

INFORME DE AUDITORÍA
MODALIDAD DESEMPEÑO

CÓDIGO 295

DEPARTAMENTO ADMINISTRATIVO DEL SERVICIO CIVIL DISTRITAL

PERÍODO AUDITADO: 2012 - 2016

DIRECCIÓN SECTOR GOBIERNO

Bogotá D.C., enero 2017

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32A No. 26A-10
PBX 3358888

DEPARTAMENTO ADMINISTRATIVO DEL SERVICIO CIVIL DISTRITAL

Contralor de Bogotá JUAN CARLOS GRANADOS BECERRA

Contralor Auxiliar ANDRÉS CASTRO FRANCO

Directora Sectorial MERCEDES YUNDA MONROY

Subdirectora de Fiscalización ÁNGELA BEATRIZ ROJAS PINTO

Equipo de Auditoría

YESID GARCÍA BELTRÁN

JAIME VARGAS AMAYA

LUISA FERNANDA VELÁSQUEZ

HÉCTOR ROMERO CASTRO

JULIO ENRIQUE PEÑA

Gerente 039 - 01

Profesional Universitario 219 - 03

Profesional Universitario 219 - 03

Profesional Especializado 222 - 07

Profesional Universitario 219 - 01

TABLA DE CONTENIDO

1. CARTA DE CONCLUSIONES.....	4
2. ALCANCE Y MUESTRA DE LA AUDITORIA DE DESEMPEÑO	6
3. RESULTADOS DE LA AUDITORÍA	9
3.1 HALLAZGO ADMINISTRATIVO CON INCIDENCIA DISCIPLINARIA POR LA NO PUBLICACIÓN EN EL SECOP DE LAS MODIFICACIONES No. 002 Y No. 003 DEL CONTRATO 050 DE 2013.	10
3.2 HALLAZGO ADMINISTRATIVO CON INCIDENCIA DISCIPLINARIA POR IRREGULARIDADES EN EL SISTEMA DE INFORMACIÓN DISTRITAL DEL EMPLEO Y LA ADMINISTRACIÓN PÚBLICA – SIDEAP, DEL DEPARTAMENTO ADMINISTRATIVO DEL SERVICIO CIVIL DISTRITAL –DASCD.	11
3.3 HALLAZGO ADMINISTRATIVO POR INEXISTENCIA EN LA CARPETA DEL CONTRATO NO. 044 DE 2013, DE DOCUMENTACIÓN REQUERIDA PARA LOS PAGOS AL CONTRATISTA.....	18
3.4 HALLAZGO ADMINISTRATIVO POR FALTA DE CONTROL EN LA GESTIÓN DOCUMENTAL AL ARCHIVAR LOS DOCUMENTOS DE LOS DOS ÚLTIMOS PAGOS DEL CONTRATO 024 DE 2015 EN EL EXPEDIENTE DEL CONTRATO 024 DE 2014.....	21
3.5 HALLAZGO ADMINISTRATIVO POR FALTA DE FIRMAS DEL CONTRATISTA EN EL INFORME DE ACTIVIDADES, DEL CONTRATO 014 DE 2015.....	23
3.6 HALLAZGO ADMINISTRATIVO, POR DEBILIDADES EN EL ARCHIVO DEL DEPARTAMENTO ADMINISTRATIVO DEL SERVICIO CIVIL DISTRITAL –DASCD.	25
4. OTROS RESULTADOS	26
CUADRO DE TIPIFICACIÓN DE HALLAZGOS.....	27

1. CARTA DE CONCLUSIONES.

Doctora
NIDIA ROCIÓ VARGAS
Directora Departamento Administrativo del Servicio Civil Distrital - DASCD.
Ciudad.

Asunto: Carta de Conclusiones

La Contraloría de Bogotá D.C., con fundamento en los artículos 267 y 272 de la Constitución Política, el Decreto Ley 1421 de 1993, la Ley 42 de 1993 y la Ley 1474 de 2011, practicó auditoría de desempeño al Departamento Administrativo del Servicio Civil Distrital - DASCD, vigencia 2012- 2016, 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 en el área actividad o proceso examinado.

Es responsabilidad de la administración el contenido de la información suministrada por la entidad y analizada por la Contraloría de Bogotá D.C. La responsabilidad de la Contraloría consiste en producir un informe de auditoría de desempeño que contiene el concepto sobre el examen practicado.

La evaluación se llevó a cabo de acuerdo con normas de auditoría generalmente aceptadas, con políticas y procedimientos de auditoría establecidos por la Contraloría, consecuentes con las de general aceptación; por lo tanto, requirió acorde con ellas, de planeación y ejecución del trabajo de manera que el examen proporcione una base razonable para fundamentar nuestro concepto.

La auditoría incluyó el examen, sobre la base de pruebas selectivas, de las evidencias y documentos que soportan la gestión contractual y el cumplimiento de las disposiciones legales; los estudios y análisis se encuentran debidamente documentados en papeles de trabajo, los cuales reposan en los archivos de la Contraloría de Bogotá D.C.

CONCEPTO DE GESTIÓN SOBRE EL ANÁLISIS EFECTUADO

La Contraloría de Bogotá D.C. como resultado de la auditoría adelantada, conceptúa que la gestión fiscal ejecutada y los recursos puestos a disposición del sujeto auditado, fueron administrados cumpliendo los principios de eficacia, eficiencia, economía y equidad en los contratos según la muestra de auditoría y suscritos por la entidad; salvo las observaciones administrativas y disciplinarias que se reflejan en el presente informe.

Respecto al control fiscal interno, el archivo documental presenta deficiencias como el de que no se encuentran todos los soportes en las carpetas, así mismo se evidenció falta de control por parte de la entidad frente al cumplimiento de las obligaciones de los contratistas y supervisores, fallas en la planeación, publicación, ejecución y supervisión de los contratos auditados

Las anteriores deficiencias ocasionadas entre otras por carencia y falta de aplicación de los procesos, procedimientos y controles efectivos en la dinámica contractual, debilidades en el cumplimiento de las funciones y obligaciones en el ejercicio de la supervisión

Producto de esta auditoría, se encontraron deficiencias en el proceso de gestión fiscal de la entidad, que originaron seis (6) hallazgos administrativos, de los cuales dos (2) con presunta incidencia disciplinaria.

Atentamente,

ÁNGELA BEATRIZ ROJAS PINTO
Directora Dirección Gobierno (EF)

2. ALCANCE Y MUESTRA DE LA AUDITORIA DE DESEMPEÑO

Alcance:

Evaluar la gestión administrativa, financiera, jurídica y técnica adelantada por el DASCDC, sobre los contratos suscritos para la administración y manejo de la gestión documental; e iniciar la evaluación del sistema de información SIDEAP en las vigencias comprendidas entre 2012 y 2016; con el objeto de aportar un insumo para ser evaluado de manera integral en la próxima auditoria de regularidad.

El alcance de la presente auditoria tiene como propósito abordar los siguientes temas: (i) Resolver de fondo el DPC No. 1664 de 2016, radicado interno No. 1-2016-21479 del 27 de octubre de 2016, relacionado con la solicitud de investigar: “ *Posible detrimento patrimonial(...) la administración pasada invirtió más de trescientos millones para organizar los inventarios, archivos de gestión documental, realización TVD-TRD-programa de gestión documental(...)* y (ii) Implementación del Sistema Información Distrital del Empleo en la Administración Pública – SIDEAP.

Así mismo, se realizan visitas de inspección cuando se requieran y todas las acciones logísticas o actuaciones necesarias para cumplir con el objetivo de la Auditoria de desempeño.

Muestra:

El DASCDC suscribió 216 contratos en las vigencias 2012-2016, reportados al SIVICOF, contados desde el 01/01/2012 hasta el 30/06/2016. De este universo de contratos se toma como población los relacionados con la administración, manejo y apoyo a la gestión documental que adelanta el DASCDC y aquellos relacionados con el sistema información distrital del empleo en la Administración Pública – SIDEAP.

Con base en lo anterior, se encontraron 34 contratos cuyo objeto está relacionado con el alcance de la auditoria, los cuales fueron reportados por la Entidad como parte de la contratación adelantada para la gestión documental; por valor total de \$567.452.800.

De dicho universo contractual, para efectos de escoger la muestra a revisar en la auditoria, se tomaron 9 contratos, por valor de \$199.675.880, que corresponde al 35.18% de la población. El criterio tomado para la muestra fueron los contratos con mayor cuantía, y cuyo valor fuera igual o superior a \$10.000.000.

CONTRALORÍA
DE BOGOTÁ, D.C.

“Una Contraloría Aliada con Bogotá”

La muestra fue distribuida entre los auditores, así:

**CUADRO 1
MUESTRA DE CONTRATOS EVALUADOS**

No. Contrato	Tipo de contrato	Objeto	Valor	Alcance	Justificación de la selección del contrato	Auditor Responsable	Fecha programada inicio evaluación	Fecha programada Terminación Evaluación	Seguimiento (Fecha y responsable)
044/2013	Servicios Profesionales	Prestar los servicios de apoyo a la gestión para ejecutar actividades relacionadas al proceso de elaboración y/o actualización tablas de retención documental, tablas de valoración documental y apoyo en la clasificación y ordenación de los documentos del Departamento	\$14.700.000	Precontractual, Contractual y Postcontractual	Mayor cuantía	Julio Enrique Peña	12/12/2016	19/12/2016	18/01/2017 YESID GARCIA ANGELA BEATRIZ ROJAS P.
027/2015	Servicios Apoyo a la Gestión	Prestar servicios de apoyo asistencial a la gestión del sistema de información distrital de empleo y administración pública SIDEAP del DASC D en el marco del proyecto 692 Estructuración, Fortalecimiento y Dignificación Técnico Humana del Empleo Público en el Distrito Capital	\$13.300.000	Precontractual, Contractual y Postcontractual	Mayor cuantía	Luisa Fernanda Velásquez	12/12/2016	23/12/2016	18/01/2017 YESID GARCIA ANGELA BEATRIZ ROJAS P.
016/2016	Servicios Apoyo a la Gestión	Prestar servicios para actualizar la gestión documental del Departamento Administrativo del Servicio Civil Distrital de conformidad con la normatividad establecida por el archivo general de la nación, el archivo de Bogotá y los lineamientos de la Secretaría General.	\$32.000.000	Precontractual y Contractual	Mayor cuantía	Jaime Vargas Amaya	12/12/2016	23/12/2016	18/01/2017 YESID GARCIA ANGELA BEATRIZ ROJAS P.
036/2015	Servicios de mantenimiento y/o reparación	Prestar el servicio de mantenimiento y soporte técnico para el Sistema De Información Distrital de Empleo y la Administración Pública -SIDEAP que tiene el departamento	\$ \$10.559.480	Precontractual, Contractual y Postcontractual	Mayor cuantía	Julio Enrique Peña	20/12/2016	03/01/2017	18/01/2017 YESID GARCIA ANGELA BEATRIZ ROJAS P.
014/2015	Servicios Apoyo a la Gestión	Prestar los servicios a la gestión, para la ejecución de las actividades operativas y asistenciales en el proceso de implementación del centro de documentación de gestión pública distrital del Departamento Administrativo del Servicio Civil Distrital.	\$18.700.000	Precontractual y Contractual	Mayor cuantía	Luisa Fernanda Velásquez	26/12/2016	06/01/2017	18/01/2017 YESID GARCIA ANGELA BEATRIZ ROJAS P.
030/2012	Servicios Profesionales	Prestar los servicios profesionales de Archivista para apoyar y orientar a la Subdirección de Gestión Corporativa y de Control Disciplinario en materia de gestión documental organización del Fondo Documental Acumulado y en la generación de lineamientos de Gestión Documental para la Entidad de conformidad con los lineamientos y políticas del Archivo General de la Nación y el Archivo de Bogotá.	\$14.400.000	Precontractual, Contractual y Postcontractual	Mayor cuantía	Jaime Vargas Amaya	26/12/2016	06/01/2017	18/01/2017 YESID GARCIA ANGELA BEATRIZ ROJAS P.
024/2015	Servicios Apoyo a la Gestión	Prestar los servicios de apoyo a la gestión para ejecutar las actividades operativas y asistenciales en el proceso de digitalización, clasificación y organización de los documentos producidos en el DASC D	\$12.600.000	Precontractual y Contractual	Mayor cuantía	Julio Enrique Peña	04/01/2017	13/01/2017	18/01/2017 YESID GARCIA ANGELA BEATRIZ ROJAS P.

CONTRALORÍA

DE BOGOTÁ, D.C.

“Una Contraloría Aliada con Bogotá”

No. Contrato	Tipo de contrato	Objeto	Valor	Alcance	Justificación de la selección del contrato	Auditor Responsable	Fecha programada inicio evaluación	Fecha programada Terminación Evaluación	Seguimiento (Fecha y responsable)
019/2012	Servicios Apoyo a la Gestión	Prestación de Servicios Profesionales que permitan apoyar al Departamento en el análisis de los resultados de los informes y estadísticas generados por el Sistema General de Información Administrativa. SIGIA	\$21.600.000	Precontractual, Contractual y Postcontractual	Mayor cuantía	Jaime Vargas Amaya	10/01/2016	18/01/2017	18/01/2017 YESID GARCIA ANGELA BEATRIZ ROJAS P.
050/2013	Otros servicios	Adquirir e implementar y poner en funcionamiento nuevos modelos para el y actualizar los existentes sistema integrado de gestión SIGIA	\$61.816.400	Precontractual, Contractual y Postcontractual	Mayor cuantía	Héctor Ignacio Romero	23/12/2016	13/01/2017	18/01/2017 YESID GARCIA ANGELA BEATRIZ ROJAS P

Fuente: Lista de Contratos revisados por Equipo Auditor

3. RESULTADOS DE LA AUDITORÍA

En la presente Auditoria de Desempeño, la evaluación se realizó desde el punto de vista de la ejecución de la contratación seleccionada en la muestra, proceso dentro del cual se verificaron las etapas, contractual y post-contractual, determinando la cantidad y calidad de los bienes y servicios adquiridos y verificando los informes de supervisión, para determinar el cumplimiento de los objetos contractuales.

La metodología para la exposición del resultado del presente ejercicio auditor, se realizará exponiendo en primer término los resultados obtenidos en la evaluación del funcionamiento del sistema SIDEAP, y en segundo lugar los relacionados con la administración, manejo y apoyo a la gestión documental que adelanta el DASCD.

Para tal efecto se realizaron visitas administrativas con el fin de establecer el funcionamiento del SIDEAP, y la verificación de las condiciones en que se encuentra el archivo y la gestión adelantada para su actualización.

- **Sistema Información Distrital del Empleo en la Administración Pública – SIDEAP:**

Empecemos por decir que este sistema consiste en prestar un servicio complementario y servir como e instrumento integral para recopilar, registrar, almacenar, administrar, analizar y suministrar información en temas de organización y gestión institucional, empleo público y contratos de prestación de servicios profesionales en el Distrito Capital. Su objetivo principal es: *“soportar la formulación de políticas y la toma de decisiones por parte de la Administración en los temas de gestión de la organización institucional y de talento humano en cada entidad del Distrito Capital; y permitir el ejercicio del control social, suministrando a los ciudadanos la información requerida”*. (Decreto 367 del 9 de septiembre de 2014).

De conformidad con la legislación vigente¹ y de acuerdo a los Convenios Interadministrativos No. 018 del 2005 y No. 096 de 2015, el DASCD es la entidad distrital encargada de administrar, recopilar y reglamentar el procedimiento para lograr la eficiencia en el funcionamiento del sistema.

Para abordar este tema se realizaron dos actividades a saber: (i) Evaluación y análisis de los contratos No. 027 de 2015, 036 de 2015, 050 de 2013 y 019 de 2012 y (ii) visita administrativa para verificar el desarrollo y funcionamiento del SIDEAP.

¹ Decreto 367 de 2014, art. 9, parágrafo 2 y art. 10

“Una Contraloría Aliada con Bogotá”

Con relación a estas actividades, se obtuvieron las observaciones que a continuación se detallan, no sin antes advertir que se hace necesario dentro de un proceso auditor posterior, una evaluación integral dedicada exclusivamente a verificar la eficiencia, eficacia y efectividad de la implementación, desarrollo y funcionamiento de este sistema de información.

3.1 HALLAZGO ADMINISTRATIVO CON INCIDENCIA DISCIPLINARIA POR LA NO PUBLICACIÓN EN EL SECOP DE LAS MODIFICACIONES No. 002 Y No. 003 DEL CONTRATO 050 DE 2013.

Contrato No. :	050
Fecha de Suscripción:	4 de diciembre de 2013
Fecha de Inicio:	11 de diciembre de 2013
Contratista:	BISA CORPORATION LTDA.
Objeto:	Adquirir, implementar y poner en funcionamiento nuevos módulos para el sistema general de información administrativa SIGIA y actualizar los existentes.
Valor:	\$61.816.400
Plazo inicial:	6 meses
Total Plazo:	11 meses
Fecha de Terminación:	10 de noviembre de 2014
Fecha de Liquidación:	20 de marzo de 2015

Una vez realizada la verificación y evaluación del contrato arriba mencionado y efectuada la consulta en el Sistema Electrónico para la Contratación Pública – SECOP-, se pudo evidenciar que el Departamento Administrativo del Servicio Civil Distrital no cumplió con la obligación de publicar los actos administrativos correspondiente a las modificaciones 002 de 10 de septiembre de 2014 y 003 de 10 de octubre de 2014, a este sistema.

Por lo tanto, se considera que el incumplimiento de esta obligación vulnera lo estipulado el artículo 19 del Decreto 1510 de 2013, norma vigente durante la suscripción del contrato y hoy compilada por el Decreto 1082 de 2015; Circular Externa No 1 de 21 de junio de 2013 de Colombia Compra Eficiente, artículos 34 y 35 de la ley 734 de 2002.

Este hecho, se genera por la falta de aplicación de procedimientos y controles efectivos, que permitan verificar el cumplimiento de la obligación de publicar en el SECOP de todos los documentos del proceso y los actos administrativos del proceso de contratación, en los términos establecidos por la ley.

Análisis de la respuesta:

En razón a los hechos verificados en auditoria y de acuerdo con la respuesta al Informe Preliminar, donde acepta los argumentos expuestos por la Contraloría, **se confirma como hallazgo administrativo con presunta incidencia disciplinaria, para ser incluida en el Plan de Mejoramiento a suscribir por parte de la entidad.**

3.2 HALLAZGO ADMINISTRATIVO CON INCIDENCIA DISCIPLINARIA POR IRREGULARIDADES EN EL SISTEMA DE INFORMACIÓN DISTRITAL DEL EMPLEO Y LA ADMINISTRACIÓN PÚBLICA – SIDEAP, DEL DEPARTAMENTO ADMINISTRATIVO DEL SERVICIO CIVIL DISTRITAL –DASCD.

Este Órgano de Control, evidencio que el SIDEAP, tiene implementado 27 módulos, debido a que en el año 2016 se actualizó la plataforma tecnológica como se observa a continuación:

**CUADRO 2
MÓDULOS DEL SISTEMA DE INFORMACIÓN DISTRITAL DEL EMPLEO Y LA ADMINISTRACIÓN PÚBLICA – SIDEAP. DEL DASCD.**

MENÚ	MODULO
ADMINISTRACIÓN	PERFILES
	USUARIOS
	SECTORES, ENTIDADES Y DEPENDENCIAS
	HOJAS DE VIDA
	ESCALA SALARIAL.
	MI ENTIDAD.
	PROCESOS Y PROCEDIMIENTOS.
	GRAFICAS (REPORTES)
ORGANIZACIÓN	PLANTA DE EMPLEOS / EMPLEADO PUBLICO
	PLANTA DE EMPLEOS / TRABAJADOR OFICIAL
	OCUPACIÓN EMPLEOS PÚBLICOS
	MANUAL DE FUNCIONES

CONTRALORÍA

DE BOGOTÁ, D.C.

“Una Contraloría Aliada con Bogotá”

TALENTO HUMANO	EMPLEADOS PÚBLICOS/ VINCULACIÓN.
	EMPLEADOS PÚBLICOS/ EN ENCARGO
	EMPLEADOS PÚBLICOS/ EN COMISIÓN
	EMPLEADOS PÚBLICOS/ SITUACIONES ADMINISTRATIVAS.
	EMPLEADOS PÚBLICOS/ HISTÓRICOS
	EMPLEADOS PÚBLICOS/ CARÁCTER TEMPORAL
	EMPLEADOS PÚBLICOS/ COMISIÓN DE PERSONAL
	EMPLEADOS PÚBLICOS/ DESEMPEÑO.
	EMPLEADOS PÚBLICOS/ BIENESTAR
	EMPLEADOS PÚBLICOS/ CAPACITACIÓN.
	EMPLEADOS PÚBLICOS/ ACOSO LABORAL.
	EMPLEADOS PÚBLICOS/ PREPENSIONADOS
	TRABAJADORES OFICIALES / VINCULACIÓN
	CONTRATISTAS DE SERVICIO
MI HOJA DE VIDA	MI HOJA DE VIDA (HOJA DE VIDA Y BIENES Y RENTAS.)

Fuente: Información DASCD. Enero de 2017 – Acta visita administrativa 13 de enero de 2017.

No obstante lo anterior, el Equipo Auditor evidenció que aunque todos los módulos se encuentran en funcionamiento, solamente 9 están actualizados o contiene información o datos actualizados lo que corresponde al 33%; el resto de los 18 módulos que representan el 67%, se encuentran con información desactualizada o pendientes por incorporar, como se observa a continuación:

**CUADRO 3
MÓDULOS DEL SIDEAP**

MÓDULOS DEL SIDEAP	CANTIDAD	%
CON INFORMACIÓN ACTUALIZADA	9	33%
INFORMACIÓN PENDIENTE POR ACTUALIZAR	8	30%
INFORMACIÓN PENDIENTE DE INCORPORAR.	10	37%
TOTAL	27	100%

Fuente: Información DASCD, enero de 2017 – Acta visita administrativa 13 de enero de 2017.

- 12 -

www.contraloriabogota.gov.co

Código Postal 111321

Cra. 32A No. 26A-10

PBX 3358888

“Una Contraloría Aliada con Bogotá”

Como se observa en el siguiente gráfico, solo nueve (9) módulos contienen información actualizada y el resto (18) se encuentra por actualizar o incorporar la información remitida por las entidades. A manera de ejemplo, al consultar módulos de interés general como Planta de empleos, Manual de funciones, Empleados públicos de carácter temporal, no se puede acceder a la información porque la misma se registra como “Pendiente por actualizar o pendiente incorporar”

Lo anterior representa que el 37% de los módulos están por incorporar información y el 30% por actualizar la información, lo que significa que el sistema solo está completo en un 33%.

Reiterando la necesidad de reservar la facultad de este organismo de control para retomar la evaluación a los recursos públicos invertidos en la implementación y funcionamiento de este sistema, considera éste equipo auditor de lo evaluado, que se presentan las siguientes deficiencias:

- (i) El DASCD, no realiza control sobre la información que es reportada por las entidades Distritales al sistema SIDEAP, ya que no hay evidencia que se hagan controles en los reportes y periodicidad de la información remitida por las entidades distritales.
- (ii) No existe certeza que a partir de dicho sistema, se haya formulado una política de gestión de la organización institucional y de talento humano en entidades del distrito capital.
- (iii) Al no estar actualizada e incorporada la totalidad de la información del sistema SIDEAP, ésta se encuentra restringida para su consulta.
- (iv) El estado de implementación en que se encuentra actualmente el sistema, no permite tanto para los funcionarios públicos de las entidades del

“Una Contraloría Aliada con Bogotá”

- Distrito, como de la ciudadanía en general, hacer un control social efectivo en los términos del Decreto 367 de 2014.
- (v) La falta de acceso libre a la consulta de los módulos que no tienen reserva legal, vulnera el Principio de publicidad de la función administrativa y el principio de transparencia establecido en la Ley 1712 de marzo 6 de 2014 *“Por medio de la cual se crea la Ley de Transparencia y del Derecho de Acceso a la Información Pública Nacional...”*²

Lo expuesto, genera riesgos en la confiabilidad y veracidad de la información originando eventualmente inconsistencias para la formulación de políticas y tomas de decisiones por parte de la administración en materia de empleo público. Igualmente, las falencias presentadas como consecuencia de las deficiencias en el manejo de la información del sistema SIDEAP, generan riesgos que pudieran repercutir en la pérdida de los recursos del Estado invertidos en este sistema, debido a una gestión fiscal ineficaz e ineficiente.

Por todo lo anterior, existe infracción al artículo 2º literales a), b) y d) de la Ley 87 de 1993; el artículo 8º de la Ley 42 de 1993 y artículos 34 y 35 de la ley 734 de 2002.

Análisis de la respuesta:

Respecto a los hechos que dieron origen a la observación que se analiza, es claro para este Organismo de Control Fiscal, que la entidad ha realizado gestión con respecto a la información reportada por las demás entidades del distrito al SIDEAP; así mismo, existe un plan de mejoramiento suscrito con la Contraloría de Bogotá como resultado del hallazgo administrativo con incidencia disciplinaria efectuado en la Auditoría de Regularidad de la vigencia 2015. Pese a lo anterior, los hechos descritos por este Ente de Control, evidencian que aún persisten falencias, como son que la información contenida en los diferentes módulos no está actualizada.

La entidad expresa en la respuesta al informe preliminar que *“(...) a través de la página web del DASCD, en el link <http://sideap.serviciocivil.gov.co:8080/sideap/faces/directorioServidores.xhtml>, se tiene publicado el directorio de servidores públicos y contratistas de prestación de servicios, el*

² *“Principio conforme al cual toda la información en poder de los sujetos obligados definidos en esta ley se presume pública, en consecuencia de lo cual dichos sujetos están en el deber de proporcionar y facilitar el acceso a la misma en los términos más amplios posibles y a través de los medios y procedimientos que al efecto establezca la ley, excluyendo solo aquello que esté sujeto a las excepciones constitucionales y legales y bajo el cumplimiento de los requisitos establecidos en esta ley.”*

“Una Contraloría Aliada con Bogotá”

cual tiene la información que se extrae de los módulos de planta y hoja de vida del aplicativo SIDEAP, asociando dicha información con la alojada en los módulos de entidades, estructuras, escalas y plantas”, este órgano de control evidenció que en este link aparece información parcial con respecto a las hojas de vida de los servidores públicos del Distrito, lo cual no garantiza la veracidad y publicidad del sistema.

Así mismo, manifiesta el DASCDC que en el “*link <http://www.serviciocivil.gov.co/datos-empleo-publico/> se informa a la ciudadanía sobre los datos de empleo público que se generan de la información reportada por las Entidades al SIDEAP”;* al respecto, el Equipo Auditor evidenció que en dicho link aparecen unos indicadores macros que hacen referencia de manera tangencial al empleo público en el distrito.

Como se evidencia, en la página web del DASCDC, en los dos (2) link referidos, la información es muy general con respecto al empleo público, situación que no permite de manera precisa hacer un control social por parte de la ciudadanía, de los funcionarios, e inclusive por las demás entidades de la administración y entes de control, debido entre otros aspectos, a que no se puede consultar de manera puntual la planta de cargos, las situaciones administrativas y la forma de vinculación en que se encuentra los funcionarios de las diferentes entidades del Distrito.

Igualmente, se comprobó la falta de controles y seguimientos en las Certificaciones de Actualización de Información enviadas por los jefes de talento humano de las diferentes entidades del Distrito, dando fe de la veracidad de la información reportada, situación que se evidencia para el caso de la Contraloría de Bogotá, que tan solo reporto dicho documento hasta el mes de mayo del año 2015.

De igual forma, los datos reportados con respecto a la planta de empleos no son coherente y no guarda concordancia con la realidad de los hechos; es decir, la información no es veraz, generando riesgos e investigaciones de otra índole ante la jurisdicción ordinaria respectiva. (Artículo 286 de la Ley 599 de 2000), situación que generaría otro tipo de falta que haría gravosa la situación; así mismo, estas irregularidades son evidenciadas en el sistema SIDEAP del DASCDC, situación que tendría que poner en conocimiento de las autoridades competentes de acuerdo al artículo 67 de la Ley 906 de 2004.

Así mismo, la Ley 1712 de 2014, que establece que la información pública, es toda información que un sujeto obligado genere, obtenga, adquiera, o controle en su calidad. Por tanto, la información contenida en la base de datos, debe ser oportuna,

“Una Contraloría Aliada con Bogotá”

objetiva, veraz y completa, dando cumplimiento así al principio de la calidad de la información de que trata el artículo 3º de la referida norma.

Como se observa, el sistema de información “SIGIA” hoy “SIDEAP”, hace varios años se encontraba implementado por esta entidad, hecho evidenciado mediante la delegación de las funciones por parte del Departamento Administrativo de la Función Pública – DAFP, al Departamento Administrativo del Servicio Civil Distrital – DASCD, mediante la suscripción del convenio interadministrativo No. 018 del 19 de agosto de 2005, complementado con el convenio Interadministrativo No. 096 del 08 de julio de 2015; a su vez, mediante Decreto Distrital 367 del 9 de Septiembre de 2014 el Sistema General de Información Administrativa del Distrito Capital - SIGIA, se empezó denominar “Sistema de Información Distrital del Empleo y la Administración Pública – SIDEAP”, administrado por el Departamento Administrativo del Servicio Civil Distrital –DASCD.

En conclusión, debido a que dichas falencias han sido permanentes, como son la no actualización de la información de los módulos del sistema, la falta de controles efectivos de los reportes efectuados, la falta de veracidad de la información enviada por las entidades distritales al SIDEAP que administra el DASCD y debido a que la información del sistema en lo referente a la planta permanente de cargos, su forma de vinculación y a las situaciones administrativas en que se encuentran dichas plantas de personal de las entidades del distrito, no se pueden consultar de manera directa por los ciudadanos, que permita realizar control social, **se confirma el hallazgo administrativo con presunta incidencia disciplinaria, para ser incluido en el plan de mejoramiento que suscriba con la Contraloría de Bogotá.**

- **Derecho de petición No. 1664 de 2016, radicado interno No. 1-2016-21479 del 27 de octubre de 2016.**

Con el fin de resolver de fondo la solicitud anónima referida y relacionado con la solicitud de investigar: *“Posible detrimento patrimonial (...) la administración pasada invirtió más de trescientos millones para organizar los inventarios, archivos de gestión documental, realización TVD-TRD- programa de gestión documental (...)”*; en el presente ejercicio auditor se evaluaron los contratos No. 044 de 2013, 016 de 2016, 014 de 2015, el 030 de 2012 y el 024 de 2015. Además, se realizó visita administrativa a las instalaciones donde funciona el archivo de la entidad (Calle 16 No. 9-64, local 01), con el fin de verificar las condiciones en que se encuentra

“Una Contraloría Aliada con Bogotá”

el archivo y la gestión adelantada para su actualización. Con relación a estas actividades, se obtuvieron las siguientes observaciones:

3.3 HALLAZGO ADMINISTRATIVO POR INEXISTENCIA EN LA CARPETA DEL CONTRATO NO. 044 DE 2013, DE DOCUMENTACIÓN REQUERIDA PARA LOS PAGOS AL CONTRATISTA.

Contrato No.	044 de 2013 - prestación de servicios de apoyo a la gestión
Fecha de Suscripción:	18 de noviembre de 2013
Fecha de Inicio:	18 de noviembre de 2013
Contratista:	CAMILO ALFONSO SUAREZ VENEGAS
Objeto:	Prestar los servicios de apoyo a la gestión para ejecutar actividades relacionadas al proceso de elaboración y/o actualización tablas de retención documental, tablas de valoración documental y apoyo en la clasificación y ordenación de los documentos del Departamento.
Valor:	\$10.200.000,00
Plazo inicial:	Cinco (05) meses y Veinte (20) días
Total Plazo:	8 meses y 5 días
Fecha de Terminación:	5 de agosto de 2014

Revisados los documentos exigidos conforme a la cláusula quinta del contrato, se encontró que faltan los siguientes:

1. Certificado de cumplimiento del supervisor de las actividades desarrolladas por el contratista de los periodos comprendidos entre 01 al 31 de marzo y del 01 al 30 de junio de 2014.
2. Formato declaración juramentada del contratista de los periodos 01 al 30 de abril de 2014, 15 al 30 de mayo de 2014, 01 al 30 de junio de 2014, 01 al 31 de julio de 2014 y 01 al 05 de agosto de 2014, sobre la información exigida por el Decreto 099 de 2013, para efectos de aplicar la retención en la fuente, en cumplimiento de lo establecido por Ley 1607 de 2012.

“Una Contraloría Aliada con Bogotá”

Sobre el particular se solicitó al DASCD³ presentar los documentos faltantes, respuesta que fue allegada en los siguientes términos: Para la solicitud del certificado de cumplimiento, respondió la entidad, *“En la carpeta del Contrato No. 044 de 2013, se encuentran los soportes de constancia de cumplimiento con el objeto estipulado y verificación de aportes de salud, pensión y ARL, suscritos por el contratista y supervisor del contrato (ver folios 95 y 151 de la carpeta del Contrato No. 044 de 2013).”*

Al constatar nuevamente la información se encuentra que los folios 95 y 151 del expediente contractual corresponden a las Constancias de revisión de los pagos realizados a salud y pensión de los periodos de 01 al 31 de marzo de 2014 y 01 al 30 de junio de 2014 firmados por la Subdirección Corporativa y de Control Disciplinario, y no corresponden a los Certificados de cumplimiento del supervisor solicitados, firmados por el mismo supervisor, y que deben ser presentados previamente para que la Subdirección pueda aprobar los mencionados pagos.

Los certificados faltantes cuya ausencia reclamó el Equipo Auditor (Certificados de ejecución de Contrato), y no presentados en su momento, son similares a los contenidos en los folios 64, 71 y 80 de la carpeta del contrato No. 044 de 2013.

Frente al requerimiento del formato de declaración juramentada, la entidad respondió: *“Respuesta: En la carpeta del Contrato No. 044 de 2013, se encuentran los soportes de constancia de cumplimiento con el objeto estipulado y verificado de aportes de salud, pensión y ARL, suscritos por el contratista y supervisor del contrato, y copias de las planillas de aportes y pensión por parte del contratista (ver folios 105, 112, 143, 149, 151, 154, 156, 153, 165 y 169 de la carpeta del Contrato No. 044 de 2013 de la carpeta del Contrato No. 044 de 2013).”*

Al constatar nuevamente la información se encuentra que los folios 105, 143, 151 y 165 del expediente contractual corresponden a las Constancias de revisión de los pagos realizados a salud y pensión firmados por la Subdirección Corporativa y de Control Disciplinario; los folios 112, 149, 154, 156 y 169 son copias de las planillas de seguridad social y los pagos realizados, y finalmente, el folio 153, es parte del informe de actividades del periodo del 01 al 30 de junio de 2014. Ninguno de los documentos mencionados corresponde a los Certificados de cumplimiento por parte del contratista de la Ley 1607 de 2012.

Los certificados faltantes, y no presentados en su momento, son similares a los presentados en los folios 68 y 96 de la carpeta del contrato No. 044 de 2013.

³ Radicado 2016ER4217 del 16/12/2016

“Una Contraloría Aliada con Bogotá”

Lo anterior es el resultado de la falta de control y de supervisión contractual en la organización de los expedientes contractuales, así como a deficiencias en la organización de los documentos y en la verificación de los requisitos exigidos para los pagos, en la ejecución de los contratos adelantados por la Entidad, ocasionando un descontrol en la documentación perteneciente a la Gestión Documental de la Entidad, pudiéndose presentar pérdida de documentos importantes, o incumplimiento de los procedimientos establecidos para el correcto funcionamiento del aparato gubernamental.

Con ello, la entidad ha incumplido las directrices contenidas en la Circular 046 de 11 de diciembre de 2004, proferida por la Secretaria General, dependiente de la Alcaldía Mayor de Bogotá, que señala entre otras cosas:

“Las entidades Distritales deberán establecer controles que garanticen la transparencia de la administración de los contratos y la responsabilidad de los funcionarios que desarrollan actividades propias de la gestión contractual. De acuerdo en el Artículo 16 de la Ley 594 de 2000 “Ley General de Archivos, (...)”

La situación descrita contradice lo estipulado en la cláusula quinta del contrato No. 044 de 2013 de una parte; así como lo establecido en la Ley 594 de 2000 “por medio de la cual se dicta la Ley General de Archivos y se dictan otras disposiciones”, Artículos 3º, 12º y 22º. Y específicamente lo determinado en el Decreto 2609 de 2012 “Por el cual se reglamenta el Título V de la Ley 594 de 2000, parcialmente los artículos 58 y 59 de la Ley 1437 de 2011 y se dictan otras disposiciones en materia de Gestión Documental para todas las Entidades del Estado” en su Artículo 5º, Numeral d y los artículos 34 y 35 de la Ley 734 de 2002.

Análisis de la respuesta:

La entidad explica las acciones desarrolladas para solucionar la situación detectada y enuncia:

“En atención a la observación realizada por Equipo Auditor de la Contraloría Distrital, el DASCSD se comunicó con la ex funcionaria que tenía a cargo la supervisión del contrato 044 de 2013, quien envió correo electrónico de fecha 24 de enero de 2017, adjuntando copia digital de los siguientes documentos, que se anexan en esta respuesta:

- *Certificado de ejecución del contrato 044 de 2013, del periodo comprendido del 01 al 31 de marzo de 2014.*
- *Certificado de ejecución del contrato 044 de 2013, del periodo comprendido del 01 al 31 de junio de 2014.*

“Una Contraloría Aliada con Bogotá”

Igualmente, la entidad se comunicó telefónicamente con el ex-contratista informándole sobre la solicitud del Equipo Auditor de la Contraloría Distrital, quien mediante correo electrónico de fecha 24 de enero adjuntó los formatos de declaración juramentada de los periodos 01 al 30 de abril de 2014, 15 al 30 de mayo de 2014, 01 al 30 de junio de 2014, 01 al 31 de julio de 2014 y 01 al 05 de agosto de 2014.

Si bien es cierto que los documentos solicitados por el Equipo Auditor fueron aportados por el supervisor y el contratista vía correo electrónico, también es cierto que el DASCDC en su momento realizó la verificación de los requisitos legales y del pago de los aportes de salud, pensión y ARL para poder aprobar y realizar los pagos correspondientes al contratista. Adicionalmente, el DASCDC es consciente de los retos y necesidades en materia de Gestión Documental, y ya inició un plan de intervención del Fondo Documental y está estableciendo los controles requeridos para una adecuada administración del archivo de la entidad."

Y finalmente solicita:

"Por las razones señaladas anteriormente, se solicita respetuosamente a la Contraloría de Bogotá D.C. reconsidere el alcance de incidencia disciplinaria de esta observación administrativa."

Revisados los documentos aportados por la Entidad y atendiendo a las explicaciones presentadas, las cuales clarifican la situación encontrada, se decide **confirmarlo como hallazgo administrativo y desestimar la incidencia disciplinaria, para lo cual la Entidad debe incluirlo dentro del Plan de Mejoramiento que suscriba** para subsanar éste y otros eventos relacionados.

3.4 HALLAZGO ADMINISTRATIVO POR FALTA DE CONTROL EN LA GESTIÓN DOCUMENTAL AL ARCHIVAR LOS DOCUMENTOS DE LOS DOS ÚLTIMOS PAGOS DEL CONTRATO 024 DE 2015 EN EL EXPEDIENTE DEL CONTRATO 024 DE 2014.

Contrato No.	Contrato 024 de 2015 - prestación de servicios de apoyo a la gestión
Fecha de Suscripción:	29 de mayo de 2015
Fecha de Inicio:	02 de junio de 2015
Contratista:	CARLOS ANDRÉS MÁRQUEZ HERNÁNDEZ
Objeto:	Prestar los servicios de apoyo a la gestión para ejecutar las actividades operativas y asistenciales en el proceso de digitalización, clasificación y organización de los documentos producidos en DASCDC..
Valor:	\$ 12.600.000,00

CONTRALORÍA
DE BOGOTÁ, D.C.

“Una Contraloría Aliada con Bogotá”

Plazo inicial: 01 de enero de 2016
Total Plazo: 7 meses
Fecha de Terminación: 01 de enero de 2016

Revisados los documentos pertenecientes al contrato 024 de 2015, se encontró que los pagos y sus documentos soporte llegaban hasta noviembre de 2015, faltando los pagos de diciembre de 2015 en adelante, hasta la finalización del contrato.

Se requirió la respuesta de la Entidad en oficio con radicado 2016ER4269 del 22/12/2016, en el cual se solicitaba:

Órdenes de pago, Formatos de constancia de supervisión con firma del supervisor, Certificados de cumplimiento del contrato, Certificados en cumplimiento de la Ley 1607 de 2012 presentados por el contratista, Formatos de informe de actividades desarrolladas con firma del supervisor, todos desde el mes de diciembre de 2015 hasta la finalización del contrato.

Se requiere, además, respuesta sustentada sobre las razones por las cuales dichos documentos no estaban en la carpeta contractual.

La información solicitada fue entregada según Radicado 2016EE2757, el 30/12/2016, en la cual se allegan en medio magnético los documentos solicitados.

Sobre las razones por las cuales los documentos no reposaban en la carpeta contractual se da la siguiente respuesta:

“En consideración a que la información solicitada por el Organismo de control referente a los puntos del 1 al 7 de este requerimiento, no se encontraba en el expediente del Contrato 24 de 2015, la Subdirección de Gestión Corporativa y Control Disciplinario, a través del proceso de Gestión documental, procedió a realizar una revisión de expedientes contractuales, encontrándose dicha información en el expediente contractual No. 024 de 2014, muy seguramente, por error involuntario en el archivo de la información.”

Lo anterior es contrario a lo establecido en la Ley 594 de 2000 “por medio de la cual se dicta la Ley General de Archivos y se dictan otras disposiciones”, artículos 3, 12 y 22.

Y específicamente lo determinado en el Decreto 2609 de 2012 “Por el cual se reglamenta el Título V de la Ley 594 de 2000, parcialmente los artículos 58 y 59 de la Ley 1437 de 2011 y se dictan otras disposiciones en materia de Gestión Documental para todas las Entidades del Estado”, artículo 5, literal d).

CONTRALORÍA
DE BOGOTÁ, D.C.

“Una Contraloría Aliada con Bogotá”

Lo anterior ocurre por Falta de control sobre la Gestión documental de la entidad, que está basada en los ordenamientos que deben cumplir todas las entidades distritales de forma regular. Lo que lleva al Incumplimiento de normas que ocasionan desorden y pérdida de documentos importantes para el funcionamiento tanto de la administración como del proceso contractual.

Análisis de la respuesta:

Le Entidad expresa en su respuesta:

"Para 2017 se tiene proyectado llevar a cabo una serie de acciones cuyo propósito fundamental, además de aplicar los criterios archivísticos establecidos por la norma, están encaminadas a tomar los correctivos necesarios para el control y seguimiento a la producción documental y archivo posterior en los expedientes, en especial aquellas unidades documentales relacionadas con los procesos contractuales, de tal forma que se garantice su debida ordenación y completitud de los registros que se generen, evitando el posible extravío de sus piezas documentales.

Así mismo, todas estas actividades buscan intervenir el fondo documental acumulado y sensibilizar al equipo de funcionarios del DASCD sobre el correcto y apropiado cumplimiento y seguimiento de los procedimientos y aplicar los controles necesarios que aseguren la debida conformación de los expedientes, así como la revisión y elaboración de los instrumentos archivísticos."

La respuesta se toma como aceptación del hallazgo administrativo y las actividades enunciadas como las acciones a seguir dentro del Plan de Mejoramiento que debe desarrollar la Entidad

En estos términos, **se confirma el hallazgo de carácter administrativo para ser incluido en el Plan de mejoramiento a suscribir por la Entidad.**

3.5 HALLAZGO ADMINISTRATIVO POR FALTA DE FIRMAS DEL CONTRATISTA EN EL INFORME DE ACTIVIDADES, DEL CONTRATO 014 DE 2015.

Contrato No. :	Prestación de servicios de apoyo a la gestión No.014/2015
Fecha de Suscripción:	26 MARZO 2015
Fecha de Inicio:	Marzo 27 de 2015
Contratista:	Yalena Ruiz Alean.

- 23 -

www.contraloriabogota.gov.co

Código Postal 111321

Cra. 32A No. 26A-10

PBX 3358888

CONTRALORÍA
DE BOGOTÁ, D.C.

“Una Contraloría Aliada con Bogotá”

Objeto:	Prestar los Servicios de Apoyo a la Gestión, para la Ejecución de las actividades Operativas y Asistenciales en el Proceso de Implementación del Centro de Documentación de Gestión Pública Distrital del DASC
Valor:	\$ 18.700.000
Plazo inicial:	11 Meses
Total Plazo:	11 meses
Fecha de Terminación:	Febrero 26 de 2016
Acta De Recibo Final:	31 de Marzo del 2016

En la evaluación realizada por el Organismo de Control se encontró que el informe de actividades presentado por la contratista el 26 de marzo del 2015, correspondiente al periodo de ejecución del 27 de marzo del 2015, no se encuentra firmado por la contratista.

Lo anterior contraviene lo normado el artículo 2º literales b), d), e) de la Ley 87 de 1993; el artículo 8º de la Ley 42 de 1993, el artículo 8º de la Ley 42 de 1993. Artículos Nos. 83 “*Supervisión e interventoría contractual*”, (...) *La supervisión consistirá en el seguimiento técnico, administrativo, financiero, contable, y jurídico que sobre el cumplimiento del objeto del contrato (...)*”, de la Ley 1474 de Julio 12 de 2011.

Esta irregularidad es originada por presentar documentos e información sin el lleno de los requisitos formales, denotando incumplimiento de las funciones de la entidad y la falta de seguimiento en la supervisión, que permita hacer controles efectivos en la ejecución del contrato, para que este se lleve a cabo bajo los preceptos de la constitución y la ley, hecho que generan riesgos en la ejecución del contrato.

Análisis de la respuesta:

Al realizar la evaluación a la respuesta dada por el Sujeto de Control al informe preliminar, se establece que los argumentos emitidos carecen de sustento, por cuanto no hacen referencia expresa al objeto del hallazgo, sobre la falta de firmas del contratista en los documentos que soportan la ejecución del contrato y que son sustento para efectuar su pago.

Por todo lo anterior, se **decide confirmarlo como hallazgo de carácter administrativo, para ser incluido en el Plan de Mejoramiento** a suscribir con la entidad, para subsanar esta irregularidad.

3.6 HALLAZGO ADMINISTRATIVO, POR DEBILIDADES EN EL ARCHIVO DEL DEPARTAMENTO ADMINISTRATIVO DEL SERVICIO CIVIL DISTRITAL –DASCD.

El 11 de enero de 2017, el Equipo Auditor realizó visita administrativa a las instalaciones donde funciona el archivo central del DASCD, ubicado en la Calle 16 No. 9-64, local 01, encontrando las siguientes irregularidades:

- No existen controles efectivos para el recibo de la información, con el fin de verificar que la documentación allegada al archivo sea pertinente y que cumpla con los requisitos procedimentales y con los principios generales establecidos en la ley de archivo.
- Así mismo, se observó que existe un considerable volumen de cajas con archivo “*pendiente para eliminar*”, que se encuentra físicamente apilados en la entrada del recinto del archivo.

Lo anterior va en contravía del artículo 2º literales a), b) y d) de la Ley 87 de 1993; el artículo 8º de la Ley 42 de 1993.

Así mismo infringe los principios generales establecidos en el Artículo 4º, de la Ley 594 de julio 14 de 2000.

Estas irregularidades, obedecen a la falta de controles efectivos y la aplicación de la normatividad vigente, lo que crea riesgos por pérdida de documentos públicos, que originaría graves consecuencias de orden legal.

Análisis de la respuesta:

En la respuesta dada por el sujeto de control, éste expresa que se tomarán acciones cuyo propósito es aplicar los criterios archivísticos y tomar los correctivos necesarios para el control y seguimiento al proceso de gestión documental; argumento que permite **ratificar el Hallazgo Administrativo, el cual deberá formar parte del Plan de Mejoramiento que suscriba la Entidad,**

4. OTROS RESULTADOS

DPC No. 1664 de 2016, radicado interno No. 1-2016-21479 del 27 de octubre de 2016, relacionado con la solicitud de investigar: *“ Posible detrimento patrimonial(...) la administración pasada invirtió más de trescientos millones para organizar los inventarios, archivos de gestión documental, realización TVD-TRD- programa de gestión documental(...);* en consecuencia, en la evaluación efectuada en el marco de esta auditoría, se estableció que la contratación realizada por el DASCD durante el cuatrienio (2012-2016), relacionado con la archivo y la gestión documental, fue de \$331.7 millones; de lo cual se tomó una muestra de cinco (5) contratos por valor de \$92.400.0, que corresponde al 36%.

Consecuencia de ello, en desarrollo del proceso auditor se practicaron pruebas para establecer el cumplimiento del objeto y obligaciones de los contratos Nos. 030 de 2012, 044 de 2013, 014 y 024 de 2015 y el contrato No. 016 del 2016. Así mismo, se realizó visita administrativa en las instalaciones donde funciona el archivo de la entidad, con el fin de verificar las condiciones en que se encuentra y la gestión adelantada por el DASCD.

Como resultado de la presente auditoria, no se estableció daño patrimonial al Estado que fuese producido por una gestión fiscal antieconómica, ineficaz, ineficiente, e inoportuna; sin embargo, se evidenciaron deficiencias relacionadas con la falta de controles efectivos en la gestión documental y un seguimiento adecuado en la supervisión de los contratos suscritos por el Departamento, lo cual originó la formulación de cuatro (4) hallazgos administrativos.

Como consecuencia de lo anterior, la Contraloría suscribirá un plan de Mejoramiento con el sujeto de control, con el fin de tomar las acciones pertinentes y así mitigar las inconsistencias presentadas.

CONTRALORÍA
DE BOGOTÁ, D.C.

“Una Contraloría Aliada con Bogotá”

ANEXO 1

CUADRO DE TIPIFICACIÓN DE HALLAZGOS

TIPO DE OBSERVACIÓN	CANTIDAD	VALOR (en pesos)	REFERENCIACIÓN		
ADMINISTRATIVAS	6		3.1	3.2	3.3
			3.4	3.5	3.6
DISCIPLINARIAS	2		3.1	3.2	
PENALES					
FISCALES					

N.A: No Aplica.