[image: image8.jpg]g(GDNTRALORIA (2
DE BOGOTA, D.C.
g

[image: image6.jpg]g(GDNTRALORIA (2
DE BOGOTA, D.C.
g

INFORME FINAL AUDITORIA GUBERNAMENTAL CON ENFOQUE INTEGRAL MODALIDAD REGULAR

ORQUESTA FILARMONICA DE BOGOTA - OFB

PERIODO AUDITADO 2008

PLAN DE AUDITORIA DISTRITAL 2009

CICLO III

SECTOR EDUCACIÓN, CULTURA, RECREACIÓN Y DEPORTE

NOVIEMBRE DE 2009

AUDITORÍA GUBERNAMENTAL CON ENFOQUE INTEGRAL

MODALIDAD REGULAR

Contralor de Bogotá

Miguel Ángel Moralesrussi Russi

Contralor Auxiliar

Víctor Manuel Armella Velásquez

Director Sectorial

Mauro Alberto Aponte Guerrero

Subdirector de Fiscalización

Anita Liévano Toledo

Asesor Jurídico

Carmen Luz Vargas Silva

Equipo de Auditor

María Herminda González Nieto (Líder)

Manuel Guillermo Rayo Parra

Víctor Fabio Rubio Rubio

Graciliano Murillo Guzmán

CONTENIDO

Página

1.
DICTAMEN DE AUDITORÍA

 4-11

2.
ANÁLISIS SECTORIAL

12-16

3.
RESULTADOS DE LA AUDITORÍA

 17

3.1.
Seguimiento al Plan de Mejoramiento

 17

3.2.
Evaluación Sistema Control Interno

17-23

3.3.
Estados Contables

24-31

3.4.
Presupuesto

32-42
3.5.
Contratación

42-44
3.6.
Plan de Desarrollo

44-59
3.7.
Balance Social

59-69

3.8.
Gestión Ambiental

69-74
3.9.
Acciones Ciudadanas

 74

3.10.
Concepto sobre la Rendición de la Cuenta

 74

4.
ANEXOS

 75

1. DICTAMEN DE AUDITORÍA GUBERNAMENTAL CON ENFOQUE INTEGRAL, MODALIDAD REGULAR

Doctora

MARIA CLAUDIA PARIAS DURÁN

Directora General

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 modalidad regular 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 2008 y el Estado de Actividad Financiera, Económica y Social por el período comprendido entre el 1 de enero y el 31 de diciembre de 2008 (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.

Como resultado de la evaluación del Sistema de Control Interno se estableció que la entidad adoptó el Sistema Integrado de Gestión – SIG y el Manual de Calidad y MECI, conforme al término establecido por el Decreto 2913 de 2007, de la Presidencia de la República, esto es el 27 de agosto y 16 de septiembre de 2008, respectivamente, se espera que tanto su implementación como la certificación del Sistema de Gestión de Calidad se lleven a cabo en la vigencia 2009.

Aunque la implementación integral del Modelo Estándar de Control Interno - MECI y de la Norma Técnica de Calidad NTCGP 1000:2004, en el 2008, es incipiente, la Alta dirección ha diseñado una metodología para realizar las actividades, talleres y reuniones de sensibilización estas se desarrollarán a partir de la vigencia 2009.

Se evidenciaron debilidades principalmente en la estructura organizacional, por no corresponder con el tamaño de la planta de personal, en los sistemas de información que soporte el desarrollo de sus labores administrativas y financieras que identifique una oportuna mejora en su desarrollo por no contar con una información estandarizada, confiable y sistemas de información integrados.

De acuerdo con la metodología adoptada por la Contraloría de Bogotá, D.C., para la evaluación y calificación del SCI, mediante la Resolución 018 de 2006; la calificación obtenida de 3.8 la ubica en un rango BUENO con un nivel de riesgo BAJO; y permite concluir que el Sistema de Control Interno de la Orquesta Filarmónica de Bogotá, es eficiente y da un alto grado de confianza para apoyar el cumplimiento de su misión institucional.

De otra parte, es pertinente aclarar que la gestión de la entidad no se vio afectada considerablemente por los anteriores hallazgos, por lo cual se determinó que la entidad cumplió satisfactoriamente con la ejecución financiera y física de los proyectos de inversión, conforme al plan de Acción establecido para cada uno de los planes de desarrollo que se ejecutaron durante la vigencia 2008, lo cual esta representado en una calificación total (ejecución financiera + avance físico de metas)

de 4.68 sobre 5, considerándose como satisfactoria (ver anexo calificación Plan de Desarrollo vigencia 2008).

Sistema de Control Interno

Evaluada la implementación del Sistema de Control Interno MECI y Gestión de Calidad mediante la aplicación de técnicas de auditoría, se concluye que este es adecuado, con debilidades principalmente en el esquema organizacional, desarrollo del talento humano, monitoreo del riesgo, sistemas de información y democratización de la administración pública, lo cual se refleja en la calificación final de tres cinco (3.5); considerada como un factor de valoración REGULAR y con un nivel de riesgo MEDIANO.

Concepto sobre la Gestión Presupuestal

La OFB durante la vigencia 2008, adelantó una gestión presupuestal acorde con las normas legales y reglamentarias, así como los procedimientos utilizados a través de la misma.

El presupuesto para la vigencia examinada, se liquido mediante Resolución No.008 del 5 de enero de 2008, el que una vez confrontado con la ejecución de rentas e ingresos y gastos consignados en el sistema de Presupuesto Distrital – PREDIS, sus códigos, conceptos y valores por rubro presupuestal, están de acuerdo a los relacionados en el mencionado acto administrativo.

Para la vigencia 2008, los sistemas de información no estaban acordes con las necesidades del área y de la institución, el cual fue ostensiblemente mejorado con la implementación y uso del PREDIS, que ha contribuido a mejorar el manejo de la información y de sus registros.

Al ser evaluada el área de presupuesto en cuanto al sistema de control interno, arrojó como resultado que este es adecuado para la misma, con excepción del las deficiencias antes mencionadas.

Por lo señalado anteriormente y teniendo en cuenta que las deficiencias presupuestales son de tipo interpretativo, se conceptúa que el proceso presupuestal desarrollado por la OFB durante la vigencia 2008, es CONFIABLE.

Concepto sobre la contratación

En cuanto al Control Interno de Contratación, existe falta de controles especialmente en lo referente a la ejecución y seguimiento de contratos, por cuanto no se dio estricta aplicación al Estatuto de Contratación y a los procedimientos de interventoría y supervisión de los mismos. Como se evidencia en el contrato 7-278-08 en el cual se observo la falta de autorizaciones en cuanto a reserva de pasajes aéreos, claridad respecto a las personas autorizadas a asistir a eventos, fechas de los eventos, cantidad de pasajes y destino.

En otros contratos se observo, que no hay acta de liquidación, liquidación sin firma y fechas.

De la muestra analizada, se establece no obstante las falencias mencionadas en los párrafos anteriores, hubo eficiencia en la contratación por cuanto ésta estuvo dirigida al logro de los objetivos organizacionales, identificados en los proyectos Nos. 513 Fomento de la Música Sinfónica, 509 Fomento de las Practicas Artísticas, 518 Fortalecimiento Institucional, 450 Mantenimiento y Sostenimiento y 1147 Programas Culturales de la OFB del Plan de Desarrollo de Bogotá Sin Indiferencia y aún cuando las observaciones anotadas no inciden en el cumplimiento de las metas, el proceso de contratación coadyuvó a la eficacia de la gestión.

Concepto gestión y resultados

Tanto en el Plan de Desarrollo Bogotá sin Indiferencia como en el Plan de Desarrollo Bogotá Positiva, la inversión efectuada por la OFB, apunta al desarrollo de políticas y estrategias del sector bajo criterios de equidad, eficacia y eficiencia, que permiten que la inversión en el fomento de la música de sinfónica y las artes escénicas, este orientada a facilitar el acceso, asistencia, apoyo de los nuevos talentos, que redundan el mejoramiento de la calidad de vida de los habitantes de Bogotá.

No obstante presentó deficiencias originadas en las falencias observadas en el contrato 278 de 2008, relacionado con los proyectos 1147, 513, 450, 509 y 518, por la utilización indebida de pasajes nacionales e internacionales, no inciden de manera significativa en los resultados de la administración, lo que nos permiten conceptuar que la gestión adelantada es buena, toda vez que cumplió satisfactoriamente con la ejecución financiera y física de los proyectos de inversión, conforme al plan de Acción establecido para cada uno de los planes de desarrollo, que se ejecutaron durante la vigencia 2008, lo cual esta representado en una calificación total

(ejecución financiera + avance físico de metas) de 4.68 sobre 5, considerándose como satisfactoria.

Gestión Ambiental

En el marco de la gestión ambiental la OFB está comprometida en el buen uso de los recursos de 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 en la actualidad está realizando ajustes para la nueva estructura de la entidad, reducir los consumos y concientizar a los funcionarios sobre el manejo de los recursos y aprovechamiento de los residuos sólidos, reciclaje y reutilización de los mismos.

Durante el 2008 la Orquesta Filarmónica de Bogotá, consumió 9.696 mt3 de agua a un costo anual de $12.214.189, comparado con el consumo del año 2007, fue de 74 mt3, a un costo de $1.566.330, en Aseo la Orquesta pago en el 2008, $6.065.380 y en el 2007 $387.500 con un incremento de 1.465,26%. En energía consumió174.669 KWh a un costo anual, de $45.970.768, comparado con el consumo del año 2007, que fue de 4.011 KWh, a un costo anual de $12.127.980 como se observa el incremento fue de un 429,77% del consumo, contabilizados en sede principal, sede alterna, y siete (7) sedes de la entidad, este incremento se debió a las nuevas funciones que adquirió y al incremento de la estructura física y de la planta de personal.

Los hallazgos presentados en los párrafos anteriores no inciden de manera significativa en los resultados de la administración, lo que permite conceptuar que la gestión adelantada por la Orquesta Filarmónica de Bogotá –OFB, ES FAVORABLE CON OBSERVACIONES; por cuanto acata las disposiciones que regulan sus hechos y operaciones, cuenta con un efectivo Sistema de Control Interno y en la adquisición y uso de los recursos conserva acertados criterios de economía, eficiencia y equidad. Así mismo, cumplió en un porcentaje significativo con las metas y objetivos propuestos, en el Plan de Desarrollo.

Opinión sobre los estados contables

A 31 de diciembre de 2008, la Orquesta Filarmónica de Bogotá realizo gestiones administrativas que hicieron posible la producción de información contable con las características contenidas en el marco conceptual del Plan General de Contabilidad Pública; sin embargo, la revisión efectuada revelo mayores valores reportados por balance, con respecto a los registros del almacén general, en los rubros 165504 Maquinaria y Equipo Industrial $171.4 millones, 167007 Equipo de Comunicación y

Computación de uso permanente $6.1millones, 170000 Bienes de Beneficio y Uso Público, Históricos y Culturales $311.5 millones y 197007 Otros Activos $26.7 millones. Estos valores corresponden al traslado de bienes realizado a la Fundación Gilberto Alzate Avendaño. Así mismo resultado de una revisión selectiva al inventario de muebles y enseres cuentas 1665 y 1670, asignados a dependencias como contabilidad, tesorería y control interno, se evidencio la falta de identificación, mediante la plaqueta de inventario de algunos bienes, así como la existencia física de muebles, no incluidos en las correspondientes relaciones de inventarios de esas dependencias y también la ausencia física de algunos relacionados en los inventarios individuales de las dependencias mencionadas.
Las anteriores diferencias, contravienen las características cualitativas de la información contable pública, punto 2.7 del Régimen de contabilidad pública y la ley 87 de 1993 artículo 2º objetivos del Control Interno, literal e) asegurar la oportunidad y confiabilidad del la información y de sus registro y articulo 3º características del control interno, literal e)todas las transacciones deberán registrarse en forma exacta, veraz y oportuna, de forma tal que permita preparar informes operativos, administrativos y financieros. Se constituyen por lo consiguiente, como presuntos hallazgos de carácter administrativo y deberán ser incluidos en el Plan de Mejoramiento.

Se emite opinión CON SALVEDADES, excepto por lo mencionado en párrafos precedentes, lo cual no alcanzan a afectar la razonabilidad de los estados contables de la Orquesta Filarmónica de Bogotá, que presenta razonablemente, en todos los aspectos significativos, la situación contable a diciembre 31 de 2008, los mismos, 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 cuadro resumen de hallazgos anexo, se establecieron 18 hallazgos de carácter administrativos, de los cuales 7 tienen incidencia fiscal y uno incidencia disciplinaria.

Es de advertir que ésta Contraloría también detecto la incidencia penal de algunos hallazgos, solo que no da lugar a la respectiva denuncia, puesto que la Administración de la OFB, con oficio radicado el 21 de octubre de 2009, con el No.33247, efectuó la respectiva denuncia penal ante la Fiscalía General de la Nación por los mismos hechos, la cual a la fecha no ha entrado a reparto.
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 2008, SE FENECE.

Plan de Mejoramiento
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 los cinco (5) días hábiles siguientes al recibo del presente informe, a través del sistema de vigilancia y control fiscal – SIVICOF, que se encuentra disponible en la página Web de la Contraloría de Bogotá D.C., (www.contraloriabogota.gov.co).

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. Generalidades

La Constitución Política de Colombia en su artículo 70 establece que el estado entre otras cosas debe promover y fomentar el acceso a la cultura en sus diversas manifestaciones en todos los ciudadanos, en igualdad de oportunidades, sin discriminación alguna, mediante la educación permanente y la enseñanza científica, técnica, artística y profesional, de tal manera que se promueva la investigación, la ciencia, el desarrollo y la difusión de los valores culturales de la nación.

La Ley 397 de 1997 o Ley de Cultura, mediante la cual se creo el Ministerio de Cultura como órgano rector, es la norma que regula todo lo relacionado con el uso y conservación del patrimonio cultural, el estímulo a la cultura, además que desarrolla los artículos 70, 71 y 72 de la Constitución Nacional.
En la Ley General de Cultura establece, que el desarrollo económico y social del país debe 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 conforme al presupuesto que sea asignado para desarrollar eventos de carácter artístico y cultural en beneficio de toda la población.

El sector Cultura, Recreación y Deporte en el Distrito Capital, está integrado por la Secretaría Distrital de Cultura, Recreación y Deporte - SDCRD y por el Instituto Distrital de Patrimonio Cultural- IDPC, la Orquesta Filarmónica de Bogotá - OFB, la Fundación Gilberto Alzate Avendaño - FGAA, El Instituto Distrital para la Recreación y el Deporte - IDRD como entidades adscritas y Canal Capital como entidad anexa.

La Orquesta Filarmónica de Bogotá -OFB, como establecimiento público del orden Distrital, tiene como objeto principal ejecutar de manera concertada las políticas culturales de la Administración Distrital mediante la prestación de servicios culturales en las áreas de la danza, el arte dramático y la música; la difusión y ejecución del repertorio sinfónico universal y nacional y la administración sus escenarios culturales.

El aporte al sector Cultura, Recreación y Deporte se fundamenta en contribuir a la garantía de los derechos culturales y derechos a la cultura de los habitantes del Distrito Capital, fortalecer los procesos y dimensiones de las áreas de la música, danza y arte dramático así como garantizar el desarrollo y la proyección de la Orquesta Filarmónica de Bogotá.

2.2. Antecedentes

En el Distrito Capital existe una plurietnicidad y pluriculturidad, marcada que hace que su cultura no se pueda catalogada como una sola, si no que esta conformada por una serie de culturas y etnias provenientes de cada una de las regiones del país, las cuales son tenidas en cuenta de manera incluyente, por lo que es otro de los elementos que particularizan la ciudad de Bogotá haciéndola distinta a las demás ciudades capitales.

Antes de la implementación de la reforma, la Orquesta Filarmónica de Bogotá tenía tres funciones esenciales así: 1.- Difundir el repertorio sinfónico nacional y universal, mediante la realización de conciertos orquestales, de cámara y recitales; la producción, grabación, elaboración y emisión de programas para radio y televisión y la producción de discos compactos. 2.- Promover la apreciación musical sinfónica nacional y universal especialmente en la población escolar, mediante la realización de conciertos didácticos, orquestales o de cámara y la producción y emisión de programas didácticos para radio y televisión. 3.- Fomentar el talento musical colombiano, mediante la realización de talleres, clases maestras, concursos en las diferentes disciplinas, encuentros y la adquisición o compra de composiciones y arreglos orquestales, así como su promoción en el país y en el exterior.

A partir de la reforma administrativa, aprobada mediante Acuerdo Distrital 257 de 2006, la OFB debió ajustar su objeto y por ende sus contenidos misionales y estructurales acordes a las nuevas funciones y competencias.

La reforma suponía una modificación de la Orquesta en su estructura, sus estatutos, plataforma estratégica, planta de personal, sus manuales de funciones y procedimiento acorde a las necesidades reales, además de adecuar la infraestructura física y tecnológica y la planta administrativa acorde a las nuevas responsabilidades que le fueron asignadas. Al respecto solo se modificó la estructura orgánica con el Acuerdo 001 del 22 de febrero de 2008, estableciendo las subdirecciones Administrativa y Financiera; Sinfónica y Cultural, Artística y de Escenarios, sin embargo no se crearon los cargos suficientes para atender las distintas actividades derivadas de su objeto social.

En este contexto y a partir del 2008, el componente de inversión de la entidad paso de ejecutar $3.135 millones durante el 2.007 a $15.930 millones en el 2008. Con esos recursos la Orquesta Filarmónica de Bogotá tiene como compromiso, además de garantizar la sostenibilidad de sus proyectos sociales tradicionales, asumir el manejo de las artes escénicas o artes del público (áreas de música popular, danza y arte dramático) complementadas con la administración y programación de escenarios culturales como el Teatro Jorge Eliécer Gaitán, el Centro Cultural La Media Torta, la Sala Oriol Rangel y la Sala Otto de Greiff, entre otros.

2.3
Análisis de la Política

La política pública, entendida como todos aquellos programas propuestos por las autoridades públicas para enfrentar la problemática social que padece la población, representa el interés general de una colectividad y contribuye al mejoramiento de la calidad de vida de los mismos, a través de la implementación de programas y estrategias desarrolladas por cada uno de los sectores que intervienen y que tienen incidencia directa sobre un sector de la sociedad, podría concebirse como una forma de redistribución equitativa de la riqueza mediante la ejecución de programas que posibilitan la igualdad de intereses que benefician a una sociedad.

Con las políticas culturales Distritales 2004-2016, el Distrito plantea que es indudable el papel de la cultura en las transformaciones que ha vivido la ciudad, no solamente en su paisaje urbano y ambiental, si no en la concepción que la población tenia de lo público, al usar la ciudad como espacio de creatividad, recreación y goce, llegando a participar en los destinos de su entorno cultural y social, al sentir como suyo lo público, sin embargo no existe una política pública sobre formación en artes específicamente, por cuanto hay dificultades del sector para desarrollar propuestas artísticas orientadas a los procesos de formación, debido a que hay deficiencias en los procesos de formación de públicos, sumada a la escasa formación de docentes en el área artística y al hecho que en los Proyectos Educativos Institucionales no se la dado la importancia al arte en los procesos de formación en el aula escolar como una dinámica asociada al contexto de políticas educativas.

La ciudad en su conjunto requiere acciones que promuevan la solidaridad, la convivencia y la participación mediante la promoción de valores y actitudes, generando especialmente opciones para el buen uso del tiempo libre. En este sentido, la apreciación y difusión musical, la promoción de talentos y creaciones musicales, la participación y pedagogía en las aulas de clase sobre la música sinfónica son una gran posibilidad para mejorar la interrelación entre los ciudadanos.

Existen sectores poblacionales en la ciudad que carecen de alternativas para utilizar adecuadamente el tiempo libre y de incentivos para divulgar su talento o sus creaciones, en consecuencia la problemática social y económica que vive actualmente la población de nuestra ciudad requiere una consideración profunda y un replanteamiento de sus propuestas, que incluyan el diseño de estrategias como alternativas viables de atención y tratamiento en los proyectos de inversión en cuanto a cultura se refiere.

Bogotá se percibe hoy como un espacio donde se escenifican transformaciones en los hábitos y modos de vida de sus habitantes, siempre en el horizonte de alcanzar una sociedad intercultural más equitativa, participativa y tolerante. Es también un escenario de riqueza cultural, donde los sectores sociales agrupados en torno a asuntos étnicos, de género, sexuales y económicos convierten la ciudad en un territorio para la expresión y el desarrollo autónomos de sus tradiciones materiales e inmateriales, para la difusión de su memoria oral, visual y escrita.

La Orquesta Filarmónica de Bogotá, con el fin de dar cumplimiento a las metas propuestas en actividades culturales, por la Administración Central en los planes de Desarrollo “Bogotá sin Indiferencia” y “Bogotá Positiva”, expide los planes indicativo y estratégico, el propósito de ampliar las oportunidades y mejorar las capacidades para que toda la población sin discriminación alguna accedan, participen, se apropien y realicen practicas artísticas y patrimoniales, conforme a los programas Cultura para la Inclusión Social y Bogotá Viva.

2.4. Impacto de la Política Educativa
Examinando las políticas culturales Distritales 2004-2016, se observa que la Orquesta Filarmónica de Bogotá, identifica dos problemas fundamentales:

En primer lugar la falta un mayor acercamiento de la OFB a la ciudadanía, de tal manera que integre más público a los eventos que se desarrollan en el Distrito Capital, ello se debe especialmente a la falta de motivación en la población en 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, que impide transmitir habilidades y potencialidades que puedan convertirse en oportunidades de convivencia y reforzamiento de valores

En segundo lugar la falta de escenarios adecuados para promover la música sinfónica como una alternativa de buen uso del tiempo libre que permitan mejorar la convivencia, limitante para las presentaciones de la Orquesta Filarmónica, pese a que la oferta cultural es amplia y al alcance de todos los estratos sociales de la población, siendo discrecionalidad de la ciudadanía, optar o no por utilizar los bienes y servicios ofrecidos por la OFB.

En respuesta a los mismos, la OFB desarrollo en el 2008 acciones para promover, apoyar y difundir la diversidad cultural como estrategias para mejorar el uso del tiempo libre, que conlleva no solamente a mejorar las relaciones entre los habitantes de Bogotá, si no promover las artes escénicas y fomentar, apreciar y sembrar el gusto por la música sinfónica, a través de la promoción de talentos y creaciones musicales, la participación escolar y pedagogía en las aulas de clase (programa didácticas) en los colegios oficiales del Distrito.

En el marco del Plan de Desarrollo Bogotá sin Indiferencia, la Orquesta Filarmónica de Bogotá – OFB abordó durante el primer semestre de 2008, la problemática de acceso a la música sinfónica desde el programa Cultura para la Inclusión Social correspondiente Eje Social, conforme al cual ejecutó los proyectos: 0450 Mantenimiento y sostenimiento de la infraestructura cultural pública; 1147 Programas culturales de la Orquesta Filarmónica de Bogotá y 7067 Adecuación instrumental física y técnica de la Orquesta Filarmónica de Bogotá.

Al perder vigencia el Plan de Desarrollo Bogotá Sin Indiferencia, las actividades adelantadas en cada uno de los anteriores proyectos fueron reorganizadas, replanteadas agrupadas y retomadas por los proyectos inscritos en el nuevo Plan de Desarrollo Bogotá Positiva, como son: Los proyectos 509 Fomento de las prácticas artísticas y 513 Fomento de la música sinfónica, con los que se pretende que los ciudadanos incorporen en sus hábitos, las prácticas artísticas y que se garantice una oferta artística, permanente, diversa y con calidad; proyecto 450 Mantenimiento y sostenimiento de la infraestructura cultural pública, con la finalidad de llevar a cabo la construcción, mejoramiento y mantenimiento de escenarios culturales, entre otros, para fortalecer los respectivos equipamientos culturales de la Ciudad, proyecto 518 Fortalecimiento institucional, orientado a mejorar la capacidad física y tecnológica de la entidad.

Con base en el cumplimiento de las metas y los fines propuestos en los anteriores proyectos, la Orquesta Filarmónica de Bogotá, se ha constituido como una entidad importante en el fomento, apoyo y promoción de las artes escénicas y la música sinfónica no solamente a nivel distrital, si no en el ámbito nacional e internacional, por lo cual se considera que la gestión adelantada por esta entidad, es de fundamental importancia dentro del sector cultura, recreación y deporte.
Por todo lo anterior la Orquesta Filarmónica de Bogotá cumplió con la mayor parte las metas presupuestales y físicas en cada uno de los proyectos, en términos de eficiencia y eficacia, por lo que se considera que la gestión adelantada en buena y los alcanzados reflejan un impacto altamente positivo entre la población del Distrito Capital.

3. RESULTADOS DE LA AUDITORIA

3.1.
SEGUIMIENTO AL PLAN DE MEJORAMIENTO

Efectuado el seguimiento a diciembre 31 de 2008, se estableció, que de los 19 hallazgos contemplados en el plan de mejoramiento de la vigencia 2007, se han venido implementando acciones tendientes a corregir y prevenir situaciones similares, a las observaciones formuladas por la Contraloria en vigencias anteriores. Sin embargo esta labor no ha concluido, toda vez que la Orquesta Filarmónica tiene plazo hasta el 31 de diciembre de 2009, para corregir las deficiencias en forma definitiva.

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, la cual provee el aplicativo SI Capital desarrollado por ellos y el otro convenio 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.

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 70%, lo que muestra que la entidad ha alcanzado un grado de cumplimiento satisfactorio.

3.2. EVALUACION AL SISTEMA DE CONTROL INTERNO

Sistema de Control Interno y Sistema Gestión de Calidad

El análisis a la implementación de la metodología MECI, se efectuó teniendo en cuenta los resultados de la evaluación realizada por la Oficina Asesora de Control Interno, en las actas de comité Directivo, actas del comité de MECI y Sistema de Gestión de Calidad y de Control interno, y las realizadas por el equipo auditor tanto a nivel general en las diferentes oficinas, contratación, presupuesto, tesorería, administrativa y financiera

En general los documentos soportes de la implementación del MECI y del SGC además de encontrarse en medio físico, también están a disposición de todos los funcionarios y de la parte externa en la en la pagina Web.

3.2.1. Subsistema de Control Estratégico

Componente Ambiente de Control

A partir de la expedición del Acuerdo Distrital 257 de 2006, todas las instituciones del orden distrital y para el caso que nos ocupa la Orquesta Filarmónica de Bogotá debían atender nuevas funciones, producto de la reorganización Distrital, Esta situación tuvo algunas variaciones durante la vigencia 2007, pero a partir del 2008 se implementa la reforma, cuando se consolidan los procesos de empalme y ajustes reales entre la Secretaria de Cultura, Recreación y Deporte y esta Entidad.

Es así, que actualmente la orquesta Filarmónica de Bogotá, tiene como compromiso, además de garantizar la sostenibilidad de sus proyectos sociales tradicionales, asumir el manejo de las artes escénicas o artes del público, esto es, el fomento de las áreas de música, danza y arte dramático, complementadas con la administración y programación del teatro Jorge Eliécer Gaitán, el Centro Cultural la Media Torta, la Sala Oriol Rangel y la sala Otto de Greiff, entre otros.

Siendo necesario la actualización del Código de Ética de la Orquesta Filarmónica de Bogota, mediante la Resolución No. 201 del 29 de agosto de 2007, en la cual la entidad tiene establecidos los principios y valores que regían la conducta de los servidores públicos. A través de los Principios y Valores Esenciales (probidad, Trabajo en Equipo, Disciplina, Servicio), Principio de Relaciones (Con el Público, Compañeros de trabajo, Los proveedores), Principios de Planeación Estratégica, Recursos Públicos, Rendición de Cuentas, Sistema de Control Interno Contable, Conflicto de Intereses (Actividad Laboral Externa), Criterios de Interpretación, Difusión y actualización.

La socialización del Código de Ética al interior de la Orquesta Filarmónica de Bogotá, se realizo a través del boletín informativo FILARNOTICIAS y en la entrega a cada funcionario del Ideario ético y de reuniones que realiza cada dependencia. A nivel Externo se publico en la página web.

http://www.filarmonicabogota.gov.co/secciones/admin/download/cartilla_Etica_2008 .pdf,
En el Plan de Bienestar e Incentivos para la vigencia 2008, se adoptó el Plan Anual de Estímulos e Incentivos concordante con el Decreto 1567 de 1998 y el articulo 77 del Decreto 1227 de 2005, reglamentario de la Ley 909 de 2004, es así que la Orquesta Filarmónica de Bogotá mediante Resolución No. 360 de octubre 14 de 2008, “por la cual estableció seleccionar los mejores servidores de carrera administrativa por niveles jerárquico, mejor servidor de carrera administrativa, nivel profesional, técnico, asistencial, teniendo como requisito la calificación igual o superior a Novecientos (900) puntos en una escala de mil (1000) puntos. Se han realizado capacitaciones del clima laboral y encuestas sobre lo mismo.

Se llevó a cabo el proceso de concertación de objetivos y evaluación del desempeño, acorde con la normatividad que regula el tema y se suscribieron, los planes de mejoramiento individual en los casos que se requería, producto de la evaluación del desempeño, de acuerdo con lo establecido por el Departamento Administrativo de la Función Pública-DAFP

Utilizando la metodología sugerida por el Departamento Administrativo de la Función Publica y de la Veeduría Distrital, en un proceso participativo de los integrantes del nivel directivo, profesional, asistencial y técnico e involucrando al personal por contrato de prestación de servicios.

Para tener una percepción sobre los directivos de la Orquesta Filarmónica, se realizó una encuesta, arrojando como resultado que el estilo de dirección de la Directora y sus directivos es adecuado para llevar a la organización a alcanzar la misión, visión y los objetivos institucionales de manera exitosa y efectiva. A través de los comités de MECI Y SGC, la directora se compromete en mejorar el estilo de Dirección y acogerse a la metodología de la Veeduría Distrital para el direccionamiento de de la entidad y el mejoramiento continuo de sus objetivos y metas.

Componente Direccionamiento Estratégico

La planeación institucional se encuentra definida en el plan estratégico, el cual es coherente con el plan de desarrollo, Plan de acción anual plan indicativo; involucra los procesos estratégicos, evaluación y mejora, misionales y de apoyo, que interactúan para el cumplimiento de la misión institucional.

La junta Directiva de la Orquesta Filarmónica de Bogotá, en el Artículo primero del Acuerdo 001 de 2008 define la estructura organizacional y asignan funciones a las dependencias administrativas para el desarrollo de su objeto. Facilitando el desarrollo de los procesos y es coherente con el manual específico de funciones y competencias laborales de los empleos de la Orquesta Filarmónica, establecido mediante la Resolución No.071 del 28 de abril de 2006, y fue modificado parcialmente mediante la Resolución No. 050 del 25 de febrero de 2008, debido a las nuevas funciones asignadas con ocasión de la Reforma Administrativa del Distrito.

Se definió además en el Acuerdo 001 de 2008 que estructura orgánica fuera horizontal articulada a la definición de una Función social, una misión y una visión institucionales que refleje y sintetice la historia de la Entidad en el panorama de la prestación de servicios culturales en la Ciudad.

A través de los comités de Junta Directiva, de Calidad y Control Interno, el nivel directivo hace seguimiento a las acciones correctivas, correcciones, acciones de mejora, propuestas frente a los hallazgos, no conformidades y debilidades en general detectadas en el proceso de implementación y desarrollo, tanto del MECI como del SGC.

Componente Administración del Riesgo

La Orquesta Filarmónica mediante la Resolución No. 55 del 23 de marzo de 2007 adoptó la política institucional de administración del riesgo. En la vigencia 2008 se actualizaron los mapas de riesgos y procesos elaborados de acuerdo con la Guía para la implementación de la Metodología adoptada por la entidad y aprobados mediante Resolución No.500 de 28 de noviembre 2008 donde contemplan la Metodología e instrumentos para la administración del riesgo, en el componente Administración del riesgo, del subsistema control estratégico del MECI 1000-2005.

En la actualización se realizaron talleres con cada uno de los responsables de los procesos y el grupo operativo de Calidad y MECI; ajustándola al modelo de operación por procesos. La socialización fue realizada por cada uno de los responsables de procesos y a través del link del servidor de la Orquesta Filarmónica y ubicados además en el escritorio de cada computador.

3.2.2. Subsistema de Control de Gestión

Componente Actividades de Control

El 28 de noviembre de 2008 se actualizo el Modelo de operación por Procesos definidos en el Sistema de Gestión de Calidad del Componente Direccionamiento estratégico, y socializados en cada dependencia por los jefes o coordinadores de la Orquesta Filarmónica de Bogotá. Los procedimientos se encuentran definidos y adoptados oficialmente mediante acto administrativo, Resolución Nº.497 de 28 de noviembre.

En cuanto a los controles La OFB en Comité de Calidad y Control Interno, clasificó los controles en dos niveles, uno lo Asocian al mapa de Riesgos y la Caracterización de los Procesos y un segundo nivel a los Procedimientos.

En la caracterización de los Procesos se formularon indicadores definidos para el Sistema de Calidad sin embargo actualmente se está en proceso de revisión y mejora de los indicadores.

Componente Información y Comunicación Pública

Mediante Resolución No.510 del 03 de diciembre de 2008 la Orquesta Filarmónica adopto el componente Información y el componente Comunicación Pública del Modelo Estándar de Control Interno MECI 1000-2005.

Para articular el componente de información con el SGC, se incluyó la información primaria y secundaria en las entradas y salidas de cada uno de los procesos, el cual contiene los lineamientos generales sobre la información primaria, secundaria.

La principal fuente de información identificada por la Orquesta Filarmónica de Bogotá, que le brinda insumos para el desarrollo de sus procesos son:

Los derechos de petición, los proveedores, los resultados de las evaluaciones efectuadas por los organismos de control, los contratistas, las fuentes de financiación, el ambiente político, las tendencias sociales, las variables económicas, el avance tecnológico, estudios sociológicos y socioeconómicos realizados por otras entidades, las bases de datos de otros organismos y los sistemas de información nacionales. Sin embargo se observo la siguiente deficiencia.

Componente Comunicación Pública

En el articulo 5º de la Resolución No. 510 del 3 de diciembre de 2008 se adopto el componente de Comunicación Publica que contempla los lineamientos generales sobre los que se debe dar la comunicación organizacional, la comunicación informativa y los medios de comunicación; con el fin de garantizar que los funcionarios y la comunidad en general tengan acceso a la información de su interés.

Sin embargo en el artículo 6º comunicación Organizacional se representa debilidades en la información. Debido a:

3.2.2.1 .El registro de la información en las áreas de contabilidad, presupuestota, tesorería, plan anual de caja, correspondencia, almacén e inventario, personal y nómina, no posee un sistema integrado de información. Lo cual no le permite a la Orquesta Filarmónica de Bogotá se tenga una información oportuna y confiable, el caso de nomina que los cálculos se realizan en una hoja Excel.

Lo anterior conlleva a que la orquesta no cuente con un sistema de información que soporte el desarrollo de sus labores administrativas y financieras que identifique una oportuna mejora en su desarrollo por no contar con una información estandarizada, y confiable.

Evaluada la respuesta de la administración el Equipo Auditor no la acepta debido a que la entidad ratifica la ausencia de un sistema de información, a la vez fija un plazo hasta 2011 para implementar los sistemas en su totalidad, tiempo que es considerado demasiado largo, lo cual podría ocasionar, que cuando entre en funcionamiento en todas las áreas, el sistema de información este desactualizado frente a los avances tecnológicos, en consecuencia se mantiene el hallazgo administrativo que deberá ser incluido en el respectivo Plan de Mejoramiento.

3.2.3. Subsistema de Control de Evaluación

Componente Auto-evaluación

En cuanto al elemento auto-evaluación de la gestión como se mencionó en el subsistema de Control de Gestión, la entidad ha definido indicadores para el SGC, POR y plan de acción los cuales actualmente están siendo revisados y unificados.

En las actas de Comité de Calidad y Control Interno se registra el seguimiento a no conformidades y oportunidades de mejora detectadas en auditoría interna de calidad realizadas en 2007 y 2008 y otras fuentes.

Se aprobó una Guía para la aplicación del componente Auto evaluación metodologíca definida por la Oficina Asesora de Control Interno para realizar el seguimiento, control y evaluación.

Componente Evaluación Independiente

La oficina Asesora de Control Interno realizó en la vigencia 2008, el seguimiento de la Implementación mediante el Comité de Control Interno y el Comité de Calidad evaluaciones enfocadas a medir el grado de avance en la implementación del MECI, de acuerdo con lo normado por el Consejo Asesor del Gobierno Nacional en materia de Control Interno; determinando que el OFB cumplió; a la vez que hizo recomendaciones para el mejoramiento y mejora del MECI y del Sistema de Gestión de Calidad. Igualmente, realizó evaluación a temas específicos relacionados con el Sistema de Información, planta de personal y a las nuevas funciones que asumió la entidad.

Componente Planes de Mejoramiento

Se efectúa seguimiento al plan de mejoramiento institucional que contempla las acciones correctivas para los hallazgos detectados por la Contraloría de Bogotá; sin embargo, del seguimiento efectuado por el equipo auditor se concluye que acciones propuestas cuyo plazo no se termina aún no han sido cumplidas y otras no han sido eficaces para superar las irregularidades detectadas.

La Oficina Asesora de Control Interno realiza seguimiento al plan de mejoramiento que contempla las acciones preventivas, correctivas y de mejora, determinadas con base en la realización de las diferentes auditorias (interna de calidad).

Producto de la evaluación del desempeño del período 2007-2008, se están comenzando a plasmar las acciones de mejoramiento individual en el formato sugerido para este fin por la Comisión Nacional del Servicio Civil CNSC.

De otra parte, la Orquesta Filarmónica de Bogotá, esta realizando ajustes y revisiones a cada uno de los Componentes, y los indicadores se espera que al finalizar el 2009 o principios del 2010 la entidad obtenga la certificación

Es pertinente mencionar que la implementación de MECI, se cumplió en la fecha límite (8 de diciembre de 2008), La entidad no ha sido certificada con el Sistema de Gestión de Calidad, lo cual implica que en el año 2009 se continúe con labores de sensibilización sobre estos temas que le ayuden a la totalidad de los funcionarios a apropiarse de los mismos, y a participar activamente en el seguimiento y mejoramiento continuo.

De acuerdo con la metodología adoptada por la Contraloría de Bogotá, D.C., para la evaluación y calificación del SCI, mediante la Resolución 018 de 2006 dentro del procedimiento “Elaboración del Memorando de Planeación y Programas de Auditoría”; la calificación obtenida de 3.5, lo ubica en el rango de REGULAR con un nivel de riesgo MEDIO; y permite concluir que el Sistema de Control Interno de LA OFB, es eficiente y da un alto grado de confianza para apoyar el cumplimiento de la misión institucional.

Cuadro No. 1

Calificación Sistema de Control Interno

Vigencia 2008

	ÍTEM
	DESCRIPCIÓN
	CALIFICACIÓN

	1
	SUBSISTEMA DE CONTROL ESTRATÉGICO
	3.8

	1.1
	Componente Ambiente de Control
	4.0

	1.2
	Componente Direccionamiento Estratégico
	3.8

	1.3
	Componente Administración del Riesgo
	3.6

	2.
	SUBSISTEMA DE CONTROL DE GESTIÓN
	3.7

	2.1
	Componente Actividades de Control
	3.8

	2.2
	Componente Información
	3.5

	2.3
	Componente Comunicación pública
	3.0

	3
	SUBSISTEMA DE CONTROL DE EVALUACIÓN
	3.9

	3.1
	Componente autoevaluación
	4.0

	3.2
	Componente evaluación independiente
	3.9

	3.3
	Componente planes de mejoramiento
	3.8

	
	CALIFICACIÓN TOTAL
	3.8

Fuente: Evaluación 2008

3.3. ESTADOS CONTABLES

Alcance.

El alcance de la evaluación que cubrió las diferentes cuentas incluye conceptos como la presentación y clasificación de los estados contables a diciembre 31 de 2008, puestos a disposición por la Orquesta Filarmónica de Bogotá.

El análisis contable se realizó sobre pruebas selectivas de los rubros de efectivo, deudores, propiedades Planta y Equipo, ingresos y gastos.

La revisión se llevo a cabo de conformidad con normas de auditoria gubernamental, compatibles con las de general aceptación, y acorde con las políticas y procedimientos de auditoria, establecidos por la Contraloria de Bogotá.

3.3.1 Efectivo

Este grupo refleja a 31 de diciembre de 2008, un saldo de $1.272.5 millones; que representan el 12.42% del total de activo distribuidos en dos cuentas corrientes y dos de ahorros. El incremento que registra la cuenta corriente en la variación absoluta de $749.5 millones entre los saldos de 2007 y 2008, incluye un valor de excedentes financieros de $701.8 millones y recaudos, de recursos propios efectuados por conceptos como: Venta de boletería de conciertos, arriendos sala Otto, ventas de Videos y Dvds.

 Los $221 millones que registran las cuentas de ahorro corresponden a Fondos reconocidos por la Secretaria de Hacienda con el fin de cubrir las reservas presupuestales programadas. El saldo de esta cuenta se encuentra debidamente soportado y es por lo tanto es razonable.

3.3.2 Deudores

Este grupo refleja a 31 de diciembre de 2008, un saldo de $554.8 millones; que representan el 5.41% del total de activo.

Las cuentas más representativas dentro del grupo son:

140700 Prestación de Servicios, $19.1 millones representa el 3.44% del grupo; correspondiente a la participación en la venta de los CDs 40 años según factura 1795 de diciembre de 2008

142400 “Recursos Entregados en Administración” por $535.6 millones 96.53% del grupo, refleja por una parte el valor de los descuentos de nómina mensual, por aporte de cesantías de los funcionarios que tienen retroactividad y que son consignados a la fiducia “Fiduoccidente Cesantías FONCEP”. . Esta cuenta registra igualmente un saldo de $87 mil pesos por costos descontados por VAVIVIENDA en cuenta de ahorros, que puede ser susceptible de ajuste por parte de la entidad.

3.3.3 Propiedad Planta y Equipo

Este grupo refleja a 31 de diciembre de 2008, un valor de $6.736.6 millones, que representan el 65.72% del total del activo y que entre otras, incluye las siguientes cuentas que merecen mención:

160500 Terrenos, $749.9 millones, representa el 11,13% del total del grupo. Este valor refleja el costo histórico ajustado del terreno de los inmuebles: Teatro Cuba $15.5 millones y de la denominada sede alterna $160.9 millones, así como de los recibidos durante la vigencia de 2007 de la Secretaria de Cultura, Recreación y Deporte: Teatro Jorge Eliécer Gaitán $126.1 millones y Teatro libre de la media Torta $447.4 millones.

164000 Edificaciones, $4.815.9 millones, con una depreciación acumulada, registrada en el auxiliar 168501 de $961.2 millones, representa el 71.49% del total del grupo.

Esta cuenta refleja el costo histórico ajustado de la edificación del Teatro Cuba $4.3 millones y el costo ajustado de la edificación de la denominada sede alterna por $379.8 millones y remodelaciones del mismo por $517.4 millones. Teatro Jorge Eliécer Gaitán y Cinemateca Distrital $3.419.3 millones, Cinemateca y el Teatro al aire libre Media Torta $495.1 millones

3.3.3.3 De una revisión selectiva al inventario de muebles y enseres cuentas 1665 y 1670, asignados a dependencias como contabilidad, tesorería y control interno, se evidencio la falta de identificación, mediante la plaqueta de inventario de algunos bienes, así como la existencia física de muebles, no incluidos en las correspondientes relaciones de inventarios de esas dependencias y también la ausencia física de algunos relacionados en los inventarios individuales mencionados.

La anterior observación constituye un hallazgo de carácter administrativo que contraviene la ley 87 de 1993 artículo 2º objetivos del Control Interno, literal e) asegurar la oportunidad y confiabilidad del la información y de sus registros. Se constituye por lo consiguiente, como un hallazgo de carácter administrativo y deberá ser incluido en el Plan de Mejoramiento.

Analizada la respuesta de la administración y no obstante haberse verificado posteriormente la existencia y ubicación de los bienes en el mencionados, el Equipo Auditor estima conveniente dejar pendiente para la próxima vigencia, la verificación de la labor de identificación, mediante las respectivas plaquetas, de la totalidad de los bienes que conforman el inventario de la entidad. Por lo consiguiente, la OFB deberá de incluir esta observación en su Plan de Mejoramiento, indicando el área y personal responsable de la misma, las fechas de inicio y terminación del compromiso y los recursos que se dispondrán para adelantar esta labor, por lo tanto se mantiene el hallazgo administrativo que deberá ser incluido en el respectivo Plan de Mejoramiento.
3.3.6 Cuentas por Pagar

Este grupo refleja a 31 de diciembre de 2008, presenta por la cuenta 2425 Acreedores $31.3 millones que representan el 0,6 % del total del pasivo. Conformada por $1.4 millones de aportes a seguridad social, Una partida de $0.398 miles de cheques no cobrados, $2.4 millones por Fondo de Solidaridad y garantía y la más significativa $27.2 millones que, correspondiente a consignaciones efectuadas por el arrendatario del predio Teatro Cuba, sobre quien cursa un proceso jurídico de restitución del inmueble. En consecuencia el saldo de esta cuenta se presenta razonable en los estados contables.

3.3.7 Obligaciones Laborales

Este grupo refleja a 31 de diciembre de 2008, $4.621.7 millones, que representan el 98,80% del total del pasivo. Saldo que corresponde en su totalidad a la cuenta 250500 Salarios y prestaciones sociales.

Esta cuenta refleja razonablemente el saldo al 31 de diciembre de 2008, de una parte, el valor corresponde al cálculo de lo adeudado por concepto de cesantías a los funcionarios con régimen de retroactividad $4.580.3 millones, de funcionarios afiliados al FONCEP y $41.3 millones por concepto de prima de vacaciones de los funcionarios de la planta administrativa.

3.3.8 Pasivos Estimados:

2710 Este rubro registra los litigios que se cursan en contra de la entidad, instaurados por exfuncionarios: antiguo jefe de personal y almacenista, Luengas Castañeda Jorge y Rojas Gualteros Mauricio. Sobre los cuales la entidad registra al cierre del ejercicio la correspondiente Provisión para Contingencias por $24.9 millones, según información contenida en el aplicativo SIPROJWEB

3.3.9 Ingresos por Venta de Servicios

Este grupo refleja a 31 de diciembre de 2008, un saldo de $310.2 millones es decir el 0.97% del total de los ingresos, generados como recursos propios de la FOB. provenientes de las actividades desarrolladas en el teatro Jorge Eliécer Gaitán $132.millones, $73 millones por participación en boletería de conciertos,$44.6 millones por venta de CDs y copias de DVDs, $30.8 millones por participación en boletería de cinemateca $15.2 millones en realización de concierto y $14.4 millones por participación en festival 2008 “viladores del Verso” en Medellín según convenio Nº 4600011982.

3.3.10 Ingresos por Transferencias

Este grupo refleja a 31 de diciembre de 2008, un saldo de $31.141.1 millones, que representan el 98,1% 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 2008, por la Secretaría de Hacienda Distrital, para funcionamiento e inversión.

3.3.11 Operaciones Interinstitucionales

Este grupo refleja a 31 de diciembre de 2008, un saldo de $452 millones que representan el1.42% del total de ingresos.

El valor se encuentra reflejado den la cuenta 472200 Operaciones sin Flujo de Efectivo, que se presenta razonablemente, el aporte en forma de transferencias de recursos sin situación de fondos por parte de la Secretaría de Hacienda Distrital, para la fiducia del FONCEP; originado en la provisión del 9% sobre la nómina, que se realizó durante 2008 y que fue insuficiente para cubrir el pago de cesantías parciales y definitivas.

3.3.12 Gastos de Administración

Este grupo refleja a 31 de diciembre de 2008, un saldo de $2.831 millones; que representan el 8.94 % del total de gatos.

La cuenta más representativa es la 510100 Sueldos y Salarios, $1.897.2 millones con el 5.99 % 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.

3.3.13 Gasto Público social

Este grupo refleja a 31 de diciembre de 2008, un saldo de $27.794.9 millones que representan el 87,73 % del total de gastos. Presenta una variación superior al 100% toda vez que en la vigencia anterior su importe fue por la suma de $13.460.6 millones. Incremento justificado si se tiene en cuenta que con las nuevas funciones asignadas a la entidad como por ejemplo Danza, arte dramático, y actividades de música no sinfónica, y festividades de ciudad tales como Rock al Parque, salsa al Parque, Colombia al Parque, Jazz al Parque, Opera al Parque e Igualmente la actividad de contratación de personal de apoyo, para todas las actividades mencionadas.

Otro concepto que incremento dicha variación, lo constituyeron las convocatorias de danzas, arte dramático y música, donde hubo ganadores de premios, y pago de jurados.

Los apoyos concertados es otro concepto que contribuyo al incremento del gasto, pago a grupos artísticos y salas de acuerdo a los proyectos presentados a la OFB traducido en apoyos como por ejemplo a la Corporación Ibero Americana de Teatro con un costo de $400 millones, Fundación Camarín del Carmen con $455 millones, Fundación Teatro nacional $137.4 millones entre otros. Por otra parte pagos por producción, Bomberos y salud.

En escenarios se asumió, los costos de servicios públicos, vigilancia, aseo cafetería, mantenimiento de la media torta, teatro Jorge Eliécer Gaitán y de la sede cultural, arrendada en la calle 45 con carrera 15 que fue de un costo de $59 millones.

Según la convención colectiva suscrita el 22 de diciembre de 2008 se reconoció y pago de conformidad con la cláusula 4 de la menciona convención, la suma de $22.5 millones a cada uno de los músicos…” vinculados con anterioridad al 10 de febrero de 2000- fecha en la que ostentaban la calidad de trabajadores oficiales-que desde entonces han mantenido ininterrumpidamente la misma vinculación laboral y que suscribieron los contratos de trabajo en desarrollo de la Ley 1161 de 2007, en virtud de la cual actualmente ostentan la calidad de trabajadores oficiales.” Reconocimiento que ascendió a la suma de $1.500 millones.

3.3.14 Patrimonio Institucional

Este grupo refleja 31 de diciembre de 2008, $5.571.6 millones y representa el 100% del valor del Patrimonio; la cuenta más representativa es 325500 Patrimonio Institucional Incorporado, 164.5%, ($9.167.2 millones).

El saldo de este rubro se vio fortalecido por el traslado de los bienes efectuados por la Secretaria de Cultura $3.933 millones, el excedente del ejercicio $893.7 millones y el superávit por valorización $484.2 millones.

Las cuentas del grupo Patrimonio Institucional reflejan razonablemente la situación contable de la Orquesta Filarmónica de Bogotá a diciembre 31 de 2008.

Evaluación Control Interno Contable

Generalidades

El Decreto Distrital 257 de 2006 obliga a las diferentes entidades del sector central, a atender una serie de requerimientos y cambios a su interior que no le fueron ajenos a la Orquesta y que le adiciono una serie de funciones, a demás del desarrollo de los proyectos de su objeto social durante 2007, pero es a partir de 2008 en donde se presentan los mayores ajustes, al tener que asumir el manejo de las artes escénicas, música popular, danza y arte dramático, además de la administración y programación del teatro Jorge Eliécer Gaitán, el teatro al aire libre de la Media Torta, la sala Oriol Rangel y la sala Otto de Greiff. Todo lo anterior, se presentó con el incremento del presupuesto de inversión y es así como pasa de una asignación de $3.200 millones en 2007 pasa a $ 15.900 millones para 2008, lo que le representa un crecimiento del 497% en recursos, para atender sus compromisos, con un incremento del 3.8% en su planta administrativa.

La reestructuración del Distrito Capital delegó en la Orquesta Filarmónica de Bogotá, unas funciones adicionales a las que ya venia ejecutando, de igual manera se incrementaron los recursos financieros con el fin de ejecutar a través de los proyectos de inversión las distintas actividades para desarrollar la misión y cumplir con el objeto social; sin embargo no se tuvo en cuenta por parte de la Administración central, la necesidad de adecuar la estructura administrativa, la infraestructura física, tecnológica y especialmente que la Entidad contara con el recurso humano, idóneo que requiere el cumplimiento de las nuevas funciones.

De igual manera, se generó como es natural, un incremento en el volumen de las operaciones de tipo jurídica, administrativa, contable, presupuestal, entre otras. Es así que durante la vigencia de 2008 contabilidad no dispuso de un solo sistema coordinado de información con las diferentes dependencias de la entidad y se vió obligada por las circunstancias a recurrir a software precarios para el registro de sus operaciones, por tal razón, debió continuar utilizando el software DATASIX, con el que se generaron lo informes y reportes contables y se produjo la información de libros oficiales. Así mismo se laboró con base en hojas de cálculo; los reportes a la DIAN se efectuaron a través de la página WEB de la DIAN, con macros elaborados en Excel. A la Contaduría General los reportes se elaboraron a través del Software SCHIP. Almacén e inventarios laboro utilizando 2 aplicaciones SACCPED para el manejo de Devolutivos y DIMASUO para el manejo de elementos de consumo. Con los reportes que generaron estos aplicativos, se reporto los informes de entradas y salidas de Almacén General a la contabilidad y áreas administrativas.

En Presupuesto se laboro con el Software MULTISIS, el cual no estuvo integrado con las demás dependencias como Tesorería, Contabilidad y Almacén, por la misma falta de integración solamente expedían disponibilidades y registros presupuestales.

Con el propósito de mejorar la capacidad tecnológica, la Orquesta firmo el 23 de octubre de 2008 el convenio No 040000-848-0-2008 suscrito con la Secretaria de Hacienda Distrital, la cual autorizó el uso e hizo entrega de una copia de los programas fuentes y documentación de los módulos del sistema de información hacendario que la entidad requiere. El 14 de Noviembre de 2008 se hizo un acta de inicio en la cual la Secretaria de Hacienda entrega a la Orquesta un Software, además se compromete a hacer entrega de los sistemas de personal y nomina PERNO; correspondencia CORDIS; archivo SIAR; contratación SICO; Almacén e Inventarios SAE/SAI; Contabilidad LIMAY; operación y Gestión de Tesorería OPGET; programa Anual Mensualizado de Caja PAC; Presupuesto Distrital PREDIS; y su documentación en medio magnético. Todo este software hace parte del sistema conocido con el nombre de Software Hacendario. SI CAPITAL. En fecha de elaboración de este informe, se esta llevando a cabo la parametrización para el montaje del sistema SI CAPITAL.

La carencia del sistema del sistema de información integrado durante la vigencia de 2008, evidencio falencias traducidas en diferencias entre las cifras reportadas por Almacén y Contabilidad, en las cuentas 1655 Maquinaria y Equipo, 1670 Equipos de Comunicación y Computación, 1700 Bienes de Beneficio y Uso Publico Históricos y Culturales y 1970 Licencias. Así mismo se evidencio fallas en la elaboración de las nóminas producidas en forma manual en lo Para cada una de las actividades del proceso contable público se estableció lo siguiente:

Relacionado con el pago de novedades para lo cual fue preciso establecer un mecanismo de control para el pago de bonificación por servicios prestados con el propósito de facilitar la oportunidad y confiabilidad del procedimiento de nóminas y Cesantías.

La evaluación del sistema de Control Interno Contable se realizo de conformidad con la Ley 87 de 1993; Circular Externa Nº 42 de 2001; Resoluciones 048 de 2004, Resolución 34 de 2008 y Resolución 119 de 2006 expedidas por la Contaduría General de la Nación.

Identificación de la Fuente de Información

La fuente de información de la Orquesta Filarmónica la constituyen los Estados Contables, informes presupuestales, balances de prueba, extractos bancarios, comprobantes de contabilidad, comprobantes de ingresos y egresos, informes de ingresos de la operación del sistema y las ordenes de pago.

Identificación de los Procedimientos

Se llevaron a cabo pruebas selectivas a los comprobantes de egreso verificando los registros contables, en el aspecto numérico legal y los soportes correspondientes, así como a los informes presentados durante la vigencia.

Controles asociados al Proceso

Las debilidades mencionadas principalmente en el sistema de información no integrado afecto en los aspectos y cuentas mencionadas el proceso de registro y clasificación de las cuentas al momento del cierre. No obstante como fortaleza, se puede mencionar que la responsable del área contable tiene adecuado conocimiento de las normas del Régimen de contabilidad pública, y el manejo contable de la entidad. Las transacciones económicas se clasifican de acuerdo con la normatividad expedida por la Contaduría General de la Nación y se ajustan al marco conceptual.

Las diferencias presentadas en las cuentas mencionadas no alcanzan a afectar la razonabilidad de las cuentas involucradas. Existen políticas implementadas para la realización de la toma física de inventarios de bienes, las conciliaciones bancarias se encuentran depuradas y conciliadas a 31 de diciembre de 2008. Al mismo corte se reporta la información de saldos con otras entidades públicas debidamente conciliados. Los registros contables se encuentran actualizados, como lo exigen las normas y principios de contabilidad pública y la Contaduría General de la Nación. Los Activos de la Orquesta se encuentran asegurados con la Compañía Previsora en los diferentes ramos así: Póliza Global Sector Oficial No.105405 y Suramericana Nº3301283-0 con vigencias del 21/02/2008 a 10/05/2008 y del 7/05/2008 a 7/05/2009 igualmente cubre adecuadamente los riesgos de los diferentes tipos de activos, automóviles, incendio, sustracción, de quipo electrónico, responsabilidad civil y otros de acuerdo a las normas establecidas para tal fin.

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

De acuerdo con la revisión, análisis y verificación del control interno contable, las debilidades mencionadas y las fortalezas verificadas que no alcanzan a afectar la razonabilidad de las cifras presentadas por la Orquesta Filarmónica de Bogotá para la vigencia de 2008, nos permite conceptuar que el control interno contable al interior de la entidad es adecuado.
3.4. EVALUACION AL PRESUPUESTO

3.4.1. Armonización

Mediante Resolución No.171 del 23 de junio de 2008, emanada de la Dirección General de la Orquesta Filarmónica de Bogotá, efectuó las modificaciones presupuestales tendientes a garantizar la coherencia presupuestal y la armonización entre los planes de desarrollo “Bogotá sin Indiferencia” y “Bogotá Positiva”, en los siguientes proyectos:

Cuadro No.2

Armonización Presupuestal

Vigencia 2008

En millones de pesos

	
	

	
	

	PROYECTO
	PPTO FINAL
	PROYECTO
	PPTO FINAL

	Código 0450: Mantenimiento y sostenimiento de la infraestructura cultural pública
	564
	Código 0450: Mantenimiento y sostenimiento de la infraestructura cultural pública
	493

	
	
	Código 0509: Fomento de las prácticas artísticas
	8.300

	
	
	Código 0513: Fomento de la música sinfónica
	1.042

	Código 7067: Adecuación instrumental física y técnica de la Orquesta Filarmónica de Bogotá. Realización de talleres y clubes artísticos
	105
	Código 0518: Fortalecimiento Institucional
	455

	Total
	5.640
	Total
	10.290

 Fuente: Ejecución presupuestal a 31/12/03

Como se observa, el presupuesto de inversión directa ($15.930 millones) asignado a la OFB durante la vigencia 2008, fue ejecutado el 35.4% con $5.640 millones en el Plan de Desarrollo Bogotá Sin Indiferencia y el 64.6% con $10.290 millones en el Plan de Desarrollo Bogotá Positiva, lo que significa que la mayor ejecución de recursos tuvo lugar en el segundo semestre de 2008.

Con ocasión de la armonización presupuestal llevada a cabo el 23 de junio de 2008 en el marco del Plan de Desarrollo Bogotá Positiva, el proyecto 450 continuo ejecutándose en el segundo semestre de la vigencia 2008, el proyecto 1147 (Programas culturales de la Orquesta Filarmónica de Bogotá), fue dividido en los proyectos 0509 (Fomento de las practicas artísticas) y 0513 (Fomento de la música sinfónica), el proyecto 7067 se convirtió en el nuevo plan de desarrollo en el proyecto 0518.

Como se observa, en Bogotá Sin Indiferencia, el proyecto 1147 con $4.971 millones, fue el rubro con mas presupuesto, aspecto que posteriormente se mantuvo en los proyectos 0509 con $8.300 millones y 0513 con $1.042 millones, debido a que estos continuaron desarrollando sus objetivos, constituyéndose para el segundo semestre de 2008, en los rubros de mayor importancia en cuanto representan el 64.6% de los recursos destinados a la inversión directa y por ende los proyectos con mayor presupuesto de la OFB.
Es importante resaltar que hay continuidad en los objetivos de los proyectos de inversión, aunque hay cambio de nombre la finalidad es la misma, así mismo, que las modificaciones presupuestales llevadas a cabo con ocasión de la armonización de los dos planes de desarrollo, contaron con el concepto favorable tanto del Secretario Distrital de Planeación como del Director Distrital de Presupuesto, según oficios No.2-2008-20088 del 17 de junio de 2008 y 2008EE177036 del 20 de junio de 2008, respectivamente.

3.4.2. Ejecución Activa – Ingresos 2008.

El presupuesto de ingresos de la Orquesta Filarmónica de Bogotá para la vigencia 2008, se conformó con el 1% de ingresos corrientes, provenientes de la venta de bienes y servicios y de otras rentas contractuales y el 99% proveniente de transferencias de la administración central, significando ello, que la capacidad para generar recursos propios es escasa, en razón a que el costo de la tarifa por evento es bajo con el fin de facilitar el acceso de la población a los eventos programados por la entidad que requieren algún costo.

Cuadro No.3

Ejecución de Ingresos-2008

 En millones de pesos

	Rubros
	Inicial
	Adición
	Definitivo

	Ingresos corrientes
	68
	0
	68

	Transferencias
	29.928
	1.500
	31.428

	Recursos de capital
	0
	0
	0

	TOTAL
	29.996
	1.500
	31.496

Fuente: Ejecución Presupuestal de Gastos e Inversión 31/12/08

El presupuesto de ingresos inicialmente fue estimado en $29.996 millones; sin embargo, durante el 2008 presentó un crecimiento de $1.500 millones, con destino al pago de conciliaciones laborales, que representan un incremento porcentual del 5%.

Cuadro No.4

Ejecución de Ingresos-2008

 En millones de pesos

	Rubros
	Definitivo

Estimados
	Percibidos
	% Ejecución

	Ingresos corrientes
	68
	322
	475.6

	Transferencias
	31.428
	31.141
	99.09

	Recursos de capital
	0
	27
	100

	TOTAL
	29.996
	31.490
	224.89

Fuente: Ejecución Presupuestal de Gastos e Inversión 31/12/08

El recaudo estimado de $68 millones por concepto de ingresos corrientes, fue ampliamente superado con un total de $322 millones al término de la vigencia 2008, equivalentes al 475.6%, con ocasión del incremento de la venta de bienes y servicios. En cuanto a las transferencias de la administración central, se percibió un valor de $31.141 millones correspondientes al 99.09% de los recursos proyectados. Adicionalmente ingresaron $27 millones provenientes recursos de capital, para un total de $31.490 millones.

Conforme a lo anterior, se observa que en el formato de ejecución de ingresos a diciembre 31 de 2008, se registra 99.98% de ejecución de ingresos, porcentaje que no es coherente con los recursos percibidos, siendo el porcentaje correcto para ingresos corrientes el 224.89%, si se tiene en cuenta que la ejecución de recursos por concepto de transferencias fue del 99.09% y del 475.6% para los ingresos corrientes.

De otra parte, al comparar el total de ingresos percibidos en la vigencia 2008 ($31.490 millones) con la vigencia 2007 (15.812 millones), se determinó un incremento del 99.14%, debido a un aumento en las transferencias provenientes de la administración central ($15.599), como fuente principal de sus recursos y en menor cuantía en la venta de bienes y servicios, producto de las funciones adicionales que le fueron transferidas con ocasión de la reestructuración administrativa del Distrito Capital, actualmente además de garantizar la sostenibilidad de sus proyectos, debe asumir el manejo de la artes escénicas o artes del público, fomentando la música, la danza y el arte dramático, actividades que son complementadas con la administración y programación de del Teatro Jorge Eliécer Gaitán, el centro Cultural la Media Torta, la Sala Oriol Rangél y la Sala Otto de Greiff.

 3.4.3. Ejecución Pasiva - Gastos 2008

La ejecución del gasto en la Orquesta Filarmónica de Bogotá - OFB fue de $30.988 millones, que corresponden al 98.39% del presupuesto definitivo para gastos e inversión ($31.496 millones).

Cuadro No.5

Ejecución de Gastos e Inversión 2008

 En millones de pesos

	Rubros
	Inicial
	Disponible
	% Ejec
	Giros
	Eje. Real

	Funcionamiento
	13.916
	15.416
	97.96
	15.064
	97.72

	Inversión
	16.080
	16.080
	98.80
	15.466
	96.18

	Total
	29.996
	31.496
	98.38
	30.530
	96.95

 Fuente: Ejecución Presupuestal de Gastos e Inversión 2008

La ejecución pasiva estuvo conformada por el 49% de gastos de funcionamiento y 51% gastos de inversión. Dentro de los gastos de funcionamiento ($15.416 millones) se destaca a su vez el rubro gastos administrativos y operativos ($15.388 millones) conformado por servicios personales que se llevó la mayor parte de los recursos con $11.395 millones, seguido por aportes patronales con $3.418 millones, gastos generales con $576 millones y reservas presupuestales con $27 millones.

Cuadro No.6

Ejecución de Gastos Administrativos y Operativos 2008

 En millones de pesos

	Rubros
	Inicial
	Disponible
	% Ejec
	Giros
	Eje. Real

	Servicios Personales
	10.195
	11.395
	98.14
	11.179
	98.10

	Gastos Generales
	461
	576
	94.02
	509
	88.37

	Aportes Patronales
	3.237
	3.418
	98.0
	3.349
	98.0

	Reservas Presupuestales
	22
	27
	100
	27
	100

	Total
	13.915
	15.416
	97.54
	15.064
	96.11

 Fuente: Ejecución Presupuestal de Gastos e Inversión 2008

De acuerdo con lo anterior, se estableció que el rubro servicios personales, se llevó la mayor parte de los recursos y por consiguiente aportes patronales, significando ello que la mayor parte de recursos asignados a gastos de funcionamiento son utilizados en el pago de la nómina de personal y los aportes parafiscales.

En cuanto a la inversión directa realizada en la vigencia 2008, se estableció que estuvo dirigido al sector social acorde a la misión de la entidad y estructurada de acuerdo a los Planes de Desarrollo. Inicialmente se llevó a cabo mediante la ejecución del Plan del Plan de Desarrollo Bogotá Sin Indiferencia, el cual perdió vigencia con la expedición del Acuerdo No.308 del 9 de junio de 2008, a partir de entonces y con ocasión de la armonización presupuestal, su ejecución se adelantó en el marco del nuevo Plan de Desarrollo Bogotá Positiva, como se muestra a continuación:

Cuadro No.7

Ejecución de Inversión Directa - 2008

[image: image1.wmf]Plan de Desarrollo

Inicial

Modific

Disponible

Ejecutado

Girado

Saldo por

Girar

Bogotá Sin Indiferencia

15.964

-10.324

5.640

5.617

5.450

167

Bogotá Positiva

0

0

10.290

10.127

9.873

254

Inversión Directa

15.964

-10.324

15.930

15.744

15.323

421

En millones

Fuente: Ejecución presupuestal a 31/12/08

En la inversión directa, se destaca a diciembre 31 de 2008, el hecho que de los $15.930 millones disponibles, se comprometieron $15.744 millones, quedando un saldo por ejecutar de $186 millones, que corresponden al 1.2% de los recursos.

De igual manera, del total de recursos comprometidos ($15.744 millones) se giró en el transcurso de la vigencia la suma de $15.323 millones, correspondientes al 97.33% de los dineros ejecutados, quedando un saldo pendiente de giro por valor de $421 millones, los cuales se constituyeron en reservas presupuestales a diciembre 31 de 2008.

La inversión directa realizada en la vigencia 2008, para cumplir la misión de la entidad, se llevo acabo hasta junio 30 del mismo año a través de los proyectos 0450, 1147 y 7067 inscritos en el Plan de Desarrollo Bogotá Sin Indiferencia, a partir de entonces y con la entrada en vigencia del nuevo Plan de Desarrollo Bogotá Positiva la inversión se ejecutó a través de los proyectos 0509, 0513, 0450 y 0518, como se muestra a continuación:

Cuadro No.8

Ejecución de Inversión Directa - 2008

[image: image2.wmf]Plan de Desarrollo

Ppto

Inicial

Modif.

Ppto

Dispo

Proyecto

Ppto

Inicial

Modif.

Ppto

Dispo

Ppto

ejec.

%

ejecución

Giros

% Giros

Saldo

por girar

Código

0450:

Mantenimiento

y

sostenimiento

de

la

infraestructura

cultural pública

2.980

-2.415

564

564

100,00

449

79,60

115

12.599

-7.629

4.971

4.895

52

Código

7067:

Adecuación

instrumental

física

y

técnica

de

la

Orquesta

Filarmónica de Bogotá.

385

-280

105

105

100,00

105

100,00

0

Código

0509:

Fomento

de

las

prácticas

artísticas

0

0

8.300

8.250

99,40

8.169

98,42

81

Código

0513:

Fomento

de

la

música

sinfónica

0

0

1.042

1.028

98,71

993

95,34

35

Código

0450:

Mantenimiento

y

sostenimiento

de

la

infraestructura

cultural pública

0

0

493

492

99.87

409

82.98

83

Código

0518:

Fortalecimiento

Institucional

0

0

455

356

78,16

301

66,31

55

Total Plan

15.964

-10.324

15.930

Total Proyectos

15.964

-10.324

15.930

15.742

98,82

15.321

97,33

421

Bogotá Positiva

Fuente: Ejecución presupuestal a 31/12/08

-10.324

0

10.290

98,48

Código

1147:

Programas

culturales

de

la Orquesta Filarmonica de Bogotá

99,54

Plan

de

Desarrollo

"Bogotá

Sin

Indiferencia

un

Compromiso

Social

Contra

la

Pobleza

y

la

Exclusión"

En millones

5.640

15.964

4.947

De acuerdo con el anterior cuadro, el proyecto 0450, se ejecutó a lo largo de la vigencia 2008, no sucediendo igual con los proyectos 1147 y 7067 que desaparecieron a junio 30 de 2008, pero sus objetivos y metas fueron retomados por los nuevos proyectos 0509, 0513 y 0518 del nuevo Plan de Desarrollo Bogotá Positiva.

Los recursos destinados a los proyectos de inversión, orientados a desarrollar el objeto social de la entidad ($15.930 millones), se ejecutaron (15.742 millones) en un 98.82%, de los cuales se giraron ($15.321 millones) el 97.30% de los recursos comprometidos, quedando ($421 millones) el 2.7% pendientes de giro.

Comparando el presupuesto disponible de gastos e inversión de la vigencia 2007 ($15.816 millones) con el de la vigencia 2008 ($31.496 millones), se observa un incremento del 99.14% debido a que es en el 2008 cuando se implementa realmente la reforma administrativa en esa entidad.

El Aumento en los recursos tuvo mayor incidencia en la inversión directa con un incremento del 408.94% que en los recursos para gastos de funcionamiento que fueron ampliados en un 21.57%. De esta manera, en la vigencia 2008 el presupuesto disponible para la inversión directa ($15.930 millones) supera en $514 millones al presupuesto disponible para gastos de funcionamiento ($15.416 millones), caso inusual en las entidades del estado, en donde prevalecen los gastos de funcionamiento sobre la inversión directa.

3.4.4. Giros respecto a la ejecución

Dado que la ejecución presupuestal se registra a partir de los contratos suscritos pero no necesariamente ejecutados en su totalidad, los giros constituyen la ejecución real toda vez que éstos corresponden al avance físico verdadero de la ejecución de los contratos. En consecuencia, los giros son coherentes presupuestariamente con los avances de los objetivos de planeación, los cuales se materializan en el avance físico de los proyectos y el pago de los mismos.

Al término de la vigencia 2008, los Giros de la Orquesta Filarmónica de Bogotá, ascienden a la suma de $30.530 millones que representan el 96.93% del presupuesto comprometido, lo que significa que la ejecución real del presupuesto es coherente con el avance físico de los proyectos que es 92.04%.

Los gastos de funcionamiento muestran una ejecución de giros de $15.064 millones, que representan 97.72% de los recursos comprometidos para tal fin, conformados por los rubros: Servicios personales, Gastos generales Aportes patronales y Reservas presupuestales.

Caso semejante sucedió con los recursos comprometidos en inversión directa, de los cuales se giraron $15.323 millones, que representan el 96.19%, a través de los proyectos de inversión.

3.4.5. Modificaciones al presupuesto de Ingresos y de Gastos

Las adiciones al presupuesto de Ingresos y de Gastos de la Orquesta Filarmónica de Bogotá alcanzaron un monto de $1.500 millones durante la vigencia 2002.

En lo que respecta al presupuesto a la ejecución pasiva, los $1.500 millones se adicionaron en gastos de funcionamiento, con destino al pago de conciliaciones de los empleados ($1.485 millones) y al pago de sindicato ($15 millones).

Para inversión directa se realizaron traslados presupuestales por valor total de $10.290 millones, correspondientes al saldo total de la inversión directa por ejecutar a junio 30 de 2008, en los proyectos 0450, 1147 y 7067 inscritos en el Plan de Desarrollo Bogotá Sin Indiferencia, que pasaron a formar parte de los recursos destinados a los proyectos 0509, 0513, 0450, 0518 del nuevo Plan de Desarrollo Bogotá Positiva, conforme a los criterios establecidos por la Secretaría de Hacienda Distrital.

Para gastos de funcionamiento se realizaron modificaciones por un monto de $3.646 millones que representan el 26% del total de las modificaciones realizadas durante el año y para inversión con ocasión de la armonización presupuestal la suma de $10.290 millones que equivales al 74% del total de las modificaciones.

3.4.6. Certificados de Disponibilidad y Registro Presupuestal

En desarrollo de la ejecución presupuestal, se expidieron 1157 Certificados de Disponibilidad Presupuestal, el último emitido con fecha 31 de diciembre de 2008 es D-01157 y 2542 Certificados de Registro Presupuestal, el último respaldando las nóminas 34 y 35 de diciembre de 2008, es el R02542 emitido el 31 de diciembre de 2008

De la verificación de los contratos de la muestra se encontró que para cada uno de los mismos se elaboraron los respectivos certificados de disponibilidad previamente a la suscripción de los compromisos y los registros se expidieron una vez suscritos los contratos tanto en valor como en su objeto de acuerdo con las normas presupuestales.

De igual manera, la entidad liberó los saldos correspondientes, mediante actas que se hallan debidamente firmadas por el(la) Gerente General de la entidad.

3.4.7. Presupuesto Orientado a Resultados

Teniendo en cuenta que el presupuesto orientado a resultados es el sistema y proceso presupuestal capaz de integrar resultados a las decisiones de la administración, que permite contar con información transparente, efectuar la programación de sus recursos, articulando la misión, visión, objetivos y estrategias, se determinó que este estuvo orientado a cumplir con los objetivos, estrategias y programas establecidos en los dos planes de desarrollo ejecutados en la vigencia 2008.

La entidad a adelantado acciones con miras de unificar, cruzar y verificar la información presupuestal y de plan de desarrollo que va a ser reportada a SEGPLAN y el diligenciamiento de los indicadores POR, con el fin de conocer en que punto se está y para donde se va.

Con ese propósito la OFB se tienen identificados tres objetivos generales orientados a la comunidad, a los artistas y demás miembros del sector y al territorio, como son:

1 Fortalecer la apropiación de las prácticas artísticas y los eventos culturales, tanto de la música, la danza y el arte dramático, como de la música sinfónica, enfocado hacia la ciudadanía.

2 Fortalecer las prácticas artísticas en la música, la danzar y el arte dramático en las dimensiones de formación, investigación, circulación y creación, enfocado a los artistas.

3 Promover la apropiación de los escenarios culturales por parte de todos los habitantes de Bogotá

Para cada objetivo se identificaron unos productos y se fijaron unos indicadores, a través de los cuales se miden los resultados alcanzados.

Para desarrollar los anteriores objetivos y obtener productos se dispuso de una inversión de $15.744 millones, que fueron distribuidos así: $14.313 millones, en programas culturales de la Orquesta Filarmónica de Bogotá, fomento de las prácticas artísticas y fomento de la música sinfónica; $1.057 millones en mantenimiento y sostenimiento de la infraestructura cultural pública y $560 millones en fortalecimiento institucional, adecuación instrumental física y técnica de la OFB y realización de talleres y clubes artísticos.

Tanto la inversión como los resultados guardan relación con la misión de la entidad que es “contribuir a la garantía de los derechos culturales y derechos a la cultura de los habitantes del Distrito Capital, fortalecer los procesos y dimensiones de las áreas de música, danza y arte dramático, así como garantizar el desarrollo y la proyección de la Orquesta Filarmónica de Bogotá”

3.4.8. Ejecución del Programa Anual de Caja (PAC)

Verificado el PAC programado y ejecutado en el año 2008 se estableció que la entidad no excedió los montos aprobados mensualmente para los giros y sus registros, en concordancia con la normatividad vigente para ello.

3.4.9. Autorizaciones de Compromisos con Cargo a Vigencias Futuras

No comprometieron recursos de vigencias futuras en la vigencia 2008.

3.4.10. Seguimiento Reservas Presupuestales 2007

Las reservas presupuestales constituidas a diciembre 31 de 2007, tanto en gastos de funcionamiento ($27.058 millones) como en el componente inversión ($149.884 millones) se ejecutaron en un 100% durante la vigencia 2008.

No obstante al examinar las carpetas de los compromisos contractuales en los que se constituyó reserva presupuestal al 31 de diciembre de 2007, se estableció lo siguiente:

3.4.10.1. En el contrato 6-156-2007, esta justificado en un estudio de conveniencia sobre la necesidad de contratar un abogado externo, que no tiene fecha de elaboración, ni de presentación para determinar que realmente haya sido antes de la firma del contrato, al igual que no indica a quien va dirigido o quien solicitó el mencionado estudio. En el contenido del citado estudio, además de mencionar la necesidad de contratar un abogado para que atienda la demanda del señor Mauricio Rojas Gualteros en contra de la OFB, indica con precisión que el contrato debe suscribirse con el doctor JORGE MERLANO MATIZ, con base en la cotización solicitada. No obstante en la carpeta del contrato no se observa la solicitud de la cotización, al igual que las demás cotizaciones que se realizaron. No obstante la cotización del doctor Merlano, de fecha 12 de octubre de 2006, no contiene la firma alguna, incumpliéndose que avale la propuesta presentada.

El contrato se firmó el 28 de marzo de 2007, con el objeto que el contratista atienda el proceso laboral administrativo (acción de nulidad y restablecimiento del derecho) a partir de la notificación de la demanda hasta su culminación en segunda instancia. La asesoría incluye la notificación, la preparación de la defensa, la contestación de la demanda y presentación de los documentos respectivos, seguimiento y atención directa al proceso, presentación de informes mensuales respecto del avance del proceso, asistencia a reuniones que programe la OFB para analizar el caso, diligenciar las fichas y cualquier información que requieren las paginas Web del Distrito, entre otras; sin embargo en la carpeta no se encontró informe alguno, incumpliéndose numera 2 del articulo 5 de la Ley 80 de 1993.

De igual manera, se pactó el término de ejecución que va desde la legalización hasta el 2017, no obstante ir hasta el 2017, la póliza de cumplimiento tiene vigencia a partir del 28 de mayo de 2007 hasta el 28 de septiembre de 2008, lo que significa que a partir de entonces no existe garantía alguna que el objeto del contrato realmente se cumpla, incumpliéndose el numeral 4 del articulo 5 de la Ley 80 de 1993, lo cual se configura como un hallazgo administrativo.

Otros aspectos que llaman la atención son: El acta de iniciación no contiene firmas del contratante ni del contratista, solo la del interventor. La factura de prestación del servicio es del 14/02/08, la misma fecha en que fue radicada la contestación de la demanda, es decir habiéndose firmado el contrato el 28 de mayo de 2007, se el contratista se gastó mas de 10 meses para actuar. Posteriormente, el 10 de enero de 2008, firman una Cláusula aclaratoria, en la que se precisa: Que el costo incluye el IVA; que el primer pago se hará para cuando conteste la demanda y el segundo para el 30 de junio de 2008, supeditados a la presentación de certificación expedida por el interventor, la cual no reposa en la carpeta del contrato. Teniendo como única actuación la presentación de la demanda, este contrato ya se pagó en su totalidad, sin que se pueda establecer que otra gestión ha adelantado el contratista conforme a lo pactado, lo cual se configura como un hallazgo administrativo.

Evaluada la respuesta de la Administración, el equipo auditor determinó no aceptarla por las razones siguientes: La fecha de elaboración del estudio de conveniencia es la que da certeza, que éste efectivamente fue realizado antes de expedirse y firmarse el contrato 6-156-2007; la firma estampada en un documento es la expresión voluntaria de un compromiso y la aceptación del contenido del documento firmado, sin ella el respectivo documento carece de plena validez; si bien es cierto, los despachos judiciales se pronuncian en términos de Ley, en conveniente que l profesional facultado este al tanto de los mismos con el fin de adelantar las acciones que se requieran oportunamente y evitar vencimiento de términos; el único informe de actividades que reposa la carpeta del contrato 6-156-2007, es de fecha julio 7 de 2008, a partir de entonces no existen mas informes conforme lo pactado, lo cual denota falta de interés por mantener informada a la entidad, sobre el proceso judicial respectivo y por que no se entiende por que razón se contrato al doctor Merlano para atender única y exclusivamente el proceso laboral instaurado por el señor Mauricio Rojas Gualteros en contra de la OFB el 28 de marzo de 2007, cuando según información de la Administración ni siquiera el tribunal había admitido la demanda y menos aún se había notificado la entidad de la existencia de la misma.

De conformidad con lo anterior, se mantiene el hallazgo administrativo que deberá ser incluido en el respectivo Plan de Mejoramiento.
3.4.11. Concepto sobre la Gestión Presupuestal

El presupuesto para la vigencia examinada, se liquido mediante Resolución No.008 del 5 de enero de 2008, el que una vez confrontado con la ejecución de rentas e ingresos y gastos consignados en el sistema de Presupuesto Distrital – PREDIS, sus códigos, conceptos y valores por rubro presupuestal, están de acuerdo a los relacionados en el mencionado acto administrativo.

En la vigencia 2008 los sistemas de información no estaban acordes con las necesidades del área y de la institución, siendo obstenciblemente renovado para el año 2009 con la implementación y uso del PREDIS, que ha con miras a contribuir a mejorar el manejo de la información y de sus registros.

Al ser evaluada el área de presupuesto en cuanto al sistema de control interno, arrojó como resultado que este es adecuado para la misma, con excepción del las deficiencias antes mencionadas.

Por todo lo anteriormente señalado y teniendo en cuenta que las falencias detectadas en los certificados de disponibilidad presupuestal expedidas para homologar la reservas presupuestales constituidas a diciembre 31 de 2007, obedecen a un error de transcripción de la información, que no afecta el normal desarrollo de la ejecución de los recursos, la gestión presupuestal estuvo enmarcada en las normas legales y reglamentarias, así como los procedimientos utilizados a través de la misma, por lo que se conceptúa que el proceso presupuestal desarrollado por la OFB durante la vigencia 2008, es CONFIABLE.

3.5 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 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 y el Decreto 2170 de 2002.

El universo de la contratación corresponde a los proyectos Nos. 513 Fomento de la Música Sinfónica, 509 Fomento de las Practicas Artísticas, 518 Fortalecimiento Institucional, 450 Mantenimiento y Sostenimiento y 1147 Programas Culturales OFB.

El valor total de la contratación de la Orquesta Filarmónica en el 2008 fue de $16.087.000.000, de esta contratación se tomo una muestra de 34 contratos por valor de $7.993.501.826 que representan un 49,69% del total de la contratación.

Cuadro Nº. 9

Listado de Contratación

Año 2008

En millones

	Rubro
Presupuestal
	No.
Contratos
	Valor Contratación
	Muestra
	Valor De
Muestra
	%

	450
	52
	1.042
	7
	435
	0,42

	509
	180
	6.695
	12
	2.885
	0,43

	513
	240
	1.361
	3
	187
	0,14

	1147
	362
	4.846
	12
	1.348
	0,28

	518
	18
	281
	0
	0,00
	0,00

	TOTALES
	852
	14.225
	34
	4.854
	0,34

 Fuente: Contratación orquesta Filarmónica de Bogotá, Vigencia 2008

3.5.5. Una vez evaluados los contratos seleccionados se evidenciaron las siguientes irregularidades:

En el contrato No. (6 – 413) de 2008, suscrito por valor de $ 46.204.632, con la SOCIEDAD CORAL SANTA CECILIA, con cargo al proyecto 1147, cuyo objeto es la puesta en escena 78 integrantes de la Coral Santa Cecilia, en los días 6 y 7 junio 2008, el cual tiene como aporte a la misión, Contribuir a la garantía de los derechos culturales y derechos a la cultura de los habitantes del Distrito Capital y fortalecer los procesos y dimensiones de música.

Contrato No. (11-740), de 2008, por valor de $140.000.000, proyecto 509, fomento a prácticas artísticas, suscrito con FUNDACIÓN BATUTA, el cual tiene como objeto, la implementación y desarrollo programas de formación, que apunta a contribuir a la garantía de los derechos culturales y derechos a la cultura de los habitantes del Distrito Capital y fortalecer los procesos y dimensiones de música.

De esta manera, con recursos de la Coordinación de Música se logró llevar a cabo importantes actividades de interés cultural como el Gran Concierto Nacional, la Temporada de Ópera 2008 y los procesos de formación de las Fundaciones Batuta y Música en los Templos. Los Festivales al Parque comparten también este modelo de gestión en alianzas que con agentes del sector privado que permitieron su realización. En cuanto a alianzas estratégicas, con recursos de la Coordinación de Música se lograron importantes actividades de interés cultural como el Gran Concierto Nacional, la Temporada de Ópera 2008 y los procesos de formación de las Fundaciones Batuta y Música en los Templos. Los Festivales al Parque comparten también este modelo de gestión en alianzas que con agentes del sector privado que permitieron su realización.

Contrato No. (6-376) de 2008, por valor de $ 131.525.892, suscrito con Internacional de Negocios, con cargo al proyecto 450, cuyo objeto es Prestación Servicio Integral de Aseo y Cafetería, el cual tiene como aporte y Misión Contribuir a la garantía de los derechos culturales y derechos a la cultura de los habitantes del Distrito Capital y fortalecer los procesos y dimensiones de música, danza y arte dramático.

En los contrato Nos. (11 – 530), de 2008 por valor de 93.964.520 suscrito con la Universidad pedagógica, con cargo al proyecto 509 fomento prácticas artísticas tiene por objeto la interventora y evaluación etnográfica Contratos de apoyo y Convenios de Asociación y Apoyos a concursos, el cual contribuye a la garantía de los derechos culturales y derechos a la cultura de los habitantes del Distrito Capital y fortalecer los procesos y dimensiones de arte dramático. Como resultado de su ejecución se realizó la revisión de más de 27 contratos relacionados con música, danza y arte dramático.

Contrato No. (6-135) de 2009, por valor de $3.000.000, con cargo al proyecto 513, cuyo objeto es, servicio de alimentación e hidratación, se adquirieron cerca de 4000 alimentos entre desayunos, almuerzos, refrigerios y bebidas, a los participantes en los eventos y fortalecer los procesos y dimensiones de arte dramático, música y Danza.

Concepto sobre la contratación

Es pertinente señalar que la importancia de incluir expresamente dentro de la minuta de los contratos relativos a la adquisición de pasajes aéreos nacionales e internacionales, los beneficios tanto por descuentos como por millas ganadas y acumuladas a favor de la entidad, así como el control que se debe llevar sobre los mismos.

De la muestra analizada, se establece que los hallazgos no inciden en el cumplimiento de las metas de los proyectos y que el proceso de contratación coadyuvó a la eficacia de la gestión, así como también refleja que hubo eficiencia en el proceso de contratación, por cuanto ésta estuvo dirigida al logro de los objetivos organizacionales identificados en los proyectos 513 Fomento de la Música Sinfónica, 509 Fomento de las Practicas Artísticas, 518 Fortalecimiento Institucional, 450 Mantenimiento y Sostenimiento y 1147 Programas Culturales de la OFB, conforme al plan de inversiones de la OFB.

3.6 PLAN DE DESARROLLO

La OFB ejecutó la inversión inicialmente a través de tres (3) proyectos inscritos en el Plan de Desarrollo Bogotá Sin Indiferencia, los cuales perdieron vigencia ocasión de la expedición del Acuerdo No.308 del 9 de junio de 2008 del Concejo de Bogotá, fecha en que entró a regir el nuevo Plan de Desarrollo “Bogota Positiva: Para vivir mejor”, plan que realmente inició su ejecución en esa entidad a partir del 23 de junio de 2008, con la armonización de los proyectos de inversión. No obstante los resultados de ambos planes fueron presentados y de igual manera analizados al término de la vigencia 2008.

En el marco del Plan de Desarrollo Bogota sin Indiferencia, ejecutó actividades tendientes a desarrollar los siguientes:

Proyecto 0450: Mantenimiento y sostenimiento de la infraestructura cultural pública; con una inversión final de $564 millones; producto de la celebración de compromisos contractuales, incluyendo las adiciones.

En cuanto a los giros de los compromisos suscritos hasta junio 30 de 2008, se determinó que $449 millones que representan el 79.60% de los recursos comprometidos fueron girados en la misma vigencia, quedando como reserva $115 millones.

Para la vigencia 2008, este proyecto contempla la meta de “Adecuar y mantener la infraestructura de escenarios Culturales de la ciudad a cargo de la OFB y garantizar su operación”, alcanzando a junio 30 de 2008 a realizar 3 de las 4 adecuaciones y mantenimiento programado que representan un alcance del 75%, con lo cual la entidad garantizó que la oferta cultural fuera permanente en los escenarios a su cargo.

Proyecto 1147: Programas culturales de la Orquesta Filarmónica de Bogotá; a través del que se llevo a cabo una inversión de $4.947.6 millones, con ocasión de la celebración de compromisos, que conforme a su objeto contribuyeron al desarrollo de la misión de la entidad.

Para la vigencia 2008, este proyecto fue desarrollado a través de dos metas así:

1 Realizar 928 producciones musicales mediante conciertos en vivo en el auditorio León de Greiff y ensayos abiertos, conciertos no habituales, actividad de Mara y recitales sala León de Greiff; programas didácticos con orquesta completa, con grupos de Mara, talleres y clases de apreciación musical y asesorias; concursos de interpretes, canto, grupos de Mara, entre otros; a través de programas de radio y televisión, producción de discos compactos y videos especiales y banco de partituras, alcanzando a junio 30 de 2008 el 79,85% de cumplimiento, con la realización de 741 producciones musicales.

2 Aumentar la participación de 230.000 personas involucrando niños, niñas y jóvenes en actividades de promoción y apreciación de la música sinfónica mediante conciertos didácticos. A junio 30 de 2008, se cumplió en un 100% con la vinculación de 230.000 personas.

De igual manera el proyecto registra las metas: “Beneficiar 445.0000 asistentes por año mediante producciones musicales, con énfasis en niños y jóvenes de escuelas y colegios distritales” y “Beneficiar 14.994.018 personas de la ciudad y el país, televidentes o radioescuchas de los programas de la OFB. Producción y emisión de programas de televisión y radio de programas de televisión y radio de una hora y media de duración, que se transmiten por señal Colombia, canal capital y teveandina”. La primera se reporta como finalizada habiéndose ejecutado en los años 2004, 2005 y 2006, con un total de 1.203.538 asistentes y la segunda es reportada como finalizada por cumplimiento alcanzando a junio 30 de 2008 un total de 59.160.069 beneficiados.

En cuanto a los giros de los compromisos suscritos hasta junio 30 de 2008, se determinó que $4.895 millones que representan el 98.48% de los recursos comprometidos fueron girados en la misma vigencia, quedando como reserva $52,6 millones.

Este proyecto contempla el desarrollo de actividades desde 5 perspectivas que en conjunto representan los programas culturales a cargo de la entidad como son:

1. En escenarios culturales y festivales de ciudad, que corresponde a las actividades musicales en teatros de la ciudad a cargo de la OFB con una cobertura de 98.532 asistentes a diciembre 31 de 2008.

2. En artes escénicas la entidad dio cinco apoyos concertados con Camarín del Carmen y Arte Lírico en música y en arte dramático con el Teatro Nacional, la Convención Latina de Circo y Festival Alternativo, de que se beneficiaron 1.633.312 asistentes.

3. En conciertos en vivo, la Orquesta Filarmónica de Bogotá realizó un total de 52 conciertos en el Auditorio León de Greiff, Teatro Jorge Eliécer Gaitán, Auditorio Fabio Lozano, en Parques y en la Sala Otto de Freiff, a los que asistieron un total de 15.642 personas.

4. En programas didácticos, se realizaron 10 conciertos con orquesta completa con participación de 13.534 niños, niñas y jóvenes de colegios distritales; 40 video conciertos en diferentes localidades del Distrito Capital, con asistencia de 2.493 personas, 3 ensayos abiertos con 313 participantes y 19 talleres para profesores de música colegios oficiales distritales y músicos con asistencia de 570 personas.

5. En radio y Televisión, se llevó a cabo la transmisión de 138 programas en TV (canal 41ABN, Canal Capital, Señal Colombia y canales regionales) y 64 en radio (HJUT, Radio Universidad nacional y otras emisoras regionales). Adicionalmente elaboraron 180 video clips para promover la OFB.

Adicionalmente para fomentar el intercambio de la música, la OFB realizó el primer encuentro universitario de clarinetistas Bogotanos y el seminario taller denominado Enseñar la Música Musicalmente con una participación total de 1.423 personas

Proyecto 7067: Adecuación instrumental física y técnica de la Orquesta Filarmónica de Bogotá, a través del que se llevo a cabo una inversión de $105 millones, con ocasión de la celebración de compromisos, que conforme a su objeto contribuyeron al desarrollo de la misión de la entidad.

Para la vigencia 2008, este proyecto contempla la meta de “Fortalecer la entidad cultural con los elementos técnicos y artísticos”, con un cumplimiento del 100% a junio 30 de 2008. Para lo cual se fortaleció el banco de partituras, la adquisición de cinco obras musicales, con la participación artística de un nuevo compositor colombiano, con las presentaciones de la OFB y en la atención a los usuarios.

En cuanto a los giros de los compromisos suscritos hasta junio 30 de 2008, se determinó que $105 millones que representan el 100% de los recursos comprometidos fueron girados en la misma vigencia.

Como resultado del proceso de armonización, la Orquesta Filarmónica de Bogotá - OFB reformuló los proyectos de inversión pasando de ejecutar tres proyectos en el Plan de Desarrollo “Bogotá Sin Indiferencia” a cuatro en el Plan de Desarrollo “Bogotá Positiva”.

Cuadro No.10

[image: image3.wmf]OBJETIVO

ESTRUCTURAL

PROGRAMAS

PROYECTO

PPTO FINAL

OBJETIVO

ESTRUCTURAL

ESTRATEGIA

PROYECTO

PPTO FINAL

Código 0450: Mantenimiento

y sostenimiento de la

infraestructura cultural

pública

564

DERECHO A LA

CIUDAD

BOGOTA ESPECIO DE VIDA

Código

0450:

Mantenimiento

y

sostenimiento

de

la

infraestructura

cultural

pública

493

Código 0509: Fomento de

las prácticas artísticas

8.300

Código 0513: Fomento de la

música sinfónica

1.042

Código

7067:

Adecuación

instrumental

física

y

técnica

de

la

Orquesta

Filarmónica

de

Bogotá.Realización

de

talleres y clubes artísticos

105

GESTIÓN

PUBLICA

EFECTIVA

Y

TRANSPARENTE

DESARROLLO

INSTITUCIONAL

INTEGRAL

Código

0518:

Fortalecimiento Institucional

455

ARMONIZACION PRESUPUESTAL

VIGENCIA 2008

En millones de pesos

Fuente: Informe armonizacion presupuestal vigencia 2008-OFB

BOGOTA POSITIVA PARA VIVIR MEJOR

Código1147: Programas

culturales de la Orquesta

Filarmonica de Bogotá

4.971

CULTURA PARA LA

INCLUSION SOCIAL

CIUDAD DE

DERECHOS

BOGOTA VIVA

PLAN DE DESARROLLO "BOGOTA SIN INDIFERENCIA UN COMPROMISO SOCIAL CONTRA LA

POBREZA Y LA EXCLUSION"

EJE SOCIAL

De a cuerdo con la armonización del nuevo Plan de Desarrollo Bogotá Positiva, los anteriores proyectos fueron desglosados y sus metas reorganizadas, replanteadas agrupadas y retomadas de acuerdo a la Resolución Interna No.171 del 23 de junio de 2008, de la Junta Directiva de la Orquesta Filarmónica de Bogotá de la siguiente manera:

El Proyecto 0450 Mantenimiento y sostenimiento de la infraestructura cultural pública continúo desarrollándose igual en Bogotá Positiva, con una inversión de $492 millones, con ocasión de la celebración de compromisos, que conforme a su objeto contribuyeron al desarrollo de la misión de la entidad.

Para la vigencia 2008, la ejecución de este proyecto se llevó a cabo a través de las siguientes metas:

1 Realizar 430 espectáculos y eventos culturales permanentes y diversos con criterios de proximidad, pertinencia y calidad. A diciembre 31 de 2008, tuvo un cumplimiento del 101.86% correspondiente a la realización de 438 espectáculos.

2 Vincular 90.000 personas con la realización de espectáculos y eventos culturales en los escenarios a cargo de la entidad. A diciembre 31 de 2008, tuvo un cumplimiento del 90.88% con 81.794 personas vinculadas.

3 Adecuar y mantener 4 escenarios Culturales de la ciudad, garantizando su operación. A diciembre 31 de 2008, tuvo un cumplimiento del 100% con cuatro adecuaciones y mantenimientos realizados.

En promedio se cumplió con el 97.58% de las metas estimadas al termino de la vigencia 2008.

En cuanto a los giros de los compromisos suscritos durante la vigencia 2008, se determinó que $409 millones que representan el 82.98% de los recursos comprometidos fueron girados en la misma vigencia, constituyéndose reservas por $83 millones.

El proyecto 1147, Programas culturales de la Orquesta Filarmónica de Bogotá, que se venia ejecutando en Bogotá Positiva, el 23 de junio de 2008 sus metas se dividieron dos grupo y se conformaron los proyectos 0509 Fomento de las prácticas artísticas y 0513 Fomento de la música sinfónica.

El proyecto 0509: Fomento de las prácticas artísticas, con una inversión final de $8.250 millones ejecutó las siguientes metas conforme al objeto social de la entidad:

1. Entregar 260 estímulos al sector cultural, en becas, premios, apoyos concertados, alianzas estratégicas y fomento al intercambio en Danza, Música, Arte Dramático y Didácticos. A diciembre 31 de 2008, tuvo un cumplimiento del 104% correspondiente a la entrega de 271 estímulos al sector cultural.

2. Realizar 770 actividades en las dimensiones de circulación y formación para fortalecer la apropiación de las prácticas artísticas en música, danza y arte dramático. A diciembre 31 de 2008, tuvo un cumplimiento del 99.44% correspondiente a la realización de 758 actividades orientadas a fortalecer las prácticas artísticas en el campo de la música, danza y el arte dramático y en consecuencia fortalecer y dinamizar el sector cultural en el Distrito Capital.

3. Beneficiar 1.010.000 personas con ciclos de conciertos, eventos y festivales al parque, actividades didácticas y académicas. A diciembre 31 de 2008, tuvo un cumplimiento del 83.65% que corresponde al 884.887 personas beneficiadas con loes eventos realizados con cargo a este proyecto, durante el segundo semestre de 2008.

Así mismo en el Plan de Acción estiman beneficiar 8.000 artistas con becas y premios y apoyos concertados, sin embargo no se programó, ni ejecutó financiera y físicamente para el año 2008.

En promedio se cumplió con el 95.70% de las metas estimadas al termino de la vigencia 2008.

En cuanto a los giros de los compromisos suscritos durante la vigencia 2008, se determinó que $8.169 millones que representan el 95.34% de los recursos comprometidos fueron girados en la misma vigencia, constituyéndose reservas por $81 millones.

El proyecto 0513, Fomento de la música sinfónica, con una inversión final de $1.028 millones ejecutó las siguientes metas conforme al objeto social de la entidad:

1 Realizar 1.207 actividades sinfónicas como conciertos con orquesta completa, producciones musicales, atención banco de partituras, ensayos abiertos y talleres musicales. A diciembre 31 de 2008, tuvo un cumplimiento del 104% que corresponde a 1.261 actividades o eventos realizados durante el segundo semestre de 2008.

2 Beneficiar 430.692 personas con la realización de conciertos en vivo, ensayos y talleres musicales. A diciembre 31 de 2008, tuvo un cumplimiento del 104% que corresponde a 271 personas beneficiadas con los conciertos en vivo, ensayos y talleres musicales realizados con cargo a este proyecto, durante el segundo semestre de 2008.

3 Beneficiar 2.000.000 personas con otras actividades como producciones musicales, atención de banco de partituras y raiting de los programas de radio, televisión y video clips. A diciembre 31 de 2008, tuvo un cumplimiento del 95.52% que corresponde a 1.910.324 personas beneficiadas con les eventos realizados con cargo a este proyecto, durante el segundo semestre de 2008.

4 Otorgar un estímulo a sector cultural y jóvenes intérpretes, mediante la realización de concursos para apoyo al talento colombiano, el cual fue entregado con ocasión del concurso para jóvenes intérpretes sinfónicos llevado a cabo en el segundo semestre de 2008, para un cumplimiento del 100%. Es de señalar que el estímulo consiste en que el ganador participa como solista de la Orquesta en dos conciertos, que además de tener un reconocimiento económico, es lo que representa el hecho de incluir el nombre del ganador y participante en un programa de mano.

En promedio se obtuvo un cumplimiento del 101% de las metas estimadas para la vigencia 2008.

En cuanto a los giros de los compromisos suscritos durante la vigencia 2008, se determinó que $993 millones que representan el 95.34% de los recursos comprometidos fueron girados en la misma vigencia, constituyéndose reservas por $35 millones.

El proyecto 0518, Fortalecimiento institucional, con una inversión final de $356 millones ejecutó las siguientes metas conforme al objeto social de la entidad:

1 Para el 2008, fortalecer en un 20% la entidad en su capacidad operativa, estructura física, administrativa y tecnológica, avance que se cumplió en 100% mediante adquisiciones que han ido mejorando la infraestructura tecnológica y física de la OFB.

2 Beneficiar 208 funcionarios públicos vinculados a la entidad con el fortalecimiento institucional. Esta meta viene ejecutándose desde mediados del año 2008, a diciembre 31 de 2008, tuvo un cumplimiento de 208 beneficios (funcionarios de planta) para un cumplimiento del 100%, mediante la entrega de bonos a los mejores funcionarios de carrera administrativa, capacitaciones y bonos para los hijos de los empleados.

En promedio se cumplió con el 100% de las metas estimadas al término de la vigencia 2008.

En cuanto a los giros de los compromisos suscritos durante la vigencia 2008, se determinó que $302 millones que representan el 66.31% de los recursos comprometidos fueron girados en la misma vigencia, constituyéndose reservas por $54 millones.

Para fomentar el arte y la cultura entre los habitantes de las 20 localidades de Bogotá, la oferta cultural de la entidad, debe ser difundida de manera real en todos los estratos sociales de la población del Distrito capital, para que estén enterados, asistan y participen de los eventos artísticos y culturales promovidos por la Fundación.

Se determinó que la Entidad diseñó los indicadores POR como mecanismo efectivo de seguimiento a los proyectos de inversión tanto en la parte de recursos como en las metas físicas, con el fin de establecer si efectivamente las estrategias adoptadas apuntan a enfrentar el problema social, siendo ésta la entidad promotora, gestora y sustentadora de las artes escénicas y la música sinfónica en el Distrito Capital.

De otra parte con el fin de evaluar de que manera se articuló el proceso de contratación con el plan desarrollo de la entidad y establecer el aporte al objetivo de los proyectos de inversión, se revisó el contrato 2-278 de 2008, celebrado el 15 de abril de 2008, entre Orquesta Filarmónica de Bogotá y MAYATUR S.A. por valor total de $915.171.826 con el objeto suministrar pasajes nacionales e internacionales para los viajes de los artistas y otras personas invitadas para llevar a cabo las actividades artísticas del año 2008, en sus manifestaciones de Orquesta Sinfónica, otras músicas, danza y arte dramático, en los días, aerolíneas y tarifas determinadas por la entidad, en consecuencia y debido a que su desarrollo abarcó actividades que se enmarcan dentro de los proyectos 1147, 513, 450, 509 y 518.

Como resultado de la evaluación realizada se detectaron las siguientes inconsistencias:

3.6.1. Entre los soportes de las órdenes de pago del contrato, no reposa documento alguno mediante el cual la OFB haya autorizado, adelantar los respectivos tramites de reserva de pasajes aéreos ante MAYATUR, en la que se determine el tipo de evento, que personas o personas asisten al evento, fecha, cantidad de Pasajes y destino, que permita establecer que haya correlación entre el(los) pasaje(s) solicitado(s) y facturado(s), incumpliéndose el literal a) del numeral 2 de la Cláusula Séptima de contrato No.7-278-2008, en la que se pactó que el suministro de tiquetes aéreos nacionales e internacionales estaría de acuerdo con la solicitud escrita que realizara el funcionario designado por la Orquesta Filarmónica de Bogotá, con lo cual se incumple los Literales b) y c) del articulo 2 de la Ley 87 de 1993, configurándose como un presunto hallazgo administrativo.

Evaluada la respuesta de la Administración se determinó que indican cual era el procedimiento para adelantar el tramite de pasajes aéreos ante MAYATUR, sin embargo, el Equipo Auditor considera que si el procedimiento señalado, hubiese sido el correcto para administrar los recursos destinados a la ejecución del contrato 7-278-08, entonces por que se presentaron situaciones en que se expidieron pasajes que no corresponden a servicios oficiales, en consecuencia no se acepta la respuesta y se mantiene el hallazgo que debe ser incluida en el respectivo Plan de Mejoramiento.
3.6.2. El contrato de prestación de servicios de la señora Maria Fernanda Miranda, establece en la Cláusula 2. Las Obligaciones del contratista, entre las que se señala entre otros los numerales 8. “Llevar un registro sistematizado de los insumos y/o servicios prestados por los proveedores, consignando cantidades, lugares, fechas, evento y valor de los servicios” 9. “Apoyar la verificación de los documentos que presentan los proveedores de insumos o servicios para el trámite de pago confrontando los mismos con las ordenes de servicio” y 12. “Apoyar a la Orquesta Filarmónica de Bogotá en la ejecución de los trámites correspondientes para la solicitud y emisión de los tiquetes aéreos necesarios para el desarrollo de las actividades de la misma, sin embargo entre los documentos que reposan en la carpeta del contrato no se encontró documento alguno mediante el cual se haya cumplido con tales funciones, así como tampoco se estableció oficio alguno mediante el cual comunicó su delegación para estar al frente de la ejecución (adelantar los tramites de pasajes aéreos ante MAYATUR) del contrato No.7-278-2008, , con lo cual se incumple los Literales b) y c) del articulo 2 de la Ley 87 de 1993, configurándose como un presunto hallazgo administrativo con incidencia disciplinaria conforme a la Ley 734 de 2002.

De acuerdo con los argumentos expuestos por la Entidad en su respuesta, el Equipo Auditor verificó nuevamente el contrato 7-278-08, estableciendo que el listado electrónico, a que hace mención es una relación de las mismas facturas que sustentan los pagos realizados y que no en todos los casos esta anexa a la respectiva cuenta de cobro. De igual manera la Administración se limita a señalar lo mismo que la señora María Fernanda Miranda decía en sus informes de actividades, sin llegar a verificar, que actividades como el diseño de la herramienta que permitiera llevar un control estricto y detallado de todos los insumos solicitados a los diferentes contratistas y la conformación de la base de datos con los registros de las actividades solicitadas, a que hacía mención fueran ciertas y realmente se estuvieran implementando. En consecuencia no se acepta la respuesta y se mantiene el hallazgo administrativo con incidencia disciplinaria, así mismo debe ser incluido en el respectivo Plan de Mejoramiento.
3.6.3. En la carpeta del contrato no reposa documento alguno a través del cual se haya comunicado a MAYATUR que persona por parte de la OFB estaría al frente de tramitar ante ellos la reserva de pasajes aéreos objeto del contrato 27-278-2008, con lo cual se incumple los Literales b) y c) del articulo 2 de la Ley 87 de 1993, configurándose como un presunto hallazgo administrativo.

Conforme al análisis efectuado por el equipo Auditor a los argumentos expuestos por la administración se determinó no aceptar la respuesta por las siguientes razones: Con la respuesta dada la Administración ratifica que no existe documento mediante el cual se haya comunicado a MAYATUR el nombre de la(s) persona(s) con quien(es) se debía(n) entender para el tramite de pasajes aéreos nacionales e internacionales con cargo al contrato 7-278-08, hecho que posibilito que cualquier persona en nombre de la OFB solicitara pasajes desde cualquier terminal. Independientemente de la época y las circunstancias son importantes los registros, toda vez que un momento dado pueden servir de evidencia para impedir, prevenir o aclarar cualquier actuación dudosa o confusa, como la expedición de pasajes para cumplir compromisos no oficiales. En consecuencia se mantiene el hallazgo y debe ser incluido en el respectivo Plan de Mejoramiento.
3.6.4. Entre los documentos que integran la carpeta del contrato No.7-278-2008, no existe documento alguno a través del cual se haya comunicado la designación de los señores SANTIAGO TRUJILLO ESCOBAR y MARIA CRISTINA GONZALEZ, como Supervisores del contrato; el primero Subdirector Cultural, Artístico y de Escenarios y la segunda Secretaria Bilingüe 420-09 de la Orquesta Filarmónica de Bogotá, , con lo cual se incumple los Literales b) y c) del articulo 2 de la Ley 87 de 1993, configurándose como un presunto hallazgo administrativo.

En su respuesta la Administración manifiesta que la Oficina Asesora Jurídica comunica a los funcionarios designados por el Ordenador del Gasto como Supervisores, a través de la entrega de copia del Contrato, sin embargo no aportan la evidencia o registro de tal actividad, en especial con relación a la cuestionada por el Equipo Auditor. Al respecto es importante reiterar la importancia de los registros, toda vez que un momento dado pueden servir de evidencia para impedir, prevenir o aclarar cualquier actuación dudosa o confusa, como la expedición de pasajes para cumplir compromisos no oficiales. Por lo tanto no se acepta la respuesta y se mantiene el hallazgo administrativo, así mismo debe ser incluido en el respectivo Plan de Mejoramiento.
3.6.5. A folio 285 reposa una solicitud de adición al contrato de fecha 20 de octubre de 2008, firmada por el Subdirector Artístico y Cultural y de Escenarios, en calidad de supervisor del contrato, argumentando la necesidad de adicionar los recursos debido a la serie de actividades y compromisos con los que debe cumplir la OFB, indicando que la adición se debe efectuar por valor de $154.253.915. Sin embargo no existe en la carpeta del contrato un balance de cuentas entre el valor inicialmente contratado versus el consumo total hasta a esa fecha, desconociendo el valor del saldo que queda pendiente por ejecutar que al parecer era de $253.536.958, es decir, estaban adicionando un contrato cuando había recursos suficientes para atender la demanda del servicio mientas se llevaba a cabo la el nuevo proceso de contratación para disponer del suministro de pasajes, , con lo cual se incumple el Literales b) articulo 2 de la Ley 87 de 1993, configurándose como un presunto hallazgo administrativo.

Con base en los argumentos expuestos por la Administración en su respuesta, el Equipo Auditor considera que es evidente que no se efectuó un balance de cuentas entre el valor inicialmente contratado versus el consumo total hasta a esa fecha en que se solicitó la adición del contrato 7-278-08, desconociendo el valor del saldo que quedaba pendiente por ejecutar, por tanto no se acepta la respuesta y se mantiene el hallazgo administrativo, que debe ser incluido en el respectivo Plan de Mejoramiento.
3.6.6. Las facturas con las cuales MAYATUR efectúa el cobro de los pasajes, no indican la fecha y la hora en que efectivamente se utilizó el pasaje, , con lo cual se incumple los Literales g) y h) del articulo 2 de la Ley 87 de 1993, configurándose como un presunto hallazgo administrativo.

Analizada la respuesta de la Administración, el Equipo Auditor considera no aceptarlos, toda vez que no se esta cuestionando el cumplimiento del código de Comercio, si no que se desconoce la fecha y hora exacta de utilización de los pasajes expedidos con cargo al contrato 7-278-08, máxime si no se ejerce un control eficaz y eficiente sobre el procedimiento para suministro de pasajes aéreos expedidos por MAYATUR, puesto que si existiera un control exacto no se habría dado lugar al cobro y pago de dobles facturas, penalidades, pasajes no autorizados, multas y cobros indebidos, así como reclamar los descuentos del 2.2% y 2.4% pactados en el contrato al igual que hacer uso de las millas generadas, por lo que se mantiene el hallazgo administrativo y debe ser incluido en el respectivo Plan de Mejoramiento.

3.6.9. Las facturas No. BAA8054, BAA9246, BAA9746, BAA9748, BAA9775, BAA9831 y BAA9983 que soportan el pago efectuado con la orden de pago No.824-08 suman un total de $23.133.770, suma que no corresponde al valor pagado a través de la citada mencionada orden que fue de $30.948.828, existiendo un valor pagado de mas de $7.815.058, con lo cual se incumple los Literales b) y f) del articulo 2 de la Ley 87 de 1993, configurándose como un presunto hallazgo administrativo con incidencia fiscal conforme al artículo 6 de la Ley 610 de 2000.

Evaluada la respuesta de la Administración, se estableció que la entidad acepta que se pago de más la suma de $7.815.058, sin embargo estos dineros no han sido reintegrados por MAYATUR, por lo tanto persiste el hallazgo administrativo con incidencia fiscal.
3.6.12. Mediante la factura No. BAG2318 se efectúa el cobro de $3.585.000 por concepto del pago de una penalidad del grupo que viajó a argentina (factura BAG2204) por cambio de la fecha de salida, sin embargo al efectuar este tipo de cobros MAYATUR S.A. incumple lo ofrecido en la propuesta, en la que se indica que asumiría el costo de penalidades por cambio de reserva de los tiquetes solicitados por la OFB, de igual manera se incumple el Literal f) de la Ley 87 de 1993 y se configura como presunto hallazgo administrativo con incidencia de tipo fiscal en cuantía de $3.585.000, conforme al artículo 6 de la Ley 610 de 2000.

Evaluada la respuesta de la Administración, se estableció que la Administración acepta que pago la suma de $3.585.000, por penalidades, cuando no estaba obligada, sin embargo estos dineros no han sido reintegrados por MAYATUR, por lo tanto persiste el hallazgo administrativo con incidencia fiscal.
3.6.13. De acuerdo con la información suministrada por la Administración de la OFB, se estableció que los siguientes pasajes no fueron autorizados por ninguna de las Subdirecciones, su trámite obedeció a gestiones adelantadas presuntamente por la señora María Fernanda Miranda:

	Factura No.
	Fecha
	Valor
	Cantidad
	Destino
	Pasajero

	BAG3589
	01/06/09
	651.768
	2
	Bogotá-Cali-Bogotá
	Greisson Linares y Camilo Rincón

	BAG3619
	04/06/09
	3.052.976
	2
	Bogotá-Panamá-San Juan-Panamá-Bogotá
	Diana Marcela Orozco y Jorge Andrés Orozco

	BAG3619
	04/06/09
	767768
	2
	Bogotá-Cali-Bogotá
	Greisson Linares y Camilo Rincón

	BAG3687
	09/06/09
	255.424
	1
	Bogotá-Cali-Bogotá
	Camilo Rincón

	BAG3706
	10/06/09
	322.231
	1
	Cali-Bogotá
	Camilo Rincón

	BAG1059
	18/09/08
	970.584
	1
	Bogotá-Caracas-Bogotá
	Angélica Vargas Núñez

	BAA9337
	22/07/08
	554.170
	1
	Bucaramanga-Bogotá-Bucaramanga
	Gonzalo Navas

	BAA9348
	24/07/08
	554.170
	1
	Bucaramanga-Bogotá-Bucaramanga
	Beatriz Elena Pulido

	BAG3112
	27/03/09
	389.984
	1
	Yopal-Bogotá-Yopal
	Carlos Díaz

	BAG3147
	03/04/09
	371.424
	1
	Medellín-Bogotá-Medellín
	Zuleima Asprilla Rojas

	BAG2155
	13/11/08
	648.048
	1
	Bogotá-Pereira-Cali-Bogotá
	Luís Alberto Montoya Arce

	Total
	8.538.547
	En pasajes no autorizados

Conforme a lo anterior y en la medida que con la utilización de pasajes a usuarios y destinos no autorizados por las Subdirecciones de la OFB, se lesiona el patrimonio de la entidad, se incumplen los Literales b) y f) de la Ley 87 de 1993 y configura como presunto hallazgo administrativo con incidencia de tipo fiscal en cuantía de $8.538.547, conforme al artículo 6 de la Ley 610 de 2000.

Evaluada la respuesta de la Administración, el Equipo Auditor reconsidera el hallazgo y determina que el daño fiscal es por valor total de $1.738.147 originado en pago de las Facturas No. BAG2155, BAG3706 y BAG3633, que no corresponden a servicios oficiales requeridos por la Orquesta Filarmónica de Bogotá, en consecuencia se mantiene el hallazgo administrativo con incidencia fiscal, que debe ser incluido en el respectivo Plan de Mejoramiento.

3.6.14. Mediante las facturas No. BAG3398 y BAG3400, de fecha mayo 8 de 2009, por valores de $375.130 y $775.100, respectivamente, MAYATUR efectúa el cobro de pasajes utilizados por el señor Víctor Bonifacio Arribas, el mismo día al mismo destino (Madrid-Bogotá-Madrid), además de llamar la atención que el costo por cada factura no corresponde realmente al valor que podría costar un pasaje Madrid-Bogotá-Madrid, no siendo claro el servicio cobrado, incumpliéndose los Literales b) y f) de la Ley 87 de 1993 por lo cual se considera como un presunto hallazgo administrativo con incidencia fiscal en cuantía de $1.150.230 conforme al artículo 6 de la Ley 610 de 2000.

Considerando los argumentos expuestos por la Administración, el Equipo Auditor determina que el daño fiscal efectivamente es por valor total de $375.130, por penalidades, cuando no estaba obligada, sin embargo estos dineros no han sido reintegrados por MAYATUR, por lo tanto persiste el hallazgo administrativo con incidencia fiscal y debe ser incluido en el respectivo Plan de Mejoramiento.

3.6.15. Al confrontar la relación total de facturas expedidas por MAYATUR con cargo al contrato 7-278-2008 con cada una de las facturas que soportan los pagos realizados, se determinó que fueron pagadas doble vez las facturas: BAG2164 por valor de $2.741.505; BAG2439 por valor de $570.447 y BAG2441 por valor de $285.233, conforme las órdenes de pago No.1520-08 y 1688-08, incumpliéndose los Literales a) y e) de la Ley 87 de 1993 y se genera un presunto hallazgo administrativo con incidencia de tipo fiscal en la medida que se lesionó en cuantía de $3.597.185 el patrimonio de la entidad conforme al artículo 6 de la Ley 610 de 2000.

Para el equipo Auditor no son claros, ni precisos, ni coherentes los argumentos expuestos por la administración, por lo tanto no se acepta la respuesta y se mantiene el hallazgo administrativo con incidencia fiscal en cuantía total de $3.597.185.
3.6.16. Mediante las facturas No. BAG3268 de fecha 24 de abril de 2008, por valor de $2.527.408 y BAG3250 de fecha 23 de abril de 2008, por valor de $2.086.828, MAYATUR cobra dos pasajes con destino Bogotá-México-Bogotá, a nombre de Leonardo Garzón y Santiago Trujillo, cuando estas personas no viajaron por restricciones ocasionadas por la gripa A(H1N1), no habiendo informado la cancelación del viaje oportunamente a MAYATUR, por lo cual se considera que el cobro y pago indebido de las anteriores facturas se incumplen los Literales b), e) y f) de la Ley 87 de 1993 y se configura como un presunto hallazgo administrativo con incidencia de tipo fiscal en cuantía de $4.614.236, conforme al artículo 6 de la Ley 610 de 2000.

El Equipo Auditor no acepta la respuesta toda vez que los argumentos expuestos ratifican que con las facturas No. BAG3268 y BAG3250 2008, se cobra pasajes que no fueron utilizados y no informaron su cancelación oportunamente a MAYATUR, por lo cual se considera como un cobro y pago indebido incumpliéndose los Literales b), e) y f) de la Ley 87 de 1993 y se configura como un presunto hallazgo administrativo con incidencia de tipo fiscal en cuantía de $4.614.236, conforme al artículo 6 de la Ley 610 de 2000.

3.6.17. De acuerdo con la relación (allegada mediante oficio del 19 de noviembre de 2009) de facturas s por MAYATUR S.A. se estableció que la firma contratista informa haber emitido las siguientes facturas con cargo al contrato No.7-278-2008, sin embargo estas no hacen parte de los soportes que sustentas los pagos del respectivo contrato:

	No. Factura
	Fecha
	Valor

	BAA8930
	11de julio de 2008
	590.594

	BAA8931
	11 de julio de 2008
	590.594

	BAG1937
	31 de octubre de 2008
	595.234

	BAG2792
	6 de febrero de 2009
	1.023.568

	BAG2793
	6 de febrero de 2009
	1.518608

	BAG2920
	25 de febrero de 2009
	1.768.848

	BAG3021
	12 de marzo de 2009
	1.322.848

	BAG3139
	2 de abril de 2009
	1.192.683

	BAG3335
	30 de abril de 2009
	1.316.732

	BAG3382
	6 de mayo de 2009
	420.398

	BAG3399
	8 de mayo de 2009
	380.404

	BAG3447
	12 de mayo de 2009
	1.581.248

	BAG3522
	20 de mayo de 2009
	402.444

	BAG3532
	20 de mayo de 2009
	310.804

	BAG3533
	20 de mayo de 2009
	1.142.678

	BAG3543
	22 de mayo de 2009
	320.791

	BAG3636
	4 de junio de 2009
	494.664

	BAG3688
	9 de junio de 2009
	1.033.408

	BAG3764
	16 de junio de 2009
	18.560

	BAG3768
	16 de junio de 2009
	2.396.968

	BAA7608
	5 de junio de 2008
	181.898

	BAA7609
	5 de junio de 2008
	181.898

	BAG2219
	19 de noviembre de 2009
	137.000

	BAG3468
	14 de mayo de 2009
	1.032.000

	BAG3552
	23 de mayo de 2009
	180.300

	Total
	20.135.172

Con lo anterior, se evidencia la falta de organización y control por parte del contratista en el suministro y cobro de pasajes, toda vez que después de haberse liquidado con acta del 28 de agosto de 2009, el contrato 7-278-2008, en la que se registra que queda un saldo a por valor de $10.110.035 favor de la OFB, MAYATUR S.A. en la relación de facturas suministrada al equipo Auditor incluye las anteriores facturas por valor total de $20.135.172 que no han sido objeto de cobro y por ende canceladas entidad y de las que no se hizo mención en el acta de liquidación, con lo cual se incumplen los Literales b) y e) de la Ley 87 de 1993 y se configura como un presunto hallazgo administrativo .

Los argumentos expuestos por la Administración en su respuesta, no son coherentes, ni claros toda vez que lo cuestionado por la Contraloria de Bogotá, en el presente hallazgo no es el concepto que está cobrando MAYATUR, en las mencionadas facturas, si no que MAYATUR afirma a este ente de control que las facturas antes indicadas fueron expedidas con cargo al contrato 7-278-08 cuando éstas no están incluidas ni en la relación de facturas que sustentan las ordenes de pago con las cuales se canceló el valor contratado por un tota de $905.061.791, así como tampoco figuran dentro de los documentos que reposan en las carpetas del citado contrato, así como tampoco se hace mención alguna en el acta de liquidación al pago pendiente de éstas. Al respecto cabe advertir que de cancelarlas con cargo al contrato 7-278-08, sin explicación suficiente, estarían incurriendo en daño fiscal, por lo tanto persiste el hallazgo administrativo que debe ser incluido en el respectivo Plan de Mejoramiento.

3.6.18. MAYATUR S.A. mediante oficio del 19 de noviembre de 2009, informa que con la ejecución del contrato No.7-278-2008, en el periodo comprendido en los meses de enero -marzo de 2009 y abril-junio de 2009, se generaron 13.461 y 400.705 millas respectivamente, es decir hay un total de 414.166 millas a favor de le OFB, sin embargo al indagar con la entidad al respecto, el equipo auditor determinó que el contratista no ha informado tal situación a la OFB. De igual manera MAYATUR no reporta la cantidad de millas que se gano la entidad durante la ejecución del contrato en el año 2008, cuando estas estaban ofrecidas desde el inicio de la ejecución del contrato, con lo cual se ratifica la falta de claridad en los beneficios otorgados por el contratista, beneficios que hacen parte de la propuesta (numeral 22 de la propuesta), aspecto que sirvió de elemento de juicio para escoger a MAYATUR para el suministro de pasajes aéreos nacionales e internacionales, con lo cual se incumplió el literal b) del numeral 2 del articulo 6 del contrato No.7-278-2008, los Literales u), v) y w) del numeral 2 (deberes del contratista) de la Cláusula 7 del contrato 7-278-2008; el punto 22 ofrecido en la propuesta de MAYATUR S.A. que es parte integral del contrato 7-278-2008 y el Literal e) del artículo 2 de la Ley 87 de 1993.

Evaluada la respuesta de la entidad, el Equipo Auditor no se acepta los argumentos expuestos, toda vez que para el equipo Auditor es claro lo normado en la Ley 1150 de 2008, no siendo así el hecho que habiéndose liquidado el contrato 7-278-2008 mediante acta firmada entre las partes el 28 de agosto de 2009, la OFB no haya efectuado un análisis real sobre los costos originados la ejecución del contrato, así como de los beneficios obtenidos como el caso de las millas generadas en su ejecución y los descuentos del 2.2% y 2.4% , que al hacer uso de los mismos se estarían ahorrando gastos, por lo tanto no se acepta la respuesta y se mantiene el hallazgo administrativo.
3.6.20. Al confrontar la información suministrada por MAYATUR S.A. con la relación de pasajes nacionales e internacionales expedidos con cargo al contrato 7-278-2008, se estableció que a pesar que el contrato se liquidó mediante acta del 28 de agosto de 2009, el contratista no hizo entrega a la OFB del valor de los descuentos del 2.2% y del 2.4% ofrecidos en la propuesta y pactados en el contrato,, toda vez que por pasajes nacionales se ejecutó un valor de $198.509.191 al que se le debe aplicar un descuento del 2.2% esto es $4.367.202 y por pasajes internacionales se ejecutó un valor de $706.552.600 al que se le debe aplicar un descuento del 2.4%, esto es $16.957.262, para un total de descuentos de $21.324.465, que no fueron entregados por el contratista y por ende no aprovechados por la entidad afectando su presupuesto, debido a que perdió la oportunidad de utilizar estos recursos, con lo cual el contratista incumplió con la entrega de descuentos ofrecidos en la propuesta y pactados en los Literal d) y u) del Numeral 2 de la Cláusula 7ª del contrato, el Literal e) del artículo 2 de la Ley 87 de 1993, ocasionando un presunto detrimento, en la medida que se lesionó en cuantía de $21.324.465 el patrimonio de la Orquesta filarmónica de Bogotá, configurándose como un presunto hallazgo administrativo con incidencia de tipo fiscal, conforme al artículo 6 de la Ley 610 de 2000.

Teniendo en cuenta los argumentos expuestos por la Administración, el Equipo Auditor reconsidera que el daño fiscal efectivamente es por valor total de $14.342.394 originado en los descuentos del 2.4% y 2.4% que no fueron entregados a la OFB, en consecuencia se mantiene el hallazgo administrativo con incidencia fiscal, que debe ser incluido en el respectivo Plan de Mejoramiento.

De otra parte, es pertinente aclarar que la gestión de la entidad no se vio afectada considerablemente por los anteriores hallazgos, debido a que el desarrollo del contrato estuvo orientado a contribuir con el fomento de la música sinfónica y las artes escénicas, además por que a pesar de los inconvenientes de retrazo en algunas actividades que ocasionó la armonización del Plan de Desarrollo Bogota Sin Indiferencia con el Plan de Desarrollo Bogotá Positiva, cumplió en promedio con el 92.04% de las metas físicas acorde a la ejecución financiera de los mismos, conforme al plan de Acción establecido para cada uno de los planes de desarrollo que se ejecutaron durante la vigencia 2008, gestión que es representada en una calificación total del plan de desarrollo (ejecución financiera + avance físico de metas) de 4.68 sobre 5, considerándose como satisfactoria (ver anexo calificación Plan de Desarrollo vigencia 2008).
3.7. BALANCE SOCIAL

3.7.1. Reconstrucción del problema social

La Orquesta Filarmónica de Bogotá – OFB, adscrita a la Secretaría de Cultura, Recreación y Deporte, a partir de la reforma administrativa de 2008 y bajo el principio de equidad, es la entidad encargada de fortalecer los procesos y dimensiones de las áreas de la música, danza y arte dramático, así como garantizar el desarrollo y la proyección de la Orquesta Filarmónica de Bogotá.

La ciudad de Bogotá es considerada como una ciudad privilegiada en el aspecto cultural por la diversidad de servicios y bienes culturales que ofrece a sus habitantes; sin embargo requiere acciones tendientes a promover la solidaridad, la convivencia y la participación, mediante la promoción de valores, actitudes y generando opciones para el mejor uso del tiempo libre.

Desde esta perspectiva surge como una posibilidad para mejorar las relaciones entre los habitantes de Bogotá, de una parte promover y apoyar la música popular, la danza y el arte dramático y por otro difundir, apreciar y sembrar el gusto por la música sinfónica, a través de la promoción de talentos y creaciones musicales, la participación escolar y pedagogía en las aulas de clase en los colegios oficiales del Distrito.

En el marco del Plan de Desarrollo Bogotá sin Indiferencia, la Orquesta Filarmónica de Bogotá – OFB abordó durante el primer semestre de 2008, la problemática de acceso a la música sinfónica desde el programa Cultura para la Inclusión Social correspondiente Eje Social.

Conforme al programa Cultura para la Inclusión Social se ejecutaron los proyectos: Mantenimiento y sostenimiento de la infraestructura cultural pública (0450); Programas culturales de la Orquesta Filarmónica de Bogotá (1147) y Adecuación instrumental física y técnica de la Orquesta Filarmónica de Bogotá (7067).

Al perder vigencia el Plan de Desarrollo Bogotá Sin Indiferencia, las actividades adelantadas en cada uno de los anteriores proyectos fueron reorganizadas, replanteadas agrupadas y retomadas por los proyectos inscritos en el nuevo Plan de Desarrollo Bogotá Positiva.

A partir de allí, a entidad se propone enfrentar el problema social con la ejecución de los siguientes:

Proyectos 509 y 513, se enmarcan en el gran proyecto Distrital denominado Arte Vivo, que busca promover el sector cultura entre los ciudadanos del Distrito Capital, con la finalidad de un lado que incorporen en sus hábitos las prácticas artísticas y por otro de fortalecerlo de tal manera que se garantice una oferta artística diversa y con calidad, con lo cual se estaría desarrollando el programa Bogotá Viva que pretende ampliar las oportunidades y mejorar las capacidades en igual condiciones de acceso, conforme al objetivo estructurante Ciudad de Derechos.

Proyecto 450 se enmarca en el gran proyecto Distrital Equipamientos Culturales, Recreativos y Deportivos, en el que se pretende llevar a cabo la construcción, mejoramiento y mantenimiento de parques, escenarios culturales, recreativos y deportivos, desarrollando así el programa Bogotá Espacio de Vida que apunta a reconocer e incorporar en las decisiones de ordenamiento los componentes cultural, deportivo y recreativo, fortaleciendo los respectivos equipamientos, el patrimonio cultural, ambiental y paisajístico, conforme al objetivo estructurante Derecho a la Ciudad.

Proyecto 518 se enmarca en el gran proyecto Distrital Adquisición y mejoramiento de infraestructura y equipamiento de sede, orientado a mejorar la capacidad física y tecnológica de las entidades oficiales del Distrito Capital, con lo cual se estaría implementando el programa Desarrollo Institucional Integral que apunta a fortalecer la entidades del orden Distrital, haciéndolas mas ágiles, efectivas y diligentes, con funcionarios competentes, comprometidos y probos a quienes se favorecerá con programas de educación formal en temas claves que redunden en beneficio de la ciudad, fortaleciéndola conforme al objetivo estructurante Derecho a la Ciudad.

3.7.2. Identificación del Problema Social

La falta de un mayor acercamiento de la OFB a la ciudadanía, de tal manera que integre más público a los eventos que se desarrollan en el Distrito Capital, se debe en especial falta de motivación por el gusto por la música sinfónica universal y nacional, aunada a la falta de infraestructura y espacios donde se dé cabida a toda manifestación artística de la población, impiden transmitir habilidades y potencialidades que puedan convertirse en oportunidades de convivencia para aprovechar el tiempo libre y reforzamiento de valores que permitan desarrollar sentido de pertenencia para con Bogotá,

Desde este punto de vista como mecanismo para promover la solidaridad, la convivencia social, la participación y pertenencia, la OFB propone adelantar acciones tendientes a promover los valores y actitudes, surgiendo así el aprecio por la música popular, el arte dramático y la danza y especialmente el gusto por la música sinfónica como opciones para mejor el uso del tiempo libre.

En este sentido, la apreciación y difusión musical, la promoción de talentos y creaciones musicales, la participación y pedagogía en espacios escolares sobre la música sinfónica son una gran oportunidad para mejorar la interrelación entre los ciudadanos, generando una cultura musical sinfónica.

La falta de escenarios adecuados es una limitante para las presentaciones de la Orquesta Filarmónica, sin embargo la oferta cultural es amplia, con buena variedad y calidad, siendo utilizada por un amplio número de personas entre habitantes y visitante del Disto Capital. Contrariamente a la vigencia 2007, la programación esta al alcance de todos los estratos sociales de la población, hasta el punto que hoy día es reconocida por sus programas no solo a nivel nacional, si no internacional, siendo discrecionalidad de la ciudadanía, optar o no por utilizar los bienes y servicios ofrecidos por la entidad, no obstante desde lo cultural y a través de los proyectos de inversión han ido trabajando por mejorar las condiciones de vida de todos los habitantes de Bogotá.

Además de garantizar la sostenibilidad de su proyectos sociales (promoción y difusión de la música sinfónica a partir de la Reforma Administrativa del Distrito, la OFB debió asumir el manejo de las artes escénicas, esto es la música popular, la danza y el arte dramático y la administración y programación de escenarios culturales tales como el Teatro Jorge Eliécer Gaitán, el Centro Cultural La Media Torta, la Sala Oriol Rangel y la Sala Otto de Greiff, entre otros, lo cual implico un incremento en los recursos, solo que la Administración central no tuvo en cuenta que las nuevas funciones implican un incremento en los procedimientos, las actividades y operaciones para cumplir con la misión, por lo tanto no se dotó de la infraestructura física y tecnológica adecuada, así como tampoco se pensó en ajustar la planta de personal, dotándola del recurso humano profesional e idóneo y suficiente, dando lugar a que ante la deficiencia de personal de planta sean vinculadas 74 personas por prestación de servicios.

3.7.3. Población Afectada Directa e Indirectamente

En el Distrito Capital es evidente que existen sectores poblacionales en condición de vulnerabilidad debido a la difícil situación económica que carecen de alternativas para utilizar adecuadamente el tiempo libre y escasos incentivos para divulgar talentos o sus creaciones, como respuesta a lo anterior, se requiere establecer alternativas viables de atención y tratamiento, es así como surge la propuesta que la población en edad escolar tenga acceso durante su permanencia en sistema educativo Distrital al mundo del arte y en especial a la formación en música sinfónica fundamental para el desarrollo de procesos de concentración, atención, escucha, respeto por el otro y trabajo en equipo.

La carencia de espacios para promover la música sinfónica como una alternativa del buen uso del tiempo libre y mejorar la convivencia, la solidaridad, la participación y la equidad ciudadana, afectan grupos poblacionales diversos como los usuarios del banco de partituras, compositores colombianos, nuevos compositores colombianos, jóvenes intérpretes, músicos intérpretes colombianos, personas asistentes a conciertos de todas las edades y estratos, personas entre niños, niñas, jóvenes, músicos y estudiantes de música, televidentes y radio escuchas entre otros.

Ante esta situación, uno de los objetivos de la Orquesta es apoyar el trabajo realizado por los docentes especializados en música en colegios distritales, así como en otras artes, generando espacios únicos en la difusión de la música sinfónica. Igualmente frente al sector profesional y en especial frente a los estudiantes de música, compositores, intérpretes y en general frente a quienes conforman el medio de la música sinfónica del país, tiene el compromiso de ofrecer una programación musical de excelente calidad artística, que deje ver no sólo lo mejor de la música nacional y universal, sino también que permita ser el espacio en el cuál intérpretes, compositores y directores desarrollen sus carreras artísticas.

La población afectada directamente, se localiza en las diferentes localidades de Bogotá, sobresaliendo la participación de artistas que residen y desarrollan su actividad cultural en las localidades de Kennedy, Fontibón, Suba, Candelaria y Teusaquillo.

En cuanto a las organizaciones artísticas del sector teatral interesadas en desarrollar proyectos de interés público de amplio impacto en la población de niños, jóvenes, adultos y adultos mayores del Distrito Capital pertenecen al sector profesional dedicado a la actividad teatral.

3.7.4. Actores que intervienen en el problema

En los proyectos apoyados por las áreas de arte dramático, danza, música popular y música sinfónica, intervienen organizaciones sin ánimo de lucro, jurídicamente establecidas. Artistas tales como directores, dramaturgos, actores, actrices, músicos, instrumentistas, coreógrafos, gestores, bailarines, escenógrafos, vestuaristas, maquilladores, diseñadores, productores, luminotécnicos, entre otros. Maestros, investigadores, críticos, Diseñadores gráficos, periodistas, impresores. Personal de la OFB y la ciudadanía interesada, quienes engranan en la conformación del sistema distrital de cultura.

Entre los actores públicos que intervienen en el sector cultura es fundamental el papel desarrollado por la Secretaría Distrital de Hacienda en la transferencia de recursos financieros y la de la Secretaría de Educación del Distrito, toda vez que a partir de la escuela se inicia el contacto de los niños, niñas y jóvenes con el mundo artístico en todo su conjunto.

Igualmente juegan un papel fundamental las instituciones de educación básica media y suprior que tiene programas de formación en música, que propenden por el desarrollo de la música sinfónica.

Las organizaciones e individuos dedicados a la generación, producción y difusión de las habilidades y conocimientos artísticos y musicales; los actores dedicados a soportar y garantizar las condiciones necesarias de los espacios para que los ciudadanos puedan acceder y apreciar el desarrollo cultural y artístico de nuestra ciudad.

3.7.5. Soluciones propuestas y logros obtenidos para enfrentar el problema

Desde el Plan de Desarrollo Bogotá sin indiferencia, en el Eje Social se propuso busca crear las condiciones sostenibles para el ejercicio efectivo de los derechos económicos, sociales y culturales, cuyo propósito era el de mejorar la calidad de vida de la ciudadanía, mediante la apropiación de la ciudad como entorno cultural, artístico y lúdico y como escuela permanente de aprendizaje, reflexión y socialización entre los habitantes del distrito Capital.

En tal sentido planteaba el programa Cultura para la inclusión social a través del cual se propuso promover el desarrollo cultural y artístico de la población, mediante la formación y cualificación del público así como también el acceso a bienes y servicios culturales, lo mismo que el estimulo a las prácticas artísticas, al desarrollo profesional y laboral del sector.

En el Plan de Desarrollo de Desarrollo Bogotá Positiva, conforme al Objetivo Estructurante Ciudad de Derechos se pretende construir una ciudad en la que se reconozcan, restablezcan, garanticen y ejerzan los derechos individuales y colectivos, en la que se disminuyan las desigualdades injustas y evitables, con la institucionalización de políticas de Estado que permitan trascender los periodos de gobierno y consolidar una Bogotá en la que sean posibles conjugar la equidad, la justicia social, la reconciliación, la paz y la vida en Equilibrio con la naturaleza, el ambiente y el sentido de pertenencia.

Desde este punto de vista, el programa Bogotá Viva busca ampliar las oportunidades y mejorar las capacidades para que todas y todos accedan, participen, se apropien y realicen prácticas artísticas, patrimoniales, culturales, recreativas y deportivas, atendiendo criterios de inclusión, identidad, autonomía, proximidad y diversidad.

De acuerdo al análisis de los resultados alcanzados a través de la ejecución de los proyectos de inversión, desarrollados por la Orquesta Filarmónica de Bogotá, durante el 2008, se determinó que la entidad se propuso:
1. Promover la apreciación de la música sinfónica universal y colombiana, aprovechando que esta actividad genera espacios de encuentro de diferentes grupos poblacionales de todas las localidades, realizando conciertos didácticos y otras presentaciones como una de las opciones para el buen uso del tiempo libre, de manera que se adquiera conocimiento en la apreciación de la música sinfónica y se estimule el interés en el desarrollo las habilidades propias para el desarrollo musical.

2. Promover la participación de nuevos talentos musicales colombianos en las presentaciones de la Orquesta, incluyendo en la programación obras colombianas y la participación de solistas y directores colombianos; a través de esta actividad se beneficiaron alrededor de 30 personas de manera directa.

El espacio de Jóvenes Talentos es un espacio considerado privilegiado que permite a los niños y jóvenes que pertenecen a programas de formación en música (no impartidos por la OFB) tengan la oportunidad durante su proceso educativo de concursar para tener la experiencia de solista con la orquesta. Esta posibilidad de contacto con el medio profesional y el intercambio de carácter pedagógico que se da entre jóvenes y músicos de la orquesta es una experiencia de formación que ningún programa puede brindar.

3. Mejorar la calidad de vida de la población, mediante la realización de sus conciertos y presentaciones, para ello se busca ampliar la cobertura de las actividades de la Orquesta Filarmónica de Bogotá al mayor número posible de población, con prioridad para las personas, grupos y comunidades en situación de pobreza y vulnerabilidad facilitándoles el acceso a espacios de esparcimiento, cultura y conocimiento específicos.

4. Fortalecer las prácticas artísticas y la apropiación, para lo cual se propone desarrollar una serie de estrategias mediante los proyectos sectoriales, el programa de salas concertadas, las convocatorias de estímulos, apoyos concertados y el programa Distrital de jurados, que han posibilitado el crecimiento y fortalecimiento de las organizaciones al interior del sector cultura, recreación y deporte.

5. Promover conforme a la política de participación ciudadana, la construcción colectiva de los planes de acción, lo cual ha permitido crecimiento del sector profesionalmente, tanto a nivel de organizaciones como agentes del área.

Entre los resultados obtenidos se destacan los siguientes:

En el 2008 se logró una participación más alta de la historia de las convocatorias para el concurso de Ciclos de Conciertos con propuestas de 959 agrupaciones con un total de 4.498 artistas. Se entregaron en total 189 premios por un valor de $434 millones de pesos.

El premio de Ciclos permitió a los ciudadanos del Distrito Capital disfrutar de diferentes conciertos en una variedad de géneros musicales en los escenarios como el Teatro al Aire Libre la Media Torta, la Sala Oriol Rangel, la Sala Otto de Greiff, la Universidad Nacional y en diferentes parques locales y metropolitanos.

Dentro de la oferta de ciclos de conciertos programados por la Orquesta Filarmónica de Bogotá durante el año 2008 se destacaron el encuentro de Música Campesina, el encuentro Salsero y el Rastazo, este último dedicado a la cultura del reggae.

En 2008, la Orquesta Filarmónica de Bogotá se asoció con el Ministerio de Cultura, la Fundaciones Camarín del Carmen, Arte Lírico, Ópera Estudio, Funmúsica, la Fundación Teatro Libre de Chapinero y la Caja de Compensación Familiar COMPENSAR, en asocio de quienes realizó distintos festivales.

Es altamente positiva la labor que desarrolla la entidad con los colegios oficiales, con el programa actividades didácticas desarrollada por la OFB, dirigidas inicialmente a los niños con edades entre 6 a 9 y 13 a 25 años y que posteriormente, dada la demanda, así como la disparidad presentada en los grados escolares de los colegios y escuelas distritales, el programa se extendió a rangos de edad de 3 a 12 años, es una labor fundamental si se tiene en cuenta que es desde el colegio donde se propicia la formación del ser humano en todas sus expresiones

En cuanto a Danza se adelantó una convocatoria que permitió a los bailarines y agrupaciones existentes presentar sus propuestas creativas y circularlas en diferentes festivales, realizados en diversos escenarios de la ciudad. En las convocatorias 2008 se recibieron 251 propuestas de las cuales fueron premiadas 55 y se entregó un total de $209 millones, con lo cual se beneficiaron directamente Alrededor de 1.095 artistas.

La programación de los diferentes festivales y actividades fue llevada a escenarios locales, salas convencionales, escenarios alternativos y espacios al aire libre, logrando convocar en 91 espectáculos un total de 25.019 asistentes, sin incluir el gran concierto Nacional que contó con 250.000 asistentes en el que el público bogotano pudo escuchar en vivo por primera vez las Orquestas Filarmónica de Bogotá, Sinfónica de Colombia y los mejores músicos de las orquestas universitarias y beneficiados por la Fundación Batuta.

Respecto al arte dramático la OFB unió esfuerzos con el sector teatral profesional de la ciudad, con miras de emprender un macroproyecto de ciudad que incluya actividades, temporadas, eventos académicos, estrenos, festivales, que unidos posicionen la imagen y las actividades teatrales en un estatus de hábito entre los ciudadanos y forme parte del quehacer diario y de las opciones y alternativas de los habitantes de la ciudad, para fortalecer su vida en términos intelectuales, espirituales, de encuentro, de crecimiento y de diversión.

Es así que se diseña una estrategia denominada Bogotá Distrito Teatral, cuenta con 27 escenarios a través del Programa Salas Concertadas, que son salas de teatro de pequeño y mediano formato apoyadas y vinculadas a la actividad artística de la Orquesta Filarmónica.

La programación artística y cultural está conformada por distintos sectores como son: teatro infantil y de títeres, teatro callejero, teatro gestual, teatro comunitario, narradores orales y un festival Distrital, son más 90 organizaciones y grupos teatrales de la ciudad quienes desarrollaron sus proyectos apoyados con recursos de la OFB, con el ánimo de fortalecer la divulgación y asistencia a la actividad teatral de la ciudad. Esta estrategia cuenta con un Pasaporte Teatral, que no es mas que una tarjeta que permite la entrada a las 27 salas de teatro concertadas con tarifas y condiciones preferenciales.

En el programa de estímulos, en el concurso Distrital de Dramaturgia, se otorgó un premio por $15 millones al maestro Pedro Miguel Rozo con su obra “Nuestras Vidas Privadas” y en el concurso Distrital de creación para jóvenes, se entrego un premio de $15 millones a Maruja Forero con la propuesta Insomnia. Adicionalmente, se premiaron con tres publicaciones otras obras ganadoras. En las convocatorias 2008, el área de Arte Dramático recibió 41 propuestas de 96 artistas.

Programa de apoyos concertados en el 2008 se entregaron 13 apoyos a proyectos por un valor de 192 millones de pesos.

La Orquesta Filarmónica de Bogotá, a través del área de Arte Dramático realizó en el 2008 un proceso de concertación con diferentes agentes del sector para apoyar la realización de los siguientes festivales o eventos masivos, entre otros: Festival Iberoamericano de Teatro, Festival Alternativo de Teatro, Convención Latina de Circo, Festival de Teatro de Bogotá, Festival de Títeres y Titiriferias, Festival de Narradores, Gesto vivo, Encuentro de Teatro Comunitario y Festival de títeres Manuelucho.

Entre los escenarios que hacen parte de la infraestructura de cultural a cargo de la Orquesta Filarmónica de Bogotá, están:

Teatro Municipal Jorge Eliécer Gaitán, mientras estuvo en funcionamiento en el 2008, se llevaron a cabo un total de 76 presentaciones artísticas con una anticipación de 87.098 asistentes. Es de advertir según estudios previos y lo establecido en el PLAMEC, se cerró con el fin de realizar estudios para el reforzamiento estructural, adecuación y mejoramiento de los espacios alternos, el hall, la cafetería y los baños, lo que le permitirá al teatro cumplir con las normas técnicas de construcción.

La Casona esta siendo intervenido en su infraestructura para la recuperación de este monumento patrimonial de la ciudad que a partir del 2010 se espera sea este un nuevo escenario para la práctica y la formación en danza.

Sala Otto De Greiff. La sala ha sido un escenario, por excelencia de la actividad académica y cultural de la Orquesta Filarmónica de Bogotá. Durante el 2008 se alcanzó a 2.851 personas entre asistentes y participantes debido al incremento a un incremento en presentaciones artísticas, talleres y actividades académicas, habiéndose realizó 64 actividades de cámara y recitales.

Sala Oriol Rangel. Durante el 2008 se realizaron 477 actividades, eventos y presentaciones artísticas con una participación de 34 598 personas, lo que significa que en este escenario se programó durante todo el año y en algunos casos con más de una actividad al día.

Teatro al Aire Libre La Media Torta. Reinició sus labores de fomento y circulación artística y cultural el día 08 de junio de 2008, después de más de seis meses de estar cerrada al público.

Este escenario es caracterizado por su vocación popular y familiar. En su programación contó con una variada gama de actividades como: 14 jornadas de cine, denominada, Viernes de película; audiciones para las convocatorias de las áreas artísticas de la OFB; 31 programas artísticos de “Domingo Familiar”; 28 sábados de actividad cultural con Narración oral, jornadas concertadas con las SDCRD. Así mismo fue el lugar de 12 actividades entre reuniones con sectores artísticos juveniles, universidades, Consejeros distritales de cultura, entre otras, con una participación de 57 966 personas. De igual manera realizó un evento llamado Jingle Bell Rock el día 16 de diciembre de 2008, con asistencia 5 000 jóvenes, con participación de las bandas de rock más reconocidas de la ciudad. El 26 de julio se celebró el cumpleaños número 70 de este importante e histórico escenario, al que asistieron alrededor de 5 500 personas.

Una de las líneas de acción de la OFB, que ha causado impacto metropolitano es su oferta cultural en los Festivales de Ciudad (festivales al parque) que organiza a nivel metropolitano para garantizar el derecho al acceso a la cultura de todos los habitantes del Distrito Capital

De los programas, estrategias y actividades desarrolladas por la Orquesta Filarmónica de Bogotá, se benefició además de la población de 1.969.28 personas que asistieron a cada uno de los eventos, todas aquellas personas que están involucradas directa e indirectamente con el medio musical, en especial compositores, intérpretes y artistas escénicos quienes encuentran un espacio adecuado para dar a conocer sus propuestas y para el desarrollo de las prácticas de creación.

3.7.6. Calificación del Balance Social

La calificación del Balance Social se efectúo sobre la ejecución total y el impacto causado por todos los proyectos desarrollados en la vigencia 2008, no obstante se aclara que las metas contenidas en los proyectos inscritos en Bogotá Sin Indiferencia en algunos casos pasaron como tales y en otros como actividades en el Plan de Desarrollo Bogotá Positiva, por lo tanto los objetivos continuaron siendo los mismos, razón por la cual en el anexo No.2, solamente se registra la gestión de los proyectos de Bogotá Positiva.

3.7.7. Conclusiones

El fomento de la música y las artes escénicas (música popular, danza y arte dramático) entre los habitantes del Distrito Capital, no implica que haya coordinación sólo entre las entidades que integran el sector cultura, recreación y deporte, si no entre otras como Secretaría de Hacienda, Secretaría de Educación (fundamental para el fomento de la música sinfónica y las artes escénicas), Secretaria de Gobierno, el Instituto Distrital para la Recreación y el Deporte y el Instituto de Patrimonio Cultural, con las cuales se pueden buscar las estrategias y crear los mecanismos para que toda la población de Bogotá acceda fácilmente a los eventos realizados por la Fundación.

La importancia del papel desempeñado por la Orquesta Filarmónica de Bogotá, no esta solamente representado en el fortalecimiento de la música sinfónica y academia, si no en el fortalecimiento de las expresiones artísticas en las áreas de música, danza y arte dramático, que se han ido convirtiendo en un espacio para el mejor aprovechamiento del tiempo libre, mediante la apropiación de la ciudad como entorno cultural, artístico y lúdico para contribuir al mejoramiento de la calidad de vida de los habitantes del distrito Capital.

3.8. EVALUACIÓN GESTIÓN AMBIENTAL

3.8.1. Componente general

La evaluación de la gestión ambiental se realizó teniendo en cuenta la información reportada en los formatos CB-0501, del análisis de cada uno de los componentes ambientales que integran el nivel interno, se establecieron los resultados que a continuación se señalan:

En el 2008 la entidad no apropió un rubro presupuestal específico para gastos relacionados con el medio ambiente, estos gastos van inmersos en los gastos de funcionamiento, específicamente en gastos generales y en inversión; tal como se percibe en el proyecto 450, dotación, adecuación y mantenimiento de la infraestructura física, técnica e informática y por la caja menor.

La evaluación se realizó teniendo en cuenta los componentes internos que conforman el medio ambiente de la entidad como son: Información General, los componentes Hídrico, Energético y Atmosférico. Así mismo, se incluyó el componente de residuos sólidos para establecer la generación, segregación y reciclaje de los mismos, tal como se observa a continuación:
Cuadro No.11

Componentes del Nivel Interno

	COMPONENTE
	CONTENIDO
	Nº PREGUNTAS

	General
	· Conocimiento de la normatividad ambiental aplicable al interior de su entidad.

· La entidad cuenta con un sistema de gestión ambiental, mantiene compromisos para la prevención de la contaminación interna.

· Cuenta con un plan ambiental.

· No tiene identificados los impactos ambientales de sus actividades.

· No tiene objetivos, ni metas ambientales específicas acorde a los impactos que ocasiona.

· No se establecen requisitos ambientales en los procesos de compra y contratación

· No se orienta, ni se capacita a los empleados sobre el tema ambiental propio de la entidad.

· No se han identificado los tipos de accidentes ambientales que pueden ocurrir en la entidad.

· No se identifican los procedimientos para responder si ocurren accidentes ambientales.
	9

	Hídrico
	· La entidad posee registros históricos de los consumos de agua.

· Conoce las necesidades reales de agua.

· Lleva estadísticas de sus consumos reales de agua

· No ha identificado oportunidades de reducción del consumo de agua en las actividades.

· Tiene implementado un programa de ahorro y uso eficiente del agua.

· No se ha establecido ni ejecutado un programa específico para controlar el uso-consumo de agua.

· Sus vertimientos son de tipo doméstico.

· No se han identificado los puntos de vertimiento de aguas residuales de la entidad.

· No se tiene información si tienen permiso otorgado por la autoridad ambiental competente.

· No los vertimientos no son entregados al sistema de alcantarillado con tratamiento.
	10

	Energético
	· La entidad tiene registros históricos de los consumos de luz.

· Se conoce las necesidades reales de energía de la entidad.

· Llevan estadística de los consumos reales de energía.

· No se han identificado oportunidades de reducción del consumo de energía en la actividad.

· No se tiene establecido y en ejecución un programa específico para controlar el uso-consumo de energía.
	5

	Atmosférico
	· No se ha medido el ruido ambiental en la fundación.

· La entidad posee 3 vehículos

· La entidad no genera emisiones atmosféricas dentro de sus procesos.

· No se conoce las composiciones de tales emisiones atmosféricas.

· Si cumple con la normatividad vigente para el caso de los vehículos.
	5

	Residuos sólidos
	· En la Entidad si existe generación de residuos

· Si existe segregación de residuos en la Entidad.

· Si se tiene en ejecución un plan y programa para reciclar y para reutilizar de residuos sólidos

· No existe generación de residuos peligrosos

· No existe segregación de residuos peligrosos

· Se establecieron las rutas internas y horarios especiales para el transporte de los residuos.

· No la entidad no ha asignado personal especial para el transporte interno y disposición temporal de los residuos

· No se ha capacitado al personal con contacto directo con residuos peligrosos y sobre su manejo apropiado.

· No se tiene un sitio especial destinado para el almacenamiento temporal y central de residuos peligrosos.

· No Saben que hacen con los residuos peligrosos
	10

	TOTAL PREGUNTAS
	
	39

 Fuente: Formato CB-0501

Durante la vigencia 2008, la OFB adelantó estrategias administrativas con el fin de dar cumplimiento a su política ambiental y a los compromisos establecidos en el PIGA, aprobado el 09 de mayo de 2006 por el entonces DAMA hoy Secretaría Distrital de Medio Ambiente.

La Orquesta Filarmónica de Bogota conformo Comité de Medio Ambiente Interno; mediante Resolución No.185 de 12 de junio del 2006, donde la entidad se compromete a crear y organizar el Comité del PIGA, para coordinar todas las actividades que se proponga dentro de los procesos de formulación, adopción, implementación, seguimiento, y evaluación del Plan de Gestión Ambiental.

Pero a partir de la expedición del Acuerdo Distrital 257 de 2006, todas las entidades de la administración Central e Instituciones Descentralizadas debían a sumir nuevas funciones, es así que en septiembre de 2007 la Orquesta recibió oficialmente la titularidad del Teatro Municipal Jorge Eliécer Gaitán, la Cinemateca Distrital y Teatro al Aire Libre la Media Torta. Lo que implico que en la vigencia 2008 la entidad realizará análisis y evaluación correspondientes para ajustar el PIGA, para incluir los nuevos escenarios.

La Orquesta Filarmónica, a realizado acciones relacionadas con los escenarios que están bajo su titularidad, el Teatro Municipal Jorge Eliécer Gaitán se encuentra cerrado desde julio de 2008 sin embargo en los diferentes contratos se toman medidas relacionados con el Medio Ambiente, en las medidas de seguridad. El Teatro al Aire Libre la Media Torta, se realizo seguimiento a las aguas lluvias teniendo como asesoramiento a la Empresa de Acueducto y Alcantarillado de Bogotá. En lo referente a la Cinemateca la orquesta no realizó, levantamiento de información, con este diagnostico la Orquesta realizara los ajustes necesarios para la actualización y socialización del nuevo Plan.

En este componente la Fundación obtuvo una calificación promedio para la vigencia 2008, de acuerdo a la metodología establecida por la Dirección de Recursos Naturales y Medio Ambiente de la Contraloría de Bogota, D.C. del 70% estando dentro del rango aceptable en la vigencia 2008.

En el marco de la gestión ambiental la OFB está comprometida en el buen uso de los recursos de 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 en la actualidad se está realizando ajustes para la nueva estructura de la entidad, reducir los consumos y concientizar a los funcionarios sobre el manejo de los recursos y aprovechamiento de los residuos sólidos, reciclaje y reutilización de los mismos.

Como se observa a continuación los consumos tuvieron una gran variación, comparado con la vigencia anterior:

Cuadro No.12

Gasto por Consumos Servicios Públicos

En pesos

	COMPONENTE
	VALOR 2008
	VALOR2007
	VARIACIÓN ABSOLUTA
	VARIACIÓN RELATIVA %

	HIDRICOS
	12.214.189,00
	1.556.330,00
	10.657.859,00
	684,81

	ENERGETICOS
	64.250.337,00
	12.127.980,00
	52.122.357,00
	429,77

	RECOLECCIÓN SERVICIOS CONVWENCIONALES
	6.065.380,00
	387.500,00
	5.677.880,00
	1.465,26

	TOTALES
	82.529.906,00
	14.071.810,00
	68.458.096,00
	486,49

 Fuente: Subdirección Administrativa

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

3.8.2. Componente Hídrico

En la vigencia 2008, se realizaron las siguientes acciones para controlar, y ahorrar el consumo de agua, se revisaron las instalaciones hidráulicas, se graduaron los fluxómetros y se instalaron las llaves ahorradoras de agua en la sedes de la Orquesta Filarmónica de Bogotá..

Durante el 2008 la Orquesta Filarmónica de Bogotá, consumió 9696 mt3 de agua a un costo anual de $12.214.189, contabilizado en 9 sedes de la entidad, comparado con el consumo del año 2007, fue de 74 mt3, a un costo de $1.566.330, a raíz de la reforma la entidad adquirió nuevas funciones y nuevos inmuebles con sus correspondientes consumos lo que conllevo a un incremento en el gasto en los niveles que se pueden apreciar en el cuadro anterior.

En la parte de Aseo la Orquesta pago en el 2008, $6.065.380 y en el 2007 $387.500 con un incremento de 1.465,26%.

En este componente la Orquesta Filarmónica de Bogotá obtuvo una calificación promedio de acuerdo a la metodología establecida por la Dirección de Recursos Naturales y Medio Ambiente de la Contraloría de Bogotá, D.C. del 70% estando dentro del rango Aceptable en la vigencia 2008.

3.8.3. Componente Energético:

Durante el 2008, la entidad, consumió 174.669 KWh a un costo anual, de $45.970.768 contabilizado en sede principal, sede alterna, y siete (7) sedes de la entidad, comparado con el consumo del año 2007, que fue de 4.011 KWh, a un costo anual de $12.127.980 como se observa el incremento fue de un 429,77% del consumo, este incremento se debió a las nuevas funciones que adquirió y al incremento de planta de personal.

En este componente la Orquesta obtuvo una calificación promedio de acuerdo a la metodología establecida por la Dirección de Recursos Naturales y Medio Ambiente de la Contraloría de Bogota, D.C. de 70% estando dentro del rango Aceptable en la vigencia 2008.

3.8.4. Componente Atmosférico

En la vigencia 2008 contó con tres vehículos, dos funcionan con gasolina, y uno con Disel verificadas las vigencias de los certificados de análisis de gases y la tecnomecánica se determinó que estaban vigentes.

De otra parte, no se adelantó estudios de ruidos, ni de emisiones atmosféricas, en consecuencia los formatos CB-501C2, C5, C6A y C6B no aplicaron.

La Orquesta Filarmónica de Bogotá, obtuvo una calificación para este componente de acuerdo a la metodología establecida por la Dirección de Recursos Naturales y Medio Ambiente de la Contraloría de Bogota, D.C. del 70% estando dentro del rango Aceptable su gestión en la vigencia 2008.

3.8.5. Componente Residuos Sólidos

La Orquesta Filarmónico En cumplimiento del Decreto 400 de 2004, a realizado actividades tendientes a cumplir con la norma, ha venido reciclando papel inservible, como no se cuenta con un presupuesto suficiente decidió entregar el papel de desecho a cambio de bienes o en pago de servicios útiles de acuerdo a las necesidades que requiera la entidad, se entrego 142 kilos de papel a razón de $450 el kilo, por que hubo que realizar un proceso de selección y limpieza, se entrego 72 kilos de papel limpio a razón de $500 el kilo.

De acuerdo con el análisis expuesto anteriormente a continuación se presenta las calificaciones por componente.

Cuadro No.13

Calificación Evaluación Gestión Ambiental 2008 - FGAA

	
	NIVEL INTERNO

	
	GENERAL
	HIDRICO
	ENERGETICO
	RESIDUOS
	ATMOSFERIC0
	TOTAL

	Fundación Gilberto Alzate Avendaño
	ACEPTABLE
	ACEPTABLE
	ACETABLE
	ACEPTABLE
	ACEPTABLE
	ACEPTABLE

 Fuente: Evaluación Contraloría de Bogotá DC.

Actualmente la Orquesta Filarmónica esta registrando los consumos reportados por la empresa de Acueducto y Alcantarillado de Bogotá, así como de la Empresa de Energía en cantidades y valores de cada una de las Sedes, sede Administrativa, Sede Alterna, Teatro Jorge Eliécer Gaitán, Teatro Jorge Eliécer Gaitán Bloque 1, Teatro Jorge Eliécer Gaitán interior 1, sede calle 45, media torta, Cinemateca Distrital, Teatro Cuba.

3.9. ACCIONES CIUDADANAS

Durante la ejecución de la Auditoría Gubernamental, con Enfoque Integral, Modalidad Regular a la gestión fiscal realizada por la Orquesta Filarmónica de Bogotá -OFB en el 2008, no se recibió derecho de petición o denuncia alguna, relacionada con esta entidad y que sirviera de insumo para la auditoría.

2.3.7. CONCEPTO SOBRE LA RENDICIÓN DE LA CUENTA

La Orquesta Filarmónica de Bogotá -OFB reportó a través de CIVICOF, la cuenta correspondiente a la vigencia fiscal 2008, sin novedad alguna, dando cumplimiento a la Resolución No.01 del 26 de enero de 2007, expedida por la Contraloría de Bogotá.

4. ANEXOS

4.1.
HALLAZGOS DETECTADOS

	TIPO DE HALLAZGO

	CANTIDAD
	VALOR $
	REFERENCIA

	ADMINISTRATIVOS

	18
	
	3.2.2.1; 3.3.3.3; 3.4.10.1; 3.6.1; 3.6.2; 3.6.3; 3.6.4; 3.6.5; 3.6.6; 3.6.9; 3.6.12; 3.6.13; 3.6.14; 3.6.15; 3.6.16; 3.6.17; 3.6.18; 3.6.20

	
	
	7.815.058
	3.6.9

	
	
	3.585.000
	3.6.12

	
	
	1.738.147
	3.6.13

	
	
	375.130
	3.6.14

	
	
	3.597.185
	3.6.15

	
	
	4.614.236
	3.6.16

	
	
	14.342.394
	3.6.20

	TOTAL
	
	36.067.150
	

	DISCIPLINARIOS

	1
	
	3.6.2

	PENALES

	NA
	
	

NA: No aplica.

Los hallazgos administrativos representan el total de hallazgos de la Auditoría; es decir, incluye fiscales, disciplinarios, penales y los netamente administrativos.

[image: image4.wmf]En millones de pesos

A

B

C

D

E

F

G

H

I

J

$

Presupuesto

definitivo

a

31-

12-08

$

Compromisos

a 31-12-08

Ponderación

10%

$

Giros

a

31-

12-08

Ponderación

20%

Total

Ponderación

30%

%

Avance

Vigencia

Total

ponderación

vigencia 70%

Ponderación

total 100%

Calificación

total

de

1

a

5

FORMULA

C=B/A*0,1

E=D/A*0,2

F=C+E

H=G*0,7

I=F+H

J=I*0,05

Proyecto 0450

565

564

9,99

449

15,91

25,89

71,00

49,70

75,59

3,78

Meta1

Meta2

Meta3

Proyecto 1147

4.971

4.948

9,95

4.895

19,70

29,65

86,00

60,20

89,85

4,49

Meta1

Meta2

Meta3

Proyecto 7067

105

105

10,00

105

20,00

30,00

100,00

70,00

100,00

5,00

Meta1

Meta2

Meta3

Total Bogotá Sin Indiferencia

5.640

5.617

9,96

5.449

19,32

29,28

85,67

59,97

89,25

4,46

Proyecto 0509

8.300

8.250

9,94

8.169

19,68

29,62

95,36

66,75

96,38

4,82

Meta1

Meta2

Meta3

Proyecto 0513

1.042

1.028

9,87

993

19,06

28,93

100,99

70,69

99,62

4,98

Meta1

Meta2

Meta3

Proyecto 0450

493

492

9,98

409

16,59

26,57

97,29

68,10

94,68

4,73

Meta1

Meta2

Meta3

Proyecto 0518

455

356

7,82

302

13,27

21,10

100,00

70,00

91,10

4,55

Meta1

Meta2

Meta3

Total Bogotá Positiva

10.290

10.126

9,84

9.873

19,19

29,03

98,41

68,89

97,92

4,90

Gran total (Bogotá Sin Indiferencia

+ Bogotá Positiva)

15.930

15.743

9,88

15.322

19,24

29,12

92,04

64,43

93,55

4,68

Fuente: Ejecución Presupuestal 31/12/08 - Plan de Acción Segumiento Plan de Desarrollo Vigencia 2008

ANEXO No.1

Matriz de Consolidación - Variable Plan de Desarrollo - Nivel Sectorial

ORQUESTA FILARMONICA DE BOGOTA - OFB

BOGOTA SIN INDIFERENCIA

NOTA:

 Tanto el presupuesto definitivo como el presupuesto ejecutado en el Plan de Desarrollo Bogotá Sin Indiferencia figuran con corte a junio 30 de 2008

Total

ponderación

proyecto

Calificación

total

de

1

a

5

BOGOTA POSITIVA

Presupuesto 2008

Avance físico

20%

70%

10%

30%

[image: image5.wmf]Logros (3.1)

 logros parciales

(3,2)

No alcanzados

(3,3)

Vigencia

(3.4)

Asignado

(3,5)

Giros (3,6)

Indicadores (4,1)

Resultados (4,2)

Según

diagnóstico

del

PLAMEC,

se

evidenció

la

necesidad

de

establecer

criterios

culturales

para

el

ordenamiento territorial el Distrito

Capital

que

permitan

fortalecer

la

construcción

culturalmente

significativa

del

territorio,

aumentar

la

apropiación

cultural,

social

e

institucional

de

la

infraestructura

cultural

y

proveer

espacios

adecuados

para

la

creación

de

proyectos

colectivos

de

los

pueblos

y

sectores

de

la

ciudad.

Es

asi

como

se

determinó

que

la

infraestructura

de

los

escenarios

culturales

a

cargo

de

la

OFB,

tiene

algunas

limitaciones

técnicas,

logísticas

y

de

infraestructura

que

es

necesario

solucionar,

además

de

garantizar

su

normal

operación,

dotación,

mantenimiento y funcionamiento.

450

Mantenimiento

y

sostenimiento

de

la

infraestructura

cultural pública

Garantizar

la

realización

de

espectáculos

y

actividades

culturales

de

los escenarios

Bogotá

Políticas

Culturales 2004-2016

1.-

Realizar

430

espectáculos

y

eventos

culturales

con

criterios

de

proximidad,

pertinencia

y

calidad.

A

31/12/08

se

alcanzó

el

101.86%

con

438

espectáculos.2.-

Vincular

90.000

personas

con

la

realización

de

espectáculos

y

eventos

culturales

en

los

escenarios

a

cargo

de

la

entidad.

A

31/12/08

se

alcanzó

el

90.88%

con

81.794

personas.

3.-

Adecuar

y

mantener

4

escenarios

Culturales

de

la

ciudad,

garantizando

su

operación.

A

31/12/08

se

alcanzó

el

100%

con

3

adecuaciones

y

mantenimientos.

En

promedio

se

cumplió

con

el

97.58%.

2008

492

409

Como

resultado

del

proceso

auditor

se

estableció

que

la

entidad

cuenta

con

indicadores

POR

para

medir

y

evaluar

la

ejecución

financiera

y

física

de

los

proyectos.

Sin

embargo

no

hay

análisis

de

los

mismos.

El

impacto

generado

por

los

proyectos,

estratégias

y

catividades

desarrolladas

por

la

Orquesta

Filarmónica

de

Bogotá

durante

2008,

son

carácter

metropolitano,

por

ende

se

beneficiaron

además

de

la

población

que

asistió

a

cada

uno

de

los

eventos,

todas

aquellas

personas

que

están

involucradas

directa

e

indirectamente

con

el

medio

musical,

en

especial

compositores,

intérpretes

y

artistas

escénicos

quienes

encuentran

un

espacio

adecuado

para

dar

a

conocer

sus

propuestas

y

para

el

desarrollo

de

las

prácticas de creación.

Desconocimiento,

poca

valoración

y

apropiación

de

las

prácticas

artísticas

en música,

danza

y

arte

dramático

por

parte

de

la

ciudadanía.

Poco

apoyo

en

la

formación, creación,

circulación

e

investigación

del

sector

artístico

en

las

áreas

de

música,

danza y arte

dramático.

Esta

situación

impide

garantizar

el

ejercicio

del

derecho

a

la

cultura con las

consecuencias

directas

sobre

la

promoción

del

derecho

a

la

convivencia.

509

Fomento

de

las

prácticas artísticas

Fortalecer

la

apropiación

y

las

prácticas

artísticas

en

danza,

música

y

arte

dramático

Bogotá

Políticas

Culturales 2004-2016

1.-

Entregar

260

estímulos

al

sector

cultural,

en

becas,

premios,

apoyos

concertados,

alianzas

estratégicas

y

fomento

al

intercambio

en

Danza,

Música,

Arte

Dramático

y

Didácticos.

A

31/12/08,

se

alcanzó

el

104%

con

la

entrega

de

271

estímulos.

2.-

Realizar

770

actividades

en

las

dimensiones

de

circulación

y

formación

para

fortalecer

la

apropiación

de

las

prácticas

artísticas

en

música,

danza

y

arte

dramático.

A

31/12/08,

se

alcanzó

el

99.44%

con

758

actividades.

3.-

Beneficiar

1.010.000

personas

con

ciclos

de

conciertos,

eventos

y

festivales

al

parque,

actividades

didácticas

y

académicas.

A

31/12/08

se

alcanzó

el

83.65%

con

884.887

personas

beneficiadas.

En

promedio

se

cumplió

con

el

95.70%

de

las

metas

estimadas.

2008

8.250

8.169

Como

resultado

del

proceso

auditor

se

estableció

que

la

entidad

cuenta

con

indicadores

POR

para

medir

y

evaluar

la

ejecución

financiera

y

física

de

los

proyectos.

Sin

embargo

no

hay

análisis

de

los

mismos.

El

impacto

generado

por

los

proyectos,

estratégias

y

catividades

desarrolladas

por

la

Orquesta

Filarmónica

de

Bogotá

durante

2008,

son

carácter

metropolitano,

por

ende

se

beneficiaron

además

de

la

población

que

asistió

a

cada

uno

de

los

eventos,

todas

aquellas

personas

que

están

involucradas

directa

e

indirectamente

con

el

medio

musical,

en

especial

compositores,

intérpretes

y

artistas

escénicos

quienes

encuentran

un

espacio

adecuado

para

dar

a

conocer

sus

propuestas

y

para

el

desarrollo

de

las

prácticas de creación.

Se

requiere

formar

un

nuevo

público,

ampliar

la

oferta

cultural

y

llegar

a

otros sectores

de

la

población

que

tiene

poco

conocimiento

sobre

música

sinfónica

y

académica, establecer

nuevas

alternativas

culturales,

pedagógicas

y

de

aprovechamiento

del tiempo libre, así

como

establecer

incentivos

para

que

el

talento

nacional

puedar

dar

a

conocer sus obras e

interpretaciones

sinfónicas.

Adicionalmente

existe

poco

apoyo

en

la formación, creación,

circulación

e

investigación

de

la

música académica.

513

Fomento

de

la

música sinfónica

Garantizar

los

derechos

culturales

de

los

artístas,

el

derecho

a

la

oferta cultura de

la

música

sinfónica

y

desarrollar

acciones

a

la

proyección

internacional

de la

Orquesta

Bogotá

Políticas

Culturales 2004-2016

1.-Realizar

1.207

actividades

sinfonicas.

A

31/12/08

se

alcanzó

el

104%

con

1.261

actividades.

2.-Beneficiar

430.692

personas

con

la

realización

de

conciertos

en

vivo,

ensayos

y

talleres

musicales.

A

31/12/08

se

alcanzó

el

104%

con

271

personas

beneficiadas.3.-

Beneficiar

2.000.000

personas

con

otras

actividades

como

producciones

musicales,

atención

de

banco

de

partituras

y

raiting

de

los

programas

de

radio,

televisión

y

video

clips.

A

31/12/08

se

alcanzó

el

95.52%

con

1.910.324

personas.

4.-Otorgar

un

estímulo

a

sector

cultural

y

jóvenes

intérpretes,

se

cumplió

en

un

100%.

En

promedio

se

cumplió

con

el

101%

de

las

metas

estimadas.

2008

1.028

993

Como

resultado

del

proceso

auditor

se

estableció

que

la

entidad

cuenta

con

indicadores

POR

para

medir

y

evaluar

la

ejecución

financiera

y

física

de

los

proyectos.

Sin

embargo

no

hay

análisis

de

los

mismos.

El

impacto

generado

por

los

proyectos,

estratégias

y

catividades

desarrolladas

por

la

Orquesta

Filarmónica

de

Bogotá

durante

2008,

son

carácter

metropolitano,

por

ende

se

beneficiaron

además

de

la

población

que

asistió

a

cada

uno

de

los

eventos,

todas

aquellas

personas

que

están

involucradas

directa

e

indirectamente

con

el

medio

musical,

en

especial

compositores,

intérpretes

y

artistas

escénicos

quienes

encuentran

un

espacio

adecuado

para

dar

a

conocer

sus

propuestas

y

para

el

desarrollo

de

las

prácticas de creación.

Debido

a

la

reforma

administrativa

del

Distrito

la

OFB

pasó

de

ser

una

Entidad

focalizada

únicamente

al

servicio

Orquesta

como

instrumento

del

fomento

de

las

artes

escénicas

en

el

DC.

La

programación,

concertación

y

ejecución

de

los

recursos,

no

puede

realizarse

con

el

mismo

equipo

de

soporte

existente

antes

de

la

reforma,

pues

ello

desborda

ampliamente

las

posibilidades

logísticas,

operativas,

técnicas

y

materiales

de

la

organización.

Ante

la

imposibilidad

de

contar

con

mayores

recursos

de

funcionamiento

es

necesario

disponer

de

una

iniciativa

de

inversión

que

respalde

estas

líneas.

Por

lo

anterior,

es

necesario

mantener,

ampliar

y

mejorar

su

infraestructura

física,

administrativa,

operativa

y

de

movilización.

Actualizarla

tecnológica,

operativa

y

administrativamente

a

las

nuevas

necesidades.

Del

mismo

modo,

es

necesario

garantizar

las

condiciones

básicas

de

fortalecimiento

de

la

capacidad

operativa

y

de

gestión

de la Entidad.

518

Fortalecimiento

institucional

Fortalecer

la

estructura

física,

administrativa,

técnica

y

operativa

de

la

Entidad para

prestar

un

mejor

servicio

a la comunidad.

Bogotá

Políticas

Culturales 2004-2016

1.-Para

el

2008,

fortalecer

en

un

20%

la

entidad

en

su

capacidad

operativa,

estructura

física,

administrativa

y

tecnológica,

avance

que

se

cumplió

en

100%

mediante

adquisiciones

que

han

ido

mejorando

la

infraestructura

tecnológica

y

física

de

la

OFB.

2.-

Beneficiar

208

funcionarios

públicos

vinculados

a

la

entidad

con

el

fortalecimiento

institucional,

a

31/12/08

se

cumplió

el

100%,

En

promedio

se

cumplió

con

el

100%

de

las

metas

estimadas.

1.-

Diseñar,

implementar

y

mantener

un

sistema

interno

integrado

de

gestón

en

la

Fundación.

2008

356

301

Como

resultado

del

proceso

auditor

se

estableció

que

la

entidad

cuenta

con

indicadores

POR

para

medir

y

evaluar

la

ejecución

financiera

y

física

de

los

proyectos.

Sin

embargo

no

hay

análisis

de

los

mismos.

El

impacto

generado

por

los

proyectos,

estratégias

y

catividades

desarrolladas

por

la

Orquesta

Filarmónica

de

Bogotá

durante

2008,

son

carácter

metropolitano,

por

ende

se

beneficiaron

además

de

la

población

que

asistió

a

cada

uno

de

los

eventos,

todas

aquellas

personas

que

están

involucradas

directa

e

indirectamente

con

el

medio

musical,

en

especial

compositores,

intérpretes

y

artistas

escénicos

quienes

encuentran

un

espacio

adecuado

para

dar

a

conocer

sus

propuestas

y

para

el

desarrollo

de

las

prácticas de creación.

ANEXO No.2

FUENTE: Informes de Blance Social y Plan de Desarrollo y Ejecución presupuestal a 31/12/08

ENTIDAD:ORQUESTA FILARMONICA DE BOGOTA - OFB

SECTOR: EDUCACION, CULTURA, RECREACION Y DEPORTE

INSTRUMENTOS OPERATIVOS PARA LA TRANSFORMACION DE LOS PROBLEMAS (2)

Población afectada (1.2)

Justificación de los proyectos (2.1)

Proyectos o

acciones (2.2)

Metas u objetivos logrados

1.

La

falta

de

un

mayor

acercamiento

de

la

OFB

a

la

ciudadanía,

de

tal

manera

que

integre

más

público

a

los

eventos

que

se

desarrollan

en

el

Distrito

Capital,

se

debe

en

especial

falta

de

motivación

por

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.

2.La

falta

de

escenarios

adecuados

es

una

limitante

para

las

presentaciones

de

la

Orquesta

Filarmónica,

sin

embargo

la

oferta

cultural

es

amplia,

de

buena

variedad

y

calidad,

siendo

utilizada

por

un

amplio

número

de

personas

entre

habitantes

y

visitante

del

Disto

Capital.

Contrariamente

a

la

vigencia

2007,

la

programación

esta

al

alcance

de

todos

los

estratos

sociales

de

la

población,

siendo

discrecionalidad

de

la

ciudadanía,

optar

o

no

por

utilizar

los

bienes

y

servicios

ofrecidos

por

la

OFB,

no

obstante

desde

lo

cultural y a través de los proyectos de inversión se ha venido trabajando por mejorar las condiciones de vida de todos los habitantes de Bogotá.

RECONSTRUCCION DEL PROBLEMA SOCIAL (1)

Presupuesto

Problema diagnosticado (1.1)

En

el

Distrito

Capital

es

evidente

que

existen

sectores

poblacionales

que

debido

a

la

difícil

situación

económica

carecen

de

alternativas

para

utilizar

adecuadamente

el

tiempo

libre

y

de

incentivos

para

divulgar

talentos

o

sus

creaciones,

como

respuesta

a

lo

anterior,

se

requiere

establecer

alternativas

viables

de

atención

y

tratamiento,

es

así

como

surge

la

propuesta

que

los

niños,

niñas

y

jóvenes

en

edad

escolar

tengan

acceso

durante

su

formación

básica

al

mundo

del

arte

y

en

especial

a

la

formación

en

música

sinfónica

fundamental

para

el

desarrollo

de

procesos

de

atención,

escucha,

respeto

por

el

otro

y

trabajo en equipo.

La

carencia

de

espacios

para

promover

la

música

sinfónica

como

una

alternativa

del

buen

uso

del

tiempo

libre

para

mejorar

la

convivencia,

la

solidaridad,

la

participación

y

la

equidad

en

la

ciudad,

es

necesario

tener

en

cuenta

que

se

afectan

grupos

poblacionales

diversos

como

los

usuarios

del

banco

de

partituras,

compositores

colombianos,

nuevos

compositores

colombianos,

jóvenes

intérpretes,

músicos

intérpretes colombianos, personas asistentes a conciertos de todas las edades y estratos, personas entre niños, niñas, jóvenes, músicos y estudiantes de música, televidentes y radio escuchas entre otros.

La

población

afectada

directamente

se

localiza

en

las

diferentes

localidades

de

Bogotá,

sobresaliendo

la

participación

de

artistas

que

residen

y

desarrollan

su

actividad

cultural

en

las

localidades

de

Kennedy,

Fontibón,

Suba,

Candelaria

y

Teusaquillo.

La

clasificación

de

las

agrupaciones

y

agentes

se

desarrolla

a

partir

del

énfasis

de

su

práctica

y

poblaciones.

OBSERVACIONES DE LA

AUDITORIA (5)

objetivo del proyecto

(2.3)

Política pública (2.4)

RESULTADOS EN LA TRANSFROMACION DE LOS PROBLEMAS (3)

EFECTOS Y/O IMPACTOS EN EL

PROBLEMA SOCIAL (4)

CALIFICACIÓN DEL BALANCE SOCIAL

Orquesta Filarmónica de Bogota

Rango de calificación: cero (0) si la entidad no los presenta hasta un máximo de 20 puntos si la entidad presenta adecuadamente éstos elementos.

	Causas:
	Calificación

	La falta de la infraestructura y los recursos para sufragar los costos que representa realizar eventos artísticos y culturales en las distintas localidades.
	20

	Efectos: éstos evidencian las áreas críticas sobre las cuales se debe intervenir para solucionar el problema.
	Calificación

	Durante el 2008, la OFB abordó la problemática de fomento de la música sinfónica y las artes escénicas (música popular, danza y arte dramático) inicialmente desde el Plan de Desarrollo Bogotá Sin Indiferencia y Posteriormente con el Plan de Desarrollo Bogotá Positiva, creando las condiciones para el ejercicio efectivo de los derechos culturales de la ciudadanía, estableciendo estrategias de impacto metropolitano dirigidas a promover la música sinfónica y las artes escénicas (música popular, danza y arte dramático)
	20

	Focalización:
	Calificación

	Los 6,776 millones de habitantes de las 20 localidades del Distrito Capital, con igual oportunidades, garantizando el derecho a la cultura, sin discriminación alguna.
	20

	Actores: identifique qué tipo de actores intervienen directa e indirectamente en el problema.
	Calificación

	Sistema Nacional de Cultura como a nivel de Bogotá del Sistema Distrital de Cultura, constituido mediante decreto 627 de 2007, coordinado por la Secretaria Distrital de Cultural, Recreación y Deporte, cabeza del sector al que esta adscrita la Orquesta Filarmónica de Bogotá, así mismo el IDPC integrante del sector y encargado del mantenimiento y restauración de los bienes declarados patrimonio cultural, la Secretaría de Educación, la Secretaria Gobierno y Secretaría de Educación, como entidades del sector público.

A su vez todas las organizaciones privadas relacionadas con el fomento de la música sinfónica, la música popular, la danza y el arte dramático.

	20

	Justificación a las soluciones propuestas:.
	Calificación

	La SDCRD enfrentó la problemática en torno al arte y la cultura y se propuso enfrentarlo inicialmente a través del desarrollo de los siguientes proyectos inscritos en el Plan de Desarrollo Bogota sin Indiferencia: 0450: Mantenimiento y sostenimiento de la infraestructura cultural pública; 1147: Programas culturales de la Orquesta Filarmónica de Bogotá y 7067: Adecuación instrumental física y técnica de la Orquesta Filarmónica de Bogotá.

Posteriormente con la entrada en vigencia del Plan de Desarrollo Bogotá Positiva con proyectos: 0450 Mantenimiento y sostenimiento de la infraestructura cultural pública; 0509 Fomento de las prácticas artísticas y 0513 Fomento de la música sinfónica y 0518, Fortalecimiento institucional.
	17

2.3.1.2.8.1. Calificación

Rango de calificación: cero (0) si la entidad no los presenta hasta un máximo de 50 puntos si la entidad presenta adecuadamente éstos elementos.

	A nivel de de la Administración

	Calificación

	La entidad identifica, conoce y relaciona con facilidad las metas, los programas, los proyectos y las metas y las orienta a enfrentar la problemática del sector en búsqueda de un a solución.

	50

	A nivel de la entidad

	Calificación

	La entidad relacionó todos los proyectos y/o acciones que tienen relación con la política desarrollada y la problemática, que fueron ejecutados en la vigencia 2008.

	50

2.3.1.2.9. Resultados en la transformación de los problemas

2.3.1.2.9.1. Calificación

	Porcentaje de cumplimiento físico
	Calificación

	Las metas que quedaron pendientes de cumplimiento en el Plan de Desarrollo Bogotá Sin Indiferencia se convirtieron en el Plan de Desarrollo Bogota Positiva en actividades, las cuales se cumplieron a cabalidad al termino de la vigencia 2008
	60

Rango de calificación: cero (0) si no hay avance físico o cumplimiento de la meta en la vigencia, hasta un máximo de 60 puntos si se cumplió la meta.

	Presupuesto
	Calificación

	La ejecución presupuestal de la parte de inversión directa fue del 99.93%, la cual es consecuente con la ejecución física de los proyectos que en promedio es de 92.04%
	20

Rango de calificación: cero (0) si el proyecto no presenta ejecución, hasta un máximo de 20 puntos si se ejecutaron y giraron los recursos.

	Indicadores:
	Calificación

	La FGAA cuenta con indicadores POR que dan cuenta de la ejecución física y financiera de los proyectos de inversión
	10

Rango de calificación: cero (0) si el informe relaciona indicadores, hasta un máximo de 10 puntos si el informe los relaciona.
	Impactos y/o Acciones
	Calificación

	Las estrategias, acciones y actividades desarrolladas por la OFB durante el 2008, para enfrentar la problemática de cobertura y participación de los estratos 1, 2 y 3, están representadas en acciones de impacto Metropolitano de las cuales se beneficia toda la población que se sienta atraída bien sea por la música sinfónica o por las artes escénicas, esto es la música popular, la danza y el arte dramático.

Los resultados alcanzados se reflejan ul alto porcentaje en el cumplimiento de las metas físicas propuestas en cada uno de los proyectos de inversión
	10

Rango de calificación: cero (0) si la entidad no reporta impactos en la comunidad o ciudadanía, hasta un máximo de 10 puntos si la entidad reporta evidencias del impacto de la gestión del proyecto.

[image: image9.jpg]“Al rescate de la moral y la ética péiblica”

wwwcontraloriabogota.gov.co
Cra16N°79-34
PBX: 21939 00

PAGE
32
[image: image7.jpg]“Al rescate de la moral y la ética péiblica”

wwwcontraloriabogota.gov.co
Cra16N°79-34
PBX: 21939 00

[image: image6.jpg][image: image7.jpg][image: image8.jpg][image: image9.jpg]