[image: image1.png]COSTA RICA

Herramientas para la auditoría de la ética

Guía para la elaboración de la hoja resumen de hallazgos

PAGE

Herramientas para la auditoría de la ética

Guía para entrevista a los titulares subordinados y otras instancias

GUIA PARA LA ELABORACIÓN DE LA HOJA
RESUMEN DE HALLAZGOS
La Hoja Resumen de Hallazgos constituye un apoyo en la determinación de los atributos de un hallazgo, así como para valorar su importancia y establecer conclusiones y recomendaciones de los asuntos determinados en el estudio de auditoria efectuado. También se introduce la posibilidad de valorar las estrategias para dar a conocer dichos hallazgos a la Administración.
El modelo que se propone, es una guía básica para el análisis de la información. En el evento de que la Auditoría Interna, como parte de sus procedimientos internos, disponga de algún instrumento similar que supla este requerimiento, no es necesario el uso de este modelo.

Elementos que comprende el resumen de hallazgos
El resumen de hallazgos constituye un proceso anterior a la redacción del tipo de producto que el auditor o encargado debe preparar al finalizar la etapa de examen, por lo tanto, a pesar de que la información suministrada también sirve de base para la redacción, el formato de las anotaciones en la citada hoja (véase cuadro adjunto) debe ser esquemático, concreto y con ideas principales que sirvan de base para la discusión y aprobación de los hallazgos por parte del equipo de trabajo. Al elaborar la hoja resumen, se debe definir la condición, el criterio, las causas y los efectos de cada hallazgo, así como otros elementos asociados, para lo cual debe atender los siguientes conceptos contenidos en ella:

1)
Condición
Constituye la situación encontrada respecto de una operación, actividad o transacción. La condición refleja el grado en que los criterios están siendo logrados o aplicados.
2)
Criterio
Es la norma, valor o medida contra la cual se compara los resultados (condición) obtenidos al ejecutar el programa.
3)
Efecto
Es el resultado o consecuencia real o potencial que resulta de la comparación entre la condición y el criterio que debió ser aplicado. En la redacción del producto del estudio realizado, los efectos deben desarrollarse al punto de que justifiquen la recomendación y en la medida de lo posible deben definirse en términos cuantitativos. Su establecimiento ayuda a demostrar la necesidad de acción correctiva y provee evidencia sobre la importancia del hallazgo.

4)
Causa
Es la razón o razones fundamentales por las cuales se presentó la condición, o es el motivo por el que no se cumplió el criterio o norma. Cuando se redacta el producto, la causa debe ser desarrollada hasta el punto donde su corrección prevenga la recurrencia de un hallazgo negativo o fortalezca las acciones de la Administración respecto a determinadas operaciones.
5)
Conclusiones
Las conclusiones son deducciones lógicas consecuencia de los hallazgos encontrados, establecen si los objetivos del estudio han sido alcanzados y deben ser formuladas con absoluta independencia de criterio, objetividad, claridad y responsabilidad. Los miembros del equipo son individualmente responsables por las conclusiones preparadas sobre el trabajo realizado por cada uno y los criterios que han aplicado. Todas las conclusiones resultado de la investigación deben ser revisadas por el Auditor o encargado del equipo.

6)
Recomendaciones
El propósito de las recomendaciones es establecer las mejoras necesarias para prevenir, corregir o fortalecer las situaciones observadas durante el estudio. Deben estar directamente relacionadas con las causas determinadas en los hallazgos.

7)
Fundamentos apropiados
Se debe evaluar la evidencia recopilada que sustenta los resultados del estudio, con el fin de verificar que se encuentran fundamentados apropiadamente. En caso negativo se evalúa la posibilidad de establecer procedimientos adicionales para recopilar la evidencia necesaria.

8)
Estrategia de reporte
Con base en el análisis de los elementos anteriores, se indica la estrategia que se podría utilizar para comunicar esos resultados a la Administración, que puede ser mediante productos parciales por proyecto o un solo producto final.

Niveles de confección y aprobación del documento
La hoja resumen de hallazgos será elaborada y revisada por los funcionarios competentes, de acuerdo con la organización de la Auditoría Interna.

