQRS_1.xls
http://intranet.bogotaturismo.gov.co/sites/intranet.bogotaturismo.gov.co/files/AC-F02%20Cuadro%20ctrl%20y%20seguim%20PQRS_1.xls
http://intranet.bogotaturismo.gov.co/sites/intranet.bogotaturismo.gov.co/files/AC-F02%20Cuadro%20ctrl%20y%20seguim%20PQRS_1.xls
http://intranet.bogotaturismo.gov.co/sites/intranet.bogotaturismo.gov.co/files/AC-F02%20Cuadro%20ctrl%20y%20seguim%20PQRS_1.xls

Avenida Carrera 24 No. 40 – 66

Código Postal 111311

Teléfono: 2170711

Fax.2170711 Ext. 180

www.bogotaturismo.gov.co

GD-F07-V17 Página 12 de 13

RECOMENDACIONES GENERALES:

 Dar cumplimiento en la emisión de las respuestas a las PQRS dentro de los términos

establecidos por los procedimientos internos de la Entidad en concordancia con la

normatividad vigente Ley 1755 de 2015.

 Documentar e implementar las acciones pertinentes en un Plan de Mejoramiento que

permitan, identificar las causas de las situaciones observadas y adelantar las gestiones

adecuadas a fin de que las mismas no se vuelvan a presentar.

 Definir e implementar una metodología que permita clasificar las diferentes solicitudes

(petición, queja, reclamo, consulta, denuncia y/o solicitud) y dar respuesta oportuna a

cada uno de los términos definidos para cada una de las mismas.

 Definir e implementar una metodología que permita identificar a través de que canal y/o

medio ingresó al IDT y qué área o proceso fue asignada para dar trámite a la respuesta.

 Definir e implementar una metodología que permita realizar seguimiento a las PQRS que

se reciban a través de los correos institucionales a fin de ser remitidas inmediatamente al

correo info@idt.gov.co para su trámite respectivo”, de conformidad con lo señalado por el

procedimiento AC-P01 “Atención a Peticiones, quejas, reclamos y sugerencias”.

 Definir e instituir procedimientos, en el que se establezca claramente la responsabilidad de

atención de PQRS conforme al Manual de Funciones de la entidad.

 Dar cumplimiento a lo señalado por la normatividad vigente, en cuanto a “La ubicación

estratégica de la dependencia encargada del trámite de atención de quejas, reclamos y

solicitudes y la señalización visible para que se facilite el acceso a la comunidad”.

 Dar cumplimiento a los lineamientos establecidos por el numeral 3 artículo 3° del Decreto

Distrital 371 de 2010 “El registro de la totalidad de las quejas, reclamos, sugerencias y

solicitudes de información que reciba cada Entidad, por los diferentes canales, en el

Sistema Distrital de Quejas y Soluciones, así como también la elaboración de un informe

estadístico mensual de estos requerimientos, a partir de los reportes generados por el

mismo, el cual deberá ser remitido a la Secretaría General de la Alcaldía Mayor de

Bogotá, D.C., y a la Veeduría Distrital, con el fin de obtener una información estadística

precisa, correspondiente a cada entidad”.

 Suscribir e implementar un plan de mejoramiento que busque eliminar la causa raíz de las

situaciones evidenciadas en el informe de Gestión de la Red Distrital de Quejas y

http://www.bogotaturismo.gov.co/
mailto:info@idt.gov.co

Avenida Carrera 24 No. 40 – 66

Código Postal 111311

Teléfono: 2170711

Fax.2170711 Ext. 180

www.bogotaturismo.gov.co

GD-F07-V17 Página 13 de 13

Reclamos expedido por la Veeduría Distrital en el mes de diciembre de 2017, a fin de

mejorar el proceso de peticiones, quejas, reclamos y soluciones y servicio al ciudadano.

 Mantener la información relacionada con PQRS organizada y disponible, esto con el

propósito de evitar demoras al momento de ser solicitada bien por entes de control y/o por

esta asesoría.

 Tener en cuenta las recomendaciones realizadas en informes del primer y segundo

semestre de 2016, debido que a la fecha de la presente verificación no se cuenta con la

ubicación estratégica de la dependencia Servicio al Ciudadano en el IDT en cumplimiento

del numeral 5 del artículo 3° del Decreto 371 de 2010: “La ubicación estratégica de la

dependencia encargada del trámite de atención de quejas, reclamos y solicitudes y la

señalización visible para que se facilite el acceso a la comunidad”.

 Dar cumplimiento a la normatividad relacionada con Ley de Transparencia y con base en

ella publicar los informes de PQRS.

 Implementar las acciones necesarias, con el fin de subsanar las situaciones evidenciadas

en el presente informe.

Cordialmente,

VIVIANA ROCÍO DURÁN CASTRO

Anexo(s):

Copia: Oficina Asesora de Jurídica

Proyectó: Liliana Calle - Contratista

Revisó: Viviana Durán Castro - Asesora Control Interno
Aprobó: Viviana Durán Castro - Asesora Control Interno

http://www.bogotaturismo.gov.co/

