[image: image2.jpg]O

CONTRALORIA

DE BOGOTA. D.C.

[image: image1.jpg]O

CONTRALORIA

DE BOGOTA. D.C.

INFORME FINAL AUDITORIA GUBERNAMENTAL CON ENFOQUE INTEGRAL MODALIDAD REGULAR

ORQUESTA FILARMONICA DE BOGOTA

PERIODO AUDITADO 2007.

PLAN DE AUDITORIA DISTRITAL 2007

FASE II

SECTOR EDUCACIÓN, CULTURA, RECREACIÓN Y DEPORTE

SEPTIEMBRE DE 2008
AUDITORIA INTEGRAL A LA ORQUESTA FILARMONICA DE BOGOTA

Contralor de Bogotá

Miguel Ángel Morales-Russi
Contralor Auxiliar

José A. Corredor Sánchez
Director Sectorial

Mauro Alberto Aponte Guerrero
Subdirector Fiscalización

Juan Guillermo Plata Plata

Subdirector de Análisis Sectorial

Carmen Aldana Gaviria.

Equipo Auditoria

Rosalba Rocío Corredor Ortega (líder)

Luz Adriana Roncancio Hurtado
Luz Marina Bernal Piñeros

Nubia Yolanda Camargo Martínez

Néstor Augusto Amazo Leal (SAS)

CONTENIDO

Página

1. DICTAMEN DE AUDITORÍA

4
2. ANÁLISIS SECTORIAL

11
3. RESULTADOS DE LA ADITORÍA

20
3.1 SEGUIMIENTO AL PLAN DE MEJORAMIENTO

20
3.2 SISTEMA DE CONTROL INTERNO

20
3.3 ESTADOS CONTABLES

28
3.4 PRESUPUESTO

39
3.5 CONTRATACIÓN

51
3.6 PLAN DE DESARROLLO

70
3.7 BALANCE SOCIAL

77
3.8. GESTION AMBIENTAL

86
4. ANEXOS

89
4.1 CUADRO RESUMEN DE HALLAZGOS

4.2 PLAN DE MEJORAMIENTO

1. DICTAMEN DE AUDITORIA GUBERNAMENTAL CON ENFOQUE INTEGRAL
Doctora
MARIA CLUDIA PARIAS DURÁN
Directora
Orquesta Filarmónica de Bogotá

Calle 39 Bis No. 14-57

Ciudad.

Respetada doctora:
La Contraloría de Bogotá, con fundamento en los artículos 267 y 272 de la Constitución Política y el Decreto 1421 de 1993, practicó Auditoría Gubernamental con Enfoque Integral a la Orquesta Filarmónica de Bogotá a través de la evaluación de los principios de economía, eficiencia, eficacia y equidad con que administró los recursos puestos a su disposición y los resultados de su gestión, el examen del Balance General a 31 de diciembre de 2007 y el Estado de Actividad Financiera, Económica y Social por el período comprendido entre el 1 de enero y el 31 de diciembre de 2007 (cifras que fueron comprobadas con las de la vigencia anterior), la comprobación de que las operaciones financieras, administrativas y económicas se realizaron conforme a las normas legales, estatutarias y de procedimientos aplicables, la evaluación y análisis de la ejecución de los planes y programas de gestión ambiental y de los recursos naturales y la evaluación al Sistema de Control Interno.

Es responsabilidad de la administración el contenido de la información suministrada y analizada por la Contraloría de Bogotá. La responsabilidad de la Contraloría de Bogotá consiste en producir un informe integral que contenga el concepto sobre la gestión adelantada por la administración de la entidad, que incluya pronunciamientos sobre el acatamiento a las disposiciones legales y la calidad y eficiencia del Sistema de Control Interno, y la opinión sobre la razonabilidad de los Estados Contables.

El informe contiene aspectos administrativos, financieros y legales que una vez detectados como deficiencias por el equipo de auditoria, fueron corregidos (o serán corregidos) por la administración, lo cual contribuye al mejoramiento continuo de la organización y por consiguiente en la eficiente y efectiva producción y/o prestación de bienes y/o servicios en beneficio de la ciudadanía, fin último del control.

La evaluación se llevó a cabo de acuerdo con las normas de Auditoría Gubernamental Colombianas compatibles con las de General Aceptación, así como con las políticas y los procedimientos de auditoría establecidos por la Contraloría de Bogotá; por lo tanto, requirió, acorde con ellas, de planeación y ejecución del trabajo de manera que el examen proporcione una base razonable para fundamentar los conceptos y la opinión expresada en el informe integral. El control incluyó el examen, sobre la base de pruebas selectivas, de las evidencias y documentos que soportan la gestión de la entidad, las cifras y presentación de los Estados Contables y el cumplimiento de las disposiciones legales, así como la adecuada implementación y funcionamiento del Sistema de Control Interno.

Concepto Sobre Gestión y Resultados.

Sistema de Control Interno

Evaluado el Sistema de Control Interno mediante la aplicación de técnicas de auditoría, se concluye que este es adecuado, con debilidades principalmente en el esquema organizacional, desarrollo del talento humano, cultura del diálogo, monitoreo del riesgo, sistemas de información y democratización de la administración pública, lo cual se refleja en la calificación final de tres cuatro (3.4); considerada como un factor de valoración REGULAR y con un nivel de riesgo MEDIANO.

El proceso de implementación del Modelo Estándar de Control Interno – MECI y del Sistema de Gestión de Calidad – SGC, ha permitido mejoramiento en todos los aspectos del Sistema de Control Interno, en general se observa un buen avance de este proceso, compromiso de la alta dirección, definición de políticas institucionales y participación activa de todos los funcionarios; no obstante, debido a los cambios surgidos con ocasión de la reforma administrativa se encuentra en un proceso de revisión y ajuste.
Presupuesto

En lo referente a la gestión presupuestal de la vigencia 2007,desde el punto de vista operativo, la información y ejecución se manejó conforme con la normatividad establecida, Decreto Distrital 714 de 1996 , en concordancia con el Decreto Ley No 111 de 1996 norma Orgánica del Presupuesto Nacional y complementarios al igual que la Circular de cierre presupuestal de la vigencia, lo que hace CONFIABLE el proceso; sin embargo la reprogramación y recorte de metas conforme a la Resolución 024 del 12 de febrero de 2007, evidencian inequidad en la distribución presupuestal que terminó afectando la capacidad para lograr el cumplimiento de las metas esperadas, perdiendo eficiencia y oportunidad en relación con la eficacia presupuestal.
Del análisis realizado a la gestión fiscal del presupuesto se infiere, que a pesar de haberse asignado un menor valor a la inversión ($507.9 millones), no se vislumbran acciones administrativas que permitan la implementación de políticas que tiendan a disminuir la alta dependencia en recursos de la Administración Central. Esto, aunado al cierto grado de concentración del giro precisamente en este rubro son debilidades que la nueva administración deberá revaluar para el Plan de Acción 2008-2011, con base en los principios del sistema presupuestal, en aras de una sana política fiscal dada la nueva estructura organizacional de la OFB.
A nivel macro, es cuestionable el margen de contribución del presupuesto (asignado) a la OFB al cumplimiento de las políticas y programas que fundamentaron el Plan de Desarrollo "Bogotá Sin Indiferencia" (2.004-2.008), en lo atinente a políticas generales artículo 4 numeral 7 y programas a que hace referencia el artículo 9° numeral 9. del Acuerdo 119 del 3 de junio de 2004, por lo que cabe resaltar que la falta de equidad presupuestal con que se trató a la institución impidieron que a nivel distrital ésta hubiese tenido un papel mas incluyente y participativo en los alcances sociales de un Plan de Desarrollo al que curiosamente se le denominó: “un compromiso social contra la exclusión y la pobreza”
Contratación

La evaluación al proceso de la contratación evidencio una serie de observaciones que vienen siendo reiterativas pese a las acciones propuestas para su implementación en el Plan de Mejoramiento, como por ejemplo, la falta de: publicación en la pagina web; estudios previos o de la etapa precontractual; publicación del contrato en el registro distrital; aprobación de las pólizas; estudios económicos y financieros; certificación de la no existencia de personal idóneo en la entidad para realizar dicha labor; acta de adjudicación; documento que acredite el pago de los aportes de salud y pensiones; firmas en algunos documentos y la falta del acta de liquidación entre otras.

De la muestra analizada, por un valor de $2.037.9 millones equivalente al 58% del total contratado durante el 2007 (41 contratos), se establece que hubo EFICIENCIA en la contratación por cuanto estuvo dirigida al logro de los objetivos organizacionales identificados en los proyectos No. 1147 y 7067 del plan de inversión de la OFB y, aun cuado las observaciones anotadas no inciden en el cumplimiento de las metas, el proceso de contratación coadyuvó a la eficacia de la gestión.

Plan de Desarrollo

El Plan de Desarrollo 2004 al 2007 muestra la realización de varios programas como Ensayos abiertos al público, conciertos didácticos en localidades con grupos de cámara, talleres para docentes, video conciertos, el programa de cerebrarte desarrollado con la Universidad Nacional y los conciertos universitarios.

Para el cumplimiento de uno de los objetivos organizacionales “promover la apreciación musical sinfónica universal y colombiana y aumentar la cobertura de los eventos culturales de a Orquesta”. Las orquestas de tipo sinfónico han desarrollado actividades dirigidas a los niños, integrando diferentes modelos pedagógicos, teoría de las inteligencias múltiples (Howard Garnes), pedagogía Lúdica, Neurociencia y Cosmología (Llinás Rodolfo: el mito del cerebro y yo).

En Conciertos en vivo la ejecución de actividades fue superada en un 14%, no ocurrió lo mismo con el cubrimiento poblacional que apenas alcanzó el 69%, No obstante lo anterior, y aun cuando es posible que la baja asistencia de público para el caso de los conciertos en vivo, obedezca a factores externos relacionada con problemas estructurales de los escenarios como lo fue el caso del Palacio de los Deportes que en cumplimiento de instrucciones de la DEPAE debió cerrarse, es necesario, resaltar que la inversión asignada a este rubro ascendió a los $9.061.2 millones monto bien representativo si se tiene en cuenta el número de actividades realizadas, con el agravante del incumplimiento del cometido institucional cual es el de promover la apreciación musical sinfónica universal y colombiana.

Otro de los productos que amerita comentario es el de los “conciertos didácticos” que en el 2007 desarrollaron 25 conciertos con una asistencia de 139.019 estudiantes. Se diseñó el programa “la Orquesta “un triunfo de la civilización”, donde continuando con la secuencia de conciertos, se explica a los niños en el por qué de una Orquesta. Este objetivo, con una inversión tres veces menor que la de conciertos en vivo ($3.7l7.6 millones), cumplió la meta esperada en cuanto cubrimiento a pesar de haberse realizado 27 actividades menos de las inicialmente programadas, sin embargo y por tratarse de uno de los objetivos institucionales el resultado no evidencia el cometido esencial al cual va dirigido cual es la población en edad escolar en las instituciones educativas distritales, velándose en esta forma, la inequidad presupuestal curiosamente en un Plan de desarrollo denominado “un compromiso social contra la exclusión y la pobreza”.
Balance Social

El presupuesto para el 2007 se incrementó en más de $172 millones, pero se redujeron el número de actividades programadas en el mismo año con relación al inmediato anterior, pasando de 1.357 a 1.285 respectivamente. De la misma forma, se diminuyeron las actividades ejecutadas en 260 durante el 2007 con relación al 2006, de 1.543 a 1.283.

Las actividades programadas para cada uno de los productos para la vigencia 2007 fue decreciente respecto al año anterior, denotando incumplimiento a los principios de eficiencia y eficacia, además de falta de estrategias que permitan establecer metas ambiciosas que permitan jalonar la entidad hacia logros más significativos.

Es importante resaltar que la Ley General de Cultura establece, que el desarrollo económico y social deberá ir articulado con el desarrollo cultural, científico, tecnológico y que el Plan Nacional de Desarrollo tendrá en cuenta las estrategias que determine el Gobierno respecto al Plan Nacional de Cultura, de acuerdo al presupuesto que sea asignado para desarrollar eventos de carácter artístico y cultural en beneficio de toda la población y en ese marco viene desarrollando sus actividades la OFB.
La ciudad cuenta con 20 Consejos Locales de Cultura, los cuales tienen un representante por cada área (audiovisuales, danza, literatura, música y teatro) que se reportan ante el Consejo Distrital de Cultura. A su vez, los consejeros locales de cultura tienen como tarea fundamental la de orientar las manifestaciones artísticas y culturales de la localidad y ejercer el control social sobre las actividades de ejecución de los recursos públicos destinados para el desarrollo de la cultura de la ciudad, en beneficio de todos sus habitantes, con énfasis en la población de bajos recursos por ser los que menos opciones tienen de apreciar la cultura y el arte en todas sus manifestaciones.

En el curso de sus presentaciones por las localidades, la orquesta ejecuta los proyectos 1147, Programas Culturales de la Orquesta Filarmónica de Bogotá, que enmarca diferentes tipos de conciertos, los habituales, los didácticos, los programas de radio y televisión, entre otros. También, el proyecto 7067, Adecuación instrumental física y técnica de la Orquesta Filarmónica de Bogotá, por medio del cual busca mejorar las condiciones de la orquesta, al igual que prestar un servicio a través del banco de partituras a todos los músicos y público en general.

Estas actividades desarrolladas por la entidad, están enmarcadas dentro del Plan de Desarrollo “Bogotá Sin Indiferencia“, en el Eje Social, promoviendo la apreciación por la música culta, la participación y apoyo a los nuevos talentos nacionales, así como la transversalización de sus actividades con entidades distritales y de carácter privado, que permitan la formación de un público nuevo, para lograr una mayor cobertura y tendiendo a mejorar las condiciones de vida del total de la población a través del aprovechamiento del tiempo libre, en aras de alejar a la juventud de los problemas de alcoholismo, pandillaje y drogadicción, que se reflejan en toda la ciudad y que tienen como consecuencias inmediatas la descomposición familiar.
A pesar de que Bogotá es la capital cultural del país y de contar con un buen número de teatros, bibliotecas, salas de espectáculos, auditorios para presentaciones culturales, se requiere de más actividades que motiven al ciudadano a adoptar actitudes de solidaridad, sentido de pertenencia para con su ciudad, cumplimiento a las normas de convivencia y activa participación en los eventos y decisiones que se realicen en todos los ámbitos del Distrito Capital.
Entonces, es importante para la OFB tener un acercamiento con la Secretaría de Educación Distrital, SED, planear y diseñar diversos convenios para el desarrollo de actividades mancomunadas que beneficien niños, niñas y jóvenes en edad escolar. Es indispensable la capacitación a los docentes del área de música, para que todos, maestros y estudiantes, vean en la OFB un organismo no sólo de cultura sino forjador de sueños en aras de una Colombia libre en paz y con mejor calidad de vida.

Por último y a pesar de que la oferta cultural en la ciudad proporcionada por el sector privado es amplia, de buena calidad y de programación variada, hay un factor negativo en ella por cuanto solamente llega a un sector muy reducido de la población, convirtiéndose prácticamente en inaccesible para los de menores ingresos, sencillamente porque los costos se convierten en una de las tantas limitantes a la cultura, razón de mas, para que la OFB ocupe los vacíos culturales con más presencia en esos sectores y captar con nuevas y novedosas propuestas esa maza poblacional “por demás inconforme” y que la Orquesta pueda capitalizar todo el caudal cultural que la ha caracterizado en los últimos años.
Gestión Ambiental

En el marco de la gestión ambiental la OFB está comprometida con el buen uso de los recursos agua, aire, energía, por lo que viene realizando acciones de mejoramiento que se traduzcan en bajos niveles de consumo para ello cuenta con el Plan de Acción Interno, que busca concienciar a los funcionarios sobre el manejo de los recursos y aprovechamiento de los residuos sólidos, reciclaje y reutilización de los mismos.

El recurso hídrico para la vigencia 2005 presenta un incremento del 41%, para el 2006 del 109%, debido al mal estado de un tubo de hierro galvanizada, según concepto de la empresa del acueducto, por lo que una vez corregida la falla para el 2007 hubo un ahorro importante del 66%. En cuanto a energía, se evidencia una ligera disminución del gasto de consumo por el 2004 al 2007, debido a las acciones que ha implementado la administración entre otras compra de bombillos ahorradores de energía, reflectores de alta eficiencia, aprovechamiento de la luz natural por lo que se instaló marquesina en áreas de utilización administrativa.
Los resultados de la evaluación a las áreas anteriormente expuestas, evidencian que la entidad tiene ciertas debilidades de control interno que no afectan el manejo de los recursos, cumple con las disposiciones que regulan sus actividades y relaciones. No obstante y hacia futuro deberá propender por la implementación de acciones que le permitan el cabal cumplimiento de las metas y logros propuestos con miras a obtener una gestión con criterios acertados de economía, eficiencia y equidad.

Lo expuesto, nos permite conceptuar que la gestión adelantada por la administración de la entidad, ES FAVORABLE CON OBSERVACIONES
Opinión sobre los estados contables

A 31 de diciembre de 2007, en la Orquesta Filarmónica de Bogotá se adelantaron gestiones administrativas que conducen a garantizar la producción de información contable con las características de confiabilidad, relevancia y comprensibilidad a que se refiere el marco conceptual del Plan General de Contabilidad Pública; sin embargo, ante la asignación de nuevas funciones a partir de la reforma administrativa, estas características se vieron afectadas y por lo tanto, se hace necesario fortalecer el sistema de control interno contable, en todos sus componentes.

El valor del inmueble denominado sede alterna no se encuentra actualizado, por cuanto durante los últimos 3 años la Orquesta no ha realizado avalúo técnico.
Lo descrito desacata lo normado en el Plan General de Contabilidad, en relación con los principios de medición y revelación, las normas técnicas relativas a los activos, numeral 9.1.1.8 Otros activos, párrafo 189. “Noción. Comprenden los recursos, tangibles e intangibles, que son complementarios para el cumplimiento de las funciones de cometido estatal de la entidad contable pública o están asociados a su administración, en función de situaciones tales como posesión, titularidad, modalidad especial de adquisición, destinación, o su capacidad para generar beneficios o servicios futuros”; y la Resolución Nº 356 del 2007, procedimiento contable para el reconocimiento y revelación de los hechos relacionados con las propiedades planta y equipo, numerales 18, 19 y 20.
En consecuencia el saldo de la cuenta Valorizaciones y su correlativa en el Patrimonio, 324000 Superávit por Valorización, a 31 de diciembre de 2007, presentan incertidumbre.

Se emite opinión CON SALVEDADES, excepto por lo mencionado en párrafos precedentes, los estados contables de la Orquesta Filarmónica de Bogotá presentan razonablemente, en todos los aspectos significativos, la situación contable a diciembre 31 de 2007, cumplen los postulados del Sistema Nacional de Contabilidad Pública – SNCP-, y las características, principios, normas técnicas y procedimientos, contemplados en el Régimen de Contabilidad Pública.

Consolidación de Hallazgos

En desarrollo de la presente auditoría tal como se detalla en el Anexo No. 1, se establecieron 18 hallazgos administrativos, de los cuales 2 tienen incidencia disciplinaria.
Concepto sobre Fenecimiento

Por el CONCEPTO FAVORABLE CON OBSERVACIONES emitido en cuanto a la gestión realizada, el cumplimiento de la normatividad, la calidad y eficiencia del Sistema de Control Interno y la opinión CON SALVEDADES, expresada sobre la razonabilidad de los Estados Contables, la Cuenta Rendida por la entidad, correspondiente a la vigencia 2007, SE FENECE.

A fin de lograr que la labor de auditoría conduzca a que se emprendan actividades de mejoramiento de la gestión pública, la entidad debe diseñar un Plan de Mejoramiento que permita solucionar las deficiencias puntualizadas, en el menor tiempo posible, documento que debe ser remitido a la Contraloría de Bogotá, dentro de ocho (8) días hábiles siguientes al recibo del presente informe.
El Plan de Mejoramiento debe detallar las medidas que se tomarán respecto de cada uno de los hallazgos identificados, cronograma en que implementarán los correctivos, responsables de efectuarlos y del seguimiento a su ejecución.

Bogotá D.C.,

MAURO ALBERTO APONTE GUERRERO
Director Técnico Sector Educación, Cultura, Recreación y Deporte.

2. ANALISIS SECTORIAL

2.1 ANTECEDENTES DEL SECTOR

Como responsabilidad del Estado en lo concerniente con la cultura, la recreación y el deporte y en aras del bienestar de la comunidad para que se tenga acceso a ella, debe darse igualdad de oportunidades para la población, ya que constituye un Derecho Fundamental que tienen todos los ciudadanos. La Constitución Política consagra estos derechos y dispone de partidas presupuestales para el desarrollo de proyectos y programas, con el ánimo de que se incorporen el mayor número de ciudadanos, especialmente de estratos 1,2 y 3 por considerarse que están en riesgo de mayor vulnerabilidad.

Así mismo, la recreación y el deporte constituyen una de las formas de llevar bienestar al total de la población, con el ánimo de mejorar la calidad de vida a que tienen derecho todos los ciudadanos y cuyas necesidades deben ser atendidas por parte del Estado, en especial de aquellos sectores de bajos recursos económicos, pues debido a su situación, carecen de los medios para poder disfrutar de los programas culturales y artísticos que se desarrollan en la ciudad.

La cultura en sus variadas manifestaciones proporciona bienestar y mejor calidad de vida, permitiendo desarrollar en las personas, potenciales de forma armónica e integral, para contribuir al desarrollo del país, por lo que se hace necesario divulgar oportunamente las actividades culturales y colocarlas al alcance de toda la población. Además, busca promover la comunicación y la solidaridad entre los ciudadanos, potenciar las contribuciones al arte, la recreación, el deporte, el ambiente, la comunicación, la convivencia, desconcentrar la oferta cultural y fortalecer la cultura popular entre otros aspectos.

La Ley 397 de 1997, conocida como Ley de Cultura, norma todo lo relativo al uso, conservación del patrimonio cultural, estímulo a la cultura y creación del Ministerio de la misma, como órgano rector de todo lo relacionado, reglamentando así los artículos 70, 71 y 72 de la Constitución Nacional.

El Estado como ente regulador de la sociedad para la satisfacción de las necesidades de los ciudadanos, debe cumplir con lo estipulado en la Constitución Política, artículo 71, donde se señalan aspectos económicos, sociales, de ciencias y cultura en general, teniendo en el sector educativo y cultural un derecho del ser humano orientado al pleno desarrollo de sus capacidades. Por ello, el acceso al servicio público de educación es uno de los derechos fundamentales de las personas; servicio que debe contribuir al bienestar de la comunidad creando valores en la niñez y la juventud, factor fundamental y básico para la formación integral de los futuros ciudadanos. Su fomento, promoción y acceso es una función esencial del Estado, que debe tener un desarrollo paralelo al servicio de la cultura, recreación y deporte, en igualdad de oportunidades para toda la población, como garantía de equidad para todos los ciudadanos.

Así mismo, la Constitución Nacional en su artículo 70 determina “promover y fomentar el acceso a la cultura de todos los colombianos en igualdad de oportunidades, por medio de la educación permanente y la enseñanza científica, técnica, artística y profesional en todas las etapas del proceso de creación de identidad nacional. La cultura en sus diversas manifestaciones es fundamento de la nacionalidad. El Estado reconoce la igualdad y dignidad de todas las que conviven en el país. El Estado promoverá la investigación, la ciencia, el desarrollo y la difusión de los valores culturales de la nación”.

Bogotá es la ciudad donde se tiene el mayor número de salas, escenarios, teatros, centros culturales y un sinnúmero de actividades de tipo artístico y cultural, y donde se desarrollan variados eventos tanto de carácter local como nacional, que benefician a toda la población, pero que deberían estar al alcance de todos, puesto que aquellos sectores de bajos ingresos económicos no están en capacidad de asumir los altos costos que demandan ciertos espectáculos culturales y artísticos. Y precisamente hay que resaltar que en el servicio de oferta cultural participan activamente entidades de carácter privado y del sector público, lo cual debería convertirse en factor de estímulo y en el aprovechamiento del tiempo libre por parte de los jóvenes y de los estudiantes en general, de ahí, la necesidad de que las autoridades competentes contemplen el abaratamiento en los costos de todos los espectáculos culturales para que este segmento de la población especialmente, pueda tener acceso a ellos.

Para que esto se de en forma amplia, se debe buscar la descentralización de la cultura en todas sus manifestaciones, haciéndola más popular y permitiendo la contribución de todos los sectores a través de la comunicación, convivencia y solidaridad entre los habitantes de la ciudad. Igualmente, se busca la nutrida participación ciudadana en la realización de eventos culturales, artísticos, recreativos y deportivos, con el fin de conocer las necesidades reales del sector y poder definir así las estrategias a seguir, con el fin de comprometer y hacer activa la participación ciudadana en los programas culturales y artísticos que se desarrollen.

El Gobierno Nacional considerando que el patrimonio cultural de la nación es factor importante en el desarrollo de los individuos, expidió la Ley 397 de 1.997, conocida como Ley General de Cultura, con el ánimo de reglamentar todo lo concerniente al sector, así como también lo comprendido en los artículos 70, 71 y 72 de la Constitución Nacional, normando igualmente la preservación y adecuado uso del patrimonio cultural, pues se ha comprobado que el desarrollo de los valores culturales contribuyen significativamente a una cohesión social, permitiendo al individuo expresar su solidaridad, tener sentido de pertenencia con su entorno y apropiarse de los bienes culturales que se encuentren a su alcance, adquiriendo un desarrollo armónico e integral de su Ser y mejorando su calidad de vida.

En la Ley General de Cultura se establece, que el desarrollo económico y social deberá ir articulado con el desarrollo cultural, científico, tecnológico y que el Plan Nacional de Desarrollo tendrá en cuenta las estrategias que determine el Gobierno respecto al Plan Nacional de Cultura, de acuerdo al presupuesto que sea asignado para desarrollar eventos de carácter artístico y cultural en beneficio de toda la población.
Según los “Lineamientos para la sostenibilidad del Plan Nacional de Cultura 2001-2010, del Ministerio de Cultura, Departamento Nacional de Planeación”, el aporte a la industria cultural al Producto Interno Bruto, PIB, no alcanza a llegar al 1%, observándose un retraso con respecto a otros países suramericanos como Venezuela y Ecuador, sin considerar otros que tienen mayor aporte, como son Suecia y Estados Unidos que sobrepasan el 6% de aporte del renglón cultural como aporte al PIB.

2.2. Diagnóstico del subsector cultura, recreación y deporte
El subsector Cultura, Recreación y Deporte, está integrado por la Secretaría Distrital de Cultura, Recreación y Deporte, SDCRD, que es la cabeza rectora, además de las siguientes entidades que están adscritas a la misma: el Instituto Distrital de Patrimonio Cultural, IDPC, la Orquesta Filarmónica de Bogotá, OFB, Fundación Gilberto Alzate Avendaño, FGAA, Instituto Distrital para la Recreación y el Deporte, IDRD y Canal Capital.

Estas entidades tienen dentro de su misión desarrollar actividades, proyectos y programas para la promoción, programación, integración, coordinación y financiación de las actividades culturales y artísticas de la ciudad, así como el fomento y desarrollo de las mismas en todo el Distrito Capital, con proyección a nivel nacional e internacional.

En la Política del Eje Social “Equidad en el acceso de servicios sociales” quedó establecido que “se avanzará hacia la garantía del acceso equitativo a los servicios sociales y públicos culturales, deportivos y recreativos. Se fortalecerá la participación autónoma de las personas y comunidades en el uso de los servicios y la participación comunitaria en la definición, seguimiento y evaluación de la política social con criterios de corresponsabilidad. Se dará atención prioritaria a grupos de población en situación de mayor pobreza y vulnerabilidad, y en especial atención a la población con discapacidad.”

Como una Estrategia del Eje Social se busca “La Apropiación de la ciudad como entorno cultural, artístico y lúdico, y como escuela permanente de aprendizaje, reflexión y socialización que apunta a aumentar el conocimiento y el disfrute de ésta por parte de sus habitantes mediante el acceso a las distintas manifestaciones de la vida urbana. Para ello se ampliará, desconcentrará y fortalecerá la oferta pública y se generarán mecanismos que faciliten el acceso a la misma, buscando la armonización con la oferta privada y la del tercer sector.”
Para el desarrollo de la oferta cultural la ciudad capital cuenta con la mayor disponibilidad e información cultural, a demás de poseer escenarios de fácil acceso como el Teatro Jorge Eliécer Gaitán, el Planetario Distrital, el Teatro al Aire Libre de la Media Torta, la Biblioteca Virgilio Barco y la Red Distrital de Bibliotecas, entre otros, sitios de interés cultural como por ejemplo, el Museo Nacional, el Museo del Oro, el Teatro Colón, la Universidad Nacional y el Museo de Arte Colonial. E igualmente se suman a este caudal algunos organismos privados como el Museo de Arte Moderno, el Centro Interactivo de Ciencia y Tecnología, Maloka, El Teatro la Candelaria, el Teatro Nacional, el Teatro Libre, el Festival de Cine de Bogotá, la Casa de Poesía Silva, el Festival Iberoamericano de Teatro, recintos todos estos, que ofrecen una variada programación de eventos artísticos y culturales no solo para los residentes de la ciudad, sino para migrantes ya sean nacionales o extranjeros.
Pero, también la ciudad cuenta con 20 Consejos Locales de Cultura, los cuales tienen un representante por cada área (audiovisuales, danza, literatura, música y teatro), dependientes del Consejo Distrital de Cultura. Estos consejeros locales de cultura tienen como tarea fundamental orientar las manifestaciones artísticas y culturales de la localidad, así como ejercer el control social en todas las actividades culturales que demanden ejecución de los recursos públicos asignados a la localidad, de manera que todos los sectores tengan igualdad de acceso a la cultura.
La oferta cultural se complementa con algunos eventos de renombrada importancia, como el Festival Iberoamericano de Teatro, el Festival de Cine de Bogotá, los salones nacionales de artistas, entre los más representativos, desarrollados de manera oficial pero con colaboración del sector privado. Es de observar, que la oferta cultural del sector privado es amplia, variada y de buena calidad, pero que debido a los altos costos no está al alcance de los estratos económicos más bajos, sino que está direccionada a un renglón reducido de la población, que está en capacidad de asumir el valor que ello representa.

Así, Bogotá cuenta con un Sistema Distrital de Cultura, que se constituye en una oportunidad para que dicho sector trabaje conjuntamente entre las diversas entidades del orden distrital, articulando acciones con otras del orden privado, para encontrar beneficios comunes que contribuyan al fortalecimiento de una cultura democrática en beneficio de toda la población de la ciudad.

2.3. LA ORQUESTA FILARMONICA DE BOGOTA

Una parte de la actividad cultural en el Distrito Capital de Bogotá, D.C., se encuentra en cabeza de la ORQUESTA FILARMÓNICA DE BOGOTÁ, OFB, creada por el Concejo Distrital mediante Acuerdo 71 de 1967, como un organismo autónomo, descentralizado, con patrimonio propio, constituido por aportes del Distrito Capital, con la finalidad de prestar servicios culturales.

Igualmente, por Resolución 002 del 26 de julio de 2004 de Junta Directiva de la OFB, se adopta el Plan Indicativo para el periodo 2004-2008, redefiniendo su Misión, Visión, Políticas y Valores.

De acuerdo con lo previsto en el artículo 5º. del Decreto 1050 de 1968, la OFB es un establecimiento público y la actividad encomendada es la prestación de servicios culturales de conformidad con los planes de la administración distrital.

Según el Acuerdo 003 del 31 de diciembre de 2007, la OFB enmarca su misión, en garantizar los derechos culturales de las personas residentes en el Distrito Capital sobre la cultura musical, dancística y arte dramático, a la vez que garantiza el pleno desarrollo de la Orquesta.

Así mismo, se ha trazado como visión, el ser considerada en el 2008 como una organización sinfónica musical líder en Latinoamérica, contribuyendo al bienestar y formación del ciudadano, a través de la calidad en la ejecución y producción de sus obras musicales, como en la divulgación de los servicios que ofrece.

De la misma manera, la entidad resalta valores como la probidad, disciplina, trabajo en equipo y servicio, en el desarrollo de sus actividades, en aras de contribuir al conocimiento del repertorio sinfónico, tanto de autores nacionales como universales dentro de la población en edad escolar especialmente, con el fin de que sea aprovechado el tiempo libre y tendiendo a mejorar su calidad de vida.

Dentro de sus funciones se tienen:

· Realizar conciertos habituales de temporada.

· Conciertos comunitarios y didácticos con orquesta completa.

· Llevar a cabo ensayos abiertos al público, para colegios, universidades, estudiantes de música, ancianatos y público en general.

· Realizar conciertos con grupos de cámara en comunidades, colegios, universidades y empresas

· Producir, emitir, grabar y editar programas de video y/o audiovisuales a través de los medios de comunicación.

· Presentaciones musicales por convenio o venta de servicios.

· Organizar encuentros musicales.

· Realizar grabaciones sonoras y videosonoras.

La Orquesta busca generar una cultura musical en la población escolar principalmente, por estar en proceso de formación, al igual que captar público nuevo por las diversas localidades de la ciudad en procura de asistir a los estratos económicos más bajos.

2.3.1. Personal

La Orquesta cuenta dentro de su planta de personal con 130 funcionarios distribuidos entre 97 músicos, 26 cargos administrativos, 3 técnicos y 4 más entre radio y televisión. Es decir, que el 74.62% de sus funcionarios están en el área misional, mientras que el 25.38% se encuentran en el área administrativa como personal de apoyo a las actividades que desarrolla.

2.3.2. Productos

La entidad desarrolla los siguientes productos

· Conciertos en vivo

· Discos compactos y videos

· Servicios de Biblioteca

· Programas didácticos

· Concursos

· Programas de Radio y TV.

· Banco de Partituras

Dentro de las entidades que conforman el sector Cultura, Recreación y Deporte, la Orquesta es la que mayor número de funcionarios asigna para sus tareas misionales en proporción al personal con que cuenta. Sin embargo, la OFB carece de escenario propio para sus presentaciones, lo que constituye en una limitante para el desarrollo adecuado de sus actividades, pues solo tiene un pequeño escenario donde realizan sus ensayos y que está abierto al público, pero de por sí muy reducido para albergar a más asistentes.
Además, sirve de apoyo a los docentes del distrito Capital en especial a los que dictan cátedra en los colegios distritales, con el fin de actualizarlos en las técnicas de la instrumentación y hacer más viable su labor en pro de todos los estudiantes en edad escolar. En este sentido se requiere de mayor interrelación con la Secretaría de Educación Distrital, SED, a través de convenios que permitan una actividad musical más eficiente, así como de mayor equidad para con toda la población de niños, niñas y jóvenes de las diversas localidades de la ciudad.

2.3.3. Proyectos
A través de los mismos se busca aumentar el número de participantes en las actividades culturales y artísticas desarrolladas por la OFB de acuerdo con la Administración Distrital,(metas propuestas en el Plan de Desarrollo Bogotá Sin Indiferencia y que fueron incorporadas a las estrategias formuladas por la Orquesta), que tiene como meta pasar de 1.859.999 asistentes en el año 2003 a 2.500.000 para el 2008, como programa de la cultura para la inclusión social.

De la misma forma, en el Plan de Desarrollo “Bogotá Sin Indiferencia “, en el eje social y dentro de las políticas culturales se tenía como base, el de consolidar el arte y las expresiones artísticas al servicio de los ciudadanos, mediante la organización, planeación y fomento de todas las actividades artísticas y culturales, con el fin de potenciar la interculturalidad y creatividad en este campo, de toda la población capitalina, tanto en la educación formal como no formal, con todo el apoyo logístico y profesional requerido.

Así mismo, en el programa, Escuela ciudad-ciudad Escuela, se pretendía la incorporación de 72.000 niños, niñas y jóvenes a las actividades desarrolladas en busca de un mejor aprendizaje de la parte artística y cultural que se efectúa a través de este programa. Para ello la OFB realiza los conciertos habituales en las salas de la universidad Nacional y de la Jorge Tadeo Lozano, conciertos didácticos, dirigidos en gran parte a la población en edad escolar, (para la vigencia del 2007 se obtuvo una participación de más de 225.000 niños en estas actividades), así como los programas de radio y televisión, además de ofrecer los discos compactos con las realizaciones musicales de la orquesta y colocar al servicio de la ciudadanía el banco de partituras.

Es de observar, que en los discos compactos, se obtuvo uno de platino a través de la edición musical “Requiem de Verdi” y “La Orquesta Filarmónica de Bogotá, es Colombia”, como primer disco sinfónico de amplia aceptación entre el público. Se tenía programado la producción de un (1) disco compacto, que efectivamente se produjo y un cubrimiento de 5.700 discos vendidos, lo que finalmente sobrepasó lo estimado, al registrar 6.090 vendidos es decir, un 106.84% de lo propuesto.

Igualmente, la OFB ha venido desarrollando desde administraciones anteriores los siguientes proyectos:

2.3.3.1. Proyecto 1147: Programas Culturales de la OFB
Presupuesto Programado: $3.000.000 millones

Presupuesto Ejecutado: $2.915.484 millones

Cumplimiento: 97.18%
Para ampliar la oferta de producciones artísticas para la comunidad, y promover la apreciación musical sinfónica del nivel nacional y universal, a través de los conciertos didácticos ejecutados en las diversas localidades de la ciudad, con énfasis en la población en edad escolar, buscando ampliar la cobertura y la captación de público nuevo.

Para el 2007 se tenía una meta programada de 233.093 asistentes de niños, niñas y jóvenes, obteniendo al final de la vigencia una participación de 226.412 personas, es decir un cumplimiento del 97.13% de lo estimado.

En igual sentido, la Orquesta tiene previsto dentro de sus estrategias proyectar sus actividades a nivel internacional, desarrollando acciones de gestión y modernización organizacional que permitan proyectarla en este nuevo campo, por medio de intercambios entre orquestas, de músicos y la realización de giras a nivel internacional.

2.3.3.2. Proyecto 7067: Adecuación instrumental Física y Técnica de la OFB.

Presupuesto programado: $134.950.000 millones

Presupuesto ejecutado: $132.893.000 millones

Cumplimiento: 98.46%

Buscar el mejoramiento de la estructura física y técnica de la entidad, a través de la compra de instrumentos y partituras para el banco de las mismas. En el 2007 se tenía programado la producción de 40 partituras y sólo se llego a 23, es decir el 57.50% de los esperado, aunque el cubrimiento (servicio al que acceden los ciudadanos), pasó de 333 estimado, a 1.011 registrado al final de la vigencia.
El proyecto busca promover la cultura de la calidad y dar a conocer los servicios que presta la entidad a través de la divulgación y promoción de los eventos que realiza. Sin embargo, para poder cumplir con estas estrategias la Orquesta requiere de más recursos financieros que le permitan ampliar la cobertura, o en el mejor de los casos, hacer uso al 100% de los disponibles.

Se programó realizar 6.625 presentaciones musicales para el periodo 2004-2008 a través de conciertos en vivo, programas didácticos con orquesta completa y grupos de cámara, talleres, asesorías, programas de radio y televisión, producciones musicales, discos compactos y videos, así como fortalecer el banco de partituras. Para ello se programaron 1.285 actividades para el 2007, de las cuales se ejecutaron 1.283, correspondiente al 99.84% de lo esperado.

La ejecución en las actividades programadas para cada producto arrojaron los siguientes resultados:
CUADRO 1

ORQUESTA FILARMÓNICA DE BOGOTÁ, OFB

ACTIVIDADES PROGRAMADAS Y EJECUTADAS

VARIACIÓN 2006-2007

	 PRODUCTO
	PROGRAMADO
	EJECUCIÓN
	VARIACIÓN PROGRAMADO
	VARIACIÓN EJECUCIÓN

	
	2006
	2007
	2006
	2007
	ACTIV
	%
	ACTIV
	%

	Conciertos en vivo
	167
	128
	154
	146
	-39
	-23.35
	-8
	-5.19

	Conciertos Didácticos
	627
	453
	729
	426
	-174
	-27.75
	-303
	-41.56

	Concursos
	3
	1
	4
	1
	-2
	-66.67
	-3
	-75.00

	Programas Radio y TV:
	500
	662
	567
	686
	162
	32.40
	119
	20.99

	Discos Compactos
	0
	1
	1
	1
	1
	-
	0
	0

	Banco Partituras
	60
	40
	88
	23
	-20
	-33.33
	-65
	-73.86

	Total Producciones
	1.357
	1.285
	1.543
	1.283
	-72
	-5.31
	-260
	-16.85

Fuente: OFB 2006-2007. Cálculos SAS Educación

Del cuadro, se deduce la disminución de 72 actividades programadas en el 2007 (1.285) frente al 2006 (1.357), es decir, un decremento del -5.31% entre un año y otro, lo que debería ir incrementándose de un año a otro para beneficio de toda la población; así mismo, del total de actividades ejecutadas, se registraron 260 menos en el 2007 con relación al año anterior, pasando de 1.543 en el 2006 a 1.283 en el siguiente año, o sea el -16.85% del total de las mismas.
 Es preocupante ver como para el año 2007 los porcentajes de la programación registraron decrementos significativos en cada uno de los productos de la entidad con relación al año anterior: conciertos en vivo: -23.35%; conciertos didácticos: -27.75%; concursos: -66.67%: banco de partituras: -33.33%, solo hubo incremento en los programas de radio y televisión. Visto lo anterior, se requiere de estrategias de penetración y gestión más dinámica en las actividades que realiza la orquesta en cada uno de sus productos, de forma que se de cumplimiento a los principios de eficiencia y eficacia, en aras de mayor aprovechamiento cultural de la música sinfónica por parte de todos los habitantes de la ciudad..

3. RESULTADOS DE LA AUDITORIA
3.1.
SEGUIMIENTO AL PLAN DE MEJORAMIENTO
Efectuado el seguimiento a agosto de 2008, se estableció que de los 36 hallazgos contemplados en el plan de mejoramiento, se implementaron las acciones propuestas para 35; que le permitieron a la entidad, mejorar en el manejo de la información en áreas como Tesorería, Contabilidad, Presupuesto y Almacén; y la prestación de un mejor servicio.

Se encuentra con cumplimiento parcial el hallazgo identificado con el número 3.3.10.1.; en relación con la implementación del sistema integrado de información, por cuanto, la OFB viene adelantando dos convenios interadministrativos de transferencia tecnológica. Un primer convenio con la Secretaría de Hacienda Distrital el cual provee el aplicativo SI Capital desarrollado por ellos y el otro convenio interadministrativo con la Secretaría Distrital de Cultura, Recreación y Deporte para la implementación de las aplicaciones del sistema SI Capital, desarrolladas por la Secretaría de Hacienda. Para aprovechar la estructura tecnológica que tiene actualmente la Secretaría de Cultura, se adelanta también un proceso para implementar tres canales dedicados de datos con los cuales será posible que la Entidad se conecte con la plataforma tecnológica que tiene la Secretaría de Cultura. El cumplimiento de esta meta está previsto para finales del 2008.

De acuerdo con la metodología establecida por este organismo de control mediante la Resolución Nº 026 de 2007, para determinar el grado de cumplimiento del plan de mejoramiento; éste corresponde al 98,6%, lo que muestra que la entidad ha sido eficaz en su cumplimiento.

No obstante, se evidencia en el área de contratación que en forma reiterativa se han presentado deficiencias que se configuran nuevamente en hallazgos administrativos como se observa el numeral 3.5.
3.2. EVALUACION AL SISTEMA DE CONTROL INTERNO

3.2.1. Ambiente de Control

3.2.1.1. Principios Éticos y Valores Institucionales

El Código de Ética “Sinfonía de Valores”, fue adoptado mediante Resolución No.201 de agosto de 2007, y los principios y valores adoptados son difundidos a través de medios como el boletín interno denominado Filarnoticias, cartelera y la página web.

Como resultado de la evaluación del componente, la calificación es de tres siete (3.7), obteniendo un factor de valoración REGULAR y un nivel de riesgo MEDIANO.

3.2.1.2. Compromiso y Respaldo de la Alta Dirección

Se evidenció el compromiso de la Dirección, con el mejoramiento continuo del SCI, a través de la definición de políticas institucionales y el apoyo a la implementación del Modelo Estándar de Control Interno-MECI y del Sistema de Gestión de Calidad-SGC; procesos que se han adelantado con la participación de los funcionarios de las diferentes áreas.

Como resultado de la evaluación de éste componente la calificación final es tres ocho (3.8), obteniendo un factor de valoración BUENO y un nivel de riesgo BAJO.

3.2.1.3. Cultura de Autocontrol

Los funcionarios son conscientes de la importancia del autocontrol y se evidencia en el desarrollo de sus actividades.

Como resultado de la evaluación final del componente, la calificación promedio es de cuatro (4.0), obteniendo un factor de valoración BUENO y un nivel de riesgo BAJO.

3.2.1.4. Cultura del Diálogo

A pesar de que la estructura orgánica es pequeña, no existe un diálogo permanente entre los funcionarios de nivel profesional, ni con el nivel directivo.

La valoración promedio de este componente es de dos cinco (2.5), obteniendo un factor de valoración MALO y un nivel de riesgo ALTO.

Como resultado de la evaluación de la fase Ambiente de Control, la calificación promedio es de tres cinco (3.5), obteniendo un factor de valoración REGULAR y un nivel de riesgo MEDIANO.

3.2.2. Administración del Riesgo

Con Resolución Nº 55 del 23 de marzo de 2007, se adoptó una política institucional de administración de riesgos, la cual está en proceso de revisión para su mejoramiento.

Se está trabajando en la implementación de la administración del riesgo por procesos conforme a las exigencias del MECI.

Los funcionarios del nivel directivo y de los demás niveles tienen claridad sobre la importancia de la administración de riesgos internos y externos, se identifica la probabilidad y ocurrencia del riesgo, se valora, se efectúa monitoreo para establecer la pertinencia de las acciones propuestas en el plan de manejo pero no son conocidas por los funcionarios de cada área.

La evaluación a la fase de Administración del Riesgo, dio como resultado una calificación promedio de tres dos (3,2), obteniendo un factor de valoración REGULAR y un nivel de riesgo MEDIANO.

3.2.3. Operacionalización de los Elementos

3.2.3.1. Esquema Organizacional

La estructura organizacional y el recurso humano de la Orquesta Filarmónica para la vigencia 2007, no se ajustaba a la misión institucional, situación que se agudiza para el 2008 cuando debe asumir las nuevas funciones de que trata la reforma administrativa aprobada mediante el Acuerdo 257 de 2006, circunstancia que es avocada por la Junta Directiva de la OFB, para lo cual emitió los siguientes actos administrativos: Acuerdo No. 003 de diciembre 31 de 2007 ”Por el cual se adoptan los estatutos de la Orquesta Filarmónica de Bogotá, Establecimiento Público Descentralizado del Distrito Capital”;Acuerdo 001 de febrero 22 de 2008 “Por el cual se modifica la estructura organizacional y las funciones de la Orquesta Filarmónica de Bogotá y se dictan otras disposiciones”;Acuerdo 002 del 22 de febrero de 2008 “Por el la cual se realiza la modificación de la escala salarial de los empleos públicos de la Orquesta Filarmónica de Bogotá” y Acuerdo 003 del 22 de febrero de 2008 “Por la cual se modifica la planta de empleos públicos y se dictan otras disposiciones en la Orquesta Filarmónica de Bogotá”

Como resultado de la evaluación de este componente, la calificación promedio es de dos ocho (2.8), obteniendo un factor de valoración REGULAR y un nivel de riesgo MEDIANO.

3.2.3.2. Planeación

La entidad cuenta con mecanismos para el seguimiento de las acciones programadas, tales como el plan estratégico, el plan indicativo anual y planes de acción por áreas; los cuales son coherentes.

Como resultado de la evaluación del componente, la calificación final es de tres ocho (3.8), obteniendo un factor de valoración BUENO y un nivel de riesgo BAJO.

3.2.3.3. Procesos y Procedimientos

Los procesos y procedimientos fueron revisados y actualizados en la vigencia 2007, y se definió el mapa de procesos, en desarrollo de la implementación de MECI y el Sistema de Gestión de Calidad, mediante Resolución Nº 392 del 26 de diciembre de 2007; sin embargo, actualmente están siendo revisados nuevamente con base en las actividades que le fueron asignadas a la Orquesta como consecuencia de la reforma administrativa.
Como resultado de la evaluación del componente, la calificación es de tres cinco (3.5), obteniendo un factor de valoración REGULAR y un nivel de riesgo MEDIANO.

3.2.3.4. Desarrollo del Talento Humano

Actualmente la planta de personal está en proceso de actualización, el archivo documental de las hojas de vida esta siendo revisado, pero no existe archivo sistematizado de las mismas.

La entidad cuenta con un plan de bienestar social, estímulos e incentivos; igualmente, dispone de un plan de capacitación con tres subprogramas: inducción, reinducción y capacitación general, el cual se cumplió casi es su totalidad.
Se realiza periódicamente la evaluación del desempeño a cada uno de los funcionarios, de acuerdo con lo normado.

Como resultado de la evaluación de éste componente, obtiene una calificación final es de dos nueve (2.9), obteniendo un factor de valoración REGULAR y un nivel de riesgo MEDIANO.

3.2.3.5. Sistemas de Información

La entidad cuenta con aplicativos para el registro de la información en las áreas de contabilidad, presupuesto, almacén, nómina, pero no posee un sistema integrado de información. Actualmente está en proceso la suscripción de un convenio con la Secretaría de Cultura y la Secretaría de Hacienda, para la adopción de una herramienta que permita la integración de la información.

Efectuada la evaluación al componente, obtuvo una calificación de dos seis (2.6), que corresponde a un factor de valoración REGULAR y un nivel de riesgo MEDIANO.

3.2.3.6. Democratización de la Administración Pública

La entidad da a conocer, a la ciudadanía los servicios y programas que ofrece, en forma actualizada y oportuna, a través de diversos canales de comunicación tales como: programas de radio, televisión, programas de mano, carteles boletines y página web; sin embargo, no existen programas educativos para preparar a los ciudadanos en el control social a los proyectos, servicios y contratos que realiza la entidad.

Efectuada la evaluación al componente, obtuvo una calificación promedio de dos ocho (2.8), correspondiente a un factor de valoración BUENO y un nivel de riesgo BAJO.

3.2.3.7. Mecanismos de Verificación y Evaluación

Se realiza verificación y evaluación a través de indicadores de gestión, matrices de riesgos, planes de mejoramiento y evaluación del desempeño; que aportan al mejoramiento contínuo de la gestión de la entidad.

Los indicadores están siendo revisados y unificados en el proceso de implementación del MECI y del Sistema de Gestión de Calidad.

La OACI, desarrolla auditorías a las áreas programas en el plan de acción, igualmente, formula recomendaciones y hace seguimiento a los planes de mejoramiento.
Evaluado este componente, obtuvo una calificación promedio de tres uno (3.1), que corresponde a un factor de valoración REGULAR y un nivel de riesgo MEDIANO.

La calificación promedio para la fase de Operacionalización de los Elementos es de tres cero (3.0), obteniendo un factor de valoración REGULAR y un nivel de riesgo MEDIANO.

3.2.4. Fase Documentación

3.2.4.1. Memoria Institucional

De la evaluación a algunas áreas se estableció que se conserva adecuadamente el archivo de gestión en las áreas de Contabilidad, Tesorería, subdirección Administrativa; no así en el área de Contratación donde se evidenció a través de la evaluación que los soportes de los contratos no se encuentran completos, y los que existen no se encuentran foliados.

Se ha venido dando cumplimiento a lo normado sobre archivos, conservación y custodia de documentos de acuerdo a lo prescrito en la Ley 594 de 2000; sin embargo se evidenció que la tabla de retención deber ser ajustada, el espacio destinado al archivo central es insuficiente, debe ser intervenido el fondo documental acumulado con el fin de depurar la información; para lo cual se requiere del apoyo de recurso humano adicional; igualmente se encuentra en desarrollo la sistematización de la información de archivo y correspondencia, necesidades que han sido manifestadas por la funcionaria encargada del archivo para su programación en la vigencia 2008.
La toma de decisiones se basa en la memoria institucional.
La evaluación del componente refleja una calificación promedio de tres ocho (3.8), obteniendo un factor de valoración BUENO y un nivel de riesgo BAJO.

3.2.4.2. Manuales

Se comprobó, la existencia de manuales de funciones, procesos y procedimientos, los cuales se encuentran en medio físico.
Realizada la evaluación al componente, obtuvo una calificación promedio de tres cinco (3.5), correspondiente a un factor de valoración REGULAR y un nivel de riesgo MEDIANO.

3.2.4.3. Normas y Disposiciones Internas

La entidad dispone de normas internas, articuladas con la normatividad general; pero estas no son divulgadas y conocidas por los funcionarios oportunamente y no son de fácil consulta.
Efectuada la evaluación al componente, obtuvo una calificación promedio de dos ocho (2.8), lo que arroja un factor de valoración REGULAR y un nivel de riesgo MEDIANO.

La evaluación de la fase de Documentación, registró una calificación promedio de tres dos (3.2), obteniendo un factor de valoración REGULAR y un nivel de riesgo MEDIANO.

3.2.5. Fase Retroalimentación

3.2.5.1. Comité de Coordinación del Sistema de Control Interno

El comité está formalmente constituido, durante la vigencia 2008 se reunió en 18 oportunidades con el fin de tratar diversos temas relacionados con el mejoramiento del sistema de control interno, principalmente con el proceso de implementación de MECI y del Sistema de Gestión de Calidad.

Efectuada la evaluación al componente, obtuvo una calificación promedio de cuatro cero (4.0), obteniendo un factor de valoración BUENO y un nivel de riesgo BAJO.

3.2.5.2. Planes de Mejoramiento y Seguimiento
Los planes de mejoramiento han servido como instrumento para la implementación de acciones correctivas a las debilidades administrativas detectadas a través de las auditorías, en general han permitido el seguimiento de las mismas; sin embargo, algunas debilidades en el área de contratación son reiterativas. (ver numeral 3.5)
Realizada la evaluación al componente, obtuvo una calificación promedio de cuatro cero (4.0), correspondiente a un factor de valoración BUENO y un nivel de riesgo BAJO.

La fase de Retroalimentación obtuvo una calificación promedio de cuatro cero (4.0) obteniendo un factor de valoración BUENO y un nivel de riesgo BAJO.

3.2.6. Conclusión

En general el proceso de implementación del Modelo Estándar de Control Interno – MECI y del Sistema de Gestión de Calidad – SGC, han permitido que se estén mejorando todos los aspectos del Sistema de Control Interno en los que haya debilidades; con la participación activa de todos los funcionarios. Sin embargo, está siendo revisado por efecto de los cambios surgidos en la reforma administrativa.
Evaluado el Sistema de Control Interno mediante la aplicación de técnicas de auditoría, se concluye que este es adecuado, con debilidades principalmente en el esquema organizacional, desarrollo del talento humano, cultura del diálogo, monitoreo del riesgo, sistemas de información y democratización de la administración pública; lo cual se refleja en la calificación final de tres cuatro (3.4); considerada como un factor de valoración REGULAR y con un nivel de riesgo MEDIANO.

CUADRO Nº 2
CALIFICACION FINAL DEL SISTEMA DE CONTROL INTERNO POR FASES

	FASE
	CALIFICACIÓN

	Ambiente de Control
	3.5

	Administración del Riesgo
	3.2

	Operacionalización de los Elementos
	3.0

	Documentación
	3.2

	Retroalimentación
	4.0

	CALIFICACION FINAL
	3.4

Fuente: Funcionarios entrevistados y resultados de la evaluación de los diferentes componentes de integralidad

AVANCE IMPLEMENTACIÓN MECI

La Administración ha venido avanzando en el cumplimiento de actividades requeridas en el proceso de implementación, algunos de los componentes están definidos; no obstante, en virtud del Acuerdo 257 de 2007, la entidad entró en una fase de revaluación de este proceso.
Dentro de los avances realizados durante la vigencia 2007 se encontró:

· Aprobación del mapa de riesgos por el Comité Directivo en mayo 7 de 2007.

· Políticas: de Calidad, Control interno, Administración de riesgos, operación, imagen corporativa, financieras y presupuestales, contratación pública, control interno contable, desarrollo del Talento humano, sistemas de información tecnológica, Prevención de daño antijurídico, Gestión ambiental, servicio ciudadano, participación ciudadana, Equidad e integración social, Gestión documental, Información y comunicación pública y Políticas artísticas, adoptadas mediante Resolución No.055 del 23 de marzo de 2007.

· Estatutos de la Orquesta Filarmónica de Bogotá, adoptados por el Acuerdo 003 del 31 de diciembre de 2007.

Así mismo se encuentran en proceso para redefinir y/o depurar: inventario de indicadores (SEGPLAN, PIGA, Balance Social, Objetivos organizacionales, Planes de Acción, Objetivos de Calidad, y Objetivos estratégicos). E igualmente existe el “Cronograma de Trabajo de Control Interno” con el cual la nueva Dirección hará los ajustes pertinentes.

3.3. ESTADOS CONTABLES

Para la evaluación se seleccionaron los grupos más representativos del activo, pasivo, patrimonio, ingresos y gastos; dentro de cada uno de éstos las cuentas más importantes. A continuación se relacionan los resultados de la evaluación, (las cifras se mencionan en miles de pesos).

3.3.1. Efectivo

Este grupo refleja a 31 de diciembre de 2007, un saldo de $500.180,0 miles; que representan el 5,5% del total de activo; saldo que corresponde en su totalidad a la cuenta 111000 Depósitos en Instituciones Financieras; el cual se encuentra debidamente soportado.

Los saldos se encuentran debidamente conciliados con extractos bancarios. El saldo de la cuenta 111000 refleja razonablemente los fondos disponibles depositados en instituciones financieras.

3.3.2. Deudores

Este grupo refleja a 31 de diciembre de 2007, un saldo de $320.189,0; que representan el 3.5% del total de activo.

Las cuentas más representativas dentro del grupo son: 140700 Prestación de Servicios y 142400 Recursos Entregados en Administración.

140700 Prestación de Servicios, $47.182,0, representa el 14.7% del grupo; correspondiente a cuentas por cobrar de participación en boletería, realización de conciertos y venta de CDs, las cuales fueron canceladas en enero de 2008.

La cuenta Prestación de Servicios refleja los derechos a favor de la Orquesta, originados en la prestación de servicios, en desarrollo de su cometido estatal.

142400 Recursos Entregados en Administración, $270.181,7, representa el 84.4% del grupo; refleja el valor del cálculo mensual de cesantías (9%) sobre la nómina, para los funcionarios que pertenecen al régimen antiguo y que es consignado a la fiducia “Fiduoccidente Cesantías FONCEP”.
El saldo de la cuenta Recursos Entregados en Administración, representa el valor de los recursos entregados por la Orquesta, para que sean administrados por un tercero, mediante un contrato de fiducia.

3.3.3. Propiedad Planta y Equipo

Este grupo refleja a 31 de diciembre de 2007, $6.911.599,0, que representan el 75,8% del total del activo.

Es importante mencionar que como consecuencia de la reforma administrativa le fueron asignadas a la Orquesta nuevas actividades, lo cual conllevó al trasladado desde la Secretaría de Cultura, de una serie de bienes que son requeridos para el cumplimiento de las mismas y que tuvieron un efecto importante sobre la información contable reflejada a 31 de diciembre de 2007 por la Orquesta Filarmónica.

Las cuentas más representativas del grupo Propiedad, Planta y Equipo son: 160500 Terrenos, 164000 Edificaciones, 165500 Maquinaria y Equipo, y 167000 Equipo de Comunicación y Computación.

160500 Terrenos, $749.940,0, representa el 10,8% del total del grupo. Refleja el costo histórico ajustado del terreno del Teatro Cuba $15.451,4; y de la denominada sede alterna $160.962,9.

En el mes de diciembre de 2007, se registraron los terrenos de: Teatro Jorge Eliécer Gaitán, Cinemateca Distrital y el teatro al aire libre Media Torta; trasladados como consecuencia de la reforma administrativa; incrementando el saldo en 325,1% (573.526,16).

164000 Edificaciones, $4.157.820,0, con una depreciación acumulada registrada en el auxiliar 168501 de $152.329,6, representa el 57.9% del total del grupo.
Esta cuenta refleja el costo histórico ajustado de la edificación del Teatro Cuba $4.304,3 y el costo ajustado de la edificación de la denominada sede alterna por $379.761,5.

En el mes de diciembre de 2007, se registró el valor correspondiente a la incorporación de las edificaciones: Teatro Jorge Eliécer Gaitán, Cinemateca Distrital y el Teatro al aire libre Media Torta, incrementando el saldo en 361,2% ($3.256.318,0).

165500 Maquinaria y Equipo, $1.339.476,0, con una depreciación acumulada registrada en el auxiliar 168504 $557.469,1, representa el 11,3% del total del grupo. El saldo que se incrementó en $198.634,08 en diciembre por el registro de los bienes trasladados de Secretaría de Cultura, corresponde a la realidad contable.

167000 Equipo de Comunicación y Computación, $1.116.719,0, con una depreciación acumulada registrada en el auxiliar 168507 $248.108,1, representa el 12,5%.
El saldo que se incrementó en 260,11%, ($806.611,0), de los cuales $734.849,2, corresponden a traslado de bienes de Secretaría de Cultura; es razonable.
También hubo registros de traslados en las cuentas: 166000 Equipo Médico y Científico $1.611,2; 166500 Muebles Enseres y Equipo de Oficina $122.898,4; 168000 Equipo de Comedor Cocina, despensa $2.068,7; 171500 Bienes Históricos y Culturales $311,549,0; y a la cuenta 197007 Intangibles $26,672,31.

Los saldos reflejados en el balance general para cada una de las cuentas de Propiedad, Planta y Equipo a diciembre 31 de 2007, corresponden a los reflejados por el área de almacén e inventarios, en el inventario de bienes de la Orquesta propiamente dichos y el inventario de bienes trasladados de la Secretaría de Cultura a diciembre 31 de 2007.

La incorporación de los bienes traslados de la Secretaría de Cultura se efectuó por cuentas; de acuerdo con lo informado debido al volumen de información y la premura del tiempo; por lo que el proceso de ingreso individual de los bienes al aplicativo que administra la propiedad, planta y equipo, en el área de Almacén, se está llevando a cabo durante la vigencia 2008.
A diciembre 31 de 2007, las cuentas del grupo Propiedad, Planta y Equipo reflejan razonablemente el valor de los bienes tangibles de propiedad de la Orquesta, de los bienes recibidos de otras entidades del gobierno general, para el uso permanente y sin contraprestación; que la Orquesta Filarmónica utiliza para la prestación de servicios y la administración de la entidad; así como los destinados a generar ingresos producto de su arrendamiento.
3.3.4. Otros Activos

Este grupo refleja a 31 de diciembre de 2007, $1.049,9, que representa el 11,5% del total del Activo, en el cual la cuenta más representativa es la 199900 Valorizaciones, 47,1% ($494,8).

En la vigencia 2007 se registró una actualización del inmueble del Teatro Cuba por $222.860,9, de los cuales $88.208,6 corresponden al terreno y $ 134.652,3 a la edificación.

3.3.4.1. El valor del inmueble denominado sede alterna no se encuentra actualizado, por cuanto durante los últimos 3 años la Orquesta no ha realizado avalúo técnico.

Lo descrito desacata lo normado en el Plan General de Contabilidad, en relación con los principios de medición y revelación, las normas técnicas relativas a los activos, numeral 9.1.1.8 Otros activos, párrafo 189. “Noción. Comprenden los recursos, tangibles e intangibles, que son complementarios para el cumplimiento de las funciones de cometido estatal de la entidad contable pública o están asociados a su administración, en función de situaciones tales como posesión, titularidad, modalidad especial de adquisición, destinación, o su capacidad para generar beneficios o servicios futuros”; y la Resolución Nº 356 del 2007, procedimiento contable para el reconocimiento y revelación de los hechos relacionados con las propiedades planta y equipo, numerales 18, 19 y 20.
En consecuencia el saldo de la cuenta Valorizaciones y su correlativa en el Patrimonio, 324000 Superávit por Valorización, a 31 de diciembre de 2007, presentan incertidumbre; configurando un hallazgo administrativo.
En la respuesta la administración manifiesta: “…El avalúo de acuerdo con el certificado No. 972691 de Catastro Distrital de la vigencia 2007 es de $276.749.000 y para el año 2008 es de $ 294.738.000 (anexo un folio)

Se anexa copia de una comunicación de fecha 9 de septiembre de 2008 mediante la cual se presenta una oferta del inmueble contiguo a la Sede Alterna cuyo precio de venta es de ochocientos millones, costo que comparado con el valor registrado en libros de nuestro inmueble es razonable…”

Los argumentos expuestos, no justifican la situación, los valores de referencia mencionados no dan claridad sobre el tema, por cuanto el valor del avalúo catastral dista sustancialmente del valor del inmueble registrado en libros; además, no se conocen las características del predio contiguo al predio objeto de la observación que permitan efectuar la comparación.

Las normas contables contemplan claramente “…El valor de las propiedades, planta y equipo es objeto de actualización mediante la comparación del valor en libros con el costo de reposición o el valor de realización…el costo de reposición y el valor de realización pueden establecerse mediante avalúo técnico, el cual debe considerar, entre otros criterios, la ubicación, el estado, la capacidad productiva, la situación de mercado, el grado de negociabilidad, la obsolescencia y el deterioro que sufren los bienes. El costo de reposición también puede determinarse mediante precios de referencia publicados por organismos oficiales o especializados.”

En consecuencia se confirma el hallazgo de carácter administrativo y deben contemplarse en el plan de mejoramiento las acciones necesarias para superar la situación descrita.

3.3.5. Cuentas por Pagar

Este grupo refleja a 31 de diciembre de 2007, $56.557,0, que representan el 1,3% del total del pasivo.

El saldo corresponde en un 90% a la cuenta 242500 Acreedores, $51.017,0; de los cuales el 98,7%, corresponden a aportes a fondos pensionales, aportes seguridad social en salud y fondo de solidaridad y garantía; tanto del funcionario como de la entidad, calculados sobre la nómina de funcionarios, cuyo período de vacaciones culmina en enero de 2008.

A diciembre 31 de 2007, el saldo de la cuenta Acreedores, representa el valor de las obligaciones adquiridas por la Orquesta, en cumplimiento de sus funciones de cometido estatal, por concepto de descuentos de nómina.

3.3.6. Obligaciones Laborales

Este grupo refleja a 31 de diciembre de 2007, $4.296.961,0, que representan el 98,7% del total del pasivo. Saldo que corresponde en su totalidad a la cuenta 250500 Salarios y prestaciones sociales.

Esta cuenta refleja razonablemente, de una parte el valor correspondiente al cálculo de lo adeudado por concepto de cesantías a los funcionarios con régimen de retroactividad; de otra parte, los intereses sobre las cesantías de los funcionarios de nuevo régimen, consignadas en fondos privados en enero 31 de 2008.

3.3.7. Ingresos por Venta de Servicios
Este grupo refleja a 31 de diciembre de 2007, un saldo de $164.124,0; que representan el 1.0% del total de ingresos. Sin embargo, se analizó teniendo en cuenta que registra la generación de ingresos propios.
El saldo corresponde en su totalidad a la cuenta 439000 Venta de Servicios, que refleja razonablemente el valor de los ingresos percibidos por la entidad durante la vigencia 2007 por concepto de participación en boletería, realización de conciertos, venta de CDs, copias de videos, participación en talleres, copias de CD y participación en impresión de CD.
3.3.8. Ingresos por Transferencias

Este grupo refleja a 31 de diciembre de 2007, un saldo de $15.542.499,0; que representan el 94,4% del total de ingresos.

El saldo corresponde en su totalidad a la cuenta 442800 Otras Transferencias; que registra razonablemente el valor de las transferencias efectuadas durante la vigencia 2007, por la Secretaría de Hacienda Distrital, para funcionamiento e inversión.

3.3.9. Operaciones Interinstitucionales

Este grupo refleja a 31 de diciembre de 2007, un saldo de $1.023.263,0; que representan el 6,22% del total de ingresos.

El saldo corresponde en su totalidad a la cuenta 472200 Operaciones sin Flujo de Efectivo, que refleja razonablemente el valor de transferencias de recursos sin situación de fondos por parte de la Secretaría de Hacienda Distrital, para la fiducia del FONCEP; debido a que la provisión del 9% sobre la nómina, que se realizó durante 2007 fue insuficiente para cubrir el pago de cesantías parciales y definitivas.

3.3.10. Gastos de Administración

Este grupo refleja a 31 de diciembre de 2007, un saldo de $2.162.734,0; que representan el 13,8 % del total de gatos.

La cuenta más representativa es la 510100 Sueldos y Salarios, $1.590.877,0, con el 73,6% del total del grupo.

Sueldos y Salarios registra el valor de la remuneración causada a favor de los servidores públicos de la Orquesta, como retribución por la prestación de sus servicios al ente público.

3.3.11. Gasto Público social

Este grupo refleja a 31 de diciembre de 2007, un saldo de $13.460.677,0; que representan el 86,0 % del total de gastos.

El saldo del grupo corresponde en su totalidad a la cuenta 550600 Cultura, $13.460.677,0, que representa razonablemente el valor del gasto en que incurrió la Orquesta en el apoyo a las actividades relacionadas con la cultura, en desarrollo de su función social.

En esta cuenta se registran entre otros conceptos como: sueldos, prestaciones sociales y contribuciones y aportes sobre la nómina; contratos de personal temporal como directores y solistas invitados, gastos y apoyo logístico para el desarrollo de los diferentes conciertos; gastos generales (arrendamientos, viáticos y gastos de viaje, publicidad y propaganda, promoción y divulgación),

3.3.12. Patrimonio Institucional

Este grupo representa refleja 31 de diciembre de 2007, $4.762,3, y representa el 100% del valor del Patrimonio; la cuenta más representativa es 325500 Patrimonio Institucional Incorporado, 109,9%, ($5.234,3).

El saldo de esta cuenta corresponde al registro del los bienes trasladados de la Secretaría de Cultura ($5.228.128,1) y de dos antenas en calidad de préstamo por parte de la Secretaría de Gobierno ($6.161,0), lo cual junto con las nuevas actividades de generación de ingresos, asumidas por la Orquesta, tuvo un efecto importante en el patrimonio total al pasar de reflejar un saldo negativo de 1.350.655,0 a 31 de diciembre de 2006 a $4.762.345,0 a diciembre de 2007.

La cuenta 324000 Superávit por Valorizaciones, ($494,8), presenta incertidumbre por la no realización y registro de actualización de los valores de los terrenos y edificaciones reflejados en el grupo Propiedad, Planta y Equipo. (Ver hallazgo 3.3.4.1)
Las cuentas del grupo Patrimonio Institucional reflejan razonablemente la situación contable a diciembre 31 de 2007.
3.3.12. Evaluación Control Interno Contable

Generalidades

En primer lugar, es pertinente señalar que a raíz de la reforma administrativa, la asignación de nuevas funciones ha generado un gran impacto, tanto en el las características como en volumen de la información contable.

De la evaluación al control interno contable se estableció que, para la vigencia 2007 se ajustaron los procedimientos de las áreas que intervienen en el proceso contable y de la entidad en general; y actualmente están siendo revisados.

Aun cuando, la estructura administrativa es pequeña, se evidencia que la comunicación entre los funcionarios de un mismo nivel y con los de los diferentes niveles, no es fluida y permanente.

En cuanto al tema de riesgos, se ha trabajado sobre la identificación de los riesgos internos y externos, se han elaborado matrices, pero falta mayor conciencia e interiorización sobre la importancia de su revisión y ajustes.

Aunque la entidad cuenta con un aplicativo sistematizado que soporta el manejo de la información contable; hasta ahora se encuentra en proceso de implantación un sistema integrado que permita el manejo en línea de la información, con áreas como Almacén, Presupuesto, Tesorería y Nómina, que permitan agilidad, mayor seguridad y oportunidad, en el manejo de la información contable.

Se evidencia el cumplimiento de normas relacionadas con el mejoramiento de la calidad de la información contable y se formulan acciones tendientes a subsanar las debilidades detectadas en el proceso contable.

Para cada una de las actividades del proceso contable público se estableció lo siguiente:

Identificación

Durante la vigencia 2007, se identificaron claramente cada uno de los eventos que afectaban contablemente a la Orquesta.

Clasificación y Registro

Para garantizar la adecuada clasificación y registro de la información contable, se da cumplimiento a lo normado en el Régimen de Contabilidad Pública, y la persona encargada participa en los procesos de actualización permanente adelantados por la Contaduría General de la Nación y la Contaduría Distrital; además, efectúa consultas permanentes de información ante la Dirección de Impuestos y Aduanas Nacionales-DIAN y otras fuentes a través de Internet.
Al comienzo del año se realizó la homologación del plan de cuentas, en cumplimiento a la nueva reglamentación, afectando la depreciación acumulada, la cuenta 196500 Provisión de Bienes de Arte y Cultura y la 320800 Capital Fiscal.

Se han implementado procesos de conciliación de saldos con las áreas que intervienen en el manejo de la información contable, lo que permite mayor garantía para reflejar la situación contable real.
Se detectaron algunas debilidades administrativas que se advierten a continuación:
3.3.12.1. El valor total de los bienes dados de baja mediante la Resolución Nº 082 del 26 de abril de 2007 ($124.019.9), no corresponde con el valor de los bienes relacionados en los soportes del almacén, el acta de entrega de bienes y el comprobante de contabilidad, de bajas de almacén valorizadas Nº BV 001 del 01/10/2007, ($114.053.3).

La anterior situación se da por falta de un control adecuado de los documentos soportes; y que podría generar incertidumbre frente al valor real de los bienes dados de baja, o dar de baja bienes que no han sido autorizados debidamente.

Con lo expuesto se desacata lo contemplado en el Plan General de Contabilidad Pública, normas técnicas relativas a los soportes comprobantes y libros de contabilidad, numeral 9.2.1. Soportes de Contabilidad; y la Ley 87 de 1993, artículo 2º Objetivos del Sistema de Control Interno, literales e) y g); por lo cual se configura un presunto hallazgo administrativo.
Analizada la respuesta, se confirma el hallazgo de carácter administrativo y deberá incluirse en el plan de mejoramiento; por cuanto aún no existe el documento que soporte la corrección; además, deberán establecerse acciones tendientes a evitar que la situación se repita.

3.3.12.2. El registro de los bienes de la cuenta 163700 Propiedad, Planta y Equipo no Explotados, no se encuentra depurado; de una parte, se encuentran registrados bienes que pueden ser puestos al servicio y otros que serían inservibles; por otra parte, no hay claridad sobre la clasificación de los CDs gravados por la Orquesta que se encuentran como existencias mínimas, además, algunos reflejan depreciación otros no. Tampoco se tiene claridad sobre el cálculo de la depreciación de algunos otros bienes y aun cuando éste se efectúa mensualmente, en contabilidad se registra trimestralmente.

Esta situación se da por falta de revisión y actualización del inventario de bienes registrados en esta cuenta y de las variables que está teniendo en cuenta el aplicativo para el cálculo de la depreciación de cada uno de los bienes; lo que podría generar incertidumbre frente al valor real de los bienes y a su clasificación dentro de las cuentas del grupo Propiedad, Planta y Equipo.

Lo enunciado desacata lo normado en el Plan General de Contabilidad, normas técnicas relativas a los activos, numeral 9.1.1.5 Propiedades, Planta y Equipo; el Plan de General de Cuentas, que establece para la cuenta 163700 “Representa el valor de los bienes muebles e inmuebles de propiedad de la entidad contable pública que por características o circunstancias especiales, no son objeto de uso o explotación en desarrollo de las funciones de cometido estatal” (subrayado nuestro); y en la Ley 87 de 1993, artículo 2º Objetivos del Sistema de Control Interno, literales e) y g); por lo cual se configura un presunto hallazgo administrativo.

Analizada la respuesta se confirma el hallazgo de carácter administrativo, y deben incluirse en el plan de mejoramiento las acciones correctivas, tendientes a subsanar en forma definitiva la situación descrita en relación con la depuración y clasificación de los bienes y el cálculo individual de la depreciación.

3.3.12.3. Aunque a 31 de diciembre de 2007, se refleja la situación real, no se efectuó mensualmente el cálculo ni registro de la provisión para prestaciones sociales, sobre la nómina.

Lo anterior al parecer por falta de recurso humano, por cuanto sólo hubo una funcionaria encargada del registro de la información contable; lo que podría generar que la información contable con cortes intermedios durante la vigencia no se ajuste a la realidad.

Dicha situación desacata lo normado en el Plan General de Contabilidad Pública, normas técnicas relativas a los pasivos, numeral 9.1.2.6 Pasivos estimados y en el Catálogo General de Cuentas, cuenta 2715 Provisión para Prestaciones Sociales, que establece: “Representa el valor estimado de las obligaciones de la entidad contable pública, por concepto de acreencias laborales no consolidadas, determinadas de conformidad con las normas vigentes, convencionales o pactos colectivos.”; por lo cual se configura un presunto hallazgo administrativo.
Analizada la respuesta, se confirma el hallazgo de carácter administrativo y deben incluirse en el plan de mejoramiento las acciones tendientes a que hacia el futuro se aplique en forma uniforme lo normado en relación con el cálculo de las provisiones.

Elaboración y Presentación de los Estados, Informes y Reportes Contables

Los estados, informes y reportes contables son elaborados de conformidad con las normas establecidas al respecto en el Régimen de Contabilidad Pública y son presentados en forma oportuna a la Contaduría General, los órganos de control y demás usuarios.
Análisis, Interpretación y Comunicación de la Información

La información contable producida con destino a los diferentes usuarios como son la Contaduría General; los organismos de control y ciudadanía en general (a través de pagina web y cartelera); es uniforme y permite su comprensión, y el ejercicio del control, análisis, divulgación y toma de decisiones.

Concepto de Calidad y Eficiencia de Control Interno Contable

A 31 de diciembre de 2007, en la Orquesta Filarmónica de Bogotá se adelantaron gestiones administrativas que conducen a garantizar la producción de información contable con las características de confiabilidad, relevancia y comprensibilidad a que se refiere el marco conceptual del Plan General de Contabilidad Pública; sin embargo, ante la asignación de nuevas funciones a partir de la reforma administrativa, con el fin de garantizar el cumplimiento de estas características, se hace necesario fortalecer el sistema de control interno contable, en todos sus componentes.

3.4.
EVALUACIÓN AL PRESUPUESTO.
3.4.1. Ejecución Activa
El presupuesto de Rentas e Ingresos y de Gastos de Inversión para la Orquesta Filarmónica para la vigencia fiscal de 2007 se expidió mediante Decreto No 535 del 29 de diciembre de 2006 y ascendió a la suma de $15.881, millones, liquidado según Acta de Junta Directiva 251 del 5 de octubre de 2006.

Para la vigencia de 2007, el consolidado de apropiación de ingresos presentó una estructura presupuestal activa de $15.681.0 millones por transferencias provenientes del sector central, ingresos corrientes no tributarios $200. millones, para un total de $15.881 millones. Durante la vigencia presento una reducción por $65 millones según Decreto 535 del 15 de noviembre de 2007, para un presupuesto definitivo de $15.815 millones.

Aún cuando la solicitud de reducción presupuestal realizada por la entidad en el mes de noviembre de 2007, cumplió con lo dispuesto en el Decreto 396 de 1996 e indudablemente suavizó la inejecución de los ingresos corrientes no tributarios, rubro 2.1.2.04.99 “otras rentas contractuales” por concepto de venta de bienes y servicios entre los cuales se cuenta: recaudo por boletería, venta de discos y arrendamiento. Sin embargo, llama la atención la justificación aludida por la entidad en lo concerniente a la contrapartida, en este caso el rubro Inversión –Directa- Eje Social, proyecto 1147 “programas culturales de la O.F.B. cuando cita: “En cuanto al impacto, no se refleja porque la Orquesta Filarmónica de Bogotá, se ve obligada a realizar negociaciones más económicas con Directores y Solistas más económicos para cumplir con la programación prevista” (oficio DG-E-02159-2007)
CUADRO 3
PRESUPUESTO DEFINITIVO Y COMPORTAMIENTO DEL RECAUDO

Millones de pesos

	Rubro Presupuestal
	Pres. inicial
	Modifica-cion
	Pres.

Definitivo
	Recaudo
	%

	NOTRIBUTARIOS
	 200
	65
	135
	 260.
	192

	TRASFERENCIAS
	15.681
	
	15.681
	 15.543
	99

	RECURSOS DE CAPITAL
	0
	
	0
	 8.9
	

	Total de ingresos
	15.881
	65
	15.816
	 15.811.9
	

 FUENTE: Ejecución Presupuesto de Rentas e Ingresos a 31 de Diciembre de 2007 - PREDIS –

 Secretaria de Hacienda
3.4.2. Comportamiento del recaudo para Rentas e Ingresos

El análisis establece que del ingreso total presupuestado ($15.816) millones, para la vigencia analizada, se recaudo $15.811.9 millones, equivalente al 99.8%; y el total por recaudar ascendió a $0.5 millones. La aparente “buena” ejecución se debe al comportamiento en el recaudo que presentaron los ingresos corrientes no tributarios que al reducir en $65 millones el monto inicial de $200 millones quedó con un presupuesto definitivo de 135 millones alcanzando en definitiva un porcentaje de ejecución del 192% ($260.3 millones), gracias al ingreso de $119.4 millones por eventos en el Jorge Eliécer Gaitán y Cinemateca Distrital durante el ultimo trimestre de la vigencia, producto de las nuevas funciones asumidas y en virtud de la reforma administrativa. Otro rubro que aportó al recaudo fue el denominado “otros recursos de capital” con un acumulado de 8.9 millones.
La composición presupuestal y el comportamiento en la ejecución activa evidencian que el rubro de mayor aporte al presupuesto de rentas e ingresos son las transferencias de la Administración Central que del total presupuestado alcanzó el 98.1%, evidenciando alta dependencia de la entidad a este sistema.

CUADRO Nº 4
COMPORTAMIENTO DEL INGRESO

miles de pesos
	RUBRO
	 Presupuestado
	Recaudado

	Venta de bienes servicios y productos
	21.200
	89.100

	Arrendamientos
	22.000
	21.700

	Otras rentas contractuales
	91.700
	30.000

	Otros ingresos no tributarios
	0.000
	119.400

	Totales
	134.900
	260.300

Fuente: ejecución presupuestal O.F.B.
3.4.3. Ejecución Pasiva

Del total apropiado para el 2007 por $15.815.989 millones, fueron aplicados $12.496.667.millones para gastos de funcionamiento. El mayor porcentaje fue para el rubro de servicios personales con 9.102.463.millones y para la inversión directa $3.134.9 millones – Eje Social – proyecto No. 1147 con $3.000 millones y proyecto No. 7067 $134.9 millones

Durante la vigencia se ejecutaron $15.545.0 millones equivalentes al 96.2%, del total del PAC, mientras que los giros ascendieron a $15.368.0 millones, alcanzado el 97.17%, por lo que las reservas constituidas alcanzaron el valor de $176.942.6 millones equivalente al 1.13% de lo comprometido, cifra ésta muy similar al incremento anual presupuestal de la OFB que para el 2007, llegó a los $172.2 millones.
CUADRO No.5
EJECUCIÓNPRESUPUESTAL DE GASTOS E INVERSIÓN
 Miles de pesos

	Rubro presupuestal
	Presupuesto

Definitivo
	Comprometido
	%

ejecución

	GASTOS
	15.816.0
	15.545.0
	98.29

	G. FUNCIONAMIENTO
	12.681.0
	12.496.7
	98.56

	Servicios personales
	9.102.4
	9.032.1
	99.23

	INVERSION
	3.134.9
	3.048.3
	97.24

	DIRECTA
	
	
	

	EJE SOCIAL proy 1147
	3.000.0
	2.915.5
	97.18

	 Proy 7067
	 134.9
	 132.9
	98.46

Fuente: ejecución presupuestal 2007
Conforme al “Informe de Ejecución del Presupuesto de Gastos e Inversión”, vista la ejecución con respecto al proceso del giro, se observa que todos los ítems que conforman el rubro del Gasto alcanzaron en promedio el 97%, no ocurriendo lo mismo con el denominado Inversión donde se observa un bajo dinamismo en su ejecución por cuanto el giro alcanzó el 92% de lo comprometido por lo que las reservas para este componente ascendieron a $149.9 millones, monto que equivale al 84% del total de las reservas constituidas por la OFB en el 2007, con el agravante de que a este rubro precisamente como se vio en el análisis de la ejecución activa, le fueron recortados $65 millones.
Aunado a lo anterior, durante la vigencia, la institución se vio abocada a enfrentar factores externos estructurales por el cierre del auditorio León de Greiff, además de demandar erogaciones presupuestales no previstas que terminaron por afectar el cumplimiento de algunas de las metas propuestas para el proyecto No. 1147, incidiendo en el cometido final del Plan de Desarrollo “Bogotá sin Indiferencia” – Eje Social- programa cultura para la inclusión social y por ende en la gestión presupuestal por el incumplimiento de los cometidos misionales relacionados con el incremente de la cobertura poblacional especialmente en las zonas mas vulnerables tal como se evidencia en la evaluación al Plan de Desarrollo
La anterior situación no tendría relevancia de no ser por el análisis que se desprende del comparativo presupuestal por las vigencias 2006 y 2007 en lo atinente a la ejecución pasiva del gasto, partiendo de la base de que el incremento neto del presupuesto para el 2007 tan solo ascendió a $172.1 millones (1.10% más con respecto al 2006); no obstante la distribución entre los rubros del gasto de funcionamiento reflejan un incremento porcentual del 5.7%, y al mismo tiempo evidencia que durante el 2007 este rubro fue recortado en 507.9 millones como se observa en el siguiente cuadro.

CUADRO Nº 6
COMPARATIVO PRESUPUESTAL

2006-2007

Miles de pesos
	Identificación del rubro
	Presupuesto Definitivo

2006
	Presupuesto Definitivo

2007
	Variación

$
	observación

	Gasto de funcionamiento
	12.000
	12.681
	680.1
	Incremento del 5.7%

	Inversión
	 3.642.8
	 3.134.9
	(507.9)
	Disminución del 14%

	Totales
	 15.642.8
	 15.815.9
	
	

Fuente: ejecución presupuestal OFB 2007
CUADRO Nº 7
PRESUPUESTO DE INVERSIÓN
 Y EL PLAN INDICATIVO 2004-2008

En miles de pesos

	
	2004
	2005
	2006
	2007
	Acumulado durante el cuatrienio

	Proyecto 1147
	
	
	
	
	Proy
	Ejec.

	Proyectado
	2.663
	2.608
	3.527
	3.000
	11.798
	

	Ejecutado
	2.456
	2.438
	3.385
	2.915
	
	11.194

	Proyecto 7067
	
	
	
	
	
	

	Proyectado
	 110
	 110
	 114.9
	 134.9
	 464.9
	 429.8

	Ejecutado
	 82.2
	 103
	 111.8
	 132.8
	
	

	
	
	
	
	
	
	

	Totales ejecutados
	2.538
	2.541
	3.496
	3.047.8
	12.262
	11.623

FUENTE: OFB
El Plan Indicativo institucional para el período 2004-2008, adoptado mediante Resolución 002 del 26 de julio de 2004, en lo relativo a los dos proyectos adelantados por la OFB 1147 y 7067 contempló una inversión directa de $12.864.9 millones. Sin embargo, el cuadro evidencia que durante el cuatrienio y según el “Informe de ejecuciones Presupuestales”, el monto proyectado fue de $12.262 millones (en los 4 años sufrió un recorte de $602 millones).Y esta diferencia aún es mayor si comparamos lo realmente ejecutado ($11.623 millones), con lo que inicialmente se estableció como inversión directa ($12.864.9), por lo que en definitiva el rubro durante el período 2004-2008 fue disminuido en $1.241.9 millones.
3.4.4 Reservas Presupuestales:
Por gastos de funcionamiento

 27.058.243

Honorarios

17.690.196

Mantenimiento

 6.119.977

Salud ocupacional

 3.248.070
Por gastos inversión

 149.884.358

1147

 125.383.315

7067

 24.501.043

Total Reservas A Dic31/07

 176.942.601

Reservas Proyectadas

 138.540.000
Insuficiencia presupuestal

 38.402.601
La anterior situación obliga a la institución a solicitar a la Secretaría de Hacienda Distrital-SHD modificación presupuestal quien emite opinión favorable según oficio 2008EE28284 del 14 de febrero de 2008, para contra acreditar la suma arriba descrita, y conforme a lo dispuesto en la Resolución No. 045 del 15 de febrero de 2008 del despacho del Director.
3.4.5. Traslados Internos:
Cumplidos los requisitos previos y con el respectivo visto bueno de la Dirección del presupuesto distrital se expidieron los respectivos actos administrativos para realizar traslados en el presupuesto de Rentas e ingresos y de Gastos e inversiones de la OFB para la vigencia fiscal 2007 según las Resoluciones Nos. 019, 025, 042, 114, 126, 152, 162, 220, 364 y 388.

3.4.6 PAC -2007
Durante la vigencia analizada se observó que la entidad dio cumplimiento a la planeación financiera programada y por lo tanto la ejecución presupuestal se realizó conforme al programa anual de caja.
3.4.7. Contabilización de la ejecución presupuestal

De manera general se cumplió con lo normado en el Decreto 535 de 2006 por el cual se liquidó el presupuesto anual de Rentas e Ingresos y de Gastos e Inversiones del Distrito para la vigencia fiscal comprendida entre el 1º de enero y el 31 de diciembre de 2007, así como con los Decretos Distritales y Resoluciones de Gerencia con los que se realizaron modificaciones al presupuesto de la institución durante la vigencia, observándose que hay coherencia y consistencia en las apropiaciones realizadas por la entidad en cada uno de los rubros.

En lo atinente a disponibilidades, registros presupuestales, autorizaciones de giro y ordenes de pago, en la muestra seleccionada de contratación se constató consistencia y coherencia en las ejecuciones por rubros y la contabilización.
3.4.8. Política fiscal y presupuestal de la OFB

La política fiscal hace referencia fundamentalmente a la administración de los ingresos y gastos, entonces, trata de las estrategias que debe implementar la entidad no solo para generar recursos, sino también, para administrarlos de forma eficiente y del análisis realizado a la gestión fiscal del presupuesto se infiere, que a pesar de haberse asignado un menor valor a la inversión, no se vislumbran acciones administrativas que permitan la implementación de políticas que tiendan a disminuir la alta dependencia en recursos de la Administración Central. Esto, aunado al cierto grado de concentración del giro precisamente en este rubro son debilidades que la nueva administración deberá revaluar para el Plan de Acción 2008-2011, con base en los principios del sistema presupuestal y en aras de una sana política fiscal dada la nueva estructura organizacional de la OFB.
3.4.9. El gasto de funcionamiento como componente de la inversión directa

Para la vigencia fiscal de 2007 el presupuesto de Rentas e Ingresos y de Gastos de Inversión ascendió a $15.795.3 millones, de los cuales el 98% correspondió a transferencias provenientes del sector central.
En cuanto al gasto, del total de $15.545.0 millones comprometidos, fueron aplicados (19.6%) a Inversión $3.048.6 millones y para gastos de funcionamiento (80.4%) $12.496.7 millones
3.4.10. Certificados de disponibilidad y registro presupuestal

Para atender los compromisos, durante la vigencia auditada fueron expedidos 1.072 certificados de disponibilidad al 28 de diciembre de 2007 y 1.991 registros presupuestales.

3.4.11. Reservas presupuestales vigencia anterior
Durante la vigencia 2007, se ejecutó el monto de las reservas presupuestales constituidas al cierre presupuestal del 2006 por $3.7millones, los cuales correspondieron a gastos de funcionamiento contrato 5-422-2006.

3.4.12. Concepto sobre la gestión presupuestal

Desde el punto de vista operativo durante la vigencia del 2007, la información presupuestal se manejó acorde con el sistema de información PREDIS y la ejecución se realizó conforme a las directrices de la SHD, a las normas legales y procedimientos establecidos en los respectivos manuales, lo que hace confiable el proceso.

No obstante, a nivel macro, es cuestionable el margen de contribución del presupuesto (asignado) a la OFB al cumplimiento de las políticas y programas que fundamentaron el Plan de Desarrollo "Bogotá Sin Indiferencia. Un Compromiso Social Contra la Pobreza y la Exclusión" (2.004-2.008), en cuanto a políticas generales artículo 4 numeral 7 y programas a que hace referencia el artículo 9° numeral 9.del Acuerdo 119 del 3 de junio de 2004.

Ante el nuevo reto a que esta abocada la Institución deberá contar con nuevas iniciativas no solo de inversión sino invención cultural que le permitan a la entidad el fomento de las artes escénicas en el Distrito Capital.

3.4.13. Ejecución planes de mejoramiento
El resultado de la Auditoria para la vigencia del 2006, en el área presupuestal no reportó observaciones que fueran incluidas en el plan de mejoramiento.

3.4.14. Giros

La muestra auditada en las órdenes de pago permitió establecer que el proceso de giro cumple con la normatividad y procedimientos establecidos por la Institución y por ende se ajustan al sistema de contabilización presupuestal.

3.4.15. Presupuesto Orientado a Resultados (POR)
En el artículo 4 “productos de la Orquesta”, de la Resolución No.024 del 12 de febrero de 2007, “por la cual se expide el Plan Indicativo de la OFB para el 2007…”, definió que para cumplir con la misión y visión y sus objetivos, la entidad ofrecería, mediante el proyecto No. 1147, 6 productos y en el artículo 9 “Indicadores de objetivos organizacionales”, definió 6 objetivos organizacionales así:
CUADRO Nº 8
PRODUCTOS Y OBJETIVOS ORGANIZACIONALES

	PRODUCTOS
	OBJETIVOS ORGANIZACIONALES

	1.Conciertos en vivo
	1. proyectar las producciones de la OFB

	2.Programas didácticos
	2. Promover la apreciación de la música sinfónica universal y Colombiana

	3. Concursos
	3 Aumentar la cobertura de los eventos culturales de la Orquesta

	4..Programas de radio y televisión
	4 Promover la participación de los nuevos talentos musicales colombianos en las presentaciones de la orquesta.

	5.Discos compactos
	5. Desarrollar acciones de modernización de la gestión de la organización

	6.Banco de Partituras
	6.. Establecer alianzas estratégicas con entidades públicas y privadas del DC.

Fuente: planeación OFB.

Conforme a la asignación presupuestal con que contó la institución para los rubros de Inversión y funcionamiento, a partir del Plan Indicativo y de la metodología definida como Presupuesto Orientado a Resultados, fueron definidos para la vigencia 2007, los Productos, Objetivos, Metas y Resultados, previamente armonizados al Plan de Desarrollo 2004-2008 con los respectivos indicadores para su medición, acorde con las políticas de la Secretaría de Hacienda y la Dirección Distrital.

Vista la información presentada por la entidad denominada “Resultados por objetivos 2007” y Resultados productos 2007” a la luz del Plan Indicativo, Resolución 024 del 12 de febrero de 2007 se estableció:
A) En cuanto a objetivos:

· Durante el 2007 el proyecto 1147 permitió el desarrollo de 4 de los 6 objetivos proyectados, por lo que el cumplimiento fue del 77%
· En la información allegada se observó que los indicadores referenciados difieren de los expresamente señalados en el artículo 9 del Plan Indicativo y conforme a la explicación obtenida, los parámetros diseñados para el POR no permiten la armonización de variables para ser unificadas con las establecidas por la entidad al establecer los objetivos organizacionales lo que dificulta el análisis porcentual de resultados entre lo programado y ejecutado.

· En la información suministrada para “RESULTADOS OBJETIVOS 2007”, el indicador “número de asistentes a conciertos en vivo” evidenció en cuanto a cubrimiento poblacional que el porcentaje de ejecución sólo llegó al 69% de lo programado, por cuanto el número de asistentes se programó para 88.468, y se reportaron 61.128 espectadores, situación que merece ser analizada no solo por la incidencia del costo de oportunidad sino por el incumplimiento a la Resolución 024 del 12 de febrero de 2007, artículo 3° “Políticas Institucionales”, numerales 3 y 4 .
B) En cuanto a productos:

· Los seis (6) productos contemplados en el proyecto 1147 en su mayoría sobre pasaron la meta programada, sin embargo en los 15 “indicadores de productos” establecidos cuatro (4) no alcanzaron la meta programada, por lo que el porcentaje de ejecución en lo concerniente al POR “Resultados Productos 2007” fue del 76%

CUADRO No. 9
PROYECTO 147

	Producto
	Indicador
	% ejecución

	Banco partituras
	No. Partituras adquiridas y alquiladas
	80

	Conciertos en vivo

	No..conciertos habituales

	.89

	
	No. Conciertos no habituales
	75

	Programas radio y Televisión
	No. De copias de video y audio
	72

3.4.16. Armonización Presupuestal
Con el propósito de de ejecutar el nuevo plan de desarrollo 2008-2012 “Bogotá positiva: para vivir mejor” la Secretaria Distrital de Hacienda y Secretaria Distrital De Planeación emitieron la circular 001 de mayo 20 de 2008, en la que se dan los lineamientos para realizar la armonización presupuestal para adecuar los proyectos de inversión del plan de desarrollo “Bogotá sin indiferencia. Un compromiso social contra la pobreza y la exclusión” a la nueva estructura presupuestal del plan de desarrollo “Bogotá positiva: para vivir mejor”

Verificado el proceso adelantado por la Orquesta Filarmónica para adelantar la armonización presupuestal se encontró:

CUADRO Nº 10
SALDOS LIBRES DE AFECTACION

($ miles)
	Bogotá sin indiferencia

	Bogotá Positiva

	Proyecto
	Apropiación disponible
	Recursos sin comprometer
	Saldos a trasladar
	Nuevo

Proyecto
	Valor armonizado

	1147
	1.012.000
	 30.000
	1.042.000
	513
	1.042.000

	
	4.870.311
	3.429.688
	8.300.000
	509
	8.300.000

	
	
	
	
	
	

	1147
	 354.153
	 16.000
	 370.153
	518
	 370.153

	7067
	
	 85.000
	 85.000
	
	 85.000

	
	
	
	
	
	

	1147
	 62.330
	
	 62.330
	450
	 62.330

	450
	 166.244
	 94.188
	 260.432
	
	 260.432

	7067
	 170.236
	
	 170.236
	
	 170.236

	 TOTAL
	10.290.153

Resumen de los saldos a trasladar:

En miles de $
Proyecto 1147: 9.774.483
Proyecto 450: 260.432
Proyecto 7067: 255.236 10.290.153
De lo anterior se deduce que los proyectos del Plan de Desarrollo Bogotá Sin indiferencia que no continúan en el nuevo Plan “Bogotá Positiva” son:

1.- No. 1147 denominado “Programas culturales de la O.F. de Bogotá”

2.- No. 7067 denominado “Adecuación instrumental, física y técnica”
CUADRO Nº 11
DISTRIBUCION DE LOS SALDOS NO COMPROMETIDOS
 EN LOS NUEVOS PROYECTOS

(En miles)
	Bogotá sin indiferencia
	Bogota positiva

	Programa
	Saldo disponible
	Programa
	 Recursos
	Observación

	3.3.1.12.01.09.0450
Mantenimiento y

sostenimiento de la infraestructura cultural pública

(este proyecto se incorporó para 2008)
	260.432.8
	3.3.1.13.02.27. 0450
Mantenimiento y sostenimiento de la infraestructura cultural pública

(incremento presupuestal para el mejoramiento de los escenarios culturales a cargo de la Orquesta)
	493.000
	CONTINUA

	3.3.1.12.01.09.1147

Programas culturales de la O.F. de Bogotá
	9.774.4
	3.3.1.13.01 12.0509
Fomento de las prácticas artríticas

	8.300.000
	NUEVO

	
	
	3.3.1.13.01 12.0513
Fomento de la música sinfónica

	1.042.000
	NUEVO

	3.3.1.12.01.09.7067

Adecuación instrumental, física y técnica de la O.F. de Bogotá

	 255.236.9
	3.3.1.13.06. 49.0518
Fortalecimiento institucional
	455.153
	NUEVO

	TOTALES

	10.290.153
	
	10.290.153
	

Una vez establecidos los montos de los saldos no comprometidos a la fecha de corte fueron distribuidos en los nuevos proyectos y su traslado se ejecutó conforme a lo dispuesto en la Resolución No. 171 del 23 de junio de 2008 “Por la cual se efectúan unas modificaciones en el presupuesto de inversión de la Orquesta Filarmónica para la vigencia 2008, emitida por el Despacho del Director General.

En el Plan de Desarrollo Bogotá Positiva, los dos nuevos proyectos Nos. 509 y 513 apuntan al objetivo No. 01 “Ciudad de Derechos” programa: “Bogotá viva”. 509 para el fomento de las prácticas artísticas en música (no sinfónica), danza y arte y No. 513 para el Fomento (apreciación y promoción) de la Música Sinfónica. Recogen los 8 productos del anterior (1147) y están dirigidos a garantizar los derechos individuales y colectivos de que trata el artículo 4 del Acuerdo 308 del 9 de junio de 2008.

En el Plan de Desarrollo “Bogotá Positiva”, el proyecto que inició en la presente vigencia del 2008 apunta al objetivo No. 02 “Derecho a la Ciudad”, programa: “Bogotá espacio de vida”.Este proyecto se financia principalmente con el 100% de los recursos provenientes del IVA a la telefonía celular, además de otros aportes e ingresos propios. En el 2009 aumenta por una vez en $2.950 millones para la implementación del PLAMEC con el nuevo sonido de la Media Torta.

En el Plan de Desarrollo Bogotá Positiva, el proyecto apunta al objetivo No. 06“Gestión pública Efectiva y transparente”, programa: “Desarrollo Institucional integral” (para atender la implementación del SIGA, MECI Y PIGA)

3.4.16.1 Concepto sobre la Armonización
Evaluados los documentos que sustentan el proceso de armonización presupuestal se encontró que:
· La armonización presupuestal cumplió con lo establecido en el parágrafo 3° del Acuerdo No.63 de 2002

· La Secretaría Distrital de Planeación mediante oficio 2-2008-20088 del 17 de junio de 2008, emitió concepto favorable a la modificación presupuestal

· El responsable del presupuesto en la Orquesta Filarmónica emitió los respectivos certificados de disponibilidad presupuestal que respaldan los créditos y contra créditos, por $10.290.153.146, conforme a lo dispuesto en la Resolución No. 171 del 23 de junio de 2008 emitida por el Director General de la Orquesta Filarmónica.

· Para los nuevos proyectos en lo concerniente a focalización y caracterización de población se tomaron las encuestas de calidad de vida realizadas por la Cámara de Comercio y las Estadísticas poblacionales realizadas por el DANE y por ende manteniéndose la estratificación socioeconómica a la cual hace referencia la misión institucional.

Como quiera que la OFB a raíz de la reciente reestructuración está recibiendo los nuevos escenarios públicos, no se identificó armonización de los proyectos con el POT más exactamente con los planes maestros de equipamiento, aspecto que deberá ser incluido en el ajuste al Plan Indicativo institucional fase 2008-2.011.
3.5.
EVALUACIÓN A LA CONTRATACIÓN.

3.5.1. Marco legal de la contratación.
Esta Auditoria se realiza a efecto de verificar el cumplimiento y acatamiento de todas las normas legales y constitucionales para el proceso de contratación adelantado en la Orquesta Filarmónica de Bogotá, por lo que se verificó el si se acató el marco legal de la contratación, es así que se revisó y analizó la normatividad que rige la contratación estatal, tales como: Los fundamentos Constitucionales, la Ley 80 de 1993, el Decreto Reglamentario 855 de 1994, el Decreto 2170 de 2002.
3.5.2. Una vez evaluados los contratos seleccionados se evidenciaron las siguientes irregularidades:

3.5.2.1. Falta de publicación en la página Web
En la revisión jurídico-legal llevada a cabo a los contratos, se evidenció la ausencia de registros correspondientes a la publicación en la página web de la contratación evaluada con el proceso auditor, esta irregularidad pudo impedir que los ciudadanos participaran en la formulación de las observaciones por parte de la misma
 y viola el principio de transparencia y publicidad contenido en el articulo 24 de la ley 80 de 1993 y 3 del Código Contencioso Administrativo, en forma especifica lo contenido en los artículos 1 y 2 del Decreto 2170 de 2002
; irregularidad detectada en los contratos Nos. 6-025-07, 6-053-07, 6-159, 6-160-07, 6-213-07, 6-084-07, 6-511-07, 6-455-07, 6-564-07, 6-764-07, 6-351-07, 6-074-07, 6-102-07, 6-305-07, 7-427-07.

Con base en lo anterior se evidencia la trasgresión a los incisos d y e del artículo 2 de la Ley 87 de 1993 y lo señalado en el artículo 10 del Decreto 205 de 2003 inciso 5,6,12, lo cual hace relación a las funciones de Control interno que fueron adicionadas mediante el decreto en cita.

Esta irregularidad se constituye en un presunto hallazgo administrativo.

Una vez evaluada la respuesta y revisados los documentos presentados, no se acepta la respuesta por estar incompletos los soportes que la sustentan; por tanto se confirma el hallazgo administrativo y debe incluirse en el plan de mejoramiento.

3.5.2.2. Falta de estudios previos o de la etapa precontractual
Sabido es que uno de los pilares vitales del proceso contractual lo constituyen los estudios previos, porque es a partir de ellos que se establece, como lo prevén los numerales 7 y 12 del artículo 25 de la Ley 80 de 1993, la conveniencia y oportunidad del objeto contractual. Dicho en otras palabras, tales elementos, por las razones vistas, tienen el carácter de imprescindibles, pues sin ellos el fracaso del proceso se anuncia con avisos luminosos.

Esta observación es reiterativa, toda vez que en la auditoria anterior se evidenció la irregularidad en cita. Por ello, se mantiene el reproche deducido, con el cual se desconocieron no solo las normas citadas, sino las demás consignadas en los artículos 6 y 123, inciso 2, en cuanto consagra que los servidores públicos son responsables por infringir la Constitución y las leyes, y por omisión o extralimitación en el ejercicio de sus funciones; y que ejercerán sus funciones en la forma prevista por la Carta, la ley y el reglamento.

Así mismo, los reglados 315, numerales 1 y 3, que exige al burgomaestre cumplir la Constitución y la ley, como dirigir la acción administrativa del ente territorial; 3, 23, 24, numeral 8; 25, numerales 1, 3, 6, 7 y 12; 26, numerales 1, 2, 4 y 5; 29 y 51 de la Ley 80 de 1993 y el artículo 8º del Decreto 2170 de 2002, hablan sobre la conveniencia del objeto a contratar y las autorizaciones y aprobaciones requeridas; en estas normas se establecen dichos requisitos como previos, tanto para iniciar un proceso de selección, haciéndose referencia a licitaciones, concursos de méritos, o incluso convocatorias públicas.

Los contratos señalados en el anexo respectivo no contienen el documento y/o escrito que justifique la suscripción del contrato, esta justificación se contempla en un escrito que debe contener como mínimo: conveniencia, oportunidad, riesgo los cuales deben estar debidamente justificados.

El Consejo de Estado en Sala de lo Contencioso Administrativo, Sección Tercera, en sentencia del 1° de junio de 1995, C.P. Jesús María Carrillo Ballesteros, señaló: "... la contratación administrativa no es, ni puede ser, una aventura, ni un procedimiento emanado de un poder discrecional, sino por el contrario, es un procedimiento reglado en cuanto a su planeación, proyección, ejecución e interventoría, orientado a impedir el despilfarro de los dineros públicos..."

Se evidencia que la Orquesta Filarmónica de Bogotá no da cumplimiento a lo normado en el Estatuto de Contratación Administrativa, lo que conlleva a determinar la falta de controles por parte de los responsables con los posibles riesgos que se pueden originar en los siguientes contratos: 8-069-07, 6-257-07, 6-764-07, 6-326-07 V/r tachados, 6-121-07, 6-123-07, 6-051-07, 6-381-07, 6-125-07.

Por lo anteriormente expuesto, se evidencia por parte de la Entidad:
· Presunta trasgresión a incisos d y e del artículo 2 de la Ley 87 de 1993 y lo señalado en el artículo 10 del Decreto 205 de 2003 inciso 5,6,12, lo cual hace relación a las funciones de Control interno que fueron adicionadas mediante el decreto en cita.
· Presunta trasgresión al numeral 7 y 12 del artículo 25 de la Ley 80 de 1993 y artículo 8 del Decreto 2170 de 2002.

· Presunta desobediencia al numeral primero del artículo 34 de la Ley 734 de 2002 sobre: ”…Deberes. Son deberes de todo servidor público: Num1. Cumplir y hacer que se cumplan los deberes contenidos en la Constitución, los tratados de Derecho Internacional Humanitario, los demás ratificados por el Congreso, las leyes, los decretos, 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.
Lo señalado anteriormente se puede constituir en una situación generadora de presunto hallazgo de carácter administrativo, con incidencia disciplinaria.
Evaluada la respuesta se acepta parcialmente, por cuanto se allegaron los documentos pertinentes, desvirtuándose la incidencia disciplinaria; no obstante, se confirma el hallazgo administrativo por cuanto en primer lugar éstos no fueron presentados a la auditoría oportunamente y en segundo lugar es una irregularidad reiterativa; por lo tanto deberá incluirse en el plan de mejoramiento.
3.5.2.3. Falta de publicación del contrato en el registro distrital.
La publicación de contratos nace desde una iniciativa de orden nacional con el propósito de hacer públicos la celebración de contratos, la Ley 80 de 1993, reglamenta lo pertinente a este tema.

Los contratos estatales son solemnes, significa esto que para su existencia deben cumplir unas formalidades y requisitos establecidos en el ordenamiento jurídico. La Ley 80 de 1993, consagra unos requisitos de existencia, de ejecución y de legalización.

El contrato estatal se encuentra debidamente legalizado cuando cumple con los requisitos de existencia, ejecución, y se publica en el extracto único de contratación o en la gaceta o diario correspondiente.
Al respecto la ley 80 de 1993 en el Art. 41 parágrafo 3 señala:
“…Perfeccionado el contrato, se solicitará su publicación en el Diario Oficial o Gaceta Oficial correspondiente a la respectiva entidad territorial, o a falta de dicho medio, por algún mecanismo determinado en forma general por la autoridad administrativa territorial, que permita a los habitantes conocer su contenido. Cuando se utilice un medio de divulgación oficial, este requisito se entiende cumplido con el pago de los derechos correspondientes…”
La disposición analizada pertenece a la Ley 190 de 1995, dictada con el propósito de preservar la moralidad en la administración pública y con el objetivo de luchar contra la corrupción administrativa. Con esos fines, el artículo 60 regula temas concernientes a la publicidad de actos oficiales, en particular de los contratos estatales. Esto guarda armonía con la Ley 80 de 1993 o estatuto general de la actividad contractual del Estado. En este estatuto sobresalen los principios de transparencia que implica la publicidad de los actos contractuales y el de la autonomía de la voluntad para pactar cláusulas libremente, siempre que no sean contrarias a la constitución, la ley, el orden público y a los principios y finalidades de esa ley y de la buena administración. (art. 32 y 40, ley 80).
Circunstancia que no se evidenció en los siguientes contratos: 6-049-07, 6-050-07, 6-025-07, 6-159-07, 6-160-07, 6-213-07, 6-253-07, 6-124-07 A, 6-051-07 A, 6-052-07, 6-074-07, 6-305-07.
Por lo anteriormente expuesto, se evidencia por parte de la Entidad:
· Presunta trasgresión al artículo 1 del Decreto 327 del 28 de febrero de 2002, que derogó el Decreto 2504 de 2001 y reglamenta el parágrafo 3° del artículo 41 de la ley 80 de 1993.

· Presunta trasgresión al incisos d y e del artículo 2 de la Ley 87 de 1993 y lo señalado en el artículo 10 del Decreto 205 de 2003 inciso 5,6,12, lo cual hace relación a las funciones de Control interno que fueron adicionadas mediante el decreto en cita.
Es de tenerse en cuenta que esta irregularidad se detectó en la auditoria anterior por lo que es reincidente por parte de la entidad, lo que permite señalar que no han realizado los correctivos del caso
Lo señalado anteriormente se puede constituir en una situación generadora de presunto hallazgo de carácter administrativo con incidencia disciplinaria.

No es aceptada la respuesta, por cuanto los documentos allegados no evidencian el cumplimiento de lo normado en relación con la publicación de los contratos. Se confirma el hallazgo de carácter administrativo con incidencia disciplinaria, por lo que se le dará traslado a la Personería de Bogotá, para lo de su competencia, además, debe ser incluido en el plan de mejoramiento.

3.5.2.4. Falta de aprobación de las pólizas.
Como se señaló anteriormente este es un requisito de ejecución y legalidad de los contratos los cuales están consagrados en el artículo 41 de la Ley 80 de 1993, en la Ley 190 de 1995 y en el artículo 20 del Decreto 568 de 1996.

Es así que no es posible iniciar la ejecución de un contrato estatal si antes no ha sido aprobada la garantía única, en la que se hayan incluido los amparos que según los términos de referencia o los pliegos de condiciones y el contrato suscrito se le hayan exigido al contratista.
Cabe señalar la importancia de la garantía única para la contratación estatal se debe a que con ella se procura proteger los intereses patrimoniales del Estado. Por esa razón, aprobar la garantía única es una actividad que requiere la observación de las condiciones mínimas para dar cumplimiento a lo que la ley y el contrato exigen.
La aprobación de la garantía única (en la cual están incluidos los amparos) es el procedimiento mediante el cual se compara el contenido de la póliza con lo que se haya incluido en el contrato acerca de los riesgos y los amparos que se le exigen al contratista asegurar. La aprobación es la señal de aceptación de la garantía única; con ella se dice que la póliza cumple con lo exigido, se le da validez y entonces puede iniciarse la ejecución del contrato.
Así mismo sucede con las modificaciones las cuales tienen que ser aprobadas y de las cuales deberán tenerse en cuenta las condiciones señaladas anteriormente y revisar que con la garantía principal y sus modificaciones, ningún período de tiempo quede sin amparar. Es necesario verificar también que el anexo que modifica se refiera expresamente a la póliza original, es decir, debe contener el número de la póliza que se modifica. Caso que no sucedió en los siguientes contratos: 8-069-07 Adición, 7-427-07, 6-155-07, 6-160-07, 6-213-07, 6-253-07, 6-093-07, 6-325-07, 6-123-07, 6-074-07, 6-125-07.

Una vez revisada la póliza, sus anexos (condiciones generales) y su contenido, si está de acuerdo con lo exigido se aprobará imponiendo un sello o nota de aprobación.
Por lo anteriormente expuesto, se evidencia por parte de la Entidad:

· Presunta trasgresión articulo 41 de la Ley 80 de 1993, en la Ley 190 de 1995 y en el artículo 20 del decreto 568 de 1996.

· Presunta trasgresión al incisos d y e del artículo 2 de la Ley 87 de 1993 y lo señalado en el artículo 10 del Decreto 205 de 2003 inciso 5,6,12, lo cual hace relación a las funciones de Control interno que fueron adicionadas mediante el decreto en cita.
· Presunta desobediencia al numeral primero del articulo 34 de la Ley 734 de 2002 sobre:”Deberes. Son deberes de todo servidor público: Num1. Cumplir y hacer que se cumplan los deberes contenidos en la Constitución, los tratados de Derecho Internacional Humanitario, los demás ratificados por el Congreso, las leyes, los decretos, 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.
Lo señalado anteriormente se puede constituir en una situación generadora de presunto hallazgo de carácter administrativo con incidencia disciplinaria.
Una vez evaluada la respuesta, se ratifica el hallazgo administrativo con incidencia disciplinaria, por lo que se le dará traslado a la Personería de Bogotá para lo de su competencia, además, debe ser incluido en el plan de mejoramiento.
3.5.2.5. Falta los estudios económicos y financieros.
Revisados los documentos contractuales contenidos en las carpetas puestas a disposición para la práctica de la auditoria, no se evidenciaron estudios jurídicos, económicos y financieros para la escogencia del contratista, en los contratos Nos. 7-427-07, 6-050-07.

Por lo anteriormente expuesto, se evidencia por parte de la Entidad:

· Presunta trasgresión articulo 30 de la Ley 80 de 1993,
· Presunta trasgresión al incisos d y e del artículo 2 de la Ley 87 de 1993 y lo señalado en el artículo 10 del Decreto 205 de 2003 inciso 5,6,12, lo cual hace relación a las funciones de Control interno que fueron adicionadas mediante el decreto en cita.

Lo señalado anteriormente se puede constituir en una situación generadora de presunto hallazgo de carácter administrativo con incidencia disciplinaria
Se allegan los documentos soportes por lo tanto se desvirtúa la incidencia disciplinaria; sin embargo, no se da una justificación sobre el por qué no reposaban en las carpetas del contrato en el momento de la auditoría; por lo tanto se confirma el hallazgo de carácter administrativo y debe ser incluido en el plan de mejoramiento.
3.5.2.6. Falta de certificación de no existir personal idóneo en la entidad para realizar dicha labor.

En los contratos de prestación de servicios, de conformidad con el artículo 1º del Decreto 2209 de 1998, que modificó el artículo 3º del Decreto 1737 del mismo año, y posteriormente el legislador se volvió a ocupar del contrato de prestación servicios, y fue así como, en el artículo 13 del Decreto 2170 de 2002, contempló “…que se deberá acreditar por el jefe del respectivo organismo que no existe personal que pueda desarrollar la actividad para la cual se requiere contratar la prestación del servicio, o cuando el desarrollo de la actividad requiere un grado de especialización que implica la contratación del servicio, o cuando aún existiendo personal en la planta éste no sea suficiente. Tampoco se podrán celebrar estos contratos cuando existan relaciones contractuales vigentes con objeto igual al del contrato que se pretenda suscribir, salvo autorización expresa del jefe del respectivo órgano, ente o entidad contratante; esta autorización estará precedida de la sustentación sobre las especiales características y necesidades de las contrataciones a realizar...”

Estos son los contratos que carecen de dicho requisito: 6-160-07, 6-155-07, 6-084-07, 6-511-07, 6-455-07, 6-564-07, 6-079-07, 6-102-07, 6-025-07, 6-052-07, 6-053-07, 6-074-07, 6-159-07, 6-213-07, 6-253-07.

Por lo anteriormente expuesto, se evidencia por parte de la Entidad:

· Presunta omisión al artículo 32 numeral 3 de la Ley 80 de 1993.

· Presunta trasgresión al artículo 1º del Decreto 2209 de 1998, artículo 13 del Decreto 2170 de 2002,

· Presunta trasgresión al incisos d y e del artículo 2 de la Ley 87 de 1993 y lo señalado en el artículo 10 del Decreto 205 de 2003 inciso 5,6,12, lo cual hace relación a las funciones de Control interno que fueron adicionadas mediante el decreto en cita.
· Presunta desobediencia al numeral primero del articulo 34 de la Ley 734 de 2002 sobre:”Deberes. Son deberes de todo servidor público: Num1. Cumplir y hacer que se cumplan los deberes contenidos en la Constitución, los tratados de Derecho Internacional Humanitario, los demás ratificados por el Congreso, las leyes, los decretos, 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.
Lo señalado anteriormente se puede constituir en una situación generadora de presunto hallazgo de carácter administrativo con incidencia disciplinaria.

Se allegan los documentos soportes por lo tanto se desvirtúa la incidencia disciplinaria; sin embargo, no se da una justificación de por qué no reposaban en las carpetas del contrato en el momento de la auditoría; por lo tanto se confirma el hallazgo de carácter administrativo y debe ser incluido en el plan de mejoramiento.

3.5.2.7. Falta el acta de adjudicación.
La adjudicación del contrato es la etapa final del proceso de selección del contratista y consiste en la declaración de voluntad de la entidad por medio de la cual escoge la oferta más favorable de acuerdo a la efectuada por la administración. La adjudicación del contrato se realiza a través de los mecanismos legales, tal como lo establece el artículo 273 de la Constitución Política, en armonía con lo estipulado en el artículo 3 del Decreto 2170 de 2002.
La administración debe adelantar los trámites del artículo 30 de la Ley 80 de 1993, desde su inicio hasta su culminación, esto es, hasta la adjudicación del contrato o en su defecto la declaratoria de desierta del proceso. Es de advertir que la contratación estatal es reglada, por lo que la administración debe ceñirse a los procedimientos establecidos en la ley, en este caso en particular obliga a tener presente los principios de transparencia, publicidad, igualdad, imparcialidad, responsabilidad y ante todo el deber de selección objetiva (arts. 23 y 29 Ley 80 de 1993).

Estos son los siguientes contratos que carecen de este requisito: 6-050-07, 7-048-07, 7-260-07, 6-125-07.

Por lo anteriormente expuesto, se evidencia por parte de la Entidad:

· Presunta trasgresión al incisos d y e del artículo 2 de la Ley 87 de 1993 y lo señalado en el artículo 10 del Decreto 205 de 2003 inciso 5,6,12, lo cual hace relación a las funciones de Control interno que fueron adicionadas mediante el decreto en cita.
· Presunta trasgresión a los artículos 23, 29 y 30 numeral 11 de la Ley 80 de 1993.
· Presunta desobediencia al numeral primero del artículo 34 de la Ley 734 de 2002 sobre: ”…Deberes. Son deberes de todo servidor público: Num1. Cumplir y hacer que se cumplan los deberes contenidos en la Constitución, los tratados de Derecho Internacional Humanitario, los demás ratificados por el Congreso, las leyes, los decretos, 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…”
Lo señalado anteriormente se puede constituir en una situación generadora de presunto hallazgo de carácter administrativo con incidencia disciplinaria.

En la respuesta, se allegan los documentos soportes por lo tanto se desvirtúa la incidencia disciplinaria; sin embargo, no se evidencia una justificación del por qué los documentos soportes no reposaban en las carpetas en el momento de la auditoría, se confirma el hallazgo administrativo y se deberá incluir en plan de mejoramiento.
3.5.2.8. Falta documento que acredite el pago de los aportes de salud y pensiones.
En las liquidaciones de los contratos objeto de análisis en esta auditoria cuya duración excede los tres meses no se evidenció el estado de cumplimiento de las obligaciones del contratista frente a los aportes del sistema de seguridad social.

En el aparte final del inciso primero del artículo 50 de la Ley 789 de 2002 reza: “…Las Entidades públicas en el momento de liquidar los contratos deberán verificar y dejar constancia del cumplimiento de las obligaciones del contratista frente a los aportes mencionados durante toda su vigencia, estableciendo una correcta relación entre el monto cancelado y las sumas que debieron haber sido cotizadas...”

El hecho de no reflejar la situación final de los contratistas frente a las obligaciones de aportes al sistema de seguridad social genera un riesgo para la entidad en el evento de la ocurrencia de un in suceso a cualquiera de los contratistas, por lo cual la entidad se vería avocada a asumir costos por ese hecho.

Pagos de salud y pensiones:
En ninguno de los contratos evaluados de Prestación de Servicios por honorarios obra la constancia del cumplimiento de las obligaciones del contratista frente a los aportes de salud y pensiones correspondientes a la vigencia respectiva, esto es monto cancelado frente a las sumas que debieron haber sido cotizadas. Pese a obrar en algunos la respectiva certificación del revisor fiscal o de obrar los pagos respectivos de salud y pensiones.

En los siguientes contratos no obran los respectivos pagos 6-025-07, 8-069-07 (meses marzo, mayo, Junio), 7-427-07. 6-155-07, 6-325-07, 6-326-07, 6-051-07, 6-381-07, 6-052-07.

Por lo anteriormente expuesto, se evidencia por parte de la Orquesta Filarmónica de Bogotá:

· Presunta trasgresión a lo establecido en el segundo aparte del inciso primero del artículo 50 de la Ley 789 de 2002.
· Presunta trasgresión al incisos d y e del artículo 2 de la Ley 87 de 1993 y lo señalado en el artículo 10 del Decreto 205 de 2003 inciso 5,6,12, lo cual hace relación a las funciones de Control interno que fueron adicionadas mediante el decreto en cita.
· Presunta desobediencia al numeral primero del artículo 34 de la Ley 734 de 2002 sobre: ”…Deberes. Son deberes de todo servidor público: Num1. Cumplir y hacer que se cumplan los deberes contenidos en la Constitución, los tratados de Derecho Internacional Humanitario, los demás ratificados por el Congreso, las leyes, los decretos, 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.”
Lo señalado anteriormente se puede constituir en una situación generadora de presunto hallazgo de carácter administrativo con incidencia disciplinaria.

Una vez evaluada la respuesta, se desvirtúa la incidencia disciplinaria y se ratifica el hallazgo administrativo, además, debe ser incluido en el plan de mejoramiento.

3.5.2.9. Faltan firmas en algunos documentos.
La omisión de la firma señalada puede traducirse en la no-aceptación del contenido del documento, más aún cuando no se trata solamente de un requisito de forma, sino por el contrario implica su validación a la luz de los Actos Administrativos o decisiones proferidas por la entidad.

Se evidencia por parte de la Orquesta Filarmónica de Bogotá:

· Incumplimiento a la Ley 87 de 1.993 en el artículo 2º literal b, originado en la falta de mecanismos de control y supervisión de los documentos recibidos, cuya omisión en la refrendación no avala su contenido y por ende crea incertidumbre en la presunción de legalidad de los mismos.

· Presunta trasgresión al numeral primero del artículo 34 de la Ley 734 de 2002 sobre: ”…Deberes. Son deberes de todo servidor público: Num1. Cumplir y hacer que se cumplan los deberes contenidos en la Constitución, los tratados de Derecho Internacional Humanitario, los demás ratificados por el Congreso, las leyes, los decretos, 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.”
Estas firmas no obran en los siguientes contratos: 6-049-07, 6-050-07, 7-048-07, 7-260-07, 6-325-07, 6-326-07, 6-420-07, 6-123-07, 7-324-07, 6-051-07, 6-327-07, 6-351-07, 6-052-07.
Lo señalado anteriormente se puede constituir en una situación generadora de presunto hallazgo de carácter administrativo.

Una vez evaluada la respuesta, se ratifica el hallazgo administrativo y debe ser incluido en el plan de mejoramiento.

3.5.2.10.. Falta el acta de liquidación
La liquidación de un contrato es la etapa final de todo su procedimiento; balance que señala el estado de cuenta del mismo, la cual permite identificar la terminación del contrato con el reconocimiento de saldos a favor de las partes, o las declaraciones de paz y salvo; ocurre una vez vencido el término de ejecución del objeto contractual, o declarada la caducidad o la terminación unilateral del mismo.

La Ley 80 de 1993 en los artículos 60 y 61, y la Ley 104 de 1993 en el artículo 82 (Artículo subrogado por el artículo 45 de la Ley 241 de 1995), ordenan como obligación la liquidación de común acuerdo de los contratos, dentro de los términos fijados en los pliegos de condiciones o términos de referencia
, en la siguiente forma:

“Art. 60°. De su ocurrencia y contenido. Los contratos de tracto sucesivo, aquellos cuya ejecución o cumplimiento se prolongue en el tiempo y los demás que lo requieran, serán objeto de liquidación de común acuerdo por las partes contratantes, procedimiento que se efectuará dentro del término fijado en el pliego de condiciones o términos de referencia o, en su defecto, a más tardar antes del vencimiento de los cuatro (4) meses siguientes a la finalización del contrato o a la expedición del acto administrativo que ordene la terminación, o a la fecha del acuerdo que la disponga.

También en esta etapa las partes acordarán los ajustes, revisiones y reconocimientos a que haya lugar.

En el acta de liquidación constarán los acuerdos, conciliaciones y transacciones a que llegaren las partes para poner fin a las divergencias presentadas y poder declararse a paz y salvo. …”

Entre las normas que regulan la liquidación contractual se tienen las siguientes: L.80 de 1993, artículos 4, 16, 18, 24, 25 (numeral 19), art. 41, 42, 45, 56, 60, 61, 65, 70, 71; la Ley 104 de 1993, art.82; decreto 418/97, art.90; decreto 01 de 1984, art.136 (numeral 10); Ley 446 de 1998, Art.44.
En lo que respecta a la falta de liquidación de todos los contratos revisados se esta pasando por alto y trasgrediendo las cláusulas contractuales y a la normatividad vigente y aplicable para cada contrato; Es así, como los funcionarios encargados de la liquidación de los contratos en la Orquesta Filarmónica de Bogotá, fueron negligentes en la elaboración de las actas respectivas, dado que con la liquidación se finiquita la relación entre las partes del negocio jurídico.
Esta falencia se evidenció en la totalidad de los contratos revisados.

Se evidencia por parte de la Orquesta Filarmónica de Bogotá:

· Presunta trasgresión a lo establecido en la Ley 80 de 1993 artículos 4, 16, 18, 24, 25 (numeral 19), art. 41, 42, 45, 56, 60, 61, 65, 70, 71; la Ley 104 de 1993, art.82; decreto 418/97, art.90; decreto 01 de 1984, art.136 (numeral 10).

· Presunta desobediencia al numeral primero del artículo 34 de la Ley 734 de 2002 sobre:”Deberes. Son deberes de todo servidor público: Num1. Cumplir y hacer que se cumplan los deberes contenidos en la Constitución, los tratados de Derecho Internacional Humanitario, los demás ratificados por el Congreso, las leyes, los decretos, 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.”
· Presunta trasgresión al incisos d y e del artículo 2 de la Ley 87 de 1993 y lo señalado en el artículo 10 del Decreto 205 de 2003 inciso 5,6,12, lo cual hace relación a las funciones de Control interno que fueron adicionadas mediante el decreto en cita.
Lo señalado anteriormente se puede constituir en una situación generadora de presunto hallazgo de carácter administrativo con incidencia disciplinaria.
Una vez evaluada la respuesta y revisados los documentos presentados, se desvirtúa la incidencia disciplinaria y se ratifica el hallazgo administrativo, por lo cual debe ser incluido en el plan de mejoramiento.
3.5.2.11. Falta de informes del interventor y falta de justificación de prórrogas o adiciones.
Una vez analizado contrato por contrato de la muestra seleccionada se pudo apreciar que la función del interventor es débil frente al contratista e inadecuada por cuanto el funcionario que cumplió la labor, no consignó informes de gestión en los que conste la calidad del servicio solo se diseccionó y aplicó a la legalización de los documentos que soportan los gastos con cargo al contrato mencionado, es de tenerse en cuenta que no reposan en los contratos informes intermedio, ni finales, de igual manera tampoco la respectiva liquidación de los mismos función atribuida a este en el mismo clausulado de los contratos.
De acuerdo con el artículo 4 de la Ley 80 de 1993, la cual obliga a vigilar la ejecución idónea y oportuna actividad que verificando que el contrato se realice en la forma legalmente establecida.

Así mismo en los contrato objeto de auditoria, algunos son adicionados o prorrogados, sin que obre causa justificada por parte del interventor de dicha adición o prorroga.
Absolutamente todos los contratos carecen de un informe del interventor, donde se aprecie su conceptualización en lo que respecta a la prestación de servicios, cumplimiento, calidad, oportunidad, y que permita evidenciarse el cumplimiento a satisfacción del objeto contractual.

En lo que tiene que ver con la falta de justificación de adiciones o prorrogas corresponde a los contratos: 6-049-07 A, 6-050-07 P, 8-069-07 A, 7-427-07 A, 6-093-07 A, 6-326-07 A, 7-324-07 P, 6-124--07 A, 6-051-07A, 6-051-07A .

De igual forma se observó que no existe un acto de asignación de Interventoría que identifique plenamente al funcionario que deba asumir tal función, en razón a que no basta con la sola cita en la minuta del contrato.

Estas irregularidades generan:
· Desacatamiento a lo señalado en el artículo 4 de la Ley 80 de 1993

· Presunta desobediencia al numeral primero del artículo 34 de la Ley 734 de 2002 sobre:”Deberes. Son deberes de todo servidor público: Num1. Cumplir y hacer que se cumplan los deberes contenidos en la Constitución, los tratados de Derecho Internacional Humanitario, los demás ratificados por el Congreso, las leyes, los decretos, 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.”
Esta irregularidad se constituye en un presunto hallazgo administrativo con incidencia disciplinaria.

Una vez evaluada la respuesta y al no existir justificación de la no presentación de los documentos en el momento de la realización de la auditoría, se desvirtúa la incidencia disciplinaria y se ratifica el hallazgo administrativo, por lo cual deberá ser incluido en el Plan de Mejoramiento.

3.5.2.12. Falta de controles y falta de algunos documentos en las carpetas de los contratos.
6-053-07 No obra Hoja de vida del contratista según cláusula 12 del contrato.
7-427-07 faltan documentos que acrediten la idoneidad, experiencia del contratista, el RUT, documento que acredite no estar inhabilitado, y el certificado de Disponibilidad sin este requisito no se podía ejecutar el contrato.
6-155-07 falta documento que acredite no estar inhabilitado y declaración juramentada de bienes.
6-159-07 No obra Hoja de vida del contratista según cláusula 12 del contrato.
6-160-07 No obra Hoja de vida del contratista según clausulado del contrato.
6-213-07 No obra Hoja de vida del contratista según clausulado del contrato
6-250-07 No obra Hoja de vida del contratista según clausulado del contrato.
6-253-07 No obra Hoja de vida del contratista según cláusula del contrato
6-511-07 No obra la visa del contratista según cláusula 12 del contrato.
6-564-07 No obra Hoja de vida del contratista conforme lo señala el contrato
6-764-07 faltan documentos demuestren no tener inhabilidad alguna, que demuestren la idoneidad, y experiencia.
6-325-07 No obra el RUP ni el certificado de Cámara de Comercio.
La falta de registro en los soportes de algunos contratos, entorpece, retarda y complica, la verificación, evaluación y seguimiento a los procesos contractuales, en razón a que analizadas las respectivas carpetas contractuales se evidencio la ausencia de algunos documentos que hacen parte de cada contrato, los cuales debieran estar archivados en debida forma toda vez que estos son contratos del año 2007, por lo que amerita que los mismos a la fecha de esta auditoria se encuentren debidamente incorporados en cada carpeta por cuánto son contratos debidamente ejecutados y liquidados.

Por lo anteriormente expuesto, se evidencia por parte de la Orquesta Filarmónica:

· Presunta trasgresión del artículo 29 de la Ley 80 de 1993 (Selección Objetiva)

· Desacato a lo señalado en los literales b, d, e, y g del art. 2º y literal e del art. 3º, literales c, e, y i del art. 4º, de la Ley 87 de 1993, en armonía con lo normado en la Ley 594 de 2000.

En mérito de lo presentado, se puede llegar a configurar una situación generadora de un presunto hallazgo de carácter administrativo.
La entidad no justifica la ausencia de documentos al momento de la auditoría, por lo cual se ratifica el hallazgo administrativo y se debe incluir en el plan de mejoramiento.

3.5.2.13. Falta de foliación y compilación de dos o más contratos en una carpeta
Una vez se solicitaron los respectivos contratos de la presente auditoria, los mismos fueron entregados en forma fraccionada, por cuanto se puede inferir que las carpetas no se encontraban debidamente organizadas, así mismo se procedió a verificar en la oficina jurídica del ente auditado la ubicación y revisión de las carpetas correspondientes a los contratos del año 2007, al verificasen algunas carpetas en la oficina jurídica estas carecen de algunos documentos que deben obran en las mismas, esto permite indicar que no tienen un adecuado manejo archivístico.

Es así que las carpetas que actualmente reposan en la oficina jurídica correspondientes a la contratación del año 2007 carecen de filiación y los de la muestra seleccionada los siguientes: 6-050-07, 7-048-07 mal foliado, 7-427-07, 6-257-07, 7-260-07, 6-155-07, 6-159-07, 6-160-07, 6-213-07, 6-253-07, 6-093-07, 6-124-07.

La Orquesta Filarmónica de Bogotá, no aplica debidamente la circular Nº 046 de 11 de diciembre de 2004, proferida por la Secretaria General, dependiente de la Alcaldía Mayor de Bogotá, la que se constituye en un soporte jurídico y en instructivo cuya aplicación es de carácter obligatorio. Es así que la orquesta Filarmónica de Bogotá desacató lo siguiente:

“Las entidades distritales deberán establecer controles que garanticen la transparencia de la administración de los contratos y la responsabilidad de los funcionarios que desarrollan actividades propias de la gestión contractual. De acuerdo con el artículo 16 de la Ley 594 de 2000 "Ley General de Archivos" los secretarios generales o funcionarios administrativos de igual o superior jerarquía pertenecientes a las entidades públicas, dentro del proceso de organización de archivos deberán verificar que:

En cada expediente los documentos se encuentren ordenados atendiendo la secuencia propia de su producción; su disposición refleje el vínculo que se establece entre el contratista y la entidad.

Los documentos de cada contrato estén colocados en cada unidad de conservación (carpetas) individuales, de manera que al revisar el expediente, el primer documento sea el que registre la fecha más antigua, y el último el que refleje la más reciente. Cada expediente podrá estar contenido en varias unidades de conservación de acuerdo con el volumen de la misma, se recomienda que cada carpeta tenga como máximo 150 folios.

La foliación debe ser consecutiva de 1 a n independientemente del número de carpetas, por Ej. Carpeta 1 folios 1-150, Carpeta 2 Folios de 151-300 etc.; dichos documentos se registrarán en el formato hoja de control que se anexa, lo cual evitará la pérdida o ingreso indebido de documentos.

Las oficinas responsables del manejo de los contratos, deben elaborar el inventario único documental, formato normalizado por el Archivo General de la Nación de los expedientes bajo su custodia.
Los espacios destinados al archivo de Contratos, deben ser de acceso restringido y con las medidas de seguridad y condiciones ambientales que garanticen la integridad y conservación física de los documentos.

Para las licitaciones y concursos, se recomienda manejar la documentación de la etapa precontractual independiente del contrato, debido a su alto volumen según sus prácticas y consideraciones.

Los tiempos de conservación precautelativos de la Serie Contratos serán de 20 años: 2 años en Archivo de Gestión y 18 en el Archivo Central.

Las propuestas originales, no ganadoras, se inventariarán y una vez cumplidos 2 años en el Archivo de Gestión y 8 años en el Archivo Central se eliminarán.

La propuesta ganadora y la resolución de adjudicación, se agregarán al contrato, a contrato, el cual se conservará, mínimo 20 años: 2 años en archivo de gestión, después de firmada el acta de liquidación y luego pasará al archivo central de la entidad, hasta que cumpla el tiempo máximo estipulado.”

La Ley 594 de 2000 (julio 14), publicada en el Diario Oficial Nº 44.093, de 20 de julio de 2000, “Por medio de la cual se dicta la Ley General de Archivos y se dictan otras disposiciones”, en su artículo 2, dispone que:

“AMBITO DE APLICACIÓN. La presente ley comprende a la administración pública en sus diferentes niveles, las entidades privadas que cumplen funciones públicas y los demás organismos regulados por la presente ley.” (Subrayado nuestro)

Cabe señalar que esta ley es aplicable en todos los niveles de la administración, la cual es el soporte jurídico para la expedición de la circular de la administración central del Distrito Capital y que deben aplicar en la Orquesta Filarmónica de Bogotá; la norma citada contiene bases firmes para salvaguardar en forma correcta la información contenida en las carpetas de los contratos.

Lo anterior se constituye en un presunto hallazgo administrativo.

Analizada la respuesta de la administración no es de recibo, por cuanto los documentos de los contratos deben estar debidamente foliados y organizados durante su ejecución. Por lo cual se confirma el hallazgo administrativo que debe ser incluido en el plan de mejoramiento suscrito con la entidad.

Es de resaltar que a la fecha los contratos 6-050-07, 6-08-2007, 6-093-07, 6-124-07, 6-381-07 y 7-070-07 se encuentran en EJECUCION, no obstante fueron analizados y observados como quedó evidenciado.

Cabe señalar que la anterior evaluación se hizo teniendo en cuenta las siguientes normas:
3.5.3. Normas reguladoras de principios
Las cuales están señaladas en los siguientes artículos de la Constitución Política: art. 2 (Fines esenciales del Estado), art.4 (Supremacía de la Constitución), art.13 (Igualdad) y art.83 (que refieren a la Buena fe) la cual esta sustentada jurisprudencialmente en la sentencia T-469 de julio 17 de 1992, M.P Alejandro Martínez Caballero la cual determina que este postulado es eficaz instrumento para lograr que la administración obre con el criterio recto de efectividad del servicio público – confianza-.

Artículos; 209 C.P. Principio de la Función Pública, los cuales están contemplados además en los artículos 23,24,25,26, y 77 de la Ley 80 de 1993, y en la Ley 489 de 1998, el artículo 3 hace referencia a los principios de la función pública y el art 4 a las finalidades de la función pública. Entre otros artículos de la constitución tenemos el art. 336 Finalidad del Estado y Control.

Normas de Responsabilidad y Control: tenemos los artículos 6 (Responsabilidad del servidor público por infringir la Constitución y la Ley) que va de la mano con los artículos 50,51 y 55 de la Ley 80 de 1993, 90 (Responsabilidad patrimonial de Estado) que va relacionado con los artículos 50,54 de la Ley 80 de 1993, 12 (integrado con el art 66 de la Ley 80 de 1993, 95 (deberes y obligaciones de los colombianos), 122 (No habrá empleo sin funciones o reglamento), 123 (Servidores públicos, la ley determinará la ley aplicable a los particulares) integrado con los artículos 52, 53, 56 de la Ley 80 de 1993 y sustentado con la sent. C- 563 / 98 M.P Antonio Barrera Carbonell), 124 (La ley determinará las funciones de los servidores públicos), tiene relación con los arts. 50, 51, 55 de la Ley 80 de 1993, 268, 272 (Control Fiscal), en lo que tiene que ver con Control Fiscal esta integrado con el art. 65 de la ley 80/93, 209, 269 (de Control interno) (articulo 65 de la Ley 80/93).

Normas de Interpretación de la Ley 80 de 1993 las siguientes: artículos: 23 Principios y actuaciones contractuales (Transparencia, economía y responsabilidad)
Art. 3 Fines de la contratación estatal.

Art 28 Reglas de interpretación contractual.

Art.29 Selección objetiva
Art.40 Contenido del contrato estatal

Art 77 Normatividad aplicable en actuaciones administrativas.

Artículos 1618 a 1624 del Código Civil.

Pronunciamientos Judiciales:

Sentencia C- 166 de abril 20/95 Registro de Proponentes (art. 20 Ley /80/93).
Sentencia C-333 de agosto de 1996 M.P Alejandro Martínez Carbonell. (Responsabilidad Estatal).
Sentencia C-154 de abril 18 de 1996 M.P Antonio Barrera Carbonell (garantía única).

Sentencia C-154 de marzo 19 de 1997 M.P Hernando Herrera Vergara (Contrato de Prestación de servicios).
Sentencia C-563 de octubre 7 de 1998 M.P Antonio Barrera Carbonell – Responsabilidad de contratistas, consultores e interventores…..

3.5.4. Concepto sobre la contratación.
De la muestra analizada (41 contratos), por un valor de $2.037.9 millones equivalente al 58% del total contratado durante el 2007, se establece que hubo eficiencia en la contratación por cuanto ésta estuvo dirigida al logro de los objetivos organizacionales identificados en los proyectos No. 1147 y 7067 del plan de inversión de la OFB y, aun cuando las observaciones anotadas no inciden en el cumplimiento de las metas el proceso de contratación coadyuvó a la eficacia de la gestión.

3.6. PLAN DE DESARROLLO

3.6.1. En cumplimiento del plan de desarrollo “Bogotá Sin Indiferencia. Un Compromiso Social contra la Pobreza y la Exclusión”, la OFB en el Plan Indicativo Institucional para la vigencia 2007, adoptado mediante Resolución 024 de 2007, contempló la ejecución de los proyectos 1147 “programas culturales de la OFB” y 7067 “adecuación instrumental física y técnica de la OFB”, con la debida programación de metas y actividades.

El proyecto 1147 definió para el logro de sus objetivos misionales los siguientes productos:

Conciertos en Vivo: Programa líder de la OFB, se desarrolla en escenarios como el Auditorio León de Greiff de la Universidad Nacional, el teatro Jorge Eliécer Gaitán y Auditorio Fabio Lozano de la Universidad Jorge Tadeo Lozano; Conciertos no habituales en otros escenarios, conciertos masivos, en parques, Iglesias, coliseos y centros comerciales y Actividad de cámara.

El programa grupos de cámara viene enfatizando en los modelos diseñados sobre los conceptos de la pedagogía del amor, pedagogía lúdica psicología social evolutiva, psicología de la música, en las entidades educativas.

Programas Didácticos: dirigido a la población en edad escolar, conciertos didácticos con orquesta completa en el Auditorio León de Greiff, ensayos abiertos al publico, conciertos didácticos con grupos de cámara, en planteles educativos públicos de todas las localidades. Talleres, clases y Recitales en la sala de Otto de Greiff.

Concursos: apoyo al talento colombiano mediante concursos de jóvenes intérpretes, canto, grupo de cámara y otros.

Programas de radio y televisión: grabación y edición de programas para radio y televisión emitidos en canales de televisión y radio nacionales o latinoamericanos.

Discos Compactos: Producción de disco compacto con grabaciones de obra de folclor colombiano y compositores latinoamericanos.

Banco de Partituras: Adquisición, consultas y préstamos de partitura de música colombiana para orquesta. Adquisición consulta y préstamo de partituras de música sinfónica para orquesta

El siguiente cuadro contempla el desarrollo y ejecución de las metas programadas durante el 2007, para los seis (6) productos que contempla el proyecto 114, para actividades y cubrimiento poblacional:
CUADRO No.11
METAS Y PROGRAMAS
	PRODUCTOS
	Actividades
	Cubrimiento poblacional

	
	Programad

2007
	Ejec.-tadas
	%

Ejec
	Programado
2007
	Ejecutado
	%

Ejec

	Conciertos en vivo
	128
	146
	114
	88.488
	61.128
	69

	Programas Didácticos
	453
	426
	94
	232.760
	232.999
	100

	Concursos
	1
	1
	100
	25
	30
	75

	Programas de R.TV
	662
	686
	103
	18.261.000
	19.285.031
	105.6

	Discos Compactos
	1
	1
	100
	5.700
	6.090
	106.8

	Banco de Partitura
	40
	32
	80
	333
	1.011
	303.6

	TOTAL
	1.285
	1.292
	100.5
	18.588.306
	19.586.289
	105.3

Fuente: OFB:
El análisis de las cifras reportadas evidencia que en Conciertos en vivo: Pese a que la ejecución de actividades fue superada en un 14%, no ocurrió lo mismo con el cubrimiento poblacional que apenas alcanzó el 69%, igual situación se presenta para el item de los concursos que en cubrimiento llegó al 75%, sin embargo, al totalizar las dos variables contempladas, actividades y asistencia se cubrió la meta esperada, superándola en 997.983 asistentes.

No obstante lo anterior, y aun cuando es posible que la baja asistencia de público para el caso de los conciertos en vivo, obedezca a factores externos relacionada con problemas estructurales de los escenarios como lo fue el caso del Palacio de los Deportes que en cumplimiento de instrucciones de la DEPAE debió cerrarse, es necesario, resaltar que la inversión asignada a este rubro ascendió a los $9.061.2 millones monto bien representativo si se tiene en cuenta el número de actividades realizadas, con el agravante del incumplimiento del cometido institucional cual es el de promover la apreciación musical sinfónica universal y colombiana.

3.6.1.2. Otro de los productos que amerita comentario es el de los “conciertos didácticos” que en el 2007 desarrollaron 25 conciertos con una asistencia de 139.019 estudiantes. Se diseño el programa “la Orquesta un triunfo de la civilización”, donde se explica a los niños de los colegios distritales el por qué de una Orquesta. Este objetivo, con una inversión tres veces menor que la de conciertos en vivo ($3.7l7.6 millones), cumplió la meta esperada en cuanto cubrimiento, pero no así la de actividades, por cuanto se realizaron 27 actividades menos de las inicialmente programadas, y por tratarse de uno de los objetivos institucionales el resultado no evidencia el cometido esencial que es la población en edad escolar en las instituciones educativas distritales, velándose en esta forma, la inequidad presupuestal curiosamente en un Plan de desarrollo denominado “un compromiso social contra la exclusión y la pobreza”
En virtud a este planteamiento, este objetivo mereció un análisis más detallado sobre el desarrollo y ejecución de las actividades realizadas por localidad durante la vigencia 2006-2007 y que permitió evidenciar que hay perenne necesidad de que la OFB diseñe metas más agresivas y establezca convenios con la SED para que uno de los objetivos misionales de las IED como son las “salidas pedagógicas” coadyuven en los nuevos objetivos del proyecto 513 relacionados con aumentar la cobertura de los eventos culturales de la OFB. Y sobre este propósito convendría que la nueva administración valorara la propuesta de la para entonces presidenta de la Junta Directiva, Dra, Martha Senn cuando expuso: “si al hacer un concierto como el de rock sinfónico se podría cumplir la meta de cobertura y solicitó hacer gestiones con el Director de Cultura, Arte y Patrimonio, para programar un concierto masivo de la Orquesta”…” ya que una forma para neutralizar territorios de miedo es con cultura y educación” (acta 253 de abril de 2007)
CUADRO No.12
PROGRAMAS DIDÁCTICOS

ACTIVIDADES REALIZADAS EN LAS INSTITUCIONES
EDUCATIVAS DISTRITALES DURANTE LA VIGENCIA

2006-2007

	LOCALIDAD

No.
	No. IED en

cada localidad
	No. ACTIVIDADES EJECUTADAS

	
	
	2006
	2007

	1
	12
	8
	5

	2
	3
	3
	2

	3
	10
	8
	6

	4
	35
	17
	15

	5
	49
	8
	10

	6
	12
	7
	6

	7
	26
	16
	12

	8
	40
	18
	19

	9
	9
	0
	3

	10
	32
	22
	16

	11
	24
	14
	17

	12
	10
	6
	6

	13
	2
	2
	1

	14
	9
	3
	5

	15
	5
	2
	0

	16
	15
	4
	9

	17
	2
	1
	1

	18
	26
	14
	8

	19
	38
	8
	13

	20
	4
	0
	0

	TOTAL
	363
	161
	154

 Fuente Didácticos OFB
Del análisis expuesto se evidencia incumplimiento a los artículos 1° y 6° de la Resolución 024 del 12 de febrero de 2007, “Por la cual se expide el Plan Indicativo de la OFB para el 2007,”en concordancia con la Ley 152 de 1994, “Por la cual se establece la Ley Orgánica del Plan de Desarrollo, “…ARTÍCULO 3o. PRINCIPIOS GENERALES. Los principios generales que rigen las actuaciones de las autoridades nacionales, regionales y territoriales, en materia de planeación son:

…j) Proceso de planeación. El plan de desarrollo establecerá los elementos básicos que comprendan la planificación como una actividad continua, teniendo en cuenta la formulación, aprobación, ejecución, seguimiento y evaluación;

k) Eficiencia. Para el desarrollo de los lineamientos del plan y en cumplimiento de los planes de acción se deberá optimizar el uso de los recursos financieros, humanos y técnicos necesarios, teniendo en cuenta que la relación entre los beneficios y costos que genere sea positiva;

EL acuerdo 12 de 1994, “por el cual se establece el Estatuto de Planeación del Distrito Capital y se reglamenta la Formulación, la Aprobación, la Ejecución y la Evaluación del Plan de Desarrollo Económico y Social y de Obras Públicas del Distrito Capital de Santa Fe de Bogotá, y se dictan otras disposiciones complementarias”, artículo tercero literales f) y g), situación que se considera un presunto hallazgo administrativo

La respuesta enfatiza el reforzamiento de acciones en las nuevas actividades artísticas que debió asumir la OFB para el 2008, como consecuencia de la reforma administrativa, las cuales no fueron objeto del hallazgo; dejando sin claridad las acciones propuestas para lo observado en lo relativo a conciertos con orquesta completa, grupos de cámara y video–conciertos para la población escolar. Por lo tanto no se acepta la respuesta, se confirma el hallazgo administrativo y deberá ser incluido en el plan de mejoramiento.
Del 2004 al 2007 se desarrollaron varios programas como Ensayos abiertos al público, conciertos didácticos en localidades con grupos de cámara, talleres para docentes, video conciertos, el programa de cerebrarte desarrollado con la Unal y los conciertos universitarios.

Para el cumplimiento de uno de los objetivos organizacionales “promover la apreciación musical sinfónica universal y colombiana y amentar la cobertura de los eventos culturales de a Orquesta”. Las orquestas de tipo sinfónico han desarrollado actividades dirigidas a los niños, integrando diferentes modelos pedagógicos, teoría de las inteligencias múltiples (Howard Garnes), pedagogía Lúdica, Neurociencia y Cosmología (Llinás Rodolfo: el mito del cerebro y yo).

Pese al recorte presupuestal se desarrollaron conciertos por las localidades de Bogotá con nueve grupos de cámara para un total de 273 en el 2007 y una asistencia de 86382 estudiantes

Video conciertos diseñado como modelo de apropiación al público más joven fundamentalmente preescolar y primeros de educación básica primaria. Se realizaron 46 talleres apoyados en medios audiovisuales y la participación fue de 2675 estudiantes

Talleres Docentes diseñado como sistema de difusión y formación apropiación del espacio sinfónico en modelos de interrelación y apropiación de los espacios educativos. Se realizaron un total de 37 actividades con un toral de 1798 asistentes

Conciertos universitarios Ha sido diseñado como modelo de apropiación de la actividad universitaria, como modelo de estímulo a las actividades desarrolladas por cada una de las facultades de música , está orientado a estimular la actividad e cámara y enfocar el trabajo universitario dirigido a desarrollar propuestas pedagógicas por parte de las instituciones universitarias para su posterior participación en los programas diseñados en el modelo de conciertos en localidades
Ha tenido una gran aceptación entre las universidades especialmente en la Pedagógica, Inca, y Corpas.

Cerebrarte desarrollado en conjunto con el dr. Roberto Amador en la línea de profundización de la Universidad Nacional, el cual ha generado múltiples actividades didácticas alrededor del tema arte y ciencia.
Para el 2007 se realizaron 24 actividades, entre las cuales está Música del siglo XX, Colombian Dreams, La aviación, la aerodinámica y la construcción de instrumentos musicales, la Música y el Cerebro, La música y el humor, la música en el cine y la música del genoma entre otras

Al iniciar el período del Plan de Desarrollo Bogotá Sin Indiferencia, la OFB con Resolución 186 del 6 de octubre de 2004, estableció las metas por el período 2004-2007, las cuales fueron objeto de reformulación conforme al Plan de Acción institucional, por lo tanto el análisis del periodo se hace sobre las cifras definitivas conforme data en las Resoluciones Nos. 024 de 2005, 039 de 2006 y 024 de 2007, como se muestra en los siguientes cuadros para cubrimiento poblacional y actividades programadas y ejecutadas:

CUADRO No. 13
METAS DE COBERTURA DE POBLACION Y SU EJECUCION

2004-2007
	PRODUCTOS
	2004
	2005
	2006
	2007
	TOTALES

2004-207

PROGR
	TOTALES

CUMPLIDAS

2004-2007
	DIFERENCIA

	Conciertos en vivo-
	154.200
	161.910
	131.600
	88.488
	536.198
	
	

	Cumplidas
	150.877
	162.571
	105.151
	61.128
	
	479.727
	-56.471

	Programas Didácticos
	269.600
	383.080
	352.800
	232.760
	1.236.240
	
	

	Cumplidas
	242.072
	348.848
	250.548
	232.999
	
	1.074.467
	-171.773

	Concursos
	140
	147
	60
	25
	372
	
	

	Cumplidas
	99
	66
	172
	30
	
	367
	 -5

	Programas R y T
	16.833.060
	16.833.063
	14.900.043
	18.265.000
	66.831.166
	
	

	Cumplidas
	14.136.065
	14.415.197
	14.862.065
	19.285.031
	
	62.698.358
	--4.132.758

	Discos compactos
	5.000
	5.250
	4.250
	5.700
	20.200
	
	

	Cumplidas
	7.101
	5.705
	2.459
	6.090
	
	21.355
	1.155

	Banco de Partituras
	660
	702
	708
	333
	2.403
	
	

	Cumplidas
	803
	905
	802
	1.011
	
	3.521
	1.118

	TOTAL METAS
	17.262.660
	17.284.152
	15.389.418
	18.588.306
	68.524.536
	
	

	CUMPLIDAS

	14.537.017
	14.933.292
	15.221.197
	19.586.289
	
	64.277.795
	-4.264.761

 Fuente: Informes plan de desarrollo 2004-2007 OFB

CUADRO No. 14

METAS PROPUESTAS POR ACTIVIDADES

2004-2007

	PRODUCTO
	2004
	2005
	2006
	2007
	METAS

2004-2007
	CUMPLIDAS

2004-2007
	DIFERENCIA

	Conciertos en vivo-
	122
	118
	167
	128
	582
	
	

	Cumplidas
	132
	150
	154
	146
	
	535
	-47

	Programas Didácticos

	370
	400
	627
	453
	1.850
	
	

	Cumplidas
	428
	614
	729
	426
	
	2.197
	347

	Concursos-
	7
	7
	3
	1
	18
	
	

	Cumplidas
	8
	9
	4
	1
	
	22
	4

	Programas R y T
	603
	606
	500
	662
	2.371
	
	

	Cumplidas
	521
	661
	567
	686
	
	2.435
	64

	Discos compactos
	1
	1
	0
	1
	3
	
	

	Cumplidas
	1
	0
	1
	1
	
	3
	0

	Banco de Partituras
	38
	40
	60
	40
	178
	
	

	Cumplidas
	21
	35
	88
	32
	
	176
	-2

	TOTAL metas
	1.141
	1.172
	1.357
	1.285
	4.955
	
	

	cumplimiento
	1.111
	1.469
	1.543
	1.283
	
	5.406
	451

 Fuente: Informes plan de desarrollo 2004-2007 OFB

En virtud a la Misión y Visión institucional la OFB programó las metas con las cuales apoyaría al Plan del Desarrollo Bogotá Sin Indiferencia, las estadísticas reportadas evidencian que éstas no se cumplieron especialmente las de:

· Conciertos en vivo: se presentó disminución en 47 actividades y en 56.471 asistentes, por lo tanto no se cumplieron metas.

· Programas didácticos: aún cuando se incrementaron en 347 las actividades la asistencia no cumplió la meta en 171.773.

· Programas R y TV No hay cumplimiento de metas en cobertura poblacional

Conciertos Didácticos:
Al observar individualmente la ejecución de este componente se evidencia que no hay una programación definida por localidad para la visita a los colegios.

El análisis permitió establecer que para el período 2004-2007, para los 363 colegios que cubren las 20 localidades de Bogotá se obtuvo las siguientes cifras por asistencia: 2004, 132.772; 2005, 332.591; 2006, 236.450 y 2007, 225.401; de donde se evidencia una gran disminución para los dos últimos años 2006 y 2007.

Así mismo, el cuadro siguiente refleja el desarrollo de actividades realizadas por año y por localidad en las 363 Instituciones Educativas Distritales durante el mismo período observado, denotándose a través de las cifras que hay colegios a los cuales posiblemente en los 4 años a los que la OFB no llegó en cumplimiento de su cometido institucional.
CUADRO No. 15
POGRAMAS DIDÁCTICOS EN LOS COLEGIOS DISTRITALES

2004-2007

	LOCALIDADES
	COLEGIOS EXISTENTES
	2004
	2005
	2006
	2007

	1
	12
	10
	7
	8
	5

	2
	3
	3
	3
	3
	2

	3
	10
	1
	5
	8
	6

	4
	35
	12
	10
	17
	15

	5
	49
	11
	8
	8
	10

	6
	12
	9
	2
	7
	6

	7
	26
	13
	11
	16
	12

	8
	40
	20
	16
	18
	19

	9
	9
	3
	1
	0
	3

	10
	32
	14
	10
	22
	16

	11
	24
	7
	8
	14
	17

	12
	10
	10
	6
	6
	6

	13
	2
	1
	1
	2
	1

	14
	9
	22
	2
	3
	5

	15
	5
	3
	3
	2
	0

	16
	15
	11
	7
	4
	9

	17
	2
	1
	1
	1
	1

	18
	26
	5
	10
	14
	8

	19
	38
	8
	9
	8
	13

	20
	4
	0
	0
	0
	0

	TOTAL
	363
	163
	120
	161
	154

 Fuente: Programas Didácticos - jefe de conciertos didácticos
3.7. BALANCE SOCIAL

Muestra el resultado del desarrollo de las estrategias para dar cumplimiento a su objeto misional, cual es el de llevar la música sinfónica del orden nacional y universal a la población con bajos recursos económicos de los estratos 1, 2 y 3, pero principalmente a la población en edad escolar, dando así cumplimiento al principio de equidad. La entidad dispone de la sala Otto de Greiff para sus ensayos, pero no es un escenario amplio para albergar un buen número de público en sus presentaciones y ensayos abiertos, por lo que debe recurrir, a las que se siguen realizando en el auditorio León de Greiff de la Universidad Nacional y en la Jorge Tadeo Lozano principalmente. Así mismo, en parques, plazoletas y salones de algunas localidades de la ciudad, pero que no reúnen las características para este tipo de eventos, en cuanto a acústica, comodidad, iluminación, entre otras.

Lo anterior evidencia que sigue latente la observación que de forma reiterada se ha planteado en auditorias anteriores, por considerarse el mayor impedimento para ampliar la cobertura en las presentaciones de la orquesta y pese a que la administración había sugerido como posible lugar el antiguo teatro Cuba por ser propiedad de la orquesta y donde se cuenta con amplio espacio y buena ubicación por encontrarse dentro del sector turístico, histórico y patrimonial de Bogotá, aún no se toman decisiones.

3.7.1. Reconstrucción del Problema Social

Como se anotó anteriormente, la falta de escenarios adecuados es una limitante para las presentaciones de la orquesta. Igualmente, la oferta cultural aunque se da tanto del orden público como a través de la empresa privada, siendo amplia, de buena variedad y calidad, pero dirigida a un segmento muy especial de la población, hace que en la mayoría de los casos no esté al alcance para los estratos más bajos de la ciudad, debido a los costos que estos representan, por lo que la población más vulnerable no puede tener acceso a los eventos culturales y artísticos que se realizan, que de hacerse de carácter más popular y con mayor poder de penetración, redundaría en mejorar las condiciones de vida de todos ellos, con los consiguientes beneficios para todo el aparato social de la capital.

Complementa lo anterior, el problema para acceder al Sistema Educativo Distrital por parte de la población en edad escolar, el desplazamiento forzado a que se ven sometidas las familias colombianas, la vida laboral que se inicia en edades tempranas de los niños para ayudar al sostenimiento de la familia, todo esto, no permite a niños, niñas y jóvenes el poder disfrutar del tiempo libre en actividades de afianzamiento de valores o el descubrimiento de sus talentos en cuanto a la actividad artística se refiere.

A pesar de que Bogotá es la capital cultural del país y de contar con un buen número de teatros, bibliotecas, salas de espectáculos, auditorios para presentaciones culturales, se requiere de más actividades que motiven al ciudadano a adoptar actitudes de solidaridad, sentido de pertenencia para con su ciudad, cumplimiento a las normas de convivencia y activa participación en los eventos y decisiones que se realicen en todos los ámbitos del Distrito Capital.
En la ciudad se da una mezcla pluricultural entre las personas de procedencias distintas que habitan en las localidades que la conforman, con identidad propia en aspectos variados como, manifestaciones culturales y artísticas, formas de vida, alimentación, gustos, potencialidades y preferencias, costumbres y tradiciones, pero igualmente han crecido las necesidades de todo orden, al encontrarse hacinamiento, miseria y desnutrición, entre otras.

La ciudad capital, ofrece buen número de sitios para la entretención, recreación y deporte, como salas de cine, bibliotecas, auditorios, galerías de arte, museos, parques de recreación activa y pasiva, que ofrecen variedad de espectáculos a sus 7.105.245 habitantes (cifras DANE 2005), pero que por falta de estrategias de penetración, bajos costos y mayor divulgación, una gran mayoría de la misma no hace el mejor uso de su tiempo libre, que permitiría una sana convivencia, acatamiento voluntario de las normas y la activa participación, en especial de niños, niñas y jóvenes en proceso de formación.

3.7.1.1. Identificación de causas y efectos del problema.

La falta de motivación que integre más público en los eventos que se desarrollan, en especial el gusto por la música sinfónica universal y nacional, aunada a la falta de espacios donde se dé cabida a toda manifestación artística de la población, impiden transmitir habilidades y potencialidades que puedan convertirse en oportunidades de convivencia y reforzamiento de valores para con Bogotá,
.Así mismo falta un mayor acercamiento de la OFB con la Secretaría de Educación Distrital, SED, con el ánimo de suscribir convenios que realicen actividades mancomunadas, en beneficio de los niños, niñas y jóvenes en edad escolar, iniciando con la capacitación a los docentes del área de música, para que todos, maestros y estudiantes, tengan un aprovechamiento del tiempo libre y una mejor calidad de vida.

3.7.1.2. Gestión y motivación
Situaciones como las ya nombradas con anterioridad, contribuyen a la apatía y el bajo interés de una parte de la población de la ciudad, a presentaciones y actividades que realiza la orquesta. Es por eso que se requiere de una gestión más eficiente que motive la activa y masiva participación de los habitantes de Bogotá, elaboración de proyectos de vida dignos de emular, sobretodo en la población juvenil y en general, que propenda por el mejoramiento de la calidad de vida de los residentes en la capital.

De otra parte, la orquesta no solo realiza conciertos en las localidades, sino en buena parte del país, entonces, es necesario que se presente la orquesta completa, para que la población infantil y juvenil tome gusto por un instrumento determinado, al apreciarlo en su forma, ejecución y sonoridad, despertando aptitudes y talentos de pronto no considerados hasta el momento.

3.7.1.3. Actores que intervienen en el problema.

Dada la naturaleza de la entidad, la participación en el sistema distrital de cultura se ve intervenida por actores públicos y privados, tanto del orden grupal como individual, donde su influencia se da para todos los habitantes del Distrito Capital, ya sean amas de casa, trabajadores, estudiantes, pensionados o empresarios, incluso a nivel distrital se tiene como órgano rector de políticas y estrategias para el desarrollo de variados eventos a la Secretaría Distrital de Cultura, Recreación y Deporte, SDCRD, e igualmente, se dan competencias transversales con entidades afines a la educación y cultura, como la Fundación Gilberto Alzate Avendaño, FGAA, el Instituto Distrital para la Recreación y Deporte, IDRD, entre otros, quienes apoyan y sirven de soporte a las actividades que desarrolla la OFB.

A nivel privado, se tienen los individuos y organizaciones que prestan sus servicios para la formación, generación y difusión de las actividades propias del sector cultural, ya sea en la danza, música, teatro o cualquiera de las manifestaciones del arte, prestando un apoyo que puede darse a través de la capacitación o el descubrimiento de talentos de los participantes. También se da por parte de los ciudadanos en general, no solo al hacer manifiestas sus necesidades, sino participando en los programas de su localidad que contribuyen a fortalecer las políticas a seguir. De ahí la urgencia de involucrar a la ciudadanía en actividades que promuevan su activa y decidida participación, a través de los consejos locales como organizaciones conocedoras de las necesidades y problemas del sector.

3.7.1.4. Soluciones propuestas y desarrolladas
La orquesta realiza presentaciones de conciertos por las localidades de la ciudad, pero debe hacer énfasis en aquellas a las cuales no se visitan con mayor frecuencia y que generalmente son las más vulnerables, puesto que los niños y jóvenes de esta parte de la ciudad carecen de opciones para disfrutar su tiempo libre. Además, hay ausencia de convenios con la SED, que permitiría una integración a la cultura y al arte, beneficiando a los estudiantes de todos los niveles, generando conocimiento y aprecio por la música culta desde los primeros años, contribuyendo a su formación de principios y valores entre otros elementos importantes.

En estas actividades, la OFB (conciertos habituales), contó durante la vigencia del 2007 con una asistencia de 120.000 personas y de 230.000 niños, niñas y jóvenes en los conciertos didácticos, encontrando así otra forma de aprovechamiento de su tiempo libre.

También, por medio de los concursos que realiza la entidad y que en el año 2007 ascendieron a 30, donde se aprecian y promueven los nuevos talentos musicales colombianos, generando expectativas en su participación, así como nuevas experiencias para los participantes en la iniciación de una carrera artística musical. Esto se da igualmente para los concursos de jóvenes intérpretes y canto, con el fin de mejorar sus calidades técnicas y artísticas. Para el año 2007 se beneficiaron en promedio más de 10.000 músicos y cantantes.

3.7.2. Instrumentos operativos para la atención de los problemas:

3.7.2.1. A nivel de la Administración

Las actividades desarrolladas por la orquesta están enmarcadas en el Plan de Desarrollo “Bogotá Sin Indiferencia”, dentro del eje social, que apunta a mejorar las condiciones de vida de la población, dimensionando el campo cultural, a través de políticas que consolidan el arte y las expresiones culturales de todo género, mediante la organización, planeación en el fomento de toda expresión artística y cultural, para potenciar las aptitudes, dando paso a la creatividad y descubrimiento de nuevos talentos, mediante procesos de formación, gestión de apoyo a los individuos u asociaciones organizadas que gustan del campo musical artístico.

De la misma forma, el citado Plan de Desarrollo dentro de sus políticas culturales 2004-2016, considera como áreas de intervención la educación formal y no formal, todos los procesos de creación artística y cultural, los procesos de exhibición y circulación de información relativa a los mismos, con apoyos logísticos profesionales en los campos artísticos y culturales.

Con el desarrollo de los programas considerados en el eje social, (Cultura para la Inclusión Social, Escuela-Ciudad-Escuela), se busca que el total de la población participe de todas las actividades desarrolladas en este campo, especialmente el de aquellas localidades donde sus habitantes carecen de los recursos económicos para asistir a las presentaciones y que de hacerlo contribuirían al propio bienestar y el de su familia.

3.7.2.2. A nivel de la entidad

La OFB ha venido desarrollando desde administraciones anteriores, dos proyectos que apuntan al cumplimiento del objeto misional de la misma, pretendiendo contribuir con esto al fomento y apreciación de la música sinfónica universal y nacional, proporcionando alternativas a la población de estratos 1,2 y 3 principalmente, en la utilización del tiempo libre, incentivando la participación en los concursos que realiza, con el ánimo de descubrir nuevos talentos o el afianzamiento de los que se poseen.

Proyecto 1147, “Programas Culturales de la OFB”: Comprende varias actividades, como conciertos didácticos, en vivo y los que se realizan semanalmente en los auditorios León de Greiff de la universidad Nacional y Fabio Lozano de la Jorge Tadeo Lozano. Además, las presentaciones con los grupos de cámara en algunos colegios de las distintas localidades y ensayos abiertos al público en la sede de la orquesta, (sala Otto de Greiff).

Mediante la venta de discos de música ejecutada por la OFB y de los productos de los medios audiovisuales, se motiva la práctica artística de los habitantes de la ciudad, ya sea como pasatiempo o como medio de vida a nivel profesional.

 También, comprende los programas de radio y televisión, no sólo para Bogotá, sino para otras regiones del país y cuyo número de televidentes ha ido en aumento, según el raiting registrado, entre otros, por Canal Capital que es el encargado de su verificación. Se dan además, charlas, asesorías y talleres con invitados especiales, que capacitan a los interesados en el tema artístico musical.

3.7.2.3. Indicadores del proyecto para su inversión

En el siguiente cuadro se aprecia el seguimiento y cumplimiento a las actividades programadas:

CUADRO No. 16
ORQUESTA FILARMÓNICA DE BOGOTÁ, OFB

INDICADORES 2007

	Objetivo Organizacional
	Tipo de Indicador
	Nombre del indicador de producto
	Variable y fórmula
	Resultado 2007

	Promover la apreciación de la música sinfónica universal y colombiana
	Efectividad
	Número de asistentes a las actividades didácticas y el Banco de Partituras
	Total músicos y personas asistentes a talleres, asesoráis, charlas, video conciertos y ensayos abiertos
	9.100

	
	
	
	Total usuarios Banco de Partituras
	1.011

	
	
	
	Total niños y jóvenes asistentes a las actividades didácticas
	225.401

	Aumentar la cobertura de los eventos culturales de la Orquesta Filarmónica de Bogotá
	Efectividad
	Asistentes a los conciertos y beneficiarios de los discos compactos
	Total asistentes Conciertos en Vivo
	61.128

	
	
	
	Total beneficiarios con discos compactos
	6.090

	
	
	Televidentes, radioescuchas y usuarios del Banco de Medios Audiovisuales
	
	19.285.031

Fuente: OFB 2008

Vistos los indicadores anteriores, se observa que el número de asistentes a los videoconciertos, talleres, charlas y ensayos abiertos, pasaron de 9.722 en el 2006 a 9.100 en el 2007, es decir, se presentó una disminución de 622 personas; en actividades didácticas la presencia de niños, niñas y jóvenes registró una disminución de 15.425 personas, al pasar de 240.826 en el 2006 a 225.401 en el 2007, cifra representativa si se tiene en cuenta que es un segmento de la población muy representativo para el cumplimiento del objeto misional de la entidad; de la misma forma, el número de asistentes a los conciertos en vivo fue de 61.128 en la vigencia del 2007, frente a 105.151 en el período anterior, es decir una disminución de 44.023 personas (41.87% menos), esto entre algunos de los indicadores.

En relación al total de actividades programadas para el periodo 2004-2007 con respecto al Plan de Desarrollo “Bogotá Sin Indiferencia”, a 31 de diciembre de 2007 se tuvo el cumplimiento de metas así:

CUADRO No. 17
ORQUESTA FILARMÓNICA DE BOGOTÁ, OFB

TOTAL ACTIVIDADES 2004-2007

CUMPLIMIENTO

	PRODUCTO
	PROGRAMADO EN PLAN DE DESARROLLO
	EJECUTADO A 31-12-2007
	% EJECUCIÓN

	Conciertos en Vivo
	619
	528
	85.30

	Programas didácticos
	2.102
	2.042
	97.15

	Concursos
	39
	22
	56.41

	Programas de Radio y TV
	3.331
	2.152
	64.61

	Discos Compactos
	5
	3
	60.00

	Banco de Partituras
	210
	173
	82.38

Fuente: OFB 2007. Cálculos SAS Educación

En el anterior cuadro se observa, que para conciertos en vivo solo se dio un cumplimiento del 85.30% de la meta esperada, programas de radio y televisión el 64.61%, concursos 56.41%, entre otros, por lo que se deduce que la gestión realizada en las actividades desarrolladas durante el periodo 2004-2007 del Plan de Desarrollo “Bogotá Sin Indiferencia”, tuvo un cumplimiento en promedio del 74.31%, porcentaje bajo que muestra falta de gestión e innovación en las estrategias que debe adoptar la entidad para motivar a toda la población de Bogotá, a participar de forma activa y de manera masiva en todas las actividades que se realicen, permitiendo así el aprovechamiento del tiempo libre, con la consecuente mejora en la calidad de vida de todos los ciudadanos.

3.7.2.4. Limitaciones y problemas del proyecto

Una de las limitaciones que ha presentado la orquesta para el desarrollo de sus proyectos, sobre todo en la ampliación de su cobertura, tiene que ver con la falta de sede propia para ensayos abiertos al público y de sus presentaciones, de acuerdo a las necesidades técnicas requeridas.

3.7.2.5. Impactos del proyecto

· Más de 300.000 personas apreciaron la música sinfónica.

· Alrededor de 230.000 estudiantes de los colegios, escucharon obras de carácter sinfónico universal y nacional. (Cifra inferior a lo logrado en el 2006: 600.000 estudiantes).

· Con las presentaciones de la orquesta se logra un acercamiento con la comunidad y se amplia el conocimiento cultural musical sinfónico, de ahí la necesidad de ampliar su radio de acción e incrementar la cobertura.

· Se emitieron cerca de 686 programas de radio y televisión.

· La entidad obtuvo disco de platino por medio de la venta de su disco, “La OFB, es Colombia”, de aparición reciente en el mercado musical.

· La entidad cuenta con una buena biblioteca y amplio banco de partituras para servicio de todos los interesados.

3.7.2.6 .Otras acciones implementadas para la solución de las problemáticas

Es de observar, la respuesta que da la OFB a esta consideración: “Es pertinente considerar ante las eventualidades que puedan afectar la asistencia de público a conciertos habituales como a conciertos didácticos, se generen estrategias de gestión que permitan contar con un escenario alterno a través de entidades públicas y privadas o de cooperación que puedan estar interesadas en el producto sinfónico que ofrece la Orquesta Filarmónica de Bogotá.

Igualmente es posible considerar la realización de alianzas distritales con la Secretaría de Educación para garantizar la asistencia de un mayor número de estudiantes a los conciertos didácticos, logrando el apoyo correspondiente en recursos o servicios como el transporte de manera que se asegure la participación de los colegios invitados”, respuesta que es la misma a la presentada en la vigencia 2006 y que hasta la fecha no registra estrategia alguna de gestión al respecto, ni se han realizado convenios con la Secretaría de Educación Distrital, SED.
3.7.2.7 conclusiones
El presupuesto para el 2007 se incrementó en $172 millones, pero se redujeron el número de actividades programadas en el mismo año con relación al inmediato anterior, pasando de 1.357 a 1.285 respectivamente. De la misma forma, se diminuyeron las actividades ejecutadas en 260 durante el 2007 con relación al 2006, de 1.543 a 1.283.

Las actividades programadas para cada uno de los productos para la vigencia 2007 fue decreciente respecto al año anterior, denotando incumplimiento a los principios de eficiencia y eficacia, además de falta de estrategias que permitan establecer metas ambiciosas que permitan jalonar la entidad hacia logros más significativos.

Es necesario que se de mayor articulación con la SED, para gestionar convenios de cooperación y coordinación, realizando actividades que beneficien a la población en edad escolar, PEE, niños, niñas y jóvenes, al igual que la capacitación de los docentes que dictan cátedra de música en los colegios distritales.

Se debe cubrir en las presentaciones de la orquesta, localidades de alta vulnerabilidad, buscando transversalidades con otras entidades del orden distrital, sobre todo en lo concerniente a la seguridad de equipos y músicos, por ser zonas de difícil orden público.

Las presentaciones de la orquesta se deben ejecutar ojalá con el mayor número posible de instrumentos, para que se puedan apreciar en su belleza y sonoridad por parte de la población infantil, en las localidades a donde llega la orquesta, despertando el gusto por los mismos y por la música sinfónica.

Se deben incrementar las presentaciones de los conciertos didácticos en los colegios distritales, con elementos pedagógicos de fácil comprensión, para que los estudiantes se interesen por apreciar y disfrutar el gusto por la música sinfónica universal y nacional.

Por ultimo y a pesar de que la oferta cultural en la ciudad proporcionada por el sector privado es amplia, de buena calidad y de programación variada, hay un factor negativo en ella por cuanto solamente llega a un sector muy reducido de la población, convirtiéndose prácticamente en inaccesible para los de menores ingresos, sencillamente por que los costos se convierten en una de las tantas limitantes a la cultura, razón de mas, para que la OFB ocupe los vacíos culturales con más presencia en esos sectores y captar con nuevas y novedosas propuestas esa maza poblacional “por demás inconforme” y que la Orquesta pueda capitalizar todo el caudal cultural que la ha caracterizado en los últimos años
3.8 GESTION AMBIENTAL
En el marco de la gestión ambiental la OFB está comprometida en el buen uso de los recursos agua, aire, energía, por lo que viene realizando acciones de mejoramiento que se traduzcan en bajos niveles de consumo para ello cuenta con el Plan de Acción Interno, que busca concienciar a los funcionarios sobre el manejo de los recursos y aprovechamiento de los residuos sólidos, reciclaje y reutilización de los mismos.

CUADRO Nº 18
GASTO POR CONSUMOS SERVICIOS PÚBLICOS

	COMPONENTE
	VALOR
	VALOR
	VARIACION 2005/2004

%
	VALOR
	VARIACION 2006/2005

%
	VALOR
	VARIACION 2007/2006

%

	
	2004
	2005
	
	2006
	
	2007
	

	HIDRICOS
	1.575.320
	2.221.072
	41
	4.638.316
	109
	1.566.330
	-66

	ENERGETICOS
	8.943.020
	10.395.979
	16
	11.406.210
	10
	12.127.980
	06

	RECOLECION SERVICIOS CONVENCIONALES
	938.860
	138.150
	-85,
	244.950
	77
	387.500
	58

Fuente: Subdirección Administrativa

En relación al gasto por consumo para cada uno de los componentes se encontró:

El recurso hídrico para la vigencia 2005 tuvo un incremento del 41%, para el 2006 del 109%, debido a que un tubo de hierro galvanizado se encontraba en mal estado, según informó la empresa de acueducto; corregida la falla mencionada para el 2007 hubo un ahorro importante del 66%.

La energía muestra una ligera disminución del 2004 al 2007. La administración ha comprado bombillos ahorradores de energía y reflectores de alta eficiencia, están aprovechando la luz natural instalaron marquesinas en el área de recepción, patio central y patio trasero y se esta utilizando una sola fotocopiadora para reducir el consumo de luz.

En la recolección de servicios convencionales para el 2005, la tendencia muestra una disminución del 85%, mientras que para el 2006 se incrementó en 77%, para el 2007 el incremento fue menor.

En cuanto al manejo de residuos sólidos, para promover el reciclaje de papel se está usando el papel por las dos caras; además, se contrata el servicio de fotocopiado que permite imprimir un original y tomar las fotocopias que se requieran.
Hay conocimiento de los funcionarios de la institución de las normas ambientales y se ha realizado difusión del Decreto 400 de 2004 “Aprovechamiento eficiente de los Residuos Solidos producidos en las entidades distritales”, que reglamente el Acuerdo No.114 de 2003. Se cuenta con el Plan Institucional de Gestión Ambiental “PIGA”, fue aprobado por el Dama el 9 de mayo de 2006; el Plan de Acción Interno para el aprovechamiento eficiente de los residuos sólidos, debidamente socializado a los funcionarios a través de charlas en el salón de Otto de Greiff.

Componentes ambientales

HÍDRICO

La entidad lleva permanente control sobre el consumo del agua a través de un comité administrativo. Para la vigencia 2007 se presento una disminución importante con respecto al consumo del año anterior (Calificación Eficiente)
ENERGÉTICO
La Orquesta Filarmónica de Bogota ha establecido mecanismos para la disminuciones del consumo de la luz como la utilización de bombillos ahorradores, aprovechan la luz natural mediante la instalación de marquesinas en las áreas de recepción, patio central y patio trasero, apagar los computadores cuando no sea necesario y sacar las fotocopias que sean necesarias (Calificación Eficiente)
ATMOSFÉRICO
No se evidencian estudios técnicos sobre posibles niveles de ruido, no obstante la entidad se encuentra en un sector de muy pocos niveles de ruido y las actividades desarrolladas por la parte administrativa no tienen influencia sobre este componente (Calificación Eficiente)
RESIDUOS SÓLIDOS

Para el control de este componente, la institución ha venido tomando acciones que conduzcan al mejor aprovechamiento del papel, por lo que se produce reciclaje de este material para su reutilización en las impresoras y se han venido dando instrucciones permanentes para que las impresiones sen borrador.

Se han realizado capacitaciones a cerca del manejo de los Residuos sólidos a los funcionarios y para su control se dota a los encargados de 2 bolsas, azul para cartón y papel reciclable y una negra para los residuos inorgánicos (calificación Eficiente)
4. ANEXOS
4.1.
HALLAZGOS DETECTADOS Y COMUNICADOS
	

TIPO DE HALLAZGO
	CANTIDAD
	VALOR

$
	REFERENCIACION

	ADMINISTRATIVOS

	18
	N.A.
	3.3.4.1, 3.3.12.1, 3.3.12.2, 3.3.12.3, 3.5.2.1, 3.5.2.2, 3.5.2.3, 3.5.2.4, 3.5.2.5, 3.5.2.6, 3.5.2.7, 3.5.2.8, 3.5.2.9, 3.5.2.10, 3.5.2.11, 3.5.2.12, 3.5.2.13., 3.6.1.2.

	FISCALES
	0
	
	

	DISCIPLINARIOS

	2
	N.A.
	 3.5.2.3, 3.5.2.4

	PENALES

	0
	N.A.
	

NA: No aplica.

Los hallazgos administrativos representan el total de hallazgos de la Auditoría; es decir, incluye fiscales, disciplinarios, penales y los netamente administrativos.
4.2. PLAN DE MEJORAMIENTO
	8
	GESTION
	
	
	
	
	
	
	

	3401
	CB-0402: PLAN DE MEJORAMIENTO - 2
	
	
	
	
	
	
	

	1
	Nacional
	
	
	
	
	
	
	

	101
	
	
	
	
	
	
	
	
	
	

	2008/6/30
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	

	4
	8
	12
	16
	40
	44
	48
	52
	56
	60
	64

	ORIGEN
	CAPITULO
	DESCRIPCION DEL HALLAZGO U OBSERVACION
	ACCION CORRECTIVA
	FECHA DE INICIO
	FECHA DE TERMINACION
	RESULTADO DEL INDICADOR SEGUIMIENTO
	GRADO DE AVANCE FISICO DE EJECUCION DE LAS METAS - SEGUIMIENTO ENTIDAD
	ANALISIS - SEGUIMIENTO ENTIDAD
	RANGO DE CUMPLIMIENTO - SEGUIMIENTO CONTRALORIA
	ESTADO DE LA ACCION FORMULADA

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,3,1,1
	Al verificar los ingresos en el área de Tesorería, se detectó que no se realiza diariamente un comprobante de ingreso por las facturas que se cancelan
	Elaborar un comprobante de ingreso diario con los movimientos del día.
	2007-11-01
	2008-12-31
	1 reuniones realizada / 3 reuniones planeadas x100 = 33.33%
	
	Desde el 1 de noviembre de 2007 la Tesorera viene elaborando los comprobantes de ingreso, según el movimiento diario. Los funcionarios responsables de las acciones de mejoramiento se reunieron y dejaron constancia en el Acta 01 de 2008 de las acciones realizadas y de los controles realizados en Contabilidad y Tesorería. Quedan pendientes dos reuniones de control una para julio y otra para noviembre de 2008.
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,3,1,2
	No se registran las notas débito por concepto de cheques devueltos y se desconoce la causal de devolución.
	Solicitar las notas a los bancos de los cheques devueltos, hacer los registros corrrespondientes e informar a Contabilidfad y Oficina Jurídica si hubiese lugar a ello.
	2007-11-01
	2008-12-31
	1 reuniones realizadas / 3 reuniones planeadas x 100 = 33.33%, según el plan aprobado por la Contraloría.
	
	Los funcionarios responsables de las acciones de mejoramiento se reunieron y dejaron constancia en el Acta 01 de 2008 de las acciones realizadas y las acciones en Contabilidad, Tesorería y la Oficina Jurídica. a esta se enviaron los soportes de un cheque devuelto en marzo. Quedan pendientes dos reuniones de control una para julio y otra para noviembre de 2008. A
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,3,1,3
	Las notas débito y crédito por concepto de 4 x mil
no se están causando en el momento y los valores descontados en el banco no son los registrados contablemente.
	Registrar mensualmente las notas del 4 x mil, en el mes siguiente a que sean identificadas en la conciliación bancaria.
	2007-11-01
	2008-12-31
	1 reuniones realizadas / 3 reuniones planeadas x 100 = 33.33%, según el plan aprobado por la Contraloría.
	
	Los funcionarios responsables de las acciones de mejoramiento se reunieron y dejaron constancia en el Acta 01 de 2008 de las acciones realizadas. El gravamen por los movimientos financieros se está registrando con base en las conciliaciones mensuales, Tesorería elabora las notas para el registro de Presupuesto y Contabilidad. Quedan pendientes dos reuniones de control una para julio y otra para noviembre de 2008. A
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,3,3,1
	Se estableció una diferencia de $105.699.120 en el costo histórico al confrontar el formato
CBN
 1026
 Inventarío Físico
 diligenciado y reportado en la cuenta anual a este ente de control ($2.827.843.845) con la relación de resumen de saldos clasificados por cuenta y subcuenta, presentada por el Almacén General a diciembre 31 de 2006 ($2.722.144.726).
	Conciliar las cifras que se reportan en el inventario físico, aplicativo almacen y contabilidad a 31 diciembre de 2007
	2007-12-31
	2008-02-28
	 (1 cuadro comparativo diligenciado/ 1 cuadro compartivo planeado) X 100 = 100%
	
	1 cuadro comparativo para conciliar propiedad planta y equipo con corte el 31 de diciembre de 2007 entre las áreas de inventarios, almacén y contabilidad. Se detallan las diferencias observadas. C
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,3,3,2
	Se presentó una diferencia de $5.344.473 al cotejar los registros contables de los bienes en servicio de la entidad al costo ajustado ($3.745.320.201) con los inventarios suministrados por el Almacén General de los
Elementos Clasificados por Funcionarios
 ($3.750.664.674).
	Realizar un ajuste a los registros de la cuenta 167002 bienes códigos 8054,8055,7067,6929 y 8540 cuyos valores suman la diferencia observada de $5,344,472,71
	2007-12-31
	2008-02-28
	(1 ajuste realizado /1 ajuste planeado) X 100=100%
	
	Se realizó el ajuste pertiente en el aplicativo, según los códigos erróneos detectados en la cuenta 167002, por el ingeniero César Jiménez, en la visita 5. C
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,3,3,3
	También, se demostró la misma diferencia de $5.344.473 al comparar los registros contables de la depreciación acumulada ajustada ($1.218.659.594) con los reflejados en el Almacén General de los
Elementos Clasificados por Funcionarios
 de la entidad ($1.213.315.021).
	Realizar un ajuste a los registros de la cuenta de depreciación acumulada de la cuenta 167002 bienes còdigos 8054,8055,7067,6929 y 8540 cuyos valores suman la diferencia anotada de $5,344,472,71 ya que estan 100% depreciados
	2007-12-01
	2008-02-28
	1 ajuste realizado /1 ajuste planeado X100=100%
	
	Se realizó el ajuste pertiente en el aplicativo, según los códigos erróneos detectados en la cuenta 167002, por el ingeniero César Jiménez, en la visita 5. C
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,3,3,4
	Se reflejan diferencias de $3.179.276 y $35.870.225 al cotejar los tres inventarios al costo histórico, puestos a disposición a este Ente de Control.
	Preparar una carpeta con el inventarío físico de propiedad,planta y equipo a 31 diciembre de 2007; clasificado por funcionario.
	2007-12-31
	2008-02-28
	(1 carpeta de inventarios clasificada / 1carpeta planeada) X 100 = 100%
	
	En el Almacén se constató la existencia de una carpeta AZ que contiene clasificada por cada uno de los funcionarios las tarjetas de los inventarios de la planta artística y administrativa de la OFB. C
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,3,3,5
	Se relacionan en el inventario físico a diciembre 31 de 2006, elementos de bienes inservibles que no les han dado de baja y que ascienden a un costo ajustado de $115.026.572 y tienen una depreciación acumulada ajustada de $87.406.396, generando que el grupo de Propiedad, Planta y Equipo y patrimonio se encuentre sobreestimado.
	Registrar según los procedimientos legales la baja de bienes inservibles de acuerdo con el inventario a 31 diciembre de 2006
	2007-04-01
	2007-12-31
	(1 registro de baja de bienes realizado / 1 registro bienes inservibles planeado) X 100 =100%
	
	Según el procedimiento se realizó y registro el acta de baja por un costo histórico ajustado de $114.053.341.05 y una depreciación acumulada de $100.024065.25, bienes que se entregaron a Idipron. c
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,3,4,1
	La cuenta de Valorizaciones presentó un saldo de $271.940.000 a diciembre 31 de 2006, que genera incertidumbre como en su correlativa de patrimonio institucional, toda vez, que no se han actualizado los avalúos técnicos a los bienes inmuebles de la entidad desde diciembre de 2003.
	Realizar y registrar un avalúo técnico al predio conocido Antiguo Teatro Cuba, que se refleje en los estados financieros a 31 diciembre de 2007
	2007-10-01
	2007-12-31
	(1 avalúo realizado / 1 avalúo propuesto) X 100=100%
	
	Según el avalúo P - 1949-11-07 al inmueble de la OFB "Teatro Cuba", de la firma Bienes y mercadeo Inmobiliaria Ltda., se hizo el registro en la Contabilidad mediante nota de contabilidad 8 del 20 noviembre de 2007. c
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,3,7,1
	Al cotejar los registros de los ingresos por venta de servicios contablemente con los presupuestados, de la Sony BMG Music Intertainment, se determinó, que no ingresaron al presupuesto las facturas 1311 y 1333 de julio y agosto respectivamente, por un total de $47.950, sin tener en cuenta el impuesto al valor agregado
 IVA.
	Registrar en el presupuesto de ingresos el valor de $47,950 regalías disco Ensueño Vallenato
	2007-08-21
	2007-08-21
	(1 registro presupuestal realizado / 1registro propuestal planeado) X 100 =100%
	
	Se registró en el presupuesto de ingresos $47,950 mediante nota de tesorería 00743 del 24 de agosto de 2007. C
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,3,7,2
	Se estableció una diferencia de $327.103 al verificar los ingresos por concepto de arrendamientos entre las áreas de contabilidad ($19.095.331) y presupuesto ($18.768.228), toda vez, que presupuesto registro la factura No. 1365 de septiembre 2006 como venta de bienes, servicios y productos, siendo lo correcto arrendamiento
	Registrar en el presupuesto los ingresos en forma diaria de acuerdo con los comprobantes que así emita la Tesorería de la OFB, revisando los conceptos y la imputación correspondiente
	2007-11-01
	2008-12-31
	(1 reuniones realizadas / 3 reuniones planeadas) x 100 = 33.33%, según el plan aprobado por la Contraloría.
	
	Hasta la fecha de seguimiento, en presupuesto, se registran correctamente los ingresos, según los comprobantes emitidos por la Tesorería. Los comprobantes se hacen y registran diariamente y se hacen conciliaciones mensuales, se revisan continuamente los conceptos imputados para establecer la existencia de diferencias. Quedan pendientes dos reuniones de control una para julio y otra para noviembre de 2008. A
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,3,7,3
	Se determinó una diferencia de $150.000 al cotejar los ingresos por concepto de venta de pliegos, entre las áreas de contabilidad ($1.100.00) y presupuesto ($950.000), por que presupuesto registró el comprobante de ingreso No. 0664 de agosto de 2006 como venta de bienes, servicios y productos, siendo lo correcto otras rentas contractuales.
	Registrar en el presupuesto los ingresos en forma diaria de acuerdo con los comprobantes que así emita la Tesorería de la OFB, revisando los conceptos y la imputación correspondiente
	2007-11-01
	2008-12-31
	(1 reuniones realizadas / 3 reuniones planeadas) x 100 = 33.33%, según el plan aprobado por la Contraloría.
	
	Hasta la fecha de seguimiento, en presupuesto, se registran correctamente los ingresos, según los comprobantes emitidos por la Tesorería. Los comprobantes se hacen y registran diariamente y se hacen conciliaciones mensuales, se revisan continuamente los conceptos imputados para establecer la existencia de diferencias. Quedan pendientes dos reuniones de control una para julio y otra para noviembre de 2008. A
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,3,10,1
	La Orquesta Filarmónica de Bogotá no cuenta con un Sistema Integral de Información Financiera
	Contratar diseño de software para nómina, contabilidad, presupuesto, almacén, tesorería, inventarios y contratación. Contratar un cableado estructurado.
	2007-11-01
	2008-12-31
	Las actividades del indicador están previstas para el 2008, según el plan aprobado por la Contraloría.
	
	La OFB viene adelantando dos convenios interadministrativos de tranferencia tecnológica. Un primer convenio con la Secretaría de Hacienda Distrital el cual provee el aplicativo SI Capital desarrollado por ellos y el otro convenio interadministrativo con la Secretaría Distrital de Cultura, Recreación y Deporte para la implementación de las aplicaciones del sistema SI Capital, desarrolladas por la Secretaría de Hacienda. Para aprovechar la estructura tecnológica que tiene actualmente la Secretaría de Cultura, se adelanta también un proceso para implementar tres canales dedicados de datos con los cuales será posible que la Entidad se conecte con la plataforma tecnológica que tiene la Secretaría de Cultura. El cumplimiento de esta meta está previsto para finales del 2008. A
	1
	A

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,3,10,2
	La oficina de control interno no hizo acompañamiento en cada uno de las áreas financieras y no cuenta con personal suficiente.
	Contrar una persona que haga cuatro evaluaciones en el área financiera, una a tesorería, una a almacén , presupuesto y uno al sistema de control interno contable
	2007-08-01
	2007-11-15
	(5 evaluaciones ejecutadas / 4 evaluaciones programadas) x100 = 125%
	
	La Oficina de Control Interno hizo 5 auditorías y evaluaciones a dependencias del área contable financiera así: 1)Almacén, planta y equipo, según informe del 4 de sep. 07. 2) A Tesorería, según informe del 5 de oct. 07. 3) A Presupuesto, según informe del 25 de oct. 07. 4) A Contratación, según informe del 25 de oct. 07. 5) A Contabilidad, según informe del 8 de nov. 07 C
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,3,10,3
	La falta de un Sistema Integral de Información permite la realización de procesos y procedimientos de actividades repetitivas e innecesarias.
	Adicional a la acción correctiva del numeral 3,3,10,1 se entregaran los manuales de procesos y procedimientos.
	2007-05-01
	2008-06-30
	(1 manual entregado / 1 manual planeado para entregar) X 100 = 100%
	
	Los responsables recibieron mediante circular DGI 119 del 24 de enero del 2008 de la Dirección General, los procesos y procedimientos de sus competencias con la base normativa, el marco conceptual y el catálogo general de procesos y su mapa.
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,3,10,4
	Las acciones correctivas incluidas en el Plan de Mejoramiento relacionadas con la implementación de un Sistema Integral de Información Financiera, aún no se han ejecutado
	Adicional a la acción correctiva del numeral 3,3,10,1 se entregaran los manuales de procesos y procedimientos.
	2007-05-01
	2008-06-30
	(1 manual entregado / 1 manual planeado para entregar) X 100 = 100%
	
	Los responsables recibieron mediante circular DGI 119 del 24 de enero del 2008 de la Dirección General, los procesos y procedimientos de sus competencias con la base normativa, el marco conceptual y el catálogo general de procesos y su mapa.
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,5,1
	No cumplimiento a la circular 046 del 11 de noviembre de 2004 del Secretario General de la Alcaldía Mayor de Bogotá.
	Solicitar a la Dirección de Archivo Distrital una capacitación respecto del manejo del archivo en relación con la circular 046 de 2004.
	2007-12-01
	2008-03-31
	(1 solicitud de capacitación realizada / 1 solicitud de capacitación planeada) x 100 = 100%
	
	La Jefa de la Oficina Jurídica hizo la solicitud de capacitación, dirigida al Archivo Distrital, mediante el oficio OAJ-E-0087 del 17 de enero del 2008. El martes 5 de febrero de 2008 de 3 a 5 pm. dos profesionales del Archivo Distrital dieron la capacitación estandares de la gestión documental para los procesos de contratación. Asistieron los funcionarios de Archivo, Jurídica y Jefe de Control Interno. C
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,5,8
	Falta de gestión para la promoción del disco y falta del acta con la cual se cuentan los cuatro años en que la Orquesta participa del 60% de las regalías
	Hacer reunión con el distribuidor para una mayor promoción del disco.
	2007-12-01
	2008-03-31
	(1 reunión realizada / 1 reunión programada) X 100 = 100 %
	
	Mediante reunión realizada el 24 de junio de 2008, mediante informe de esa fecha se cumplió con la meta programada, en donde se dejó constancia: 1) Se han realizado promociones en radio, venta en los conciertos, entrevistas con el compositor en la radio para incentivar la venta. 2) Se estudiaron las siguientes opciones para mejorar las ventas del disco: Promoción del disco, mediante un precio especial, Facilitar las ventas en Rock al Parque; cotizar un comercial de televisión del disco para transmitirlo con código civico en canal capital o Señal Colombia.
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,5,8
	Falta de gestión para la promoción del disco y falta del acta con la cual se cuentan los cuatro años en que la Orquesta participa del 60% de las regalías
	Enviar a la Contraloria el contrato 6-343-2006 en cuya clausula 12 se indica que el contrato para distribución de los fonogramas tendrá una duración de cuatro años contados a partir de la firma del contrato 14 de noviembre de 2006
	2007-12-01
	2007-12-31
	1 documento enviado / 1 documento planeado enviar x 100 = 100%
	
	La Jefa de la Oficina Jurídica, con firma del Director General de la Entidad, envió a la Contraloría el contrato 6.343- 2006, con Universal Music, para la distribución del Disco Kraken Filarmónico, mediante oficio DG-3133 del 28 de diciembre de 2007. C
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,5,9
	Falta de sustentación de los interventores para elaborar modificacionesa los contratos
	Elaborar y entregar a los funcionarios de la OFB un manual de interventoria
	2007-12-01
	2008-03-31
	(1 Manual entregado / 1 manual programado) x 100 = 100%
	
	 La Jefa de la Oficina Jurídica preparó, para firma del Director general de la Entidad, la Circular 01 del de enero 28 del 2008, relacionada con el Decreto 066 del 2008 y los estudios previos para la contratación, publicación y se anexó el Manual de Interventoría dirigido a la Subdirección administrativa, Contabilidad, Unidad de recursos humanos, Tesorería general, Didácticos, Biblioteca, Producción, Prensa, Servicios generales, Almacén, Planeación, Archivo central, Control interno, Músicos jefes de grupo y Músicos asistentes. C
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,5,10
	No aplicación de lo establecido en la Ley 80 de 1993 como es la utilización
del Otrosí para la aclaración de la clausulado de los contratos.
	Elaborar otro si aclaratorio para cualquier modificación a los contratos y hacer firmar por las partes un solo original de la minuta, del cual se sacaran las copias necesarias.
	2007-12-01
	2008-12-31
	(1 actividades de control realizadas / 2 actividades de control programadas) X 100 = 50%
	
	El área desde el año anterior implementó la acción y se impartieron instrucciones a la abogada y a la secretaría del área para que cualquier modificación o aclaración a los contratos se realice con cláusula modificatoria. Igualmente, para mayor control de los documentos no se están imprimiendo cinco copias de los contratos o cláusulas sino un original del cual se expide copia al contratista. A
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3.6
	El formato diseñado para tal fin no contiene la información completa a requerir y a su vez que facilite su diligenciamiento y posterior consolidación.
	Se diseñará un formato que contenga la información correspondiente.
	2007-12-01
	2008-04-30
	1 formato diseñado y entregado a coordinadores / 1 formato diseñado y entregado a coordinadores(planeado) x 100 = 100%
	
	El responsable de los conciertos didácticos modificó el formato de asistencia de grupos de cámara invitados, para conciertos en localidades. Al formato se le agregó un espacio para dejar explícitamente el número de asistentes a cada concierto. C
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3.6
	Las presentaciones semanales con orquesta completa de la OFB que se presentan tanto en la Universidad Nacional y en la Universidad Jorge Tadeo Lozano, podrían señalarse como excluyentes.... para poder asistir a este tipo de eventos, que esta en el orden de los $8.000.00 para particulares y de $4.000.00 para estudiantes, valores a los que no alcanzan personas de bajos recursos.
	Se programará una reunión de Junta Directiva para evaluar la posibilidad de reducir los valores de entrada a los conciertos habituales.
	2007-12-01
	2008-06-30
	(0 reuniones realizadas Junta Directiva tema tarifas / 1 reunion programada Junta Directiva tema tarifa) X 100 = 0%
	
	Según informaciones de la Oficina Jurídica en los proximos días se hará la convocatoria de la Junta Directiva para tratar el tema. Dificultades presentadas para su convocatoria entre ellas el fallecimiento del Doctor Umaña Luna miembro de la Junta Directiva.
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3.6
	Al verificar la actuación de los interventores en estos contratos, los cuales son funcionarios de la OFB, se encontró que solamente en un párrafo de tres o cuatro renglones señalan que se ha recibido a satisfacción
	Elaborar y entregar a los funcionarios de la OFB un manual de interventoría.
	2007-12-01
	2008-03-31
	(1 manual entregrado / 1 manual programado) X 100 = 100%
	
	La Jefa de la Oficina Jurídica preparó, para firma del Director general de la Entidad, la Circular 01 del de enero 28 del 2008, relacionada con el Decreto 066 del 2008 y los estudios previos para la contratación, publicación y se anexó el Manual de Interventoría dirigido a la Subdirección administrativa, Contabilidad, Unidad de recursos humanos, Tesorería general, Didácticos, Biblioteca, Producción, Prensa, Servicios generales, Almacén, Planeación, Archivo central, Control interno, Músicos jefes de grupo y Músicos asistentes. C
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3.5.6,1
	No existió la justificación de la necesidad
	Hacer una circular en la cual se exija estudio de necesidades para todos los contratos,
	2007-12-01
	2008-03-31
	(1 circular entregrada / 1 circular programada) X 100 = 100%
	
	La Jefa de la Oficina Jurídica preparó, para firma del Director general de la Entidad, la Circular 01 del de enero 28 del 2008, relacionada con el Decreto 066 del 2008 y los estudios previos para la contratación, publicación y se anexó el Manual de Interventoría dirigido a la Subdirección administrativa, Contabilidad, Unidad de recursos humanos, Tesorería general, Didácticos, Biblioteca, Producción, Prensa, Servicios generales, Almacén, Planeación, Archivo central, Control interno, Músicos jefes de grupo y Músicos asistentes. C
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3.5.6,1
	No existio autorización de la Universidad Nacional sobre la inversión realizada en el Auditorio León de Greiff. obligatorio cumplimiento.
	Iniciar con la Universidad Nacional el tramite para la modificación del convenio para ajustarlo a las necesidades de la Orquesta.
	2007-12-01
	2008-06-30
	(1 solicitud enviada / 1 solicitud planeada) X 100 = 100%
	
	La Jefa de la Oficina Jurídica, con firma del Director General de la Entidad, envió a Dra. Saez de Ibarra de la Dirección Nacional de Divulgación Cultural de la U. Nacional, la propuesta de modificación del convenio existente, mediante oficio DG- E- 3052 del 20 de diciembre de 2007. C
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,5,3
	No publicación de contratos con formalidades plenas inferiores a 50 SMLMV
	Publicar todos los contratos con formalidades plenas.
	2007-08-01
	2008-12-31
	(1 actividad de control y seguimiento realizada/ 2 actividades de control y seguimiento programadas) X 100 = 50%
	
	La Oficina Jurídica realizó el comité de seguimiento el 31 de marzo según acta 001 de 2008, verificó la normatividad existente en materia publicación de los contratos y desde julio de año anterior venía publicando todos los contratos en cumplimiento de lo acordado en este plan con la Contraloría, pero el 25 de febrero se expidió la resolución 010 del Secretario General que indica que los contratos se deben publicar a partir de 50 salarios mínimos legales vigentes. A
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,5,4,1
	No publicación de contratos con formalidades plenas inferiores a 50 SMLMV
	Publicar todos los contratos con formalidades plenas.
	2007-08-01
	2008-12-31
	(1 actividad de control y seguimiento realizada/ 2 actividades de control y seguimiento programadas) X 100 = 50%
	
	La Oficina Jurídica realizó el comité de seguimiento el 31 de marzo según acta 001 de 2008, verificó la normatividad existente en materia publicación de los contratos y desde julio de año anterior venía publicando todos los contratos en cumplimiento de lo acordado en este plan con la Contraloría, pero el 25 de febrero se expidió la resolución 010 del Secretario General que indica que los contratos se deben publicar a partir de 50 salarios mínimos legales vigentes. A
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,5,5
	No publicación de contratos con formalidades plenas inferiores a 50 SMLMV
	Publicar todos los contratos con formalidades plenas.
	2007-08-01
	2008-12-31
	(1 actividad de control y seguimiento realizada/ 2 actividades de control y seguimiento programadas) X 100 = 50%
	
	La Oficina Jurídica realizó el comité de seguimiento el 31 de marzo según acta 001 de 2008, verificó la normatividad existente en materia publicación de los contratos y desde julio de año anterior venía publicando todos los contratos en cumplimiento de lo acordado en este plan con la Contraloría, pero el 25 de febrero se expidió la resolución 010 del Secretario General que indica que los contratos se deben publicar a partir de 50 salarios mínimos legales vigentes. A
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,5,6,2
	No publicación de contratos con formalidades plenas inferiores a 50 SMLMV
	Publicar todos los contratos con formalidades plenas.
	2007-08-01
	2008-12-31
	(1 actividad de control y seguimiento realizada/ 2 actividades de control y seguimiento programadas) X 100 = 50%
	
	La Oficina Jurídica realizó el comité de seguimiento el 31 de marzo según acta 001 de 2008, verificó la normatividad existente en materia publicación de los contratos y desde julio de año anterior venía publicando todos los contratos en cumplimiento de lo acordado en este plan con la Contraloría, pero el 25 de febrero se expidió la resolución 010 del Secretario General que indica que los contratos se deben publicar a partir de 50 salarios mínimos legales vigentes. A
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,5,2,1
	No publicación de contratos con formalidades plenas inferiores a 50 SMLMV
	Publicar todos los contratos con formalidades plenas.
	2007-08-01
	2008-12-31
	(1 actividad de control y seguimiento realizada/ 2 actividades de control y seguimiento programadas) X 100 = 50%
	
	La Oficina Jurídica realizó el comité de seguimiento el 31 de marzo según acta 001 de 2008, verificó la normatividad existente en materia publicación de los contratos y desde julio de año anterior venía publicando todos los contratos en cumplimiento de lo acordado en este plan con la Contraloría, pero el 25 de febrero se expidió la resolución 010 del Secretario General que indica que los contratos se deben publicar a partir de 50 salarios mínimos legales vigentes. A
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,5,2,2
	No se dio cumplimiento al Control a la evasión de los recursos parafiscales.
	Exigir en todos los contratos superiores a tres meses los comprobantes de pagos de aportes parafiscales, de conformidad con el articulo 50 de la Ley 789.
	2007-08-01
	2008-12-31
	(1 actividad de control y seguimiento realizada/ 2 actividades de control y seguimiento programadas) X 100 = 50%
	
	La Oficina Jurídica realizó el comité de seguimiento el 31 de marzo según acta 001 de 2008. Se hace seguimiento de los pagos mensuales, para verificar que los interventores solicitan los documentos de afiliación a salud y pensiones. Se elaborará circular para socializar estos aspectos. En los contratos se indica expresamente que los interventores deben exigir y controlar la presentación del pago de los aportes a Salud y Pensiones, por el 40% del valor mensual A
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,5,4,2
	No se dio cumplimiento al Control a la evasión de los recursos parafiscales.
	Exigir en todos los contratos superiores a tres meses los comprobantes de pagos de aportes parafiscales, de conformidad con el articulo 50 de la Ley 789.
	2007-08-01
	2008-12-31
	(1 actividad de control y seguimiento realizada/ 2 actividades de control y seguimiento programadas) X 100 = 50%
	
	La Oficina Jurídica realizó el comité de seguimiento el 31 de marzo según acta 001 de 2008. Se hace seguimiento de los pagos mensuales, para verificar que los interventores solicitan los documentos de afiliación a salud y pensiones. Se elaborará circular para socializar estos aspectos. En los contratos se indica expresamente que los interventores deben exigir y controlar la presentación del pago de los aportes a Salud y Pensiones, por el 40% del valor mensual A
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,5,6,4
	No se registró el cable objeto del mayor valor del contrato solo aparece el del contrato inicial.
	Realizar el registro en almacén de todos los bienes que adquiera la Entidad. Respecto del contrato el cable ya fue registrado en almacén.
	2007-12-01
	2008-12-31
	(0 comités de inventarios realizados / 2 comités de inventarios programados en el año) X 100 = 0%
	
	La Almacenista ingresó al inventario el objeto de la observación de la Contraloría según la entrada 27047 del 09/11/2007, por el concepto de ajuste nota contable. En el segundo semestre se harán comites de inventarios.
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,5,6,3
	No se solicitó para el pago la ampliación de garantía de calidad.
	Verificar que las modificaciones al contrato que lo requieran tengan las garantías pactadas. Sobre el caso particular ya se adjunto la garantia.
	2007-08-01
	2008-12-31
	(1 actividad de control y seguimiento realizada/ 2 actividades de control y seguimiento programadas) X 100 = 50%
	
	La Oficina Jurídica realizó el comité de seguimiento el 31 de marzo según acta 001 de 2008. Se viene exigiendo este requisito a los contratistas. En el acta de dejó constancia que se informó a los integrantes del área jurídica la necesidad de hacer control y seguimiento a la entrega de las garantías y sus modificaciones por parte de los contratistas.
	2
	C

	Auditoría Gubernamental con Enfoque Integral. Modalidad Regular 2006.
	3,5,7
	Se realizó una compra innecesaria
	Realizar estudios de necesidades más ajustados a la necesidad, para todas las compras.
	2007-12-01
	2008-02-15
	(1 Plan de compras elaborado/ 1 plan de compras programado) X 100 = 100%
	
	Desde el 1 de diciembre de 2007, se inició el
proceso de planeación de la contratación y con base en él se elaboró el Plan de Compras. Por la Circular 001 de 2008, se solicitaron los estudios previos.Se comprobó la existencia del plan de compras 2008, que contiene desagregados de gastos de funcionamiento e inversión ajustados a los proyectos de inversión según el plan de desarrollo Bogotá Positiva Para Vivir Mejor.
	2
	C

	
	
	
	
	
	
	
	
	TOTAL PUNTOS
	71
	

	

	2008-06-30
	
	
	
	
	
	
	
	Rango de cumplimiento
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	No cumplido entre 0 y 0.9 puntos.
	
	

	
	
	
	
	
	
	
	
	Cumplimiento Parcial entre 1.0 y 1.7 puntos.
	
	

	
	
	
	
	
	
	
	
	Cumplido entre 1.8 y 2.0 puntos.
	1,97
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	Porcentaje de cumplimiento
	
	

	
	
	
	
	
	
	
	
	Entre el 10 y el 50% ineficaz.
	
	

	
	
	
	
	
	
	
	
	Mayor del 50% y hasta 70% Parcialmente eficaz.
	
	

	
	
	
	
	
	
	
	
	Mayor del 70% Eficaz.
	98,61
	

� Esta fase representa la forma de ser y operar de una organización, sobresaliendo el compromiso de la alta dirección en el sistema de control interno y el comportamiento de los servidores consecuente con los valores adoptados.

� Esta fase es el fundamento para que los funcionarios logren por medio de controles, minimizar los riesgos, proceso interactivo y crítico del Sistema de Control Interno de la entidad, el cual debe ser de manejo del nivel directivo.

� El objetivo de la fase, es la estandarización de los requisitos mínimos como elementos del Sistema de Control Interno

� Es la vivencia del control interno, fundamento para que los miembros de la entidad, reconozcan su existencia y bondades, lo cual se soporta en la materialización del mismo por medio de la documentación que identifique su deber ser por medio de manuales de procedimientos (ley 190/95), procesos y procedimientos, normas, principios y valores, los cuales deben ser aprobados y puestos en conocimiento por la alta dirección.

� Es el objetivo de la fase, generar al interior de la entidad una cultura del autocontrol que conlleve al mejoramiento de la gestión y resultados de la organización, por medio de la aplicación de acciones encaminadas a subsanar los hallazgos.

� Ley 190 de 1995, Artículo 58. Todo ciudadano tiene derecho a estar informado periódicamente acerca de las actividades que desarrollen las entidades públicas y las privadas que cumplan funciones públicas o administren recursos del Estado.

� ARTÍCULO 1. PUBLICIDAD DE PROYECTOS DE PLIEGOS DE CONDICIONES Y TÉRMINOS DE REFERENCIA. Las entidades publicarán los proyectos de pliegos de condiciones o términos de referencia de los procesos de licitación o concurso público, con el propósito de suministrar al público en general la información que le permita formular observaciones al contenido de los documentos antes mencionados.

Los proyectos de pliegos de condiciones o de términos de referencia, en los casos de licitación o concurso público, se publicarán en la página web de la entidad cuando menos con diez (10) días calendario de antelación a la fecha del acto que ordena la apertura del proceso de selección correspondiente. En el evento en que el proceso de selección sea de contratación directa, este término será de cinco (5) días calendario.

Las observaciones a los proyectos de pliegos de condiciones o términos de referencia podrán ser presentadas dentro del término previsto en el inciso anterior.

La publicación de los proyectos de pliegos de condiciones o términos de referencia no genera obligación para la entidad de dar apertura al proceso de selección.

En aquellos casos en que la entidad estatal no cuente con la infraestructura tecnológica y de conectividad que asegure la inalterabilidad del documento para surtir la publicación en su página web, deberá publicar un aviso en el cual indique el lugar de la entidad donde puede ser consultado en forma gratuita el proyecto de pliego de condiciones o de términos de referencia. Dicho aviso deberá publicarse en un diario de amplia circulación nacional, departamental o municipal, según el caso, o comunicarse por algún mecanismo determinado en forma general por la autoridad administrativa de modo que permita a la ciudadanía conocer su contenido.

PARÁGRAFO 1o. Lo previsto en este artículo se aplicará a los casos de contratación directa a que se refiere el literal a) del numeral 1o. del artículo 24 de la Ley 80 de 1993 con excepción de los procesos cuyo valor sea igual o inferior al diez por ciento (10%) de la menor cuantía.

PARÁGRAFO 2o. Se exceptúan de la aplicación de este artículo los procesos que tengan carácter reservado de conformidad con la ley.

ARTÍCULO 2o. PUBLICIDAD DE LOS PLIEGOS DE CONDICIONES O TÉRMINOS DE REFERENCIA. Las entidades publicarán los pliegos de condiciones o términos de referencia definitivos de los procesos de licitación o concurso público. En dichos documentos podrán incluir los temas planteados en las observaciones que consideren relevantes para el proceso de selección.

El texto definitivo de los pliegos de condiciones o términos de referencia será publicado en la página web de la entidad al momento de dar apertura al proceso de selección. En aquellos casos en que la entidad no cuente con la infraestructura tecnológica y de conectividad que asegure la inalterabilidad del documento para surtir la publicación por este medio, deberá publicar un aviso en el cual se indique el lugar de la entidad en que pueden ser consultados en forma gratuita. Dicho aviso deberá publicarse en un diario de amplia circulación nacional, departamental o municipal, según el caso, o comunicarse por algún mecanismo determinado en forma general por la autoridad administrativa de modo que permita a la ciudadanía conocer su contenido.

PARÁGRAFO 1o. Lo previsto en este artículo se aplicará a los casos de contratación directa a que se refieren los literales a), g) y h) del numeral 1o. del artículo 24 de la Ley 80 de 1993, con excepción de los procesos de contratación directa cuyo valor sea igual o inferior al diez por ciento (10%) de la menor cuantía.

PARÁGRAFO 2o. Se exceptúan de la aplicación de este artículo los procesos que tengan carácter reservado de conformidad con la ley.

� Artículo 24, numeral 5º, literal f): “Art. 24°. Del principio de la transparencia. En virtud de este principio:

5. En los pliegos de condiciones o términos de referencia:

f) Se definirá el plazo para la liquidación del contrato, cuando a ello hubiere lugar, teniendo en cuenta su objeto, naturaleza y cuantía.”

PAGE

[image: image1.jpg][image: image2.jpg][image: image3.jpg]O

CONTRALORIA

DE BOGOTA. D.C.

