

INFORME FINAL DE LA VISITA FISCAL

DIRECCIÓN SECTOR CONTROL URBANO
EMPRESA DE RENOVACIÓN URBANA – ERU -

PLAN DE AUDITORIA DISTRITAL –PAD 2012-
CICLO III- PERÍODO 1

Bogotá D. C., Octubre de 2012.

INFORME FINAL DE LA VISITA FISCAL

“Evaluación jurídica y financiera a los Contratos suscritos por la ERU con la Fiduciaria Bogotá S.A., Contrato suscrito entre la FIDUCIARIA BOGOTÁ S.A. y URBE CAPITAL,(...) del proyecto San Victorino (...) y el Contrato de Fiducia con Alianza Fiduciaria del proyecto manzana 5 Lote 1”,(...)

EMPRESA DE RENOVACIÓN URBANA. – ERU -

Contralor de Bogotá

Diego Ardila Medina

Contralora Auxiliar

Ligia Inés Botero Mejía.

Directora Técnico Sector Control Urbano

Sandra Rozo Barragán.

Subdirector Fiscalización
Transversal Control Urbano

Ana Victoria Díaz Garzón

Equipo de Auditoría

Emelina Ramírez Ramírez - Líder
N. Patricia Cuevas V. (apoyo técnico)

TABALA DE CONTENIDO

1.	ANÁLISIS DE INFORMACIÓN	4
2.	RESULTADOS OBTENIDOS	7
3.	ANEXO 1. – HALLAZGOS DETECTADOS Y COMUNICADOS	25

1. ANÁLISIS DE LA INFORMACIÓN

Objeto de la Visita Fiscal: *“Evaluación jurídica y financiera a los Contratos suscritos por la ERU con la Fiduciaria Bogotá S.A., Contrato suscrito entre la FIDUCIARIA BOGOTÁ S.A. y URBE CAPITAL, Contrato de Diseño y Estudio Técnico – UT Quinteto Wiesner, Contrato de Interventoría de Diseños; y Construcción de obra del proyecto y sus respectivas interventorías suscrito con el Consorcio Centro Comercial, para la ejecución del proyecto San Victorino Centro Internacional de Comercio Mayorista”*, donde se debe determinar el objeto, las obligaciones, el plazo, pagos y verificar el cumplimiento contra los informes de interventoría y/o supervisión.

De igual manera, *“verificar financiera y jurídicamente el Contrato de Fiducia con Alianza Fiduciaria del proyecto manzana 5 Lote 1”*, con el fin de establecer el cumplimiento de los objetivos contractuales y la gestión adecuada en la ejecución de los recursos públicos.

En el Plan de Desarrollo *“Bogotá Sin Indiferencia”*, del periodo 2004 – 2008 adoptado mediante el Acuerdo 119 de 2004, dentro de los objetivos del programa transformación urbana positiva se incluyó el proyecto semilleros de Renovación Urbana. en el cual se inicia la implementación del Proyecto de Inversión *“San Victorino, Centro Internacional de Comercio Mayorista y el Eje Ambiental y Cultural Manzana 5 ”* a cargo de de la Empresa de Renovación Urbana-ERU-..

En cumplimiento del mencionado Plan de Desarrollo, mediante la Resolución N° 009 del 18 de enero de 2007, la Empresa de Renovación Urbana, adjudicó a la Fiduciaria Bogotá S. A. la constitución del Patrimonio Autónomo, materializado mediante la suscripción del Contrato de Fiducia Mercantil N° 005 del 6 de febrero de 2007, con un valor inicial de \$7.000.0 millones de pesos, con el objeto de administrar los recursos financieros e inmuebles necesarios para la construcción del Centro Internacional de Comercio Mayorista San Victorino, también para que transfiriera a título de venta los inmuebles construidos y repartiera entre los beneficiarios las utilidades resultantes de la ejecución del proyecto.

Para el proyecto Eje Ambiental y Cultural Manzana 5, se suscribió el Convenio de Cooperación Internacional de fecha 5 de diciembre de 2006, con la Agencia Española de Cooperación Internacional -AECI-, para aumentar la competitividad de la ciudad, a través del fortalecimiento del uso residencial, cultural, turístico y comercial del sector de influencia, siendo el compromiso central por parte de la Agencia Española, construir por su cuenta y riesgo la edificación en donde funcionaria el Centro Cultural Español y a cargo de la Empresa de Renovación Urbana –ERU- a aportar los terrenos para la ejecución del proyecto.

Estos proyectos fueron nuevamente incorporado en el Plan de desarrollo Económico, Social, Ambiental y de Obras públicas de la *“Bogotá Positiva: Para Vivir Mejor 2008 – 2012”*.

La nueva Administración Distrital para el periodo 2012 – 2016, da continuidad al proyecto Centro Internacional de Comercio Mayorista San Victorino dentro del Plan de desarrollo 2012 – 2016 de la *“Bogotá Humana”*, al incluirlo dentro de los objetivos del Eje 1, en el programa de revitalización del Centro Ampliado, como una de las intervenciones priorizadas de iniciativa pública en el Centro Tradicional, contemplado en el artículo 22 del Acuerdo 489 de 2012, que a la letra dice: *“Artículo 22 programa revitalización del Centro ampliado: Recuperar la vitalidad y significado cultural de la ciudad construida por generaciones. La revitalización de la ciudad consiste en intervenir zonas deterioradas o con precarias condiciones urbanísticas y ambientales, con el propósito de actualizar las infraestructuras de servicios públicos, aprovechar la oferta de transporte público, (...)”* *“La estrategia de intervención del centro tradicional y el centro ampliado se hará mediante proyectos urbanos de iniciativa pública y en alianzas con el sector privado, (...)”*

En cuanto al proyecto Manzana 5 Centro Cultural Español, como se evidenció en la visita fiscal llevada a cabo en el mes de septiembre de 2012, en ejecución del PAD 2012 Ciclo II periodo 1, se determinó que el Gobierno Español, en el mes de julio del presente año, informó que por la actual coyuntura que atraviesa España y la Unión Europea, reitera la decisión de dar por terminado el Convenio para la Construcción del Centro Cultural Español y hacer entrega inmediata de los inmuebles.

En cumplimiento del mencionado Contrato de Fiducia Mercantil N° 005 de 2007, suscrito entre la ERU y Fiduciaria Bogotá S.A. la Empresa de Renovación urbana-ERU- ha invertido recursos a la fecha por valor de \$ 24.859,3 millones, según documento de la Dirección Financiera de la ERU

Como se establece, de los anteriores gastos, el más representativo corresponde al contrato para la Gerencia del Proyecto de *“San Victorino Centro Internacional de Comercio Mayorista, suscrito el día 2 de octubre de 2007, entre la Fiduciaria Bogotá S.A., como vocera del Patrimonio Autónomo y la Unión Temporal Urbe Capital, cuyo objeto es la gestión administrativa, comercializadora, financiera, técnica y jurídica del Proyecto san Victorino a cargo del Gerente”*. Este proyecto se encuentra localizado en el costado norte del parque Tercer Milenio en el extremo sur del sector de San Victorino, en el cuadrante comprendido entre la carrera 11 y la avenida Caracas y las calles 9 y 10 (antiguo sector del cartucho). Proyecto que dentro del Plan de desarrollo Económico, Social, Ambiental y de Obras públicas de la *“Bogotá Positiva: Para Vivir Mejor 2008 – 2012”*. comprendía las manzanas 3 , 10 y 22 y actualmente dentro del nuevo Plan de desarrollo 2012 – 2016 de la

“Bogotá Humana”, se ejecutara en la manzana 22 , en razón a que las manzanas 3 y 10 serán destinadas a la vivienda de interés prioritario –VIP.

La Junta Directiva del FIDEICOMISO en reunión del 7 de julio de 2011, en acta 41 decidió en forma unánime la terminación y liquidación del Contrato de Gerencia del Proyecto con la Unión Temporal URBE CAPITAL y la FIDUCIARIA Bogotá S. A., sin que haya lugar a multas, pena pecuniaria o indemnización alguna a favor de la gerencia del proyecto por no haberse alcanzado el punto de equilibrio dentro de los términos establecidos en el contrato conforme al estudio realizado por la Dirección Financiera de la ERU y de los informes de FIDUBOGOTA.

Han transcurrido mas de cinco (5) años desde el inicio del proyecto, sin obtener un resultado beneficioso para la ciudad, por lo cual se realizo un seguimiento al Contrato más representativo con el fin de determinar si el objeto se cumplió y si los pagos efectuados por los productos son acordes con lo contratado y necesarios para la ejecución del proyecto.

Respeto al proyecto del Centro Cultural Español manzana 5 Lote 1, la Empresa de Renovación Urbana ha efectuado gastos por la suma de \$536.9 millones.

Se considera importante revisar los desembolsos efectuados, por concepto de la licencia de la construcción No 09-5-0478 del 22 de mayo del 2009 del Centro Cultural Español, teniendo en cuenta que la citada Licencia ya venció, el Convenio 05 de 2006 se encuentra en liquidación y el pago fue asumido por la Empresa de Renovación Urbana.

Para la ejecución de los dos proyectos han transcurrido más de cinco años, se han invertido recursos públicos cuantiosos y no se ha dado cumplimiento a la política de renovación Urbana establecida en el artículo 159 del Decreto 190 de 2004, que dispone: *“(...) propiciar un reordenamiento de la estructura urbana de zonas estratégicamente ubicadas de la ciudad que han perdido funcionalidad, calidad habitacional, presentan deterioro de sus actividades, o en las que se ha degradado el espacio libre o el espacio edificado; zonas del suelo urbano que por procesos de deterioro urbanístico y social se encuentran abandonadas y con un aprovechamiento muy bajo en relación con su potencial, asociado a su ubicación dentro de la ciudad y a la disponibilidad de redes de comunicación y servicios públicos(...)”*.

2. RESULTADOS OBTENIDOS

Es de señalar, que este Ente de Control en cumplimiento al Artículo 267, de la Constitución Política, realizó el control fiscal como una función pública la cual vigila la gestión fiscal de la administración y de los particulares o entidades que manejen fondos o bienes de la Nación. (...) dicho control se ejercerá sistemas y principios que establezca la ley. (...)

El estatuto Anticorrupción ley 1474 de julio 12 de 2001, en su artículo 93, establece que la ERU está sometida al Estatuto General de Contratación de la Administración Pública

Para el análisis jurídico y financiero del proyecto San Victorino Centro Internacional de Comercio Mayorista, se tuvieron en cuenta los documentos y soportes suministrados por la Empresa de Renovación Urbana, tales como: certificados presupuestales, órdenes de pagos, registro contables de las cuentas relacionadas con el Encargo Fiduciario.

2.1 Hallazgo administrativo con incidencia disciplinaria y fiscal

Se encontró que la ERU, mediante el contrato suscrito entre Fiduciaria Bogotá S.A. y la Unión Temporal Urbe Capital, gastó \$5.904.3 millones, así: por concepto de anticipos 3.682. 0 millones y otros gastos no autorizados por la Junta de Fideicomiso, los cuales fueron reembolsados por la Fiducia Bogotá S.A, por valor de \$ 2.222.3 millones para el proyecto San Victorino Centro Internacional de Comercio Mayorista.

Desde el mes de febrero del 2007 a septiembre de 2012, la ERU ha invertido cuantiosos recursos en cumplimiento del contrato de Fiducia Mercantil N° 005 de febrero de 2007, orientados al proyecto San Victorino “Centro Internacional de Comercio Mayorista” determinándose que han transcurridos más de 5 años de su ejecución, sin obtener los resultados definidos en dos Planes de Desarrollo: Bogotá Sin Indiferencia”, correspondiente al periodo 2004 – 2008, adoptado mediante el Acuerdo Distrital 119 de 2004 y en el Plan de Desarrollo Económico, Social, Ambiental y de Obras Públicas de la Bogotá Positiva, Para Vivir Mejor 2008 – 2012

La nueva administración dentro de su Plan de Desarrollo de la Bogotá Humana del periodo 2012 – 2016, adoptado mediante el Acuerdo Distrital 489 de 2012, mantiene el proyecto del centro comercial en la manzana 22 y destina las manzanas 3 y 10 para la construcción de vivienda de interés prioritario, para lo cual la ERU en mayo de 2012, solicitó a la Secretaría Distrital de Planeación la

modificación del cronograma del plan de implantación y la incorporación de uso complementario de vivienda.

Se evidenció incumplimiento de los Acuerdos de los Planes de Desarrollo de los periodos 2004 y 2012, en donde quedaron plasmados los diferentes proyectos y programas a ejecutarse en el Distrito Capital, conforme a lo normado en el Acuerdo 12 de 1994, el cual reglamenta que le corresponde a cada administración, para el período de 4 años, la Formulación, la Aprobación, la Ejecución y la Evaluación del Plan de Desarrollo Económico y Social y de Obras Públicas del Distrito Capital; igualmente esta situación es coherente con lo contemplado en la Ley 152 de 1994. Lo que demuestra que la ERU, realizó una deficiente planeación, no tuvo controles eficientes y ejecuto una inoportuna gestión por parte de los responsables de los diferentes proyectos, que les hubiera permitido tomar los correctivos en su momento y así garantizar el cumplimiento a lo establecido en los proyectos y programas de la ERU.

Resultado de la visita fiscal, en la cual se analizó el contrato celebrado entre la Unión Temporal Urbe Capital y la Fiduciaria Bogotá S. A., firmado el 5 de septiembre del 2007, se encontraron las siguientes inconsistencias:

Según la cláusula primera del contrato inicial firmado entre la Unión Temporal Urbe Capital y la Fiduciaria Bogotá S. A., firmado el 5 de septiembre del 2007, tenía como objeto: (...) *El gerente del proyecto será el encargado (...) de la gestión administrativa comercializadora, financiera, técnica y jurídica (...) en desarrollo de dichas actividades se obliga a realizar la gestión de dirección, administración y control de los intereses de todos los fideicomitentes del Patrimonio Autónomo desde la etapa preoperativa (en el estado que se encuentra a la firma del presente contrato el cual declara conocer) hasta la culminación del proyecto San Victorino (...).*

Posteriormente, al contrato mencionado se elabora el otrosí No.1 del 30 de julio del 2009, que en la cláusula octava, integración de las cláusulas modificadas. (...) *cláusula cuarta Plazo. El plazo de ejecución (...) será de ochenta (80) meses a partir de la fecha (...). Cláusula quinta. Remuneración (...) a.2 Ochocientos ocho millones Setecientos Cincuenta y ocho mil pesos MCTE \$808.758.000.00 más IVA, pagaderos a la suscripción del presente otrosí (...).a.3. Una suma mensual de Ochenta y nueve millones ochocientos sesenta y dos mil pesos MCTE, (\$89.862.000.00) más IVA, contados a partir del 17 de julio de 2009 (...).*

Como se observa de 42 meses establecidos en el contrato inicial, se amplió el plazo del contrato a 80 meses, es decir, se aumentó en el 190.48%. Igualmente la remuneración mensual pactada inicialmente en \$22.040.000.00 (incluido IVA), se pasó a \$104.239.920 (incluido el IVA), es decir, se aumentó en un 472.96%.

Es de señalar, que tanto para la ampliación del plazo, el nuevo anticipo y la remuneración mensual, no se encontró justificación jurídica de peso que ameritara la ampliación de los términos, tan sólo en las consideraciones del otrosí No. 1, numeral 12, se dice:” Que los motivos o causas de la extensión de los plazos del proyecto han sido ajenos a la voluntad o a Hechos u omisiones de las partes. Se trata en todo caso de circunstancias externas que para las partes no eran previsibles.”

Además, la UT Urbe Capital afirma que la mora se debió entre otros en la expedición del Plan de implantación (Resolución 998 del 19 de mayo del 2009) por parte de la Secretaría Distrital de Planeación - SDP, cuanto tardó 15 meses después de radicada la solicitud (2 de enero del 2008), situación que se causó por la ineficiente gestión de la gerencia del proyecto, cuando tenía conocimiento de la norma vigente, que determina 45 días hábiles a la fecha de radicación.

En el otrosí mencionado, en la cláusula octava, ordinal a.2, se da otro anticipo por valor de \$808.758.000.00 más IVA, para un total de \$938.159.280.00, contados a partir del 17 de julio de 2009, cuando en el contrato inicial se había dado un anticipo de \$938.000.000.00. Como se establece, se aprobó otro anticipo, a pesar de no observarse adelantos significativos del proyecto que garantizaran su éxito y por lo tanto dichos anticipos no reflejaron, ni presentaron una justificación real que se evidenciara en los informes de actividades de la gerencia del proyecto, los cuales según acta de liquidación del contrato del 30 de diciembre del 2011, no se habían entregado dichos informes, así: 12 meses del 2008, 12 meses del 2009, 12 meses del 2010, 4 meses del 2010, uno del 2007 y tres del 2011.

En cumplimiento del Contrato entre FIDUBOGOTÁ y Unión Temporal Urbe Capital de Gerencia del proyecto San Victorino Centro Internacional de Comercio Mayorista, a julio de 2011, se estableció que no se alcanzó el punto de equilibrio de la etapa 1, conforme al documento de factibilidad Económica definitiva presentado por la Unión Temporal Urbe Capital en \$211.671.1 millones dentro del término establecido en el contrato. El valor comercializado dado por la ERU, según informe de FIDUBOGOTÁ fue de \$111.930.5 millones, valor que corresponde al 52.87% del valor del punto de equilibrio, faltando preventas por \$99.740.5 millones equivalentes al restante 47.12% que hacen falta para completar el punto de equilibrio.

Esta situación demuestra que faltó gestión y estrategias tanto de la Empresa de Renovación Urbana, como de la Gerencia del Proyecto, por cuanto en el contrato no se estipuló fechas específicas para el punto de equilibrio, ni condiciones que favorecieran la fase preoperativa del proyecto, como tampoco actividades condicionadas al pago y por ende al éxito del proyecto, como se observa en el

parágrafo de la cláusula Octava que reza: (...) *En caso de que se de inicio a la fase operativa antes del tiempo estipulado en este documento, y efectivamente se haya llegado al punto de equilibrio, se suspenderán los pagos establecidos en el ordinal a.3, con este acuerdo, se evidencia que no estaba entre las prioridades de la ERU, terminar oportunamente con la fase preoperativa, como tampoco cumplir con el punto de equilibrio, puesto que se suspendería el pago de la significativa suma mensual de \$104.239.920.*

Según acta de visita fiscal realizada a la ERU por este Ente de Control, el 4 de octubre de 2012, respecto a la pregunta de cuál fue el criterio para que la ERU mejorara el valor de los anticipos de la gerencia del proyecto por parte de la UT Urbe Capital y la ERU, afirma que el soporte para pagar ese dinero fue el otrosí del 3º de julio del 2009.

Por otra parte, se ve claramente el favorecimiento hacia el contratista, al variar las condiciones en el otrosí No. 1 del 30 de julio del 2009, en la cláusula 4, donde se puede leer " (...) *no habrá lugar a multa, pena o indemnización alguna a cargo de la gerencia del proyecto ni cargo del patrimonio autónomo, tampoco habrá lugar a devolución de sumas pagadas y se dará lugar a la terminación y liquidación de gerencia de proyecto, sin perjuicio de que las partes decidan modificar el contrato.*

La ERU en cumplimiento de las funciones misionales asignadas mediante el Acuerdo Distrital No. 33 del 1999, en el artículo 4, literal a, que estipula: *Gestionar, liderar, promover y coordinar programas y proyectos de renovación urbana y proyectos estratégicos en suelo urbano y de expansión.* No se evidenció coordinación ni gestión oportuna, en tiempo real que permitiera detectar las falencias del proyecto y así tomar las medidas correctivas pertinentes, por cuanto en el ejercicio de vigilancia y control de la ejecución de los contratos firmados con ocasión de los proyectos de Inversión a su cargo, debió contar con acciones efectivas que permitieran un desarrollo de acuerdo a los cronogramas y estudios realizados en forma oportuna, para evitar la erogación de recursos, sin un soporte real del cumplimiento efectivo del objeto del contrato suscrito entre la Fidubogotá S.A. y UT Urbe Capital.

Ahora bien, por el no desarrollo oportuno del proyecto, el Distrito Capital ha dejado de percibir importantes sumas de dinero por concepto de impuestos tales como ICA, Predial y delimitación Urbana, pues de acuerdo a las proyecciones financieras realizadas por la misma ERU a precios constantes de noviembre de 2009, le representarían un ingreso mínimo promedio anual de \$1.700 millones de pesos caso que no se dio. Además, con los gastos aplicados a la fecha y los que se puedan causar en el futuro se disminuyen o se deja de percibir las ganancias estimadas que ocasionaría este proyecto, para reinvertir en nuevos proyectos sociales que beneficien la población del Distrito Capital.

Acta de liquidación

De otra parte, revisada el acta de liquidación del contrato suscrito entre la FIDUCIARIA BOGOTÁ S.A y la Unión Temporal URBE CAPITAL, del 30 de diciembre del 2011, firmada únicamente por la Fiduciaria Bogotá S.A., se establecen las siguientes irregularidades:

1. En el capítulo IX, entregas, devoluciones o pagos pendientes de la UT Urbe Capital, en el numeral 8, que a la letra dice *“los informes de actividades pendientes y relacionados en el capítulo VII (Informes de la gerencia de proyecto) deben ser entregados por la UT Urbe Capital a la ERU.* Como se observa a la fecha de liquidación del contrato (diciembre -2011) no se habían entregado informes de las actividades que soportaran la gestión de administración y control de la gerencia del proyecto de Diciembre del 2007, por los 12 meses del 2008, 2009 y 2010, y de mayo, junio y julio del 2011.
2. En el capítulo V (pagos efectuados a la gerencia del proyecto a título de anticipos), se relacionan los pagos realizados por la Fiduciaria Bogotá S, A., a la Unión Temporal Urbe Capital, por concepto de la gerencia del proyecto “San Victorino Centro Internacional de Comercio Mayorista. En este cuadro se adicionaron las columnas de informes de la gerencia y beneficio, para especificar el resultado de la revisión de los mismos por parte del equipo auditor, como se muestra a continuación:

“Por un control fiscal efectivo y transparente”

PAGOS EFECTUADOS A LA GERENCIA DE PROYECTO A TITULO EN ANTICIPOS						
FECHA PAGO	BENEFICIARIO	VALOR BRUTO INCLUIDO IVA	OBSERVACIONES	APROBADO POR:	INFORMES GERENCIA DE UT UC.	BENEFICIO
30/11/2007	U. T URBE CAPITAL	928,000,000.00	FI Pago anticipo contrato de gerencia	contractual con el Cumplimiento de los requisitos	Sin V B de interv	Sin beneficio Social
26/08/2009	U. T URBE CAPITAL	938,159,280.00	FI Pago anticipo contrato de gerencia según Otrrosí No 1 suscrito el 30/07/2009	Nestor Eugenio Ramirez y Dorys Patricia noya	Sin V B de interventoria	Sin beneficio Social
16/10/2009	U. T URBE CAPITAL	104,239,920.00	anticipo 17 de julio a 16 de agosto de 2009	Nestor Eugenio Ramirez	Sin V B de interventoria	Sin beneficio Social
16/10/2009	U. T URBE CAPITAL	104,239,920.00	anticipo 17 de agosto a 16 de septiembre de 2009	Nestor Eugenio Ramirez	Sin V B de interventoria	Sin beneficio Social
05/11/2009	U. T URBE CAPITAL	104,239,920.00	anticipo 17 de septiembre a 16 de octubre 2009	Nestor Eugenio Ramirez	Sin V B de interventoria	Sin beneficio Social
04/12/2009	U. T URBE CAPITAL	104,239,920.00	anticipo de 17 de octubre a 16 de noviembre de 2009	Nestor Eugenio Ramirez	Sin V B de interventoria	Sin beneficio Social
28/12/2009	U. T URBE CAPITAL	106,264,999.00	anticipo de 17 de noviembre a 16 de diciembre de 2009	Nestor Eugenio Ramirez	Sin V B de interventoria	Sin beneficio Social
28/01/2010	U. T URBE CAPITAL	106,264,999.00	anticipo de 17 diciembre 2009 y el 16 de enero 2010	Nestor Eugenio Ramirez	Sin V B de interventoria	Sin beneficio Social
26/02/2010	U. T URBE CAPITAL	108,036,942.00	anticipo de 17 de enero al 16 de febrero	Nestor Eugenio Ramirez	Sin V B de interventoria	Sin beneficio Social
31/03/2010	U. T URBE CAPITAL	108,036,942.00	anticipo de 17 de febrero al de marzo 2010	Nestor Eugenio Ramirez	Sin V B de interventoria	Sin beneficio Social
28/04/2010	U. T URBE CAPITAL	108,036,942.00	anticipo de 17 de marzo al 16 abril 2010	Diego A. Muriel Tobón	Sin V B de interventoria	Sin beneficio Social
02/06/2010	U. T URBE CAPITAL	108,036,942.00	anticipo actividades de gerencia del 17 de abril al 16 de mayo 2010	Diego A. Muriel Tobón	Sin V B de interventoria	Sin beneficio Social
02/07/2010	U. T URBE CAPITAL	108,036,942.00	anticipo actividades de gerencia del 17 de mayo al 16 de junio 2010	Diego A. Muriel Tobón	Sin V B de interventoria	Sin beneficio Social
03/09/2010	U. T URBE CAPITAL	108,036,942.00	anticipo actividades de gerencia del 17 de junio al 16 de julio 2010	Diego A. Muriel Tobón	Sin V B de interventoria	Sin beneficio Social
08/10/2010	U. T URBE CAPITAL	216,073,884.00	anticipo actividades de gerencia del 17 de julio al 16 de agosto 2010	Diego A. Muriel Tobón	Sin V B de interventoria	Sin beneficio Social
29/10/2010	U. T URBE CAPITAL	108,036,942.00	anticipo actividades de gerencia del 17 de agosto al 16 de septiembre 2010	Diego A. Muriel Tobón	Sin V B de interventoria	Sin beneficio Social
06/12/2010	U. T URBE CAPITAL	108,036,942.00	anticipo actividades de gerencia del 17 de octubre al 16 de noviembre 2010	Diego A. Muriel Tobón	Sin V B de interventoria	Sin beneficio Social
29/12/2010	U. T URBE CAPITAL	108,036,942.00	anticipo actividades de gerencia del 17 de noviembre al 16 de diciembre 2010	Diego A. Muriel Tobón	Sin V B de interventoria	Sin beneficio Social
TOTALES		3,682,030,241.00				

Este Ente de control solicitó a la ERU los informes antes mencionados, los cuales una vez revisados se establece que carecen del visto bueno de Fiduciaria Bogotá, como también de la firma de interventoría, y se presentan sin la firma del responsable. Es de señalar, que algunos informes incluyen sólo documentos, por lo que se evidencia la falta de controles por parte de Fiduciaria Bogotá y la misma Empresa de Renovación Urbano –ERU.

Los informes mencionados, describen el objeto del contrato, pólizas, entre otros, y no permiten determinar con claridad las gestiones realizadas durante los períodos de cada informe, al relacionar de manera general y repetitiva algunos aspectos sin incluir la fecha de realización de las actividades realizadas, es decir, no se especifica las gestiones realizadas por la gerencia y el resultado y avance de cada tema, por lo tanto consideramos que éstos no son el soporte adecuado para justificar los pagos efectuados por anticipos por valor de \$3.682.0 millones.

En acta de visita fiscal del 9 de octubre de 2012, a la pregunta relacionada con los soportes para legalizar los anticipos dados por valor de \$3.682.0 millones, la Empresa de Renovación Urbana respondió que en el otrosí del 30 de julio de 2009, se autorizaron estos pagos y se entregó a este Ente de Control en medio magnéticos, los productos o los informes de actividades realizadas por la gerencia. Igualmente afirman no saber quién dio el visto bueno a los informes de las actividades realizadas por la gerencia.

3. En el numeral II, se relaciona que el 24 de octubre de 2011, la junta de Fideicomiso instruyó a la Fiduciaria Bogotá y autorizó el pago de \$7.2 millones por concepto de la prórroga de la póliza de cumplimiento 22498 en caso de que el contratista no procediera a ello, cuando su deber era que realizara gestiones tendientes a hacer cumplir con las obligaciones a la firma de la UT Urbe Capital.

4. Por otra parte, en el numeral III se dejan constancia que los planos, esquemas, detalles y dibujos de los diseños que comprenden el anteproyecto definitivo, no han sido entregados oficialmente a la ERU por parte de la gerencia de la UT Urbe Capital, y que deberán ser entregados como producto final tal y como lo dispuso el 2.7.19.1 de los pliegos de condiciones y el contrato, como tampoco los soportes técnicos del plan de implantación. La gerencia de la ERU, no pudo obtener el plano de unidades inmobiliarias comprometidas en las opciones de promesa de compraventa, que una vez hechas las verificaciones por su cuenta estableció múltiples inconsistencias.

5. En cuanto al estudio de suelos, la gerencia del proyecto expuso diferencias presentadas entre los diseñadores y la interventoría (acta de junta No. 36 de 2010), por lo que se hizo necesario contratar a un tercero (Álvaro Camacho), este arrojó diferencias que aún no se han realizado, por lo que se observa incrementos

en los costos del proyecto, como consecuencia de la falta de control y la carencia de una administración de la gerencia eficiente y efectiva.

6. En el acta en mención se relaciona que en la ERU, no se encontraron estudios de señalización, diseño hidrosanitario, hidráulico y sanitario, diseño de red contra incendios y diseño para el tratamiento de aguas residuales y que se verificó que la gerencia del proyecto, no mantuvo en éste el personal mínimo requerido y que en algunos casos parte del personal vinculado no cumplía el perfil exigido.

7. En el numeral III del acta, obligaciones a cargo del gerente del proyecto, la Fiduciaria Bogotá S.A., afirma que la gerencia de la ERU, no pudo obtener el plano de unidades inmobiliarias comprometidas en las opciones de promesa de compraventa de tal manera que tuvo que verificar por su cuenta, el estado de esos compromisos, habiendo establecido múltiples inconsistencias, inclusive haber indicado áreas inexistentes o que legalmente era imposible comercializar.

8. En el numeral X del acta mencionada, numeral tercero, solicitan a UT Urbe Capital en el término de 8 días, entregar bienes muebles que no aparecieron en el inventario por valor de \$5.1 millones, lo que da cuenta de la falta de administración, control y gestión de la gerencia, igualmente dejan constancia de la falta de bienes muebles de la sala de ventas, que no se han entregado por parte de la UT Urbe Capital a la ERU.

9. En del acta de liquidación, en el numeral III Obligaciones a cargo del gerente del proyecto, la Fiduciaria Bogotá S.A, afirma: La gerencia del proyecto desarrollará la base de datos que deberá comprender un sistema integrado de información de todas las operaciones (preventas, ventas, escrituraciones, ingresos, concepto de cada ingreso, pagos, total de encargos fiduciarios, de promesas de compraventas, totales de cuotas iniciales, arras recibidas, totales de metros cuadrados, negociados, avance de los trámites efectuados por los compradores, créditos desembolsados , etc.). La gerencia del proyecto no entregó la información referida en el numeral 2.7.1.9, de conformidad con los pliegos de condiciones y el contrato.

En acta de visita fiscal realizada por este Ente de Control el 9 de octubre de 2012, a funcionarios de la ERU, se les solicitó la relación de los pagos efectuados a la Unión Temporal Urbe Capital del proyecto Centro Internacional de Comercio Mayorista, dicha relación presenta un valor total de \$5.904.3 millones y según la liquidación del contrato entre la Fiduciaria Bogotá la Unión Temporal Urbe Capital se reporta la cifra de \$3.682.0 millones, lo que nos arroja una diferencia de \$ 2.222.3 millones, que corresponden a reembolsos de gastos, no autorizados por la Junta de Fideicomiso, entre otros, por pago prima y renovación de la póliza de cumplimiento por valor de \$7.2 millones , por comunicaciones Marketin social y publicidad por \$153.6 millones, por inversión recursos opcionantes promesas sin

“Por un control fiscal efectivo y transparente”

documentos de vinculación por \$1.882.8 millones, por inversión recursos opcionantes enero cargue automático por la cifra de \$ 86.0 millones, conceptos tomados de la relación denominada Fiduciaria de Bogotá - pagos generales suministrada por la ERU en el acta de visita fiscal antes mencionada.

Opciones de promesa de compraventa

En desarrollo de la visita se realizó un análisis de la información sobre las opciones de promesa de compra venta de los ciudadanos interesados en el proyecto y reportada por la UT Urbe Capital, se estableció lo siguiente:

INFORME DE UT URBE CAPITAL
A JUNIO 30 DEL 2011

En millones de pesos

	Valor Acumulado Inmuebles Opcionados	Valor acumulado a consignar	Valor acumulado consignado por el oponente
Invitación 1 (145 opcionantes)	44.255.8	12.814.6	9.605.4
Invitación 2 (288 opcionantes)	79.288.1	13.253.6	8.152.4
Total opcionantes 433			
TOTAL	123.543.9	26.068.2	17.757.8

Fuente: Información de la UU Urbe Capital

Es anotar, que la firma UT Urbe Capital, en nota a la relación antes mencionada dejo la constancia de que las cifras reportadas a junio del 2011, por la Fiducia Bogotá S.A., no coincidieron con la realidad del valor y cantidad de inmuebles opcionados y el valor del recaudo sobre los inmuebles opcionados del Fideicomiso San Victorino Centro Mayorista en comparación con las cifras de la UT Urbe Capital.

Por otra parte, del análisis de la información sobre las opciones de promesa de compra venta según la información reportada por la FIDUCIARIA BOGOTÁ S.A., se estableció lo siguiente:

INFORME DE FIDUCRIA BOGOTÁ S.A.
A 30 de septiembre de 2012

En millones de pesos

	Valor Acumulado de Opcionantes	Valor acumulado consignado por los opcionantes
Invitación 1 (145 opcionantes)	44.255,8	9.278,3
Invitación 2 (278 opcionantes)	76.879,7	8.711,2
Invitación 0 (36 opcionantes)	0,0	465,9
Preventas (5)	1.667,5	127,1
TOTAL	122.803,0	18.582,5

Fuente: Información de Fiduciaria Bogotá

La Fiduciaria Bogotá S.A., presenta como número total de opciones de promesa de compra venta de 464 (invitación 1 con 145, invitación 2 con 278, 36 con invitación 0 y 5 preventas). Por otra parte la Fiduciaria Bogotá S.A., nos informa los valores pactados inicialmente por valor de \$122.803.0 millones

Se determinó que la cifra recibida de los opciones de promesa de compra venta fue de \$18.582.5 millones, el número de desistimientos (81) por la suma de \$ 4.474.7 millones, equivalente al 24.07% del valor total recibido de los opciones de promesa de compra venta y del valor pactado de \$122.803.0 millones, los desistimientos corresponden a \$15.521.1 millones, equivalentes al 12.64 % del tota del valor pactado.

A continuación se presentan las diferencias establecidas a nivel general con la información de Fiduciaria Bogotá y la UT Urbe Capital, así:

COMPARATIVO VALORES DE OPCIONES DE PROMESA DE COMPRAVENTA

En millones de pesos

	FIDUBOGOT	UT URBE C	DIFERENCIA
Total valores pactados INIC	122.803,0	123.543,9	740,9
Total valores recibidos	18.582,5	17.757,8	824,7

Fuente: Información de Fiduciaria Bogotá y la UU Urbe Capital

Como lo muestra el cuadro anterior, en cuanto a los valores pactados es mayor la cifra reportada por la UT Urbe Capital en \$740.9 millones y respecto al total de los valores recibidos o consignados por los opcionantes, es mayor el valor presentado por la Fiduciaria Bogotá en \$824.7 millones.

Según la Fiduciaria Bogotá S.A, el número total de opciones de promesa de compra venta fue de 464 y según la UT Urbe Capital de 433, lo que nos arroja un mayor número de 31 opciones en la Fiduciaria Bogotá S.A.

Una vez revisada y analizada la información sobre las opciones de promesa de compraventa reportada tanto por la Fiduciaria Bogotá S.A. y UT Urbe Capital Formularios), se encontró:

1. La información de nueve formularios de Urbe Capital difieren en cuanto a valor, número de metros cuadrados, etc., con las siguientes inconsistencias:

- Respecto a las opciones de compra venta de Luis Alejandro Bohorquez Caro, en Fiduciaria Bogotá aparece con 4 opciones de promesa de compraventa, dos de ellas con la anotación “ no se asignó”, se devolvieron recursos por valor de \$23.2 millones por desistimiento el 24-07-2012, permanecen dos con un valor pactado de \$506.8 millones. Según información de la UT Urbe Capital la opción con local E1/7 se registra con E1/15 a nombre de Maritza García. . En valor total recibido según la Fiduciaria Bogotá es de \$25.3 millones y la cifra de \$23.2 millones, de la UT Urbe Capital, con un mayor valor de \$2.2 millones en la Fiduciaria Bogotá.
- Respecto a las opciones de promesa de compra venta de Francisco Franco Cano, en Fiduciaria Bogotá con la anotación “ no se asignó” y en UT Urbe Capital aparece con el local E0/10 con el mismo valor consignado en las dos de \$21.9 millones.
- En cuanto a las opciones de promesa de compra venta de Dugomez y CIA Ltda, en Fiduciaria Bogotá se presentan los locales C0/01y C0/27, con desistimiento en 06-08-2012, en UT urbe Capital aparecen vigentes las opciones con valor consignado en cada una de \$273.2 millones.
- Las opciones de promesa de compra venta de Pedro Nel Duque Jiménez en Fiduciaria Bogotá, aparece con un valor diferente al reportado por la UT Urbe Capital, el local B1/61 aparece en UT Urbe Capital a nombre de Latin Gup Ltda.

“Por un control fiscal efectivo y transparente”

- Las opciones de promesa de compra venta de Oscar Dario Orozco Gallo, en UT Urbe Capital aparece asignado el local B4/8-1 con factura de FCV 934347 a nombre de Giraldo Aristizábal Jaime Arturo.
- Las opciones de promesa de compra venta de Confecciones y distribuciones Fashion Store Ltda, en Fiduciaria Bogotá aparece con desistimiento y en UT Urbe Capital se registra como activa.
- Las opciones de promesa de compra venta de Maria Sara Paz Ortega, en Fiduciaria Bogotá aparece el pago por \$43.0 millones y en UT Urbe Capital por la suma de \$48.0, es decir, presenta diferencia de pagos.

2- Se encontró que existe un listado de 171 opciones de promesa de compra venta en la Unión Temporal Urbe Capital, que no están en los registros de Fiduciaria Bogotá por un valor de \$31.567.6 millones, de las cuales el 78.94% están a nombre de Sánchez Echeverri y CIA S.C.A.

Este Ente de Control, evidencia que evaluados los resultados de la gestión de la Gerencia del Proyecto, su gestión fiscal en el manejo de los recursos públicos entregados para la gestión administrativa, comercializadora, técnica, financiera y jurídica del proyecto encomendado, no cumplió con la finalidad propuesta en términos de eficacia, eficiencia y efectividad, como lo demuestra el acta de liquidación del contrato suscrito entre la FIDUBOGOTÁ y Unión Temporal URBE CAPITAL.

Ahora bien, la contratación estatal es una modalidad de gestión pública, para el cumplimiento de los fines de Estado que se ejecuta en forma legal, armónica y eficaz, gestión que no adelantó la Empresa de Renovación Urbana, por cuanto se observó una gestión antieconómica, inoportuna, ineficiente al pagar \$5.904.3 millones por concepto de anticipos y reembolsos de gastos varios a la UT Urbe Capital, por la Gerencia del proyecto San Victorino Centro Internacional de Comercio Mayorista, para el desarrollo de la fase preoperativa que inició el 26 de septiembre del 2007 hasta julio del 2011, sin que se lograra pasar a la fase operativa, cuando consideramos que máximo se debió culminar a los dos años la fase preoperativa, situación que incrementó los costos del proyecto, con el agravante que no evidenció ningún beneficio social.

Igualmente el proyecto ha perdido credibilidad por parte de los opcionantes de promesa de compraventa, por cuanto como se anoto anteriormente la Fiduciaria Bogotá, a 27 de septiembre del 2012, informo que desistieron 81 opcionantes que representan el 17.38% frente al total de 466.

De conformidad con lo establecido en el artículo 8, de la ley 42 de 1993, se encontró que el gerente de la ERU, no cumplió con los principios de la eficiencia,

“Por un control fiscal efectivo y transparente”

la economía y la eficacia, porque se invirtieron \$5.904.3 millones en el proyecto mencionado, los cuales no lograron maximizar sus resultados; como tampoco se dieron de manera oportuna y no guardaron relación con sus objetivos y metas. Así mismo, no fue posible identificar los receptores de la acción económica y analizar la distribución de costos y beneficios entre sectores económicos y sociales, es decir, el manejo de los recursos públicos no fue eficiente y efectivo por cuanto no cumplieron con los objetivos previstos por la Administración.

Se concluyó que el fin de la fase preoperativa que consistía en lograr el punto de equilibrio, para poder iniciar la fase operativa, no se cumplió y como consecuencia a la fecha de octubre del 2012, no se logró iniciar la fase operativa con el agravante que la Empresa de Renovación Urbana, estructuró un nuevo modelo de negocio para dar continuidad al proyecto, es decir, la UT Urbe Capital, no pudo cumplir oportunamente con la gestión a la cual se comprometió.

Por los hechos evidenciados se establece una gestión fiscal antieconómica, por la inadecuada conservación, administración, custodia y disposición de los bienes públicos, en consecuencia se establece daño patrimonial al Estado en cuantía de \$5.904.3 millones y lesión del patrimonio público, representado en el menoscabo, disminución, pérdida, de los bienes y recursos públicos, a cargo de la empresa producida por una gestión que no cumplió con los cometidos y los fines esenciales del Estado.

Este Ente de Control, advierte que teniendo en cuenta que el proyecto en mención a octubre de 2012, no se llevó a cabo y se terminó el Contrato con UT Urbe Capital, la Empresa de Renovación con se anotó, con el fin de darle continuidad al proyecto, publicó en octubre de 2012 el pre-pliego de condiciones con el objeto de encontrar un Inversionista Constructor que ejecute el proyecto, ante este hecho, la Dirección Financiera de la ERU, realizó un análisis de los gastos invertidos en el proyecto San Victorino Centro Internacional de Comercio Mayorista, y concluyó que el total de gastos no recuperables ascienden a la suma de \$ 19.993.3 millones y los egresos con posibilidad de reinversión por la suma de \$4.866.0 millones., como se muestra en el siguiente cuadro:

De acuerdo con lo anteriormente expuesto, la Administración del ERU, incumplió los principios de la función administrativa contemplados en el artículo 209, de la Constitución Política de Colombia, que reza:” *Artículo 209. La función administrativa esta al servicio de los intereses generales y se desarrolla con fundamento en los principios de igualdad, moralidad, eficacia, economía, celeridad, imparcialidad y publicidad, mediante la descentralización, la delegación y la desconcentración de funciones. Las autoridades administrativas deben coordinar sus actuaciones para el adecuado cumplimiento de los fines del Estado.*

“Por un control fiscal efectivo y transparente”

La administración pública, en todos sus órdenes, tendrá un control interno que se ejercerá en los términos que señale la ley.”

Así mismo, la administración incumplió los principios que precisa el artículo 13 de la ley 1150 del 2007, que a la letra dice: **“ARTÍCULO 13. PRINCIPIOS GENERALES DE LA ACTIVIDAD CONTRACTUAL PARA ENTIDADES NO SOMETIDAS AL ESTATUTO GENERAL DE CONTRATACIÓN DE LA ADMINISTRACIÓN PÚBLICA.** Las entidades estatales que por disposición legal cuenten con un régimen contractual excepcional al del Estatuto General de Contratación de la Administración Pública, aplicarán en desarrollo de su actividad contractual, acorde con su régimen legal especial, los principios de la función administrativa y de la gestión fiscal de que tratan los artículos 209 y 267 de la Constitución Política, respectivamente según sea el caso y estarán sometidas al régimen de inhabilidades e incompatibilidades previsto legalmente para la contratación estatal.

Debemos tener presente que el daño patrimonial no consiste solamente *“en que se hayan perdido recursos”* sino que en los términos que lo precisa el artículo 3º de la Ley 80 de 1993¹, los recursos públicos deben emplearse en conseguir los fines estatales, esto es, que las obras produzcan un beneficio social real, que los dineros no se despilfarran y no sean mal invertidos, como quiera que conforme lo señala el concepto², **“(…) Creemos que esta segunda posición es la que debe primar puesto que los recursos públicos, a diferencia de los privados, tienen exclusivamente un fin social: servir a la comunidad. Por lo tanto, de nada le sirve al Estado o a la comunidad tener invertidos recursos en obras que jamás serán aprovechadas o tendrán utilidad alguna.”** (Negrillas fuera de texto).

Ahora bien, con la expedición de la Ley 610 de 2000, es cierto que a las Contralorías les corresponde determinar y derivar responsabilidad con ocasión del daño emergente y en virtud del lucro cesante, lo que implica que se debe proceder al análisis de los hechos **“(…) para examinar si el Estado ha realizado desembolsos que de otra forma no habría tenido que hacer o ha dejado de percibir recursos que de otra forma hubiese percibido. En la medida en que se presente cualquiera de las dos situaciones podemos decir que se ha causado un daño patrimonial al Estado.”**³ (Negrillas fuera de texto).

La ERU incumplió lo establecido en los artículos 3 y 6 de la ley 610 de 2000, que ordena: **“Artículo 3º. Gestión fiscal. Para los efectos de la presente ley, se entiende**

¹ “Por la cual se expide el Estatuto General de Contratación de la Administración Pública”.

² No. 0070 A del 5 de diciembre de 2000, emitido por la Contraloría General de la República.

³ Expresado en el precitado concepto.

“Por un control fiscal efectivo y transparente”

por gestión fiscal el conjunto de actividades económicas, jurídicas y tecnológicas, que realizan los servidores públicos y las personas de derecho privado (...) con sujeción a los principios de legalidad, eficiencia, economía, eficacia, equidad, imparcialidad, moralidad, transparencia, publicidad y valoración de los costos ambientales. Artículo 6°. Daño patrimonial al Estado. Para efectos de esta ley se entiende por daño patrimonial al Estado la lesión del patrimonio público, representada en el menoscabo, disminución, perjuicio, detrimento, pérdida, o deterioro de los bienes o recursos públicos, o a los intereses patrimoniales del Estado, producida por una gestión fiscal antieconómica, ineficaz, ineficiente, e inoportuna, que en términos generales, no se aplique al cumplimiento de los cometidos y de los fines esenciales del Estado, (...) que en forma dolosa o culposa produzcan directamente o contribuyan al detrimento al patrimonio público.

Además, contravino lo establecido en la Ley 734 de 2002 Código Único Disciplinario en su artículo 34 que son los deberes de todo servidor público y en especial el numeral 1 que a la letra dice: *“1. Cumplir y hacer que se cumplan los deberes contenidos en la Constitución, los tratados de Derecho Internacional, los demás ratificados por el Congreso, las leyes, las ordenanzas, los acuerdos Distritales y municipales, los estatutos de la entidad, los reglamentos y los manuales de funciones, las decisiones judiciales y disciplinarias, las convenciones colectivas, los contratos de trabajo y las órdenes superiores emitidas por funcionario competente.”*

Contractualmente se observó un manejo deficiente, conforme a lo dispuesto en las normas vigentes sobre la materia, desatendiendo el cumplimiento de los fines estatales, generando de esta manera menoscabo de los intereses Administrativos, particularmente relacionados con el incumplimiento de los requisitos de contratación.

La situación anterior, se presentó debido a una gestión fiscal antieconómica, ineficaz, ineficiente, e inoportuna, que en términos generales, no se aplicó al cumplimiento de los cometidos del proyecto San Victorino Centro Internacional de Comercio Mayorista, desconociendo el interés general, menoscabando la función pública y el deber como servidores del Estado al no haber aplicado los principios de legalidad, eficiencia, economía, eficacia, equidad, imparcialidad, moralidad, y transparencia y sin resultados de beneficio social. Como consecuencia se presenta un posible detrimento patrimonial de \$5.904.3 millones, por concepto de los anticipos efectuados según acta de liquidación del 30 de diciembre de 2011 y reembolso de gastos, conceptos tomados de la relación denominada Fiduciaria de Bogotá - pagos generales suministrada por la ERU, en acta de visita fiscal realizada por este Ente de Control el 9 de octubre de 2012.

2.2 Hallazgo administrativo con incidencia disciplinaria y fiscal

Se estableció que la Alianza Fiduciaria en representación de la ERU canceló por concepto de expensas el valor de la licencia de construcción para el centro Cultural Español, cuando la obligación de la ERU, era entregar el predio para que la Agencia Española de Cooperación Internacional (AECI) se encargará de la construcción y demás trámites pertinentes como se evidenció en los compromisos pactados en el Convenio del 5 de diciembre del 2006, que a la letra dice: *“ La Empresa de Renovación Urbana se compromete a aportar el terreno requerido (...) .Por otra parte la AECI se compromete a construir, por su cuenta y a su cargo la edificación donde funcionaria el Centro Cultural Español (CCE) garantizando y manteniendo actualizadas las condiciones de estabilidad física, funcional (...).*

Según acta de visita fiscal realizada por este ente de Control, el 4 de octubre del 2012, se preguntó a la jefe de la oficina jurídica de la ERU, respecto de quién pago las expensas de la expedición de la licencia No 09-5-478 del 22 de mayo del 2009, por la Curaduría 5, respondió que el patrimonio autónomo fideicomiso manzana 5 las Aguas, lo cual se corroboró con el oficio No. ERU –AT-0100-209 de abril 20 del 2009, enviado por el Gerente del ERU a la Alianza Fiduciaria S.A. quien efectuó el pago conforme con la, factura y formulario de pago impuesto delineación urbana.

La situación anterior, demuestra que la ERU incumplió lo establecido en los compromisos del convenio del 5 de diciembre del 2006 antes mencionado. De otra parte, se contravine lo normado en el numeral 1 y 2 del Artículo 34, de la Ley 734 de Código Disciplinario Único, que reza. *“Artículo 34. Deberes de todo servidor público 1. Cumplir y hacer que se cumplan la Constitución (...) las leyes...los reglamentos y manuales de funciones (...) y 2 “Cumplir con diligencia, eficiencia, e imparcialidad el servicio que se le ha encomendado (...).”,* y el artículo 6º de la Ley 610 de 2000, que señala: *“Daño patrimonial al Estado. Para efectos de esta ley se entiende por daño patrimonial al Estado la lesión del patrimonio público, representada en el menoscabo, disminución, perjuicio, detrimento, pérdida, o deterioro de los bienes o recursos públicos, o a los intereses patrimoniales del Estado, producida por una gestión fiscal antieconómica, ineficaz, ineficiente, e inoportuna, que en términos generales, no se aplique al cumplimiento de los cometidos y de los fines esenciales del Estado, particularizados por el objetivo funcional y organizacional, programa o proyecto de los sujetos de vigilancia y control de las contralorías. Dicho daño podrá ocasionarse por acción u omisión de los servidores públicos o por la persona natural o jurídica de derecho privado, que en forma dolosa o culposa produzcan directamente o contribuyan al detrimento al patrimonio público”.*

“Por un control fiscal efectivo y transparente”

La causa de la situación anterior, se debió a la extralimitación de funciones del Gerente general de la ERU, al asumir una obligación que no era de su competencia, a falta de control de la ERU y a la supervisión de la Junta del Fidecomiso.

Como consecuencia se presenta un posible detrimento patrimonial por valor de \$381.1 millones que comprende el pago de las expensas por expedición de la licencia de construcción por valor de \$36,5 millones según factura de venta No. CU5-1483 del 19 de marzo del 2009 y de la cancelación por la suma de \$344.6 millones por impuesto de delineación según copia del formulario único de retención del impuesto de delineación urbana del 24 de abril de 2009.

Con oficio número 2-2012-18957 del 19 de octubre de 2012, se dio traslado del informe preliminar al señor Director de la Empresa de Renovación Urbana – ERU, quien no presentó respuesta dentro del término otorgado, razón por la cual se confirman los hallazgos.

3 ANEXOS

3.1 CUADRO DE HALLAZGOS DETECTADOS Y COMUNICADOS

EMPRESA DE RENOVACIÓN URBANA - ERU

TIPO DE HALLAZGO	CANTIDAD	VALOR (en millones de pesos)	REFERENCIACIÓN
ADMINISTRATIVOS	2		2.1 - 2. 2
CON INCIDENCIA DISCIPLINARIA	2		2.1 - 2. 2
CON INCIDENCIA FISCAL	2	\$5.904,3 \$381.1	2.1., 2. 2
CON INCIDENCIA PENAL	NA		

NA: No Aplica