[image: image1.jpg]gi—

720

INFORME FINAL DE AUDITORÍA GUBERNAMENTAL CON ENFOQUE INTEGRAL - MODALIDAD REGULAR
 CAJA DE LA VIVIENDA POPULAR- CVP

PERIODO AUDITADO 2007-2008
PLAN DE AUDITORIA DISTRITAL PAD -2009
CICLO: PRIMER:

SECTOR HABITAT Y SERVICIOS PÚBLICOS

BOGOTA D. C. MAYO DE 2009
AUDITORIA INTEGRAL CAJA DE VIVIENDA POPULAR
Contralor de Bogotá

Miguel Ángel Moralesrussi Russi

Contralor Auxiliar

Víctor Manuel Armella Velásquez
Director Sectorial

Marianne Endeman Venegas

Subdirector de Fiscalización

Luís Jorge Pataquiva Silva
Asesor Jurídico

Luís Alejandro Bareño Bareño
	Equipo Auditor
	Álvaro George Páez Muñoz- líder

	
	José Benito Infante Quevedo

	
	Fanny María Suárez Camargo

	
	Jorge Montealegre Cortes

	
	Nelly Vargas Jiménez

CONTENDO

 Página

	1. DICTAMEN DE AUDITORIA GUBERNAMENTAL CON ENFOQUE INTEGRAL
	

	2. ANALISIS SECTORIAL
	9

	2.1 POLITICA DE VIVIENDA
	9

	3. RESULTADOS DE LA AUDITORIA
	21

	3.1. VERIFICACIÓN Y REVISIÓN DE LA CUENTA MENSUAL Y ANUAL
	21

	3.2. EVALUACIÓN DEL SISTEMA DE CONTROL INTERNO –SCI.
	21

	3.3. EVALUACIÓN PLAN DE DESARROLLO, BALANCE SOCIAL Y PRESUPUESTO
	24

	3.3.1. Presupuestal
	24

	3.3.2. Plan de desarrollo
	30

	3.3.3. Balance social
	37

	3.4. EVALUACIÓN DE LOS ESTADOS CONTABLES
	47

	3.5. EVALUACIÓN DE LA CONTRATACIÓN
	52

	3.6.EVALUACIÓN DE LA GESTIÓN AMBIENTAL Y POLÌTICAS AMBIENTALES
	54

	3.7. SEGUIMIENTO AL PLAN DE MEJORAMIENTO
	56

	3.8. TEMAS DE INTERÉS SOCIAL
	63

	ANEXO 1. Cuadro de hallazgos detectados y comunicados
	

130000 –

[image: image1.jpg]Bogotá, D.C.

Doctora
JULIANA ALVAREZ GALLEGO

Directora General

Caja de Vivienda popular

Ciudad.
La Contraloría de Bogotá, con fundamento en los artículos 267 y 272 de la Constitución Política y el Decreto 1421 de 1993, practicó Auditoria Gubernamental con Enfoque Integral Modalidad Regular, a la Caja de Vivienda Popular “CVP”, para las vigencias fiscales de 2007 y 2008, con el propósito determinar en que medida la administración de los recursos públicos fue eficiente y eficaz.

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, la calidad y eficiencia del Sistema de Control Interno, y la opinión sobre la razonabilidad de los Estados Contables.

La evaluación se llevó a cabo de acuerdo con las normas de Auditoria Gubernamentales Colombianas compatibles con las de General Aceptación, así como con las políticas y los procedimientos de auditoria 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 expresados 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 y el cumplimiento de las disposiciones legales, así como la adecuada implementación y funcionamiento del Sistema de Control Interno.

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

Concepto sobre Gestión y los Resultados
El Sistema de Control Interno de la entidad cuenta con un alto grado de implementación, al obtener una calificación promedio de 4.0 en la escala de 1-5, que representa bajo riesgo, los Subsistemas de Control Estratégico y de Gestión han logrado que las actividades, operaciones y recursos se realicen de acuerdo con las normas y políticas institucionales, mientras que el Subsistema de Control de Evaluación presenta debilidades, dado que el cargo de coordinador de control interno, en el ultimo año no se había nombrado en propiedad, con el agravante que únicamente cuenta con un funcionario de planta, los profesiones asignados a la coordinación son contratistas, capacitados en los temas de control interno y sistema de gestión de calidad, conocimientos que se pierden por los cambios permanentes. Esto se reflejo en el no se cumplimiento de las actividades previstas, incidiendo en la eficacia y el oportuno seguimiento al Plan de Mejoramiento, entre otras.
El Plan de Desarrollo cumplió con la normatividad establecida; no obstante, fue ineficaz e inoportuna en el cumplimiento de metas para la vigencia fiscal de 2007, con respecto al Programa de Reasentamientos el cual contó con un presupuesto de más del 50% del total asignado para inversión directa ($21.832,84 millones), es decir 64.2%, que equivale a $14.008.50 millones y alcanzó un cumplimiento tan sólo en la meta física del 28.81%, reflejándose en la ejecución presupuestal, permitiendo establecer que fue ineficiente en el uso de los recursos.
Sin embargo, en la vigencia fiscal de 2008, presenta un avance significativo, alcanzando una meta física de 100%, de acuerdo con la información reportada en el plan de acción y una ejecución de los recursos del 99%,de igual forma estos resultados se reflejaron en el informe del balance social.
Con relación al cumplimiento de las metas planteadas “de reasentar 2489 hogares en la vigencia del Plan de Desarrollo 2004-2008, en el programa de reasentamientos, la meta física alcanzo en promedio el 87.30%, lo que mostró la falta celeridad en los niveles de ejecución física.
 De otra parte, se evidenció en la visita fiscal realizada por éste Ente de Control que algunas viviendas seleccionadas por las familias presentan deterioro, a pesar de ser nuevas, como son los casos de caracol en Kennedy, donde hay presencia de fisuras, agrietamientos o dilataciones en los techos (unión de placas y vigas) paredes y pisos, de igual manera un muro de encerramiento de patio presenta riesgo latente de caerse.
Teniendo en cuenta los hechos sucedidos el pasado 9 de febrero del presente año, por el derrumbé de algunas de las 96 casas de la urbanización Buena Vista Sur Oriental etapa III, ante lo cual la Depae determinó la evacuación total y que el Juzgado 20 a cargo de la Acción Popular número 2008-0587 presentada por algunas de las familias el 14-11-08, atendiendo la declaratoria del constructor de insolvencia económica, establece que la CVP “deberá cubrir provisionalmente los gastos” que demande la reubicación temporal de todas las familias afectadas, razón por la cual a la fecha se ha cancelado directamente a los arrendadores un valor de $77´599.200 y no se sabe con certeza hasta cuando se deberán cancelar estos arriendos, esta Contraloría elevará una Alerta Fiscal ante el Alcalde Mayor de Bogotá, para conocer las medidas que va a adoptar la administración distrital y evitar que la situación del pago de arriendos se torne indefinida, lo que se constituiría en un posible detrimento patrimonial.

Así mismo, hay que observar que la entidad no es rigurosa en la formulación de del proyecto 3075“reasentamientos de hogares localizados en zonas de alto riesgo no mitigable”, toda vez que, no se diseñaron metas medibles y en consecuencia cuantificables anualmente de manera que reflejaran fielmente la ejecución de los recursos asignados y ejecutados, lo cual a conllevado a la reformulación del proyecto.

El presupuesto como instrumento de planeación por excelencia, orientadora de la proyección de ingresos y gastos para establecer las prioridades económicas y sociales en términos monetarios, hacia el logro de los objetivos misionales a corto plazo, presenta bajos niveles de ejecución, disminución porcentual de 44%, el presupuesto de 2008 con respecto al 2007 y modificaciones representativas en las dos vigencias, como se refleja en el plan de acción - componente de inversión, lo cual muestra la falta de planeación de los recursos.
A pesar que la CVP es un ente descentralizado del orden distrital con patrimonio y presupuesto propio, depende en gran medida de las transferencias de la administración central, como lo muestra el indicador de autonomía presupuestal que para la vigencia fiscal de 2008 solo 7.56 centavos corresponden a recursos propios, lo cual hace necesario que se revise la naturaleza jurídica para ésta sea sostenible.
Presenta una deficiente planeaciòn de los recursos, como en el caso del convenio 196070 con FONADE, el cual se suscribió el 28 de diciembre de 2006 y terminar febrero de 2008, por un valor inicial de $25.060`53 millones con el propósito de mitigar la emergencia decretada en la vigencia 2004, a través del decreto 383 de noviembre de 2004, en el sector Nueva Esperanza, localidad Rafael Uribe Uribe.

Toda vez que, la ejecución del convenio ha tenido dilación en el tiempo, presentando cuatro (4) prórrogas, haciéndolo extensivo a un (1) año y ocho meses más, debido a incumplimientos de los contratistas seleccionados por FONADE a quienes se les ha aplicado multas, lo que trae como consecuencia que no se de solución oportuna, eficaz y eficiente a las familias objeto para ser reasentadas, en cumplimiento al Decreto Distrital 383 de e 2004.

Además, se destinan recursos públicos a cancelar arriendos a 84 familias que habían sido reubicadas en la Urbanización Buen Vista Sur Oriental, debido a daños presentados por la deficiente construcción de sus viviendas.

Por lo anterior, en cuanto a la gestión realizada por la Caja de la Vivienda Popular se emite un concepto favorable con observaciones, toda vez que, cuenta con adecuado sistema de control interno y en la adquisición y uso de los recursos conserva acertados criterios de economía, eficiencia y equidad, no obstante, no se cumplió con el plan de mejoramiento suscrito en la vigencia de 2007, presenta debilidades en el proceso planificador incide en su finalidad, que es la de contribuir al mejoramiento de la calidad de vida de la población objeto, y brindar la solución oportuna de los problemas que demandan las familias de los estratos 1 y 2.

Opinión sobre los Estados Contables

En nuestra opinión, los estados financieros de la Caja de Vivienda Popular presenta razonablemente la situación financiera, en sus aspectos más significativos para las vigencias 2007 y 2008, de conformidad con las normas de contabilidad generalmente aceptadas, prescriptas por la Contaduría General de la nación, es de anotar que los estados contables presentaron para la vigencia 2008 en sus activos el valor de $55.707.63 millones.
La cartera presenta un crecimiento en el tiempo que cada momento se vuelve más de difícil su recaudo, por falta de acciones que garanticen su cobro, a diciembre de 2008 presenta un saldo de $22.903 millones.

En cuanto al Plan Institucional de Gestión Ambiental (PIGA), la entidad viene cumpliendo con lo establecido en el Decreto 061 de marzo 13 de 2003, con respecto al manejo de residuos sólidos, recursos hídricos, energéticos y de aire, esto debido a las acciones correctivas, de control y seguimiento por porte de la entidad.
Con relación al seguimiento del Plan Mejoramiento suscrito por CVP, como resultado de la Auditoria Gubernamental con Enfoque Integral Modalidad Regular y la auditoria Especial, practicadas en los períodos fiscales de 2006 y 2007, se concluyo que de los 18 hallazgos evaluados, fueron corregidos diez (10) y de manera parcial ocho (8), por parte de la Dirección de Reasentamientos, y subdirección Financiera por cuanto a la fecha de este informe persisten falencias que ya han debido superarse, bajo políticas contundentes definidas por parte de la administración y de acuerdo con dicho plan debería haberse efectuado a diciembre 31 de 2008, incumpliendo lo establecido en el parágrafo 1 del articulo cuarto de la Resolución 021 de noviembre 9 de 2007.

Concepto sobre Fenecimiento
Por el concepto favorable con observaciones en cuanto a la gestión realizada, el cumplimiento de la normatividad, la calidad y eficiencia del Sistema de Control Interno y la opinión expresada sobre la razonabilidad de los Estados Contables, la cuenta rendida por la entidad correspondiente a las vigencias fiscales de 2007 y 2008, se fenece.
A fin, de lograr que la labor de auditoria conduzca a que se emprendan actividades de mejoramiento de la gestión pública, la Entidad debe reformular el Plan de Mejoramiento que permita solucionar las deficiencias puntualizadas en el suscrito con anterioridad, documento que debe ser remitido a la Contraloría de Bogotá dentro de los ocho (8) días siguientes al recibo del informe por parte de la Entidad.

El Plan de Mejoramiento debe detallar las medidas que se tomarán respecto de cada uno de los hallazgos identificados, de acuerdo con el anexo 1 CB-0402 contenido en la Resolución N° 021 de 2007, emanada de la Contraloría de Bogotá, en lo relacionado con los elementos del plan de mejoramiento
MARIANNE ENDEMANN VENEGAS
Director Técnico

Sector Hábitat y Servicios Públicos

2. ANALISIS SECTORIAL

2.1 POLÍTICA DE VIVIENDA
Nos centraremos en las acciones realizadas por los entes responsables de la implementación de: la “política
 de vivienda que para el efecto dará prioridad al reasentamiento de las familias de los estratos 1 y 2 en condición de alto riesgo no mitigable, las que ocupan las rondas y zonas de manejo y preservación de los cuerpos de agua”.

Antecedentes

Según el diagnóstico del plan de ordenamiento territorial, la mayoría de las familias por emigración o reubicación están localizadas en la periferia de la ciudad, en zonas de ladera, inundables, de riesgo y áreas de la estructura ecológica principal, entre otros, en 18 localidades.
Los estudios y conceptos técnicos de la Dirección para la Prevención y Atención de Emergencias – DPAE-, estableció como críticas las zonas de alto riesgo, las localidades de Ciudad Bolívar, San Cristóbal, Rafael Uribe U., Usaquén y Santa Fe.
Así mismo, en relación con el riesgo por inundación del río Bogotá en las localidades de Suba (sectores de Bilbao, Lisboa, Santa Cecilia, Villa Cindy y Santa Rita), Kennedy, Engativá y Fontibón y la delimitación de amenazas por desbordamiento del río Tunjuelo en los sectores medio y bajo de las localidades de Tunjuelito, Ciudad Bolívar, Bosa y Kennedy, zonificó la amenaza por inundación del Río Fucha desde el nacimiento hasta la carrera 7ª y para la parte baja desde la avenida Boyacá hasta su desembocadura en el río Bogotá, cubriendo las localidades de San Cristóbal en la parte alta, Fontibón y Kennedy en la parte baja.
Por otra parte, la información reportada por la Caja de Vivienda Popular, respecto a la ubicación de los sectores y las familias en alto riesgo no mitigable, es la siguiente:

CUADRO No 1
SECTORES Y FAMILIAS EN ALTO RIESGO

	LOCALIDAD
	PREDIOS EN RIESGO ALTO NO MITIGABLE
	HOGARES POR
 REASENTAR

	localidad 01 – Usaquén
	240
	145

	localidad 02 –Chapinero
	68
	35

	localidad 03 –Santa fe
	316
	123

	localidad 04 - San Cristóbal
	1.551
	774

	localidad 05 – Usme
	368
	60

	localidad 06 – Tunjuelito
	30
	0

	localidad 07 – Bosa
	2
	2

	localidad 10 – Engativa
	2
	0

	localidad 11 – Suba
	19
	5

	localidad 18 - Rafael uribe
	1.681
	572

	localidad 19 - Ciudad bolívar
	5.165
	2.081

	TOTAL LOCALIDADES
	9.442
	3.797

Fuente: Planeación, CVP, Base de Datos Reasentamientos, Predios en alto riesgo no mitigable emitidos por la DPAE, Enero 30 de 2009.

Como se observa en el cuadro anterior, de las once localidades las de mayor número de predios en alto riesgo y familias por reasentar, son la de San Cristóbal, Rafael Uribe y Cuidad Bolívar, siendo esta ultima la de mayor número de predios en alto riesgo de 5.165 y 2.081 familias pendientes por reasentar.

Marco legal

El problema de los reasentamientos en sectores de alto riesgo no mitigable, ha sido entendido por los diferentes estamentos internacionales, lo cual a conllevado a realizar acuerdos, pactos, declaraciones y convenciones, con el fin de establecer las garantías mínimas para el cumplimiento del respeto de la dignidad humana y la preservación de ecosistemas estratégicos.

A partir de la constitución, se establecieron normas que regulan y dan piso legal a los procesos de reasentamientos, como son:

Decreto No. 919/1989 “Por el cual se organiza el Sistema Nacional para la Prevención y Atención de Desastres y se dictan otras disposiciones”. Está constituido por el conjunto de entidades públicas y privadas que realizan planes, programas, proyectos y acciones específicas.

Ley 3 de 1991, “por la cual se crea el Sistema Nacional de Vivienda de Interés Social, se establece el subsidio familiar de vivienda”. Norma donde prioriza la atención a las poblaciones mas pobres, estratos 1 y 2.
Ley 388 de 1997, Art. 2º. Principios. El ordenamiento del territorio se fundamenta en los principios de la función social y ecológica de la propiedad, la prevalecía del interés general sobre el particular y la distribución equitativa de las cargas y los beneficios.

En el art. 13 en el “componente urbano del Plan de Ordenamiento Territorial, dispone que se deben tener mecanismos para la reubicación de los asentamientos humanos localizados en zonas de alto riesgo para la salud e integridad de sus habitantes, incluyendo la estrategia de transformación de estas zonas para evitar su nueva ocupación”.

Decreto 619 de 2000 "Por el cual se adopta el Plan de Ordenamiento Territorial para Bogotá, Distrito Capital", el art. 82, define las zonas prioritarias sujetas a análisis de riesgo en el D.C., para lo cual la Dirección de Prevención y Atención de Emergencia (DPAE) complementará progresivamente los estudios para mantener actualizada la información que permita definir y adelantar acciones para la mitigación de riesgo en zonas identificadas de Riesgo de Remoción en Masa. Que los estudios de riesgo permitirán actualizar la información sobre familias en alto riesgo no mitigable, por fenómenos de remoción de masa e inundación que son objeto del programa de reasentamientos y que están definidos en el Mapa de Zonas de Protección Actual por Riesgo.

El art. 292, establece que el objetivo del programa de reasentamiento consiste en el conjunto de acciones y actividades necesarias para lograr el traslado de las familias de estratos 1 y 2 que se encuentran asentadas en zonas declaradas de alto riesgo no mitigable por deslizamiento o inundación.
El Acuerdo No. 026 de 1996 el cual determina como una de las funciones de la CVP, la relacionada con la oferta de vivienda para la ejecución de los planes de reubicación de familias ubicadas en zonas de alto riesgo y los Decretos 094 y 230 de 2003 enfatiza su accionar en el reasentamiento de familias ubicadas en alto riesgo no mitigable.

El Decreto 230 de julio de 2003 “por el cual se asigna funciones para la ejecución del programa reasentamiento de familias localizados en zonas de alto riesgo no mitigable en Bogota”, desde entonces, se han coordinado, entre el Fondo de Prevención Atención de Emergencias quien es la encargada de la identificación y priorizaciòn de la población afectada directa e indirectamente de acuerdo con los estudios y conceptos técnicos de riesgo emitidos por la DPAE, se puede establecer que los sectores críticos determinados como zonas de alto riesgo se encuentran en las localidades de Ciudad Bolívar, San Cristóbal, Rafael Uribe Uribe, Usaquén, Usme y Santa Fe y recomienda a la caja de vivienda popular el reasentamiento de las familias en alto riesgo no mitigable, ya que ésta realiza la adquisición de los predios o mejoras y la asistencia técnica para la adquisición de la nueva alternativa habitacional.

Por lo tanto, el Art.1o, del citado decreto,”corresponde al Fondo de Prevención y Atención de Emergencias elaborar estudios, emitir los conceptos y diagnósticos técnicos mediante los cuales se recomiende el reasentamiento de familias localizadas en zonas de alto riesgo no mitigable, así como establecer el nivel de prioridad del reasentamiento de acuerdo con las condiciones de riesgo de cada familia.

Parágrafo: La Caja de la Vivienda Popular incluirá en el programa de reasentamientos a las familias que recomiende el Fondo de Prevención y Atención de Emergencias y mantendrá actualizado el censo de familias y la prioridad de los procesos”.

En la actualidad la CVP, cuenta con una base de datos de reasentamientos, la cual lleva el registro de cada una de las familias incluidas en el programa, manteniendo el censo actualizado de familias de acuerdo con los reportes de la DPAE.

El articulo 2°.- La Caja de la Vivienda Popular llevará a cabo el proceso de reasentamiento de las familias en alto riesgo no mitigable el cual contempla:
La adquisición de la vivienda en riesgo y/o los derechos sobre las edificaciones a demoler.
La asesoría y acompañamiento integral para la adquisición de la nueva alternativa habitacional.
La asignación y otorgamiento del Valor Único de Reconocimiento, cuando a éste hubiere lugar.
Coordinar con las entidades competentes el destino y uso de los predios desalojados por alto riesgo no mitigable.
Coordinar con los Alcaldes Locales y autoridades competentes, que dichos predios desalojados en desarrollo del proceso de reasentamientos no sean ocupados, hasta su nueva destinación de uso.

Programa de reasentamiento de hogares
A partir del 1996, se viene realizando en el Distrito Capital, el programa de reubicación de familias localizadas zonas de alto riesgo no mitigable, previsto en las Ley 9 de 1989, Ley 2 de 1991 y Ley 388 de 1997, Decreto 619 de 2000 y, desde entonces, se han coordinado entre el Fondo de Prevención y Atención de Emergencias y la Caja de la Vivienda Popular las actividades principales del proceso, es decir, la identificación y priorizaciòn de las familias en alto riesgo no mitigable, la adquisición de los predios en riesgo y la asistencia técnica para la adquisición de la nueva alternativa habitacional.
La CVP, por medio de la Dirección de Reasentamientos Humanos, diseño la metodología de “acompañamiento integral”, compuesta por cinco componentes de intervención, como son el social, jurídico, financiero, técnico habitacional y ambiental.

A través, del Acuerdo 257 de 2006, establece el Sistema de Coordinación de la Administración Distrital, definiéndolo como el conjunto de políticas, estrategias, instancias y mecanismos que permiten articular la gestión de los organismos y entidades distritales, de manera que se garantice la efectividad y materialización de los derechos humanos, individuales y colectivos, y el adecuado y oportuno suministro de los bienes y la prestación de los servicios a sus habitantes.

Por lo tanto, el sistema integral funciona en forma dinámica y efectiva, con respecto las políticas distritales articulado con el funcionamiento de los organismos y las entidades entre sí y establece mecanismos de interrelación entre éstos.

Los sectores de coordinación que participan en el programa de reasentamientos es: Hábitat en la “formulación de las políticas y planes de promoción y gestión de proyectos …., el mejoramiento integral de los asentamientos, los reasentamientos humanos en condiciones dignas, el mejoramiento de vivienda, …. y la titulación de predios en asentamientos de vivienda de interés social” operacionalizandola, a través, de la Caja de Vivienda Popular, como establecimiento publico distrital adscrita al sector, prestando acompañamiento integral a las familias que van a ser reubicadas.
Y la Secretaria Distrital de Gobierno “liderando, orientando y coordinando la formulación de políticas, planes y programas de prevención y atención de emergencias”, a través del Fondo de Prevención y Atención Emergencias - FOPAE, establecimiento público adscrito al sector gobierno, siendo el responsable de ggestionar el proceso de reubicación de familias localizadas en zonas de alto riesgo no mitigables, así como identificar las zonas de alto riesgo no mitigable a nivel del territorio a intervenir como de la prioridad de la atención.
La Secretaría de Ambiente, es la entidad responsable a nivel distrital de la política ambiental, Decreto 462 de 2008, “por el cual se adopta la Política para el Manejo del Suelo de Protección en el Distrito Capital, así mismo, establece los responsables de la coordinación de acuerdo con sus competencias de gestionar y hacer seguimiento a la misma, con respecto “Las zonas declaradas como de alto riesgo no mitigable las cuales se encuentran identificadas en el plano Nº 6, denominado "suelo de protección por riesgo de remoción en masa e inundación", el cual hace parte del presente Plan”.
Por otra parte, la Caja de Vivienda Popular, en cumplimiento de su función publica social, le corresponde implementar el programa de reasentamientos y materializarlo, de acuerdo con los liniamientos establecidos en los planes desarrollo para lograr mejores oportunidades a las familias en situación de mayor pobreza y vulnerabilidad, la Dirección de Reasentamientos, es la responsable de reasentamiento de los hogares en situación de alta vulnerabilidad, ubicados en áreas de riesgo no mitigable, en rondas de cuerpos de agua, en zonas objeto de renovación urbana o por obra pública, en cumplimiento del Plan de Ordenamiento Territorial como se observo en el recuento normativo y los planes de desarrollo instrumento de las orientaciones de política y la caja para materializar las acciones correspondientes.

Durante la ejecución del programa de reasentamientos se han presentado obstáculos que dificultan el cumplimiento de la política, lo cual se refleja en los resultados en los planes desarrollo, programa que esta previsto para finalizar en el 2010 de acuerdo con el plan de ordenamiento territorial, así:

Al no contar antes de 2003, con un instrumento económico que posibilitara el reasentamiento de las familias de estratos 1 y 2, para garantizar su inclusión en los programas de vivienda del Distrito, se estableció los requisitos de la población a atender fijados en el Decreto 094/03 el cual se diseña como un instrumento económico ((VUR)
 que adopta el Distrito capital para facilitar el reasentamiento de los hogares habitantes de predios declarados como de alto riesgo no mitigable.
El Decreto, determina su aplicación cuando:
· Los derechos reales de dominio o posesión sobre la vivienda declarada en alto riesgo.

· Un reconocimiento adicional por vulnerabilidad económica…

· A los asentamientos localizados en zonas declaradas de amenaza media, en los cuales no se haya cumplido lo establecido en el artículo 85 del Decreto 619 de 2000.

· Los asentamientos localizados en áreas que con anterioridad hayan sido declaradas en amenaza alta por actos administrativos de las entidades distritales facultadas para ello.

· Los asentamientos localizados en predios adquiridos por el Distrito.
El mismo decreto establece que el costo mínimo de la inclusión en un programa de vivienda hasta 24 salarios mínimos legales mensuales vigentes (SMLM) y el valor adicional por vulnerabilidad económica aplica para las familias cuya vivienda haya sido avaluada en un valor inferior a los 24 SMLMV.

A pesar de contar con un recurso económico VUR, esta cuantía implicaba que las familias debían aportar recursos complementarios para la adquisición de la vivienda de reposición tipo 1
 (50 SMLMV), con la implicación de postularse en al subsidio de vivienda por la nación o el distrito capital (21 SMLMV) y recursos provenientes del ahorro, crédito otorgado por una entidad financiera o recursos propios de la familia (5 SMLMV) lo cual implicaba que las familias no se beneficiaran del programa o los tiempos para acceder fueran demasiado tardíos.

Es así, como la administración distrital modifica parcialmente el valor único de reconocimiento (VUR) y establece los factores para el reconocimiento, forma de pago y destinación de los recursos provenientes del VUR, Decreto 437 de 2006, con el propósito de garantizar a las familias los recursos financieros para acceder a las alternativas de vivienda.

Sin embargo, se sumaba otro obstáculo, que era la falta de oferta inmobiliaria tipo 1 en el distrito capital, esto debido a los costo del suelo que no resultaba rentable la construcción de este tipo de vivienda y en el caso de la vivienda usada que se ajustara a los recursos disponibles de los beneficiarios, así mismo no cumplían con las condiciones técnicas (deficiencias constructivas, ambientales y espaciales).

Para lo cual CVP, en cumplimiento de sus funciones establecidas en el Acuerdo 003 de 2008 del Consejo Directivo, promovió la construcción de dos proyectos de vivienda (Arborizadora alta en localidad de Ciudad Bolívar: 98 viviendas; el Caracol en la localidad de Kennedy: 402 viviendas) dirigidos principalmente a las familias localizadas en alto riesgo no mitigable en el sector de Nueva esperanza cuando se declara la emergencia a través del Decreto 383 de 2004.

Con respecto, al proceso de reasentamientos el cual se basa en el principio de corresponsabilidad, esto requiere de la participación activa de la entidad y las familias en el cumplimiento de los requisitos y las actividades del proceso, por tratarse de una acción libre y espontánea por parte de los beneficiarios, y por otra parte, la entidad realiza el acompañamiento, con el fin de lograr que la familia seleccione su alternativa habitacional de reposición lo que implica que se dilate en el tiempo (aproximadamente más de 18 meses), esto debido a que en primera instancia la DPAE ubica la familia el primer mes en relocalización transitoria y posterior la CVP asume el pago de los cánones de arriendo del segundo mes hasta que la familia se traslada a su nuevo sitio habitacional, tiempos muy demorados para finalizar el proceso.

Esto llevó a revaluar los procedimientos implementando la Resolución 560 de 2007, “por medio de la cual se revisa y modifica el Manual de Normas y Procedimientos que reglamenta lo referente a la adjudicación, asignación y entrega del Valor Único de Reconocimiento (VUR) y se dictan otras disposiciones”, modifica los nuevos requerimientos para el reconocimiento del VUR, reconoce factor de vulnerabilidad de los predios hasta 50 salarios mínimos legales vigentes, equivalente al valor de una vivienda de interés social Tipo 1
 y establece términos para las fases de la operación del programa.

Resultados de la implementación de la política

Para la mitigación de la problemática, la administración a través de los planes desarrollo viene incorporando el programa de reasentamientos y asignándole recursos, para ser ejecutado mediante las entidades responsables y programando metas, así:
 El Plan de Desarrollo, “Por la Bogotá que Queremos”,1998-2001, la Caja de la Vivienda Popular implementa un proyecto denominado “Suministro de Vivienda para reubicar familias en Alto Riesgo y/o ocupantes del Espacio Público”, el cual fue inscrito para la vigencia del 2000 ante el Banco de Proyectos del Distrito, en dicho plan se reformulo y se inscribió como proyecto 3075 “Reasentamiento de Familias” , la CVP adelanto el reasentamiento de 2.253 familias, de acuerdo con lo reportado en la base de datos de reasentamientos
Por lo anterior, los hogares que se encontraban en sector de alto riesgo en las diferentes localidades fue de 2.253, la localidad de ciudad Bolívar fue la seleccionada por el mayor numero de hogares (555) de los cuales 481 familias se reubicaron en el sector Arborizadora Alta provenientes de diferentes localidades especialmente Rafael Uribe Uribe con 87 hogares.

En San Cristóbal y Ciudad Bolívar a la fecha presentan problemas de reasentamiento las familias, por fallas en las construcciones en algunos proyectos, como los casos de: Urbanización Nueva Roma Sur Oriental, Acción Popular No 2002-3041 fallo del Consejo de Estado, Involucró 17 familias del proceso de reasentamiento; Urbanización Trigal del Sur, Acción Popular No 2000-0028, fallo del Consejo de Estado. Involucró 81 familias del proceso de reasentamiento, siendo estas nuevamente reasentadas.

En el Plan desarrollo Bogota para Vivir todos del mismo lado 2001-2004 Objetivo de Justicia Social, programa mejorar el barrio y la casa, proyecto Reasentamiento de familias “salvaguardar la vida de los habitantes que habitan en zonas de alto riesgo no mitigable y reasentar a familias que ocupan rondas de cuerpos de agua, como acciones integrales para el mejoramiento y reordenamiento de sectores de origen ilegal de la ciudad”, se propuso la meta “reasentamiento y mejoramiento de condiciones de vida de 2.515 familias”, información tomada de SEGPLAN y meta física alcanzada en la vigencias de 2003 y 2004, fue de 830 familias a mayo de 2004 debido al proceso de armonización.

La localidad Ciudad Bolívar se han desarrollado múltiples fenómenos de inestabilidad de variadas proporciones, en el que se destaca el ocurrido en la UPZ 69 Ismael Perdomo, los cuales han desplazado cientos de miles de metros cúbicos y han obligado la reubicación de cientos de familias en un área aproximada de 100 ha, llamada de manera genérica Sector Altos de la Estancia, es así que durante la vigencia de 2003 y 2004, las familias ubicadas en zonas de alto riesgo en Ciudad Bolívar representan el mayor numero de reasentamientos con 498 hogares los cuales se ubicaron en las localidades de Bosa y Ciudad Bolívar.
El Plan de desarrollo Bogotá sin Indiferencia 2004-2008, mediante el eje urbano regional, y la política “Proteger el patrimonio ambiental distrital y regional controlando la localización de asentamientos humanos en zonas de riesgo, mediante la autorregulación”, y en el programa Hábitat desde los barrios y UPZ, dio la importancia al tema de la prevención y atención de desastres, al incorporarlo en las estrategias para desarrollar las políticas públicas en materia social, con proyecto de reasentamientos, el cual se encuentra debidamente registrado en el banco de proyectos de la Secretaria de Planeaciòn Distrital, el cual contó con una apropiación de $114.193.58 millones, con una ejecución real de $104.00.83 millones, que corresponde al 91.07% en el cuatrienio de acuerdo con el plan de acción-componente de inversión.

En éste orden de ideas, de acuerdo con el diagnostico, el número estimado de habitantes ubicados en zonas de alto riesgo, es de 25.000, en doce (12) localidades del distrito capital, para mitigar la problemática se planteo la formulación de una política distrital de reasentamientos, donde se establecen pautas para la preservación de los derechos fundamentales y de los ecosistemas estratégicos entre otros, de igual forma se propuso una meta de atender 2.489 hogares con flujo financieros de $ 87.757.72 millones para la vigencia 2004 al 2006.

Además de las metas anteriores, se incluyo relocalizar transitoriamente 880 hogares, con un flujo financiero de $79.776.00 millones, para la vigencias 2004 al 2007, de acuerdo con el plan de acción-componente de inversión, meta que se cumplió en el 96.86% en la vigencia fiscal de 2006.

Se propusieron reasentar 2.489 hogares en el cuatrienio, por medio de acciones de intervención integral, finalizado los cuatro años únicamente logró atender 2.173 hogares, que corresponde al 87%, de los cuales se programaron recursos por $84.460.99 millones con una ejecución de $ 77.136.07 millones corresponde a una ejecución de 91.0%.

Para el 2007, se propusieron reasentar 1.600 hogares de los cuales únicamente se cumplió la meta física en 28.81%, que corresponde a 461 familias atendidas, mientras que los recursos ejecutados fueron 65.14%, de los $14.009 millones programados, lo que da a entender que los proceso planificador presentan una gran debilidad, siendo un instrumento permite la toma de dediciones y concretar el conjunto de propuestas, orientaciones y políticas, rompiendo los principios de eficiencia , eficacia y economía.
Por otro lado, la meta programada para la vigencia de 2008, fue de reasentar 810 hogares, sin embargo en el marco del plan desarrollo Bogota Sin Indiferencia el cual termino en mayo 30 de 2008, alcanzo un cumplimiento de la meta física de 494 hogares reasentados y en el nuevo plan desarrollo Bogota Positiva 316 hogares para una meta del 100% de lo programado.

Para la operacionalizaciòn del proyecto, se realizaron 170 contratos, uno por licitación y los demás por contratación directa por un valor total de $4.014.2 millones.

Con respecto, al nuevo Plan de desarrollo “Bogota Positivo, para vivir mejor” 2008-2012, para darle continuidad al proyecto de reasentamientos, se incluyo en el objetivo estructurante cuidad derechos, con el programa derecho a un techo definido como el de “Garantizar de manera progresiva el derecho a la vivienda digna y en territorio seguro, a través de la construcción, el mejoramiento, la reubicación y el subsidio, con gestión efectiva en vivienda de interés social con énfasis en vivienda de interés prioritario”

Así mismo, en el Proyecto “Mi casa territorio seguro”, la meta propuesta Reasentar 4.545 familias en zonas de alto riesgo no mitigable, para el cuatrienio (2008-2012).
Por lo anterior, se estableció la estrategia “Concentrar la gestión de suelo, financiación y demanda necesaria en la generación de Vivienda de Interés Prioritario (50 smlv) y garantizar el control efectivo a la ilegalidad y a la ocupación indebida de las zonas de riesgo no mitigable.
La Caja de Vivienda Popular, en el plan de acción – componente de inversión, para los próximos cuatro años, es decir 2008-2012, no presenta una proyección recursos, para garantizar el derecho a la vivienda de las familias de los estratos 1y 2, con una meta 4.545 familias ubicadas en zona de alto riesgo no mitigable.

Se concluye que, la gestión adelantada por CVP al programa de reasentamientos se ha venido cumpliendo, dado que de los 9.459 hogares identificados y reportados por la DEPAE para ser incluidas en el proceso de reasentamientos a marzo de 2009, de éstos, cuentan con dicho proceso terminado 5.573.

Sin embargo, existen dificultades de coordinación del sector hábitat en la formulación y ejecución de políticas, así como la transversalidad con los diferentes entes distritales, como se observo, por ejemplo el deslizamiento presentando en días pasado en el barrio Villa Jacqui ubicada en la Localidad de Ciudad Bolívar, que a pesar de haber sido diagnosticado desde octubre de 2004 por la DPAE no se tomaron las acciones pertinentes como los reconocimientos periódicos para monitorear y revisar las condiciones para ser evacuada temporal o definitivamente las familias ubicadas el sectores de alto riesgo.
3. RESULTADOS DE LA AUDITORÍA
3.1. VERIFICACIÓN Y REVISIÓN DE LA CUENTA MENSUAL Y ANUAL.
La revisión de cuentas de los meses de noviembre y diciembre de 2008, se realizo a través, de la verificación de la información reportada por medio del SIVICOF, dando cumplimiento en su forma y términos, establecidos en la Resolución Reglamentaria No. 020 de 2006 y 01 de 2007, en cuanto los formatos, documentos electrónicos y documentos físicos reportados.

En la cuenta anual, se realizo la respectiva validación de la información a través del proceso auditor donde se evidencio que los documentos que soportan legal, técnica, financiera y contablemente las operaciones realizadas la CVP, cumplen con lo establecido en la Ley 42 de 1993 y las Resoluciones reglamentarias de la Contraloria de Bogota.
3.2. EVALUACIÓN DEL SISTEMA DE CONTROL INTERNO –SCI

La Caja de Vivienda Popular adoptó El Modelo Estándar de Control Interno para el Estado Colombiano 1000-2005 (MECI), mediante Resolución 1156 del 27 de Octubre de 2005.

El Sistema de Gestión de la Calidad, fue implementado mediante Resolución 1115 de Diciembre 4 de 2008 “por la cual se adoptó el Manual de Procesos y Procedimientos de la Caja de Vivienda Popular”.

La CVP participó en el premio CIDE (Comunicación Institucional Distrital Exitosa) - “Maratón por la Calidad”, el 4 de diciembre de 2008, con participación de 123 entre dependencias, entidades e instituciones distritales, en la cual ocupó el cuarto lugar en la categoría de mejor estrategia de comunicación interna, lo que se evidencio que la gestión adelantada a contribuido al mejoramiento de la entidad con respecto a las actividades, procedimientos y procesos instucionales en busca de la mejora continua.

Con el propósito de evaluar la implementación del sistema de control interno y la aplicación del MECI en CVP, actividad que se realizo a través de encuestas, entrevistas y análisis documental, donde se observo que:

A pesar que la metodología de calificación establecida por el Departamento Administrativo de la Función Pública (DAFP) se da por números enteros de 1 a 5 (1 No se cumple; 2 se cumple insatisfactoriamente; 3 se cumple aceptablemente; 4 se cumple en alto grado; 5 se cumple plenamente), es necesario mostrarlo en números decimales para apreciar un poco las debilidades y fortalezas del sistema:

1. Subsistema de Control Estratégico: calificación 4.1.

1.1. Ambiente de Control, calificación 4,3 su fortaleza se centra en la adopción del código ética el cual fue implementado desde el 2003, ha sido ampliamente difundido, con respecto a los acuerdos, compromisos o protocolos éticos a todos los funcionarios de la CVP, con respecto al componente estilo de dirección se observo que esta claramente definidos en la estructura organizacional las áreas misionales, de apoyo y de control.

1.2. Direccionamiento Estratégico, calificación 4.1, sus fortalezas se encuentran relacionadas con la coherencia y articulación de los objetivos de las dependencias con los de la Entidad, así mismo los procedimientos documentados.

Como una debilidad se encuentra la ausencia documentada de flujogramas que muestren la interrelación de los procesos con subprocesos de la CVP.

1.3. Administración del Riesgo, calificación 3.9, su fortaleza es la elaboración de los Mapas de Riesgo de todas las dependencias, conforme a la metodología del DAFP.

Como debilidades se encuentra que no se han priorizado algunos riesgos teniendo en cuenta su impacto y probabilidad de ocurrencia y por ende no se han fijado mecanismos para mitigarlos, reducirlos, dispersarlos, transferirlos o finalmente asumirlos.

2. Subsistema Control de Gestión, calificación 3.9.

2.1. Actividades de Control, calificación 3,7, realiza 17 actividades, de las cuales 5 presentan debilidades en:

· No se revisan periódicamente las políticas de control de las actividades que realizan los funcionarios para el cumplimiento de los objetivos institucionales.

· Se evidencio a través de la entrevista directa que no se revisan periódicamente los procedimientos para ser ajustados.

· La CVP no cuenta con mapa de acciones correctivas y de mejora.

· No se cuenta con formatos de controles que contribuyan al mejoramiento del sistema de gestión de calidad.

· A pesar de contar con indicadores de gestión No se aplican debidamente como se aprecio en las respuestas realizadas en el cuestionario.

2.2. Información, calificación 4.0, se manejan adecuadamente los registros y estadísticas, los cuales sirven de insumo para la toma de decisiones, por cuanto contribuyen a la operacionalizaciòn de la CVP, así mismo las cuentas a la comunidad
2.3. Comunicación Pública, calificación 4.0, se manejan adecuadamente las relaciones interpersonales por medio de grupos de interés internos y externos, facilitando el cumplimiento de los objetivos institucionales y sociales.

 3. Subsistema Control de Evaluación. Calificación 3.8

3.1. Autoevaluación, calificación 4,0, en cada dependencia a través de las observaciones formuladas por auditorias internas, se aplican acciones correctivas que contribuyen al mejoramiento continuo de cada dependencia y se refleja en la entidad.

3.2. Evaluación Independiente, calificación 3.5., se presentan debilidades en:

· A pesar de contar con el cargo de Asesor de Control Interno, dicha actividad la vienen desarrollando por encargo, lo cual dificulta el apoyo a la alta dirección, así mismo por contrato se vinculan personas, lo que implica que no haya continuidad.

· No se cumplió con todas las auditorias previstas en el plan de auditoria 2008.

· De las siete (7) auditorias programadas para la vigencia de 2008 solo realizaron cuatro (4), debido a que no se contaba con el talento humano suficiente.
3.3. Planes de Mejoramiento, calificación 3,9, presento como debilidad la falta de informe al seguimiento al plan de mejoramiento interno.

TABLA No1
RESUMEN DE LA CALIFICACION DEL SCI

	SUBSISTEMA
	CALIFICACION
	COMPONENTES
	CALIFICACION

	
	
	
	

	1. Control estratégico
	4,1
	Se Cumple en Alto Grado
	1.1. ambiente de control

	4,3

	
	
	
	1.2. direccionamiento estratégico
	4,1

	
	
	
	1.3.administración del riesgo
	3,9

	2. Control de gestión
	3,9
	Se Cumple Aceptablemente
	2.1. actividades de control
	3,7

	
	
	
	2.2. información
	4

	
	
	
	2.3. comunicación publica
	4

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	3. Control de evaluación
	3,8
	Se Cumple Aceptablemente
	3.1. autoevaluación
	4

	
	
	
	3.2.evaluación independiente
	3,5

	
	
	
	3.3.planes de mejoramiento
	3,9

3.3. EVALUACIÓN PRESUPUESTO, PLAN DE DESARROLLO Y BALANCE SOCIAL

3.3.1 Presupuesto
Liquidación del Presupuesto
El presupuesto de la Caja de Vivienda Popular, fue expedido por el Alcalde Mayor, mediante el Decreto 480 del 30 de diciembre de 2005; la apropiación inicial fue de $ 33.986.25 millones para la vigencia de 2006.

Para la vigencia fiscal de 2007, a través del Decreto 535 de diciembre 29 de 2006, expidió el Presupuesto Anual de Rentas e Ingresos por $ 63.015,13 millones y para el 2008, por medio del Decreto 597 de diciembre 27 de 2007 por $ 34.669.97 millones.

Se cumplió con los Acuerdos 24 de 1995 y 20 de 1996, Decreto Distrital 714 de 1996 Estatuto Orgánico de Presupuesto Distrital, Ley 617 de 2000, Ley 819 de 2003 y demás normas que reglamenten la liquidación y ejecución presupuestal.
Comparativo del ejercicio fiscal de 2006 al 2008

En el siguiente cuadro, podemos observar la evolución del presupuesto de la Caja de Vivienda Popular, los datos que se presentan son comparativos del ejercicio fiscal del 2006 contra el presupuesto ejercicios fiscales de 2007 y 2008 respectivamente como se observa en el siguiente cuadro.
CUADRO No 2

RESUMEN DE RENTAS Y INGRESOS 2006-2008
 En Millones de $

	VIGENCIA FISCAL 2006-2008

	MONBRE
	PRESUPUESTO INICIAL
	MODIFICACIONES
	PRESUPUESTO DEFINITIVO
	RECAUDO
	SALDO POR RECAUDAR
	% EJEC

	ingresos-2006
	33.986.30
	25.408.01
	59.394.35
	31.167.50
	28.226.89
	52.48

	ingresos-2007
	58.413.14
	-3.217.06
	55.196.08
	50.110.93
	5.085.15
	90.79

	ingresos-2008
	34.669.97
	-3.726.34
	30.943.66
	28.578.44
	2.365.21
	92.36

	Total ingresos
	127.069.41
	18.464.61
	143.168.87
	109.856.87
	35.677.25
	78.54

Fuente: Ejecución del presupuesto de rentas e ingresos 2006- 2008 predis
El presupuesto definitivo de ingresos para la vigencia 2007 disminuyo en 9.29 %, con respecto al 2006, es decir, que para 2007 el presupuesto total ascendió a $55.196.08 millones, esto se origina principalmente por una disminución en la vigencia de -$3.217.06 millones.

Respecto a la vigencia 2008, contó un presupuesto definitivo de $30.943.66 millones, mostrando una disminución significativa del 52.09%, con referencia al 2006, que alcanzo un presupuesto definitivo de $59.394.35 millones y con respecto al recaudo real de 2006 fue únicamente del 52.48% mientras que el de 2008 alcazo el 92.54%.

Por lo tanto, el presupuesto instrumento de planeación por excelencia es una herramienta orientadora de la proyección de ingresos y gastos, para el logro de los objetivos misionales propuestos a corto plazo, mientras que la población de los estratos 1 y 2 crece, los recursos se ven disminuidos repercutiendo en su finalidad, que es contribuir al mejoramiento de la calidad de vida de la población objeto.
CUADRO No 3
EJECUCION DE INGRESOS VIGENCIAS 2006-2008

En Millones de $

	VIGENCIA FISCAL 2006

	MONBRE
	PRESUPUESTO INICIAL
	MODIFICACIONES
	PRESUPUESTO DEFINITIVO
	RECAUDO
	SALDO POR RECAUDAR
	EJECUCION %

	ingresos
	33.986.30
	25.408.01
	59.394.35
	31.167.50
	28.226.89
	52.48

	ingresos corrientes
	4.570.00
	
	4.570.00
	3.393.50
	1.176.50
	74.26

	transferencias
	21.915.71
	24.705.41
	46.621.13
	23.843.66
	22.777.47
	51.14

	contribuciones parafiscales
	.00
	.00
	.00
	.00
	.00
	.00

	recursos de capital
	7.500.54
	702.67
	8.203.22
	3.930.29
	4.272.925
	47.91

	VIGENCIA FISCAL 2007

	ingresos
	58.413.14
	-3.217.06
	55.196.08
	50.110.93
	5.085.15
	90.79

	ingresos corrientes
	2.492.04
	
	2.492.04
	4.114.65
	-1662.61
	165.11

	transferencias
	34.898.99
	8.618.00
	43.516.99
	39.664.78
	3.852.22
	91.15

	contribuciones parafiscales
	.00
	.00
	.00
	.00
	.00
	.00

	recursos de capital
	21.022.09
	-11.835.05
	9.187.03
	6.331.49
	2.855.54
	68.92

	VIGENCIA FISCAL 2008

	ingresos
	34.669.97
	-3.726.34
	30.943.66
	28.578.44
	2.365.21
	92.36

	ingresos corrientes
	3.232.70
	00
	3.232.70
	2.159.78
	1.072.915
	66.81

	transferencias
	30.680.39
	-3.726.32
	26.954.07
	21.629.23
	5.324.83
	80.24

	contribuciones parafiscales
	.00
	.00
	.00
	.00
	.00
	.00

	recursos de capital
	756.89
	
	756.88
	4.789.42
	-4.032.54
	.00

Fuente: ejecución del presupuesto de rentas e ingresos 2006- 2008 PREDIS

Con respecto, a la variación del presupuesto inicial con el definitivo éste obedeció a una modificación de $25.408.30 millones, afectando el rubro de transferencias, que dando un presupuesto definitivo de $46.621.13 millones, lo cual representa el 78.49% del total del presupuesto; mediante, Decreto 503 de 2006, se modifican los recursos de capital en $702.67 millones, recursos provenientes del convenio de financiación para el programa COLB7/3010-93117- desarrollo institucional y comunitario de Ciudad Bolívar- con la Unión Europea, con respecto a los Ingresos Corrientes solo representan el 7.7% del total de ingresos presupuestados.
Para la vigencia fiscal de 2007 la CVP, presento un presupuesto inicial $58.413.14 millones, con una disminución de $-11.835.05 millones, esto debido a la modificación de los recursos de capital y un una modificación de $8.618.00 millones por transferencia, para un presupuesto definitivo de $55.196.08 millones.
El 2008, contó con un presupuesto inicial de $ 34.669.97 millones y con unas modificaciones por $-3.726.34 millones para un presupuesto definitivo de $ 30.943.66 millones y un recaudo a diciembre 31 del mismo año de $28.578.44 millones, no registran ingresos por contribuciones para fiscales.

La Caja de la Vivienda Popular como establecimiento público descentralizado del orden distrital con patrimonio independiente y presupuesto propio, en la ejecución presupuestal de ingresos, se observo una alta dependencia de fuentes externas (transferencias) que demuestran limitaciones para generar sus propios recursos.

Indicadores de gestión presupuestal 2006 y 2008. (Recaudo)

Recursos (millones de pesos)
Ingresos corrientes
 3.393.50

Transferencias
 23.843.66

Recursos de capital
 3.930.29

 Autonomía presupuestal (Ingresos corrientes / Ingreso total)

(3.393.50/ 31.167.50) = 10.90%

Por cada peso que ingreso a la entidad en el 2006, sólo 10.90 centavos corresponden a recursos propios, lo que indica que en un 89.10% la Caja depende de recursos exógenos, especialmente de transferencias que representan el 76.50% de sus ingresos, aplicando el mismo indicador para 2008.

Ingresos corrientes
 2.159.78

Transferencias
21.629.20

Recursos de capital
 4.789.42

 Autonomía presupuestal (Ingresos corrientes / Ingreso total)

(2.159.78/28.578.44) = 7.56% centavos corresponden a recursos propios,

El indicador de autonomía presupuestal muestra que para la vigencia fiscal de 2008 solo 7.56 centavos corresponden a recursos propios, a pesar que la entidad como un ente descentralizado del orden distrital y por lo tanto tiene la característica legal de poseer patrimonio y presupuesto propio. Este hecho significa que la entidad debe generar sus propios ingresos; sin embargo, de la ejecución presupuestal de ingresos, se observa que depende una alta dependencia de las transferencias de la administración central lo que demuestran limitaciones en la entidad para generar sus propios recursos.

Presupuesto de Gastos de 2007
El Presupuesto de Gastos vigente para el 2007, fue de $55.196.08 millones, alcanzando una ejecución del 90.29%, de los cuales para gastos de funcionamiento a diciembre 31 termino con un total de compromisos por $ 5.087.78 millones (9.21%) y para Inversión $49.995.82 millones (90.57%).

Con respecto, al presupuesto de inversión directa vigente de $21.832.84 millones, entendida como los compromisos (contratos) suscritos con cargo a recursos asignados para dicha vigencia, y para el caso de pasivos exigibles el 91.27%; el siguiente comportamiento:
CUADRO No 4
PRESUPUESTO DE GASTOS 2007

En Millones de $

	VIGENCIA FISCAL 2007

	NOMBRE
	INICIAL
	MODIFICACIONES
	VIGENTE
	TOTAL COMPROMISOS
	EJEC. PRESUP
	TOTAL GIROS
	EJEC.
GIROS

	Gastos
	58.413.13
	-3.217.05
	55.196.08
	49.835.78
	90.29
	46.504.30
	84.43

	Gastos de funcionamiento
	5.138.26
	62.00
	5.200.26
	5.087.78
	97.64
	4.852.64
	93.32

	Servicios personales
	2.934.91
	-133.01
	2.801.89
	2.770.03
	98.86
	2.6888.38
	95.95

	Gastos generales
	868.00
	-29.95
	838.04
	799.18
	95.36
	676,466
	80.72

	INVERSION
	53.274.90
	-3.279.05
	49.995.82
	44.748.00
	89.50
	41.751.66
	83.51

	DIRECTA
	51.080.15
	-29.247.31
	21.832.84
	16.649.70
	76.26
	14.066.37
	64.43

	Bogota sin indiferencia
	51.080.15
	-29.247.31
	21.832.84
	16.649.70
	76.26
	14.066.37
	64.43

	Eje urbano regional
	50.130.15
	-29.247.31
	20.882.84
	15.790.65
	75.62
	13.333.32
	63.85

	Programa hábitat desde los barrios y UPZ
	50.130.15
	-29.247.31
	20.882.84
	15.790.65
	75.62
	13.333.32
	63.85

	0208 Coordinación del programa mejoramiento integral de barrios
	212.44
	-109.47
	102.97
	101.67
	98.74
	98.12
	95.28

	0369 Ejecución de obras de urbanismo y tramite de legalización de urbanizaciones desarrollo por la CVP
	600.00
	-166.77
	433.23
	412.32
	95.18
	363.68
	83.95

	3075 reasentamientos de hogares localizados en zonas de alto riesgo no mitigable
	44.650.00
	-30.641.50
	14.008.50
	9.124.51
	65.14
	7.465.89
	53.30

	7328 mejoramientos de vivienda en sus condiciones físicas y de titularidad
	4.667.71
	1670.43
	6.338.14
	6.152.14
	97.07
	5.405.63
	85.29

	Objetivo gestión publica humana
	950.00
	.00
	950.00
	859.05
	90.43
	733.05
	77.16

	Programa administración moderna y humana
	950.00
	.00
	950.00
	859.05
	90.43
	733.05
	77.16

	0257 fortalecimiento de la gestión de cartera
	800.00
	-150.00
	650.00
	562-70
	86.57
	500.55
	77.01

	0404 fortalecimiento institucional para aumentar la eficiencia de la gestión
	150.00
	150.00
	300.00
	396.35
	98.79
	232.49
	77.50

	pasivos exigibles
	.00
	173.91
	173.91
	158.73
	91.27
	158.73
	91.27

Fuente: Informe de Ejecución Presupuestal - Predis

El eje Regional, registro un presupuesto inicial de $50.130.15 millones, con modificaciones por -$29.247.31 millones, para la implementación de los cuatro (4) proyectos, el de mayor asignación presupuestal es el proyecto 3075 por $44.650.00 millones y modificación durante la vigencia por -$30.641,50 millones quedando únicamente $14.008.50 millones, para el cumplimiento de las metas propuestas.

Así mismo, el proyecto 7328 presentó un presupuesto vigente de $6.338.14 millones y termina a diciembre 31 del mismo año con una ejecución de 97.07%, es de resaltar que por $506.77 millones, por concepto de la suscripción de dos convenios con la universidad Distrital, que tienen por objeto realizar 280 asistencias técnicas para mejoramiento de vivienda , que incluyen la expedición de la licencia de construcción o acto de reconocimiento y la actualización del censo poblacional, para adelantar procesos de titulación de acuerdo con lo establecido en el Decreto 396 de 1996, “En el caso de los Establecimientos Públicos del Distrito, estas modificaciones al anexo del Decreto de Liquidación se harán por Resolución o Acuerdo de las Juntas o Consejos Directivos”, cumplimiento realizado mediante Acuerdo 001 de 2007 de la Junta Directiva de la CVP.

La ejecución de apropiaciones asignadas para los gastos de la vigencia 2008, presentó respecto al 2007 una disminución porcentual de 44%, es decir, $ 24.252.42 millones

Del total de compromisos suscritos de $ 16.649.70 millones, se realizaron giros por $14.066.37 millones que representan el 64.43% del total ejecutado (comprometido) con cargo a cada uno de los proyectos, así:
CUADRO No 5

EJECUCIÓN PASIVA- COMPROMISOS 2007

 En Millones de $

	NOMBRE
	TOTAL COMPROMISOS
	EJEC. PRESUP
	TOTAL GIROS
	EJEC. GIROS

	DIRECTA
	16.649.70
	76.26
	14.066.37
	64.43

	0208 Coordinación del programa mejoramiento integral de barrios
	101.67
	98.74
	98.12
	95.28

	0369 Ejecución de obras de urbanismo y tramite de legalización de urbanizaciones desarrollo por la CVP
	412.32
	95.18
	363.68
	83.95

	3075 reasentamientos de hogares localizados en zonas de alto riesgo no mitigable
	9.124.51
	65.14
	7.465.89
	53.30

	7328 mejoramientos de vivienda en sus condiciones físicas y de titularidad
	6.152.14
	97.07
	5.405.63
	85.29

	Objetivo gestión publica humana
	859.05
	90.43
	733.05
	77.16

	Programa administración moderna y humana
	859.05
	90.43
	733.05
	77.16

	0257 fortalecimiento de la gestión de cartera
	562-70
	86.57
	500.55
	77.01

	0404 fortalecimiento institucional para aumentar la eficiencia de la gestión
	396.35
	98.79
	232.49
	77.50

Fuente: Informe de Ejecución Presupuestal - Predis

De los seis (6) proyectos de inversión de la vigencia de 2007, para cumplir con la misión institucional, el de mayor ejecución acumulada a diciembre 31 fue el proyecto 0404, alcanzo una ejecución de 98.79%, correspondiente al total ejecutado de $396.35 millones, mientras que el proyecto 3075, fue el que presento una menor ejecución del 65.14%, sin embargo fue el que contó con el de mayor presupuesto asignado.

CUADRO No 6
EJECUCION DEL PRESUPUESTO DE GASTOS E INVERSIONES 2008
En Millones de $
	VIGENCIA FISCAL 2008

	NOMBRE
	INICIAL
	MODIFICACIONES
	VIGENTE
	TOTAL COMPROMISOS
	EJEC. PRESUP
	TOTAL GIROS
	EJEC. GIROS

	gastos
	34.669.98
	-3.726.31
	30.943.66
	28.386.60
	91.74
	21.138.22
	68.31

	gastos de funcionamiento
	5.325.50
	.00
	5.325.50
	4.982.72
	93.56
	4.725.38
	88.73

	administrativos y operativos
	5.206.76
	-85.63
	5.121.13
	4.778.93
	93.32
	4.593.12
	89.69

	servicios personales
	3.108.45
	-71.71
	3.036.73
	2.933.84
	96.61
	2.910.29
	95.83

	gastos generales
	876.10
	51.70
	927.80
	836.40
	90.15
	674.21
	72.67

	aportes patronales
	1.222.21
	-65.62
	1.156.59
	1.008-68
	87.21
	1.008.68
	87.21

	reservas presupuestales
	118.74
	85.63
	204.37
	203.80
	99.72
	132.26
	64.72

	inversion
	29.344.48
	-3.726.32
	25.618.16
	23.403.86
	91.36
	16.412.85
	64.07

	directa
	25.610.00
	-2.768.78
	22.841.22
	20.760.32
	90.89
	14.163.88
	62.01

	Bogota sin indiferencia
	25.610.00
	-19.672.47
	5.937.52
	5.909.70
	99.53
	5.213.14
	87.80

	Eje urbano regional
	24.667.65
	-19.114.64
	5.553.01
	5.525.17
	99.50
	4.862.14
	87.56

	Objetivo gestión publica humana
	942.34
	-557.83
	384.51
	384.51
	100
	350.99
	91.28

	pasivos exigibles
	60.06
	133.53
	193.60
	115.80
	59.81
	115.80
	59.81

	reservas presupuestales
	3.674.41
	-1.091.07
	2.583.40
	2.527.73
	97.85
	2.133.17
	82.57

Fuente: ejecución del presupuesto de gastos e inversiones 2008- PREDIS

El presupuesto para la ejecución de gastos e inversión en la vigencia fiscal de 2008, fue de $30.943.66 millones, con una ejecución a diciembre de $28.386.59 millones, representando el 91.74% y unos giros acumulados a la misma fecha de $21.138,22 millones, es decir el 68.31%, con respecto al rubro servicios personales, el presupuesto vigente de $3.036.73 millones con una ejecución de 96.61%, por el cual se cancelan los salarios y prestaciones sociales de los funcionarios de la CVP.

Así mismo, es de resaltar que el total de las reservas presupuestales de gastos de funcionamiento e inversión fue de $ 2.731.01 millones que representan el 9.01% del total del presupuesto vigente, compromisos para ser cancelados en la siguiente vigencia fiscal y de los $25.618.16 millones del presupueste de inversión corresponde al 10% de la inversión directa. Mientras que los pasivos exigibles representan únicamente el 0.37% del total del presupuesto vigente.

Para el eje Urbano Regional le asignaron un presupuesto inicial de $24.667.65 millones con una disminución de $ -19.114.64 millones, para un presupuesto vigente únicamente de $5.553.01 millones, esto debido al proceso armonización presupuestal en el marco del nuevo plan desarrollo Bogota Positiva.
Armonización presupuestal

En cumplimiento de la circular No 01 de 2008, del Secretario Distrital de Hacienda y de Planeaciòn, donde se establecieron los lineamientos del proceso de armonización, la Caja de Vivienda Popular, A través del acuerdo No 008 de junio 20 de 2008 de la Junta Directiva realizo los traslados presupuestales, con el propósito de adecuar los recursos económicos al nuevo plan desarrollo “Bogota positiva, para vivir mejor”.

Cierre presupuestal

Verificada la información incomparada en el SIVICOF, con respecto al cierre presupuestal a diciembre 31 de 2008, en los formatos CB-1002 “cierre presupuestal y CB-1003 “movimientos de cierre” y cruzada la información física suministrada por la administración de las operaciones efectuadas en los días 29,30 y 31 de diciembre, se observo que la entidad dio cumplimiento la circular 10000-4945 de 24 de diciembre de 2008, con respecto a la incorporación en tiempo real.

Avances del Presupuesto Orientado a Resultados -POR

El avance presentado por el POR, en la vigencia de 2008, la CVP viene aplicándolo como instrumento para la toma de decisiones ya que se plantea los objetivos, indicadores que permiten medir los resultados de la gestión institucional.
Por lo anterior se concluye que, con relación al examen realizado al ingreso presupuestal y del ejercicio presupuestal del gasto de las vigencias fiscales de 2007 y 2008, los cuales fueron presentados por la administración, los resultados mencionados por éste ente de control con base a la muestra, no presento errores y esta preparado de acuerdo con las normas vigentes.

El indicador de autonomía presupuestal muestra que para la vigencia fiscal de 2008 solo 7.56 centavos corresponden a recursos propios, a pesar que la entidad como un ente descentralizado del orden distrital y por lo tanto tiene la característica legal de poseer patrimonio y presupuesto propio. Este hecho significa que la entidad debe generar sus propios ingresos; sin embargo, de la ejecución presupuestal de ingresos, se observa que depende una alta dependencia de las transferencias de la administración central lo que demuestran limitaciones en la entidad para generar sus propios recursos.

El presupuesto como instrumento de planeación por excelencia, herramienta orientadora de la proyección de ingresos y gastos, que determinan los recursos económicos medida que refleja las prioridades económicas y sociales en términos monetarios, para el logro de los objetivos misionales propuestos a corto plazo, no se refleja en su accionar al presentar bajos niveles de ejecución, disminución porcentual de 44% del presupuesto de 2008 con respecto al 2007, repercutiendo en su finalidad, que es contribuir al mejoramiento de la calidad de vida de la población objeto, lo que conlleva a que los resultados de la gestión no orienta la solución oportuna de los problemas que demandan las familias de los estratos 1 y 2.
3.3.2. PLAN DE DESARROLLO

La evaluación del Plan desarrollo, se realizo en torno al cumplimiento de los principios Eficiencia y eficacia, por tratarse de la carta de navegación de la Caja de Vivienda Popular, como establecimiento público, adscrito a la Secretaria Distrital de Hábitat, para el logro de su misión institucional planifica y ejecuta los siguientes programas:
· Programa de reasentamiento de hogares

· Programa de titulación predial
· Programa de mejoramiento de vivienda
· Programa de mejoramiento de barrios
La evaluación se oriento al examen de la gestión fiscal adelantada por la CVP de las vigencias 2007 y 2008 respectivamente.

Plan desarrollo 2007

Para el cumplimiento del eje y objetivo establecidos en el plan de desarrollo, lo ejecuto a través del plan de acción para la vigencia, y se materializan a través de los proyectos formulados y ejecutados por la Administración de la Caja, los cuales presentan el siguiente comportamiento:
El programa Hábitat desde los Barrios y UPZ, la entidad participa con cuatro proyectos a saber: “0208 Coordinación del programa mejoramiento integral de barrios”, “0369 Ejecución de obras de urbanismo y tramite de legalización de urbanizaciones desarrollo por la CVP”, “3075 Reasentamientos de hogares localizados en zonas de alto riesgo no mitigable” y, “7328 mejoramiento de vivienda en sus condiciones físicas y de titularidad”, con un presupuesto definitivo de $20.882.84 millones, ejecutando $15.790.65 millones y unos giros a diciembre 31 de $13.333.32 millones, para dar cumplimiento a la política de hábitat, en donde “…se da prioridad a las zonas en condiciones de mayor pobreza, riesgo y vulnerabilidad…”.,

De los seis (6) proyectos desarrollados por la entidad en la vigencia 2007, se tomo como muestra los proyectos 3075 “Reasentamientos de hogares localizados en zonas de alto riesgo no mitigable” y el 0404 “Fortalecimiento institucional para aumentar la eficiencia de la gestión”, los cuales participan con el 65.40% en la inversión directa, previa verificación de las fichas EBI y el plan de acción, reportado a la Secretaria Distrital de Planeaciòn, sin embargo se mencionaran los demás proyectos, así:

Para los Proyecto 0208 “Coordinación del programa mejoramiento integral de barrios”, para la vigencia 2007, se propuso una meta física de “realizar una (1) acción de apoyo al sistema integral de gestión”, para lo cual se realizaron seis contratos por $ 179.48 millones de los cuales tres por ordenes de prestación de servicios por $19.2 millones y un contrato de adquisición de hardware y software, por $89.97 millones con la firma sistetronics Ltda. y un contrato de consultaría por $ 23.4 millones, lográndose un cumplimiento físico del 100%.
Proyecto 0369 “Ejecución de obras de urbanismo y trámite de legalización de urbanizaciones desarrollo por la CVP”, para la vigencia de 2007 se propusieron tres (3) metas, así:
- “Entregar 3,60 escrituras publicas de entrega de zonas de cesión a titulo gratuito al DADEP de cinco desarrollos urbanísticos de CVP”, meta lograda en un 100%.

- “Ejecutar dos obras civiles de urbanismo externo y tratamiento de taludes”, meta que cumplió únicamente con el 53%.

- “Beneficiar doscientas trece (213) familias mediante un proceso de conciliación”, meta que fue suspendida.

Para la materialización del proyecto se realizaron 15 contratos por $430.35 millones, el de mayor valor fue el convenio ínter administrativo con IDIPRON por $148.90 millones,

Así mismo, es de anotar que para los cuatro años (2004-2008) se propusieron 9 metas, las cuales al 2007 se finalizaron.

Proyecto 7328 “mejoramientos de vivienda en sus condiciones físicas y de titularidad”, se programaron 5 metas a saber: Realizar asistencia técnica a 600 familias para el mejoramiento de las condiciones física de sus viviendas; Obtener 1600 títulos de propiedad de vivienda; Iniciar procesos de pertenecía a 800 predios instaurando las demandas respectivas; Mejorar 2500 viviendas en reforzamiento estructural y habitabilidad y otorgar 253 micro créditos para mejoramiento de viviendas Ciudad bolívar, con un cumplimiento físico promedio del 65.80%. las cuales fueron suspendidas por pasar el proyecto a la Secretaria del Habitad a finales del 2007.

 Para su ejecución se suscribieron ciento tres (103) contratos por $ 6.240.46 millones de los cuales dos se realizaron a través de convenios de cooperación con Corporación Minuto de Dios por $3.220.67 millones y la Universidad Distrital Francisco José de Caldas convenio ínter administrativo por $325.00 millones. Con el propósitos de aunar esfuerzos, para llevar a cabo la interventoria técnica, administrativa y de control de recursos de la ejecución de los subsidios distritales de vivienda aplicados en las modalidades de construcción en sitio propio y mejoramiento de vivienda.

 Proyecto 3075 “Reasentamientos de hogares localizados en zonas de alto riesgo no mitigable”, tiene como propósito tres metas, sin embargo, solo una de ellas contó con programación para ésta vigencia, siendo la de “Reasentar 1.600 hogares por medio de acciones de intervención integral”, con tan solo un cumplimiento físico de la meta del 28.81%%, es decir, 461 hogares reasentados con una ejecución presupuestal del 55.14%, observando que no fue eficaz, ni oportuna en el cumplimiento de lo programado.
Para la ejecución de este proyecto se realizaron ciento sesenta y ocho (168) contratos por $4.014.20 millones, de los cuales 117 fueron de prestación de servicios por $3.397.31 millones que corresponde al 84.63%, así mismo, 35 contratos de orden de prestación de servicios por $137.05 millones.

De la misma manera, se celebro un convenio interadminstrativo No 003 de 2007, con la Unidad Administrativa Especial de Catastro, con el objeto “aunar esfuerzos técnicos, administrativos y financieros para la elaboración de avalúos comerciales de los predios y viviendas” objeto de atención programa de reasentamientos de la CVP, por $87.33 millones, a diciembre del 2007, en el caso del sector Nueva Esperanza de la localidad Uribe Uribe de mayo a septiembre realizo 375 avalúos en cumplimiento del convenio el cual se ha venido prologando hasta 2009.

Por otra parte, el Objetivo Gestión Pública Humana, en el programa administración moderna y humana contó con los proyectos “0257 Fortalecimiento de la gestión de cartera”, y el “0404 Fortalecimiento institucional para aumentar la eficiencia de la gestión”, los cuales contaron con un presupuesto vigente de $950.00 millones, y su ejecución alcanzo del 90.43% ($859.05 millones), con el fin de “…preparar la institucionalidad para avanzar decididamente hacia la inclusión social y la satisfacción progresiva de los derechos…”.

Con respecto al proyecto 0257 “fortalecimiento de la gestión de cartera”, se propusieron tres (3) metas, así:

- “Reducir del 88% al 50% el índice de morosidad relativo de la cartera de CVP”, meta que en la vigencia fiscal de 2007 no se programo.

- Recaudar $14.703 millones para apalancar financieramente el presupuesto de ingresos de la entidad para la vigencia 2004-2008, y la meta propuesta para el 2007 de recaudar $2.232.00 millones para apalancar financieramente el presupuesto de ingresos de la entidad, se logro en 100% como se observo en la ejecución de presupuesto de renta e ingresos.

- “Normalizar y/o recaudar 7662 créditos de la CVP de manera anticipada”, con respecto a la vigencia de 2007, se programaron 900 y solo alcanzaron el 11.22%, es decir 101 créditos.

El Proyecto 0404 “Fortalecimiento institucional para aumentar la eficiencia de la gestión” con la meta de “Implementar 55% el sistema integral de gestión de la Caja de la Vivienda Popular compuesto por Sgc, Meci, Piga y Sda”, registra un cumplimiento del 87.27%.
Para la ejecución del proyecto, se suscribieron nueve contratos por $ 223.13 millones, de los cuales un contrato de consultaría con la firma SYSTEMS & SOLUTIONS LTDA, por $89.90 millones, con el objeto de “realizar la implementación y puesta en funcionamiento, del sistema de información financiero- administrativo desarrollado por la SHD…. para facilitar la toma de dediciones en lo financiero, personal y nomina, administración de elementos e inventarios, contratación, correspondencia, presupuesto entre otros, el cual se encuentra en funcionamiento, y además, cuatro contratos de prestación de servicios por $ 124.07 millones, con lo que se facilita el manejo de la información de la entidad en cumplimiento a su función.

Plan desarrollo 2008

El proceso de armonización que se surtió entre los planes desarrollo “Bogota Sin Indiferencia. Un Compromiso Social contra la Pobreza y la Exclusión 2004-2008,” y “Bogota positiva: para vivir mejor” 2008-2012, el cual se realizo con corte a mayo 31 de 2008, de la siguiente manera:

Plan desarrollo Bogota sin Indiferencia, a junio 30 de 2008, la ejecución presupuestal presento el siguiente comportamiento: una ejecución del 29.24% que corresponde a $8.581.32 millones y giros por 14.23% del total ejecutado y, para el segundo semestre con el nuevo plan de desarrollo Bogota Positiva se inicio con un presupuesto vigente de $18.931.56 millones, distribuidos así; con recursos propios $3.129.94 millones y por trasferencias $15.801.62 millones, como se observa en el siguiente cuadro:

CUADRO No 7
ARMONIZACION PLAN DESARROLLO

	BOGOTA SIN INDIFERENCIA
	BOGOTÁ POSITIVA

	Imputación Presupuestal
	Apropiación
	CDPs sin
	Saldo
	Fuentes

	Total
	Imputación Presupuestal
	Valor
	Fuentes

	Total

	
	
	
	
	
	Recursos

 Distrito
	Recursos

 Administrados
	
	
	
	Armonizado
	Recurso

s Distrito

	Recursos

Administrados
	

	Cód
	Nombre del Proyecto
	Disponible
	Compro

meter
	A

 Trasladar
	Otros

 Distrito
	Libre Dest.

	Total
	Trasladar
	Cód
	Nombre del Proyecto
	
	Otros

Distrito
	Libre Dest.
	Total
	Armon
Izado

	0369
	Ejecución de Obras de Urbanismo y Trámites de Legalización de Urbanizaciones Desarrolladas por la CVP
	425.29
	26.61
	451.91
	451.91
	0

	0
	451.91
	0471
	Titulación de Predios y Ejecución de Obras de Urbanismo
	451.91
	

451.91
	
	0
	451.91

	3075
	Reasentamiento de Hogares Localizados en Zonas de Alto Riesgo no Mitigable
	16.974.10
	947.71
	17.921.82
	14.791.88
	3.129.94

	3.129.94
	17.921.82
	3075
	Reasentamiento de Hogares Localizados en Zonas de Alto Riesgo no Mitigable
	17.921.82
	

14.791.88
	3.129.94

	3.129.94
	17.921.82

	0257
	Fortalecimiento de la Gestión de Cartera Institucional
	26.48
	192.88
	219.37
	219.37
	0

	0
	219.37
	0404
	Fortalecimiento Institucional para aumentar la eficiencia de la gestion
	557.82
	

557.82
	
	0
	557.82

	0404
	Fortalecimiento Institucional para Aumentar la eficiencia en la Gestión
	338.45
	0
	338.45
	338.45
	0

	0
	338.45
	
	
	
	
	
	
	

	
	
	17.764.34
	1.167.21
	18.931.56
	15.801.62
	3.129.94

	3.129.94
	18.931.56
	
	
	18.931.56
	

15.801.62
	3.129.94
	3.129.94
	18.931.56

Fuente: Planeaciòn CVP
Como se observa en el cuadro anterior, los proyectos que continúan en el plan desarrollo Bogota positiva, a junio de 2008, son el 3075 con el mismo valor de $17.921.82 millones y el 0404 fue adicionado en $ 219.37 millones, quedando en $557.82 millones, mientras que los proyectos 0369 y 0257no continúan y se incorpora el proyecto No 0471 “Titulación de predios y ejecución de obras de urbanismo” con un presupuesto de $451.91 millones.

El proceso de armonización realizado a junio 30 de 2008, para el caso de proyectos quedo de la siguiente forma:
E el nuevo plan de desarrollo, continúan del plan anterior los proyectos 3075 “Reasentamiento de Hogares Localizados en Zonas de Alto Riesgo no Mitigable” y 0404 “Fortalecimiento Institucional para Aumentar la eficiencia en la Gestión”, igualmente, se incorpora como proyecto nuevo el 0471 “Titulación de Predios y Ejecución de Obras de Urbanismo” y no continúan 0257 “Fortalecimiento de la Gestión de Cartera Institucional” y 0469 “Ejecución de Obras de Urbanismo y Trámites de Legalización de Urbanizaciones Desarrolladas por la CVP”.

 El proyecto 0208 “Coordinación del programa mejoramiento integral de barrio”, proyecto que no contó con programación alguna para la vigencia en estudio, toda vez que, tenia como única meta la de realizar una acción de apoyo al sistema integral de gestión, que fue programada y ejecutada en su totalidad en la vigencia de 2007.

Proyecto 0369 “Ejecución de obras de urbanismo y trámite de legalización de urbanizaciones desarrollo por la CVP”, se propusieron diez (10) metas para el cuatrienio, para la vigencia 2008, se realizaron (62) contratos de prestación de servicios y cinco (5) de orden de prestación de servicios por un valor total de $ 865.40 millones, con respecto a las metas físicas programaran, así:

· Realizar 10 conceptos integrales de intervención de proyectos urbanísticos donde se logro el cumplimiento 100% meta.

· Realizar cinco trámites de regularización de urbanizaciones desarrolladas por CVP, meta que se cumplió en el 100%.

· Otorgar quinientos títulos a beneficiarios de proyectos desarrollados CVP, con un cumplimiento de 66%, a junio 30 de 2008, con el nuevo plan desarrollo Bogota positiva, el 44% se ejecuto por el proyecto 471 cumpliéndose en el 100%.
Con respecto al proyecto 3075 “reasentamientos de hogares localizados en zonas de alto riesgo no mitigable”, presento las siguientes metas, así:

Con el plan desarrollo Bogota Sin Indiferencia, se propusieron tres metas, de las cuales la meta de reasentar 810 hogares por medio de acciones de intervención integral en el primer semestre fue de 61% y en el segundo semestre con el plan desarrollo Bogota positiva lograron cumplir 100%, con respecto a las otras metas la de construir 1037 viviendas de reposición para los hogares objeto del programa de reasentamientos fue suspendida y la otra fue ejecutada en el 2006.

Para el segundo semestre después del proceso de armonización para el plan desarrollo Bogota positiva continua el mismo proyecto pero con las siguientes metas:
1. Acompañar integralmente 108 familias del sector de la colombianita. Para mitigar el impacto social por las acciones de restitución de espacio publico, meta que se cumplió en 100%

2. reasentar 4545 hogares localizados en zonas de alto riesgo. No mitigable, de las cuales para la vigencia de 2008 se propuso 316 hogares, meta que se cumplió en 100%

Para los dos proyectos se ejecuto $13.884.56 millones, que corresponde a 87.36% de lo presupuestado, y para materializar las metas se requirió de suscribir 275 contratos por $7.530.04 millones, de los cuales 275 corresponden a contratos de prestación de servicios.
A través, del proyecto se realizaron dos convenios interadminstrativo No 307 y 316 de 2008, suscritos con Metrovivienda, para la adquisición de las manzanas 78, 80 y 81 y 64 ubicadas en la Urbanización Ciudadela el Porvenir de las Ameritas (Localidad de Bosa), con destino al programa de reasentamientos, por $3.256.66 millones, a la fecha de la auditoria se encontraban proceso de legalización de los inmuebles
Y un contrato de compraventa No 317 de diciembre 17 de 2008, con el objeto de la adquisición de 8 casas de interés social ubicadas en el proyecto Riberas del Occidente, lote 3, por valor de $132.96 millones, el cual se encuentra en legalización, por lo tanto a diciembre 31 de 2008, no han sido adjudicadas las viviendas.

El proyecto 7328 “mejoramientos de vivienda en sus condiciones físicas y de titularidad”, pasó a la Secretaria del Hábitat en el 2007, sin embargo se presenta una meta de 600 micro crédito para 2008, de viviendas mejoradas producto del convenio con la Corporación Minuto de Dios y CVP.
Los proyectos que se ejecutaron a través del objetivo Gestión publica efectiva y transparente, fueron: 0257 “fortalecimiento de la gestión de cartera”, Dentro de las metas propuestas fue “Recaudar $14.703 millones para el cuatrienio, recursos destinados a apalancar financieramente el presupuesto de ingresos de la entidad, meta que a diciembre 31 de 2008, logro un recaudo del 30% de los $2.683 millones para la vigencia de 2008 y para el segundo semestre paso la meta al proyecto 0404 de acuerdo con la armonización.

Proyecto 0404 “fortalecimiento institucional para aumentar la eficiencia de la gestión”, para materializar dicho proyecto se realizaron 39 contratos, de los cuales tres (3) de compraventa de bienes muebles, dos (2) orden de prestación de servicios, treinta y tres (33) prestación de servicios, uno (1) de seguros y siete de suministros por valor de $526,04 millones, para cumplir con la meta de PRESTACION DE SERVICIOS

 “Implementar 10 % El Sistema Integral De Gestión de La Caja de la Vivienda Popular Compuesto Por Sgc, Meci, Piga Y Sda”, del 2004 al 2008 meta que se cumplió en el 100%, al finalizar la vigencia 2008, para lo cual se ejecutaron el $526,04 millones que corresponde al 94.30% del presupuesto programado.
Eso, implico la adquisición de tecnología, como UPS de 40 KVA, con la adecuación técnica de un tablero de administración de circuitos ubicados en el centro de computo, la distribución de circuitos existentes, la instalación de la acometida entre la UPS y el tablero de administración, equipos que se encuentran instalados y funcionando.

Para el plan de desarrollo Bogota Positiva se incorporo el proyecto 0471 “titulación de predios y ejecución de obras de urbanismo”, con una asignación presupuestal de $451.91 millones y con respecto a las metas físicas el 87.03% en promedio.

Como se observo en el examen realizado al plan desarrollo, en términos de los principios de eficiencia, eficacia, se determino que recursos utilizados en un los proyectos para cumplir con la función publica social de la CVP, mejoraron sus resultados, con respecto a las vigencias anteriores, sin embargo los procesos planificadores no se cumplen en la medida que los bienes y servicios ofrecidos a las poblaciones de los estratos 1 y 2 presentan demasiados retrasos en los tiempos en la ejecución de los programas, para que dicha población se beneficie y mejore sus condiciones de vida.
CUADRO No. 8
FUENTES DE FINANCIACION VIGENCIA 2007-2008

	PROYECTO
	FUENTE
	PRESUPUESTO DEFINITIVO 2007
	PRESUPUESTO DEFINITIVO 2008

	3075
	Distrito
	6.500.00
	12.764.01

	
	Libre destinación (propios)
	7.508.50
	3.129.94

	
	
	
	

	0404
	Distrito
	300.00
	557.82

	
	
	
	

	
	
	
	

Fuente: CVP-

Como se observa en el cuadro anterior las fuentes de financiación, para los proyectos de inversión que se tomaron como muestra, fueron financiados con recursos del distrito a través de transferencias por $ 20.121,83 millones y con recursos propios $10.638.44 millones para las vigencias fiscales de 2007 y 2008, notándose que los recursos propios presentan una disminución en el 2008 del 41.69% con respecto al 2007, así mismo los recursos distrito presentan una variación significativa del 96% de aumento para la vigencia de 2008 con respecto al 2007, recursos que fueron recaudados en forma oportuna de acuerdo con la relación de ingresos vigencia 2007 y 2008.

3.3. 3. BALANCE SOCIAL

Al validar la información presentada por la CVP, con respecto al informe de Balance Social vigencia 2008, se estableció que en términos generales cumple con los lineamientos metodológicos establecidos por la Dirección de Economía y Finanzas,

En el mismo, se observo que la entidad identifico dos problemáticas, las cuales presentan las acciones para mitigarlas, a través del plan desarrollo para el cumplimiento de las políticas sociales planteadas por la administración distrital, para el logro del bienestar general y el mejoramiento de la calidad de vida de la población de los estratos 1 y 2, por lo tanto la administración logro los resultados esperados.

.
Sector: Hábitat
Entidad: Caja de Vivienda Popular

La CVP identifico dos problemáticas que a continuación se mencionan:

Problema1: Hogares localizados en alto riesgo no mitigable

Problema2: Predios sin títulos

Problema1: Hogares localizados en alto riesgo no mitigable

Causas

 -Movimientos migratorios son uno de los mayores generadores de la construcción de la ciudad informa.

-Los individuos y sus familias son recibidos por una ciudad con escaso y costoso suelo urbano
-Deficiente oferta cualitativa y cuantitativa de vivienda
La entidad tiene claramente definida las causas de la problemática calificación 20 puntos
Efecto

Ocupación de territorios de condiciones físicas y urbanas no aptas para un desarrollo integral, las cuales son afectadas físicamente por fenómenos de remoción en masa, inundaciones, movimientos sísmicos y amenazas tecnológicas,

 Familias que se apropian del suelo de forma ilegal y/o víctimas de los urbanizadores piratas, el deterioro de áreas de reserva ambiental y la dificultad de acceso vial por las condiciones topográficas del terreno. Calificación 20 puntos.
Focalización
De las 20 localidades del Distrito Capital, existen 12 localidades con zonas de alto riesgo identificadas, los estudios y conceptos técnicos de DPAE, estableció que los sectores críticos determinados como zonas de alto riesgo se encuentran en las localidades de Ciudad Bolívar, San Cristóbal, Rafael Uribe Uribe, Usaquén, Usme y Santa Fe.
Así mismo, en relación con el riesgo por inundación, efectuó:

Análisis del río Bogotá (Suba, Kennedy, Engativá y Fontibón).

Zonificó el riesgo por inundación y la delimitación de amenazas por desbordamiento del río Tunjuelo en los sectores medio y bajo (Tunjuelito, Ciudad Bolívar, Bosa y Kennedy).

Zonificó la amenaza por inundación del Río Fucha desde el nacimiento hasta la carrera 7ª (San Cristóbal). Desde la Av. Boyacá hasta su desembocadura en el río Bogotá (Fontibón y Kennedy).

Igualmente, que 4.545 hogares se encuentran localizados en zonas de alto riesgo no mitigable por fenómenos de remoción en masa.

Desde junio de 2008 la distribución de familias localizadas en zonas de alto riesgo, como prioritarias para reasentar son:

CUADRO No. 9
DISTRIBUCIÓN DE FAMILIAS
	 LOCALIDAD
	HOGARES A REASENTAR

	Usaquén
	174

	Chapinero
	40

	Santa Fe
	133

	San Cristóbal
	744

	Usme
	54

	Suba
	4

	Rafael Uribe Uribe
	1.189

	Ciudad Bolívar
	2.207

	TOTAL
	4.545

Fuente: CVP

Calificación 20 puntos.
Los actores

· Hogares asentados en zonas de alto riesgo no mitigable
· Secretaría Distrital del Hábitat

· Caja de la Vivienda Popular.
· Dirección de Prevención y Atención de Emergencias, DPAE, Adscrita a la Secretaría de Gobierno.

· Lideres comunitarios: personas que participan en los procesos de corresponsabilidad de la comunidad a reasentar.
· Las ONG y Constructores

· Entidades públicas otorgantes de subsidios de vivienda (gobierno nacional y Distrital)
· Alcaldías locales

· Departamento Administrativo de la Defensoría del Espacio Público, DADEP
· Secretaría del Medio Ambiente.
Se considera que los actores descritos son los que interviene en la problemática. Calificación 20.
Justificación de las soluciones propuestas

El reasentamiento de hogares en el Distrito Capital tiene como base el derecho fundamental a la vida, por tanto actúa directamente sobre las familias localizadas en zonas de alto riesgo no mitigable conduciendo a su traslado físico a una alternativa habitacional de reposición, legalmente segura, técnicamente viable, económica y socialmente sostenible. Calificación 20
Instrumentos operativos para la atención de los problemas sociales

A nivel de la administración:

Se encuentra definido en el Plan de Ordenamiento Territorial -POT y en los planes desarrollo se identifican los objetivos, estrategias, proyectos, programas a corto y largo plazo para lograr construir el modelo de ordenamiento territorial.

A nivel de la Entidad:

Desde el año 2001, se inscribe en el Banco Distrital de Programas y Proyectos como el Proyecto 3075 “Reasentamiento de Familias”, el cual opera en la Caja de la Vivienda Popular a través de la Dirección de Reasentamientos.

Resultados en la transformación de los problemas

Para la vigencia fiscal 2008 presento los siguientes resultados:

Avance físico

	PROCESO
	META
	UNIDAD DE MEDIDA
	DESCRIPCIÓN
	INDICADOR DE MEDICIÓN
	% DE CUMPLIMIENTO

	Reasentar
	810
	Hogares
	Localizados en zonas de alto riesgo no mitigable.
	Hogares reasentados
	100

Calificación 60
CUADRO No. 11
PRESUPUESTO REASENTAMIENTO DE HOGARES
En millones $

	PROYECTO
	PRESUPUESTO DEL AÑO 2008
	RECURSOS DE RESERVAS

	
	Valor
Programado
	Valor Comprometido
 a 31/12/2008
	%
de Ejecución
	Valor
 Definitivo
	Valor Girado a 31/12/2008
	% de Giro

	Bogotá Sin Indiferencia
	
	
	
	
	
	

	Reasentamiento de Hogares
	4.685,0
	4.657,2
	99,41%
	1.658,6
	1.467,2
	88,5%

	Bogotá Positiva
	
	
	
	
	
	

	Reasentamiento de Hogares
	15.894,0
	13.884,6
	87,36%
	0,0
	0,0
	0,0%

Calificación 20 puntos
Indicadores

Indicador 1:

No. de Hogares Reasentados en el Periodo * 100

No. de Hogares programados para reasentar en el Período

876 * 100 = 108%

810

Indicador 2:

No. de Hogares Reasentados en el Periodo del Plan de Desarrollo * 100

No. de Hogares programados para reasentar en el Plan de Desarrollo

Para el Plan de Desarrollo Bogotá Sin Indiferencia (saliente):
2.810 * 100 = 112,4%

2.500

Para el Plan de Desarrollo Bogotá Positiva (entrante):
382 * 100 = 8,4%

4.545

Calificación 10 puntos
Impactos y/o acciones

· Se protegió la vida de aproximadamente 8.000 personas que componen las 1.385 familias que se encuentran en relocalización transitoria y los 876 hogares que fueron trasladados a una vivienda segura y digna.
· Se contribuyó con el ordenamiento de la ciudad disminuyendo los asentamientos informales e ilegales y recuperando zonas de protección y reserva ambiental de la ciudad.
· A través de programas de inclusión social y de acceso a servicios sociales, se atendieron 3.900 familias permitiendo su adaptación en el nuevo entorno.

· Reasentamiento de la población de La Colombianita:

Se realizó el traslado pacífico y voluntario de 108 familias que ocupaban el espacio público del corredor férreo de la Carrera 39, entre Calles 19 y 13, localidad de Puente Aranda

Acciones

· Alianza con los constructores un portafolio inmobiliario que a la fecha tiene 150 soluciones habitacionales y que permite consolidar una oferta de Vivienda de Interés Social tipo 1 para el apalancamiento del proceso de reasentamiento de hogares.
· Se realizó la compra de cuatro terrenos localizados en la Ciudadela El Porvenir de Metrovivienda, localidad de Bosa.
· 1.385 familias atendidas mediante el sistema de relocalización transitoria.

· Reasentamiento de la población de La Colombianita:

-Se asignaron y escrituraron 108 lotes en la Urbanización Arborizadora Alta para iniciar el proceso de construcción en sitio propio de cada una de las viviendas.

 -Se entregaron 12 viviendas a las familias beneficiarias del proceso.

Calificación 10 puntos

Problema2: Predios sin títulos

Causas

La falta de titulación predial genera que las familias no puedan acceder a los beneficios legales que otorga la política de vivienda ni tampoco canalizar recursos financieros para adelantar inversiones en procesos de construcción y mejoramiento. Calificación 20 puntos.
Efecto

-Mejorar las condiciones de titularidad de los sectores periféricos.

-Reconocer los desarrollos ilegales existentes previo cumplimiento de las obligaciones.

-Estructurar un programa de asistencia jurídica, técnica y social, que permita la obtención de los títulos de propiedad por uno de los mecanismos consagrados en la legislación actual, tanto de predios de particulares como los proyectos urbanísticos que ha construido la CVP. Calificación 20 puntos.
Focalización

CUADRO No. 11
PREDIOS SIN TITULAR EN LAS 26 UPZ DE MEJORAMIENTO
	UPZ DE MEJORAMIENTO
	NUMERO DE PREDIOS
	LOCALIDAD

	El Tesoro
	2.859
	Ciudad Bolívar (32.847)

	Ismael Perdomo
	9.298
	

	Jerusalén
	9.721
	

	Lucero
	10.295
	

	San Francisco
	674
	

	Alfonso López
	2.259
	Usme (8.133)

	Comuneros
	1.497
	

	Danubio
	1.187
	

	Gran Yomasa
	1.326
	

	La Flora
	1.864
	

	Diana Turbay
	3.906
	Rafael Uribe (5.722)

	Marco Fidel Suares
	794
	

	Marruecos
	1.022
	

	Lourdes
	2.839
	Santa Fe (2.839)

	La Gloria
	1.101
	San cristóbal (2.679)

	Libertadores
	461
	

	San Blas
	1.117
	

	San Cristóbal Norte
	643
	Usaquén (2.422)

	Verbenal
	1.779
	

	Bosa Central
	1.552
	Bosa (2.334)

	Bosa Occidental
	782
	

	El Rincón
	700
	Suba (880)

	Tibabuyes
	180
	

	Gran Britalia
	771
	Kennedy (771)

	San Isidro- Patios
	183
	Chapinero (183)

	TOTAL
	58.810
	

Fuente: CVP

Predios localizados en terrenos propiedad de la CVP (objeto de cesión a título gratuito):
CUADRO No. 12
CESION A TITULO GRATUITO
	LOCALIDAD
	UPZ
	BARRIO (11)
	PREDIO SIN TITULAR

	Ciudad Bolívar
	Ismael Perdomo (Mej)
	Santa Viviana
	1.800

	
	Ismael Perdomo (Mej)
	Caracoli
	1.761

	
	Lucero (Mej)
	Santa Viviana Vista Hermosa
	352

	
	Lucero (Mej)
	Juan Pablo II
	200

	
	Ismael Perdomo (Mej)
	Bonanza Sur
	179

	
	Lucero (Mej)
	Triunfo Sur
	149

	Kennedy
	Patio Bonito (Mej)
	La Rivera I
	83

	Chapinero
	Pardo Rubio
	Juan XXIII
	61

	Bosa
	Apogeo
	Nuevo Chile
	20

	San Cristóbal
	Sosiego
	Calvo Sur
	16

	Santa Fe
	Lourdes (Mej)
	El consuelo
	16

	Total
	4.837

Fuente: CVP

Predios sin escriturar localizados en 22 barrios desarrollos por la CVP
CUADRO No. 13
ESCRITURACIÓN
	LOCALIDAD
	URBANIZACIONES

(22)
	PREDIOS SIN TITULAR

	Ciudad Bolívar
	Arborizadora Alta
	1.825

	
	Sierra Morena
	633

	
	Arborizadora Baja
	398

	
	San Luis
	27

	
	Colmena
	49

	
	Candelaria La Nueva
	7

	
	Compartir
	4

	Santa Fe
	Los Laches
	255

	San Cristóbal
	Guacamayas
	244

	
	La María - Murillo Toro
	5

	
	Primero de Mayo
	3

	Rafael Uribe Uribe
	Colinas
	104

	
	Libertador
	42

	
	Las Lomas
	34

	
	Lomas II - Pijaos
	7

	Barrios Unidos
	Gaitan París
	22

	
	Modelo Norte
	22

	Fontibón
	Atahualpa El Cajón
	15

	Suba
	La Manuelita
	10

	Puente Aranda
	Jorge Gaitán Cortés
	6

	Teusaquillo
	Acevedo Tejada
	3

	Antonio Nariño
	Alfonso López
	3

	TOTAL
	3.718

Calificación 20 puntos.
Actores

· Secretaría Distrital del Hábitat.

· Caja de Vivienda Popular
· Secretaría Distrital de Planeación.
· Unidad Administrativa Especial de Catastro Distrital.
· Departamento Administrativo de la Defensoría del Espacio Público.
· Superintendencia de Notariado y Registro.
· Oficinas de notariado y registro de Bogotá.
· Notarías.
· Rama Jurisdiccional del Poder Público.
· Beneficiarios del Proyecto.
alcaldías locales y las juntas de acción comunal

Justificación de las soluciones propuestas

El Plan de Ordenamiento Territorial estableció las funciones y responsabilidades de las diferentes entidades distritales para que tomen las acciones tendientes para contrarrestar la oferta de vivienda informal y se fomentaran mecanismos alternativos de producción de vivienda. Calificación 20 puntos.
Instrumentos operativos para la atención de los problemas sociales

A nivel de la administración:

Desde el Acuerdo 6 de 1.998, la Caja de la Vivienda Popular asumió la responsabilidad de coordinar las acciones requeridas para la titulación predial en el Distrito Capital.

Después de la reforma administrativa, mediante el Decreto 271 del 26 de Junio de 2007
, la competencia de Titulación Predial es asumida por la Secretaría Distrital del Hábitat.

Finalmente la competencia del proceso de titulación vuelve a la Caja de la Vivienda Popular mediante el Acuerdo 004 de 09 de Mayo de 2008, “Por el cual se modifica la estructura organizacional de la CVP y se determinan las funciones por dependencias”.

La operación de este proyecto depende directamente de la propiedad del predio donde se encuentran ubicados los barrios o sectores (terrenos de propiedad de particulares o de propiedad del Estado en el ámbito nacional, departamental o distrital) y de la calidad de la tenencia con la que cuenta la familia que ocupa el predio (urbanizaciones de hecho o promovidas por urbanizadores ilegales o procesos de urbanización incompleta).

A nivel de la Entidad:

Mediante el Acuerdo 004 del 09 de mayo de 2008 del Consejo Directivo de la Caja de la Vivienda Popular “Por el cual se modifica la estructura organizacional de la CVP y se determinan las funciones por dependencias”; se crea la Dirección de Urbanizaciones y Titulación, la cual desarrollará para la vigencia 2008 el Componente de Titulación de escrituración de predios de los proyectos urbanísticos desarrollados por la CVP.
Resultados en la transformación de los problemas

Cumplimiento físico año 2008:

	PROCESO
	Meta
	UNIDAD DE MEDIDA
	DESCRIPCIÓN
	INDICADOR DE MEDICIÓN
	% CUMPLIMIENTO

	Otorgar
	500
	Títulos
	A beneficiarios de proyectos desarrollados por la CVP.
	Títulos obtenidos
	100

Calificación 50 puntos.
CUADRO No. 14
PRESUPUESTO COMPONENTE DE TITULACIÓN PREDIAL
 En millones de pesos.

	ROYECTO
	PRESUPUESTO DEL AÑO 2008

	
	Valor Programado
	Valor
 Comprometido a 31/12/2008
	% de Ejecución

	Bogotá Sin Indiferencia
	
	
	

	Componente de Titulación Predial*
	181,12
	158,90
	87,73%

	Bogotá Positiva
	
	
	

	Componente de Titulación Predial**
	56,92
	28,84
	50,67%

* P.I. 369 – Ejecución de obras de urbanismo y trámites de legalización de urbanizaciones desarrolladas por la CVP.

** P.I. 471 – Titulación de predios y ejecución de obras de urbanismo.

Calificación 20 puntos.
Indicadores

No. de Títulos de Propiedad Obtenidos en el Periodo

 * 100
No. de Títulos programados para obtener en el Periodo

507
 * 100 = 101%

500

El indicador muestra un avance del 101%, beneficiando a 1.800 ciudadanos con 507 títulos de propiedad.

Calificación 10 puntos.
Impactos y/o acciones

Impactos

Fueron beneficiadas 507 familias en el área de escrituración mediante la elaboración de la minuta de escritura pública o la cancelación de hipoteca dependiendo el caso.

 Acciones

· Se actualizó de la línea base de la Urbanización Arborizadora Alta en la Localidad de Ciudad Bolívar identificando cerca de 2.295 predios sin titular.

· Se realizaron procesos de sensibilización ante la comunidad, para generar confianza en la misma en torno a la correcta utilización de los recursos que ellos destinan para la obtención de sus títulos de propiedad.

Calificación 10 puntos.
Concepto de gestión sobre plan de desarrollo y balance social

Se puede concluir que la gestión realizada por la CVP, con relación al Plan de Desarrollo cumplió con la normatividad establecida; no obstante, fue ineficaz e inoportuna en el cumplimiento de programas y proyectos y metas para la vigencia fiscal de 2007, con respecto al proyecto 3075 “reasentamientos de hogares localizados en zonas de alto riesgo no mitigable”, toda vez que, contó con un presupuesto de mas del 50% del total asignado para inversión directa ($21.832,84 millones), es decir 64.2% que equivale a $14.008.50 millones y tan solo alcanzo una meta física del 28.81%, reflejándose en la ejecución presupuestal, permitiendo establecer que fue ineficiente en el uso de los recursos asignados y no siendo oportuna en la solución a la problemática planteada de contribuir al mejoramiento de la calidad de vida de las familias de los estratos 1 y 2 , incumpliendo así con lo establecido en el artículo 3 y 4 de la Ley 489 de 1998 que contempla los principios de la función y finalidad administrativa, en concordancia con el literal b) del artículo 2 de la Ley 87 de 1993, configurándose de esta forma un hallazgo administrativo.
Sin embargo, en la vigencia fiscal de 2008, presenta un avance significativo, alcanzando una meta física de 100%, de acuerdo con la información reportada en el plan de acción y una ejecución de los recursos del 99%,de igual forma estos resultados se reflejaron en el informe del balance social
Por otra parte, con respecto al cumplimiento de las metas planteadas “de reasentar 2489 hogares en la vigencia del Plan de Desarrollo 2004-2008, en especial el proyecto mencionado la meta física alcanzo únicamente del 87.30%
Así mismo, hay que observar que la entidad no es rigurosa en la formulación de los proyectos toda vez que, no se diseñaron unas metas que fuesen medibles y en consecuencia cuantificables de manera que reflejaran fielmente la ejecución de los recursos asignados y ejecutados, lo cual a conllevado a la reformulación del proyecto.
3.4. EVALUACIÓN DE LOS ESTADOS CONTABLES
Estado contable de la vigencia fiscal de 2007, presenta unos activos por valor de $63.141 millones, distribuidos de la siguiente forma:
Efectivo

La entidad en la cuenta de efectivo para la vigencia 2007, presenta un saldo a 31 de diciembre de $7.378 millones que corresponde al 11.68% del total de los activos, integrado por cuentas bancarias de ahorro, corriente y saldo de caja, como a continuación se enuncia.
Cuentas bancarias

Con respecto, a los ingresos éstos son consignados en las entidades Bancarias, las cuales se encuentran debidamente constituidas y los dineros captados por concepto de créditos por fondos ordinarios.

La administración realizó conciliaciones bancarias de las cuentas corrientes y de ahorro, se tuvieron en cuentas las notas debitos y créditos que se encontraban pendientes de conciliar, estas fueron depuradas y registradas en los libros de contabilidad, se enviaron oficios a los bancos con el propósito de establecer las notas débitos de años anteriores que no se podían identificar y a su vez realizaron anulaciones de los cheques que tenían más de 90 días sin ser reclamados por $ 7.2 millones.
Deudores

La cuenta presenta un saldo corriente a corto plazo de $18.783 millones que corresponde al 29.67% del total de los activos, y no corriente por $7.864 millones que representa el 12.45 % para un total de $26.602 millones.

Al efectuar el cruce de saldos entre al oficina de contabilidad y cartera se estableció que existe una diferencia en los créditos no reestructurados el saldo de cartera es superior al de contabilidad en $ -8 millones y en los créditos reestructurados contabilidad presenta un saldo superior en $25 millones en la vigencia fiscal de 2007, se estableció que no se había efectuado conciliaciones entre las oficinas de cartera y contabilidad
Los créditos no reestructurados presentan un saldo de $17.068 millones que representan 1.492 créditos y los créditos reestructurados por valor de $10.032 millones que corresponden a 2.704 créditos para un total de $27.100 millones
Realizado el análisis a estos créditos se estableció que durante la vigencia 2007, tan solo existían 719 créditos al día mientras que 1.503 créditos presenta mora entre uno y doce meses por valor de $5.035 millones y 549 créditos presenta mora más de 12 meses por valor de $20.038 millones, situación ésta que la Caja de Vivienda Popular debe establecer mecanismos tendientes al cobro de acuerdo con las normas jurídicas y teniendo en cuenta las hipotecas que fueron constituidas por parte de la administración con los diferentes beneficiarios.
Con el propósito, de sanear la cartera la administración procedió a emitir la Resolución 1273 del 24 de diciembre de 2007, en la cual se establecen las estrategias, instrumentos y alternativas, sin embargo 56 beneficiarios normalización su cartera, debido a que los interés del 12% pasaron al 7 %, bajando la cartera y la provisión en $194 millones.
Propiedad planta y equipo

Para la vigencia 2007, la entidad presenta unos bienes en servicios por $2.538 millones, que corresponde al 4.01% de los activos, con una depreciación de $ 1.1703 millones, para un saldo de $835 millones, efectuado el análisis a la cuenta propiedad planta y equipo se estableció que las depreciaciones se realizan de acuerdo con lo establecido en la Resolución No 01 “Manual para el manejo de los inventarios y el plan de contabilidad pública”. A su vez realizaron los inventarios físicos por la administración no establecieran diferencias.

Estados contables de vigencia 2008

Para esta vigencia, la entidad presento activos por valor de $55.707 millones, compuestos por depósitos en entidades financieras a 31 de diciembre por $11.198 millones que corresponde al 20.10 % del total de los activos integrado por cuentas bancarias de ahorro y cuentas corrientes y saldo de caja.

Efectivo- cuentas bancarias

Se realizaron conciliaciones bancarias de las cuentas corrientes y de ahorro, se tuvieron en cuentas todas las notas debitos y créditos que se encontraban pendientes de conciliar, fueron depuradas y registradas en los libros de contabilidad; se realizaron anulaciones de los cheques que tenían más de 90 días sin ser reclamados por los beneficiarios por valor $15.6 millones de acuerdo con de código del comercio.

Deudores

Con respecto, a la cuenta de deudores a corto plazo presenta un saldo de $17.528 millones que corresponde al 31.46% y a largo plazo $19.084 millones que corresponde al 34.25% para un total de $31.470 millones a diciembre 31 de 2008,

La muestra representa el 86.31% de la cartera, con respecto, a los créditos no reestructurados presenta $27.163.millones y en contabilidad $27.163 millones como se observó que no existen diferencia entre las oficinas de cartera y contabilidad.

La gestión adelantada por la administración de enviar recordatorios a los beneficiarios de los créditos de cartera, cada (6) seis meses ha permitido disminuir los créditos no reestructurados, sin embargo deben efectuar un cobro persuasivo para recuperar la cartera.

Sin embargo la caja emitió la Resolución No 1273 del 26 de noviembre de 2007, donde permite a los deudores de los créditos acogerse al plan de normalización y reestructurar de créditos, posteriormente, se emitió la Resolución No 544 del 26 de junio de 2008 donde amplia el plazo para normalizar la cartera hasta el 30 de junio de 2009.

De los créditos reestructurados y no reestructurados de los proyectos de vivienda REE-01 al 05 en el año 2008 presenta un saldo de $10.032 millones mientras que en la vigencia del año 2007, dichos proyectos presenta un saldo de $ 8.828 el cual presenta una disminución en $1.204 millones, situación que demuestra que los incentivos establecidos para la normalización de la cartera adoptados han permitido la recuperación de cartera

En relación con los créditos reestructurados 2007, con mora mayor a 12 meses se presento 549 créditos por valor de $3.051 millones, mientras que para el año 2008 presento 1.058. Incrementándose en el 51.8 % que corresponde a $5.589 millones, situación ésta que la administración debe efectuar un cobro persuasivo para su recuperación.
Provisión

La provisión de la vigencia 2008, en venta de bienes fue de $13.225 millones, para su cálculo se tuvo en cuenta los porcentajes del 10% para aquellos créditos de mora entre uno y tres meses, el 30% entre la mora de cuatro a seis meses el 41% entre la mora de siete y doce mese y el 52% mas de 12 meses.

Propiedad Planta y equipo

Para la vigencia 2008 la entidad presenta unos bienes dados en servicios por valor de $2.538 millones, de los cuales se tiene una depreciación de $ 1.703 millones para un saldo de $835 millones, efectuado el análisis a la cuenta se estableció que las depreciaciones se realizan de acuerdo con las normas y no presentan diferencias.

Responsabilidades contingentes

La caja en el año 2007 presento en la cuenta responsabilidades contingentes $1.943 millones, que corresponde a valor histórico de las pretensiones de los litigios y demandas, para la vigencia 2008 la oficina de Gestión Judicial de la alcaldía procedió a actualizar el valor histórico de las pretensiones del año 2007,

donde procedieron indexar los procesos, el cual se incremento de $3.275 Millones que corresponde al 37.23% para un saldo en el 2008 de $5.218 millones integrado por seis (6) litigios civiles por $92.5 millones, veinte (20) laborales por $ 2.299 millones, cuatro 4 Administrativos por $2.328 millones y ocho (8) otros obligaciones por litigios 497 millones, efectuado el seguimiento se estableció que la administración a incorporado todos las demandas actualiza cada proceso el programa sipro,
Deudas de difícil cobro

En la vigencia de 2007 no se efectuaron los cálculos de las deudas de difícil cobro por venta de bienes, mientras que para el 2008 presenta $ 22.903 millones valor que supera mas de los 12 meses de mora y que muy posiblemente no va ser recuperado por el incentivo del nuevo proyecto de acuerdo que se va a presentar ante el Consejo de Bogotá para condonar la deuda.

Ingresos

Durante la vigencia del año 2008 en la cuenta deudores presenta un saldo de $ 27.101 millones, se realizaron cargos $2.709 millones para un total de $29.810 millones, se efectuaron pagos durante el año por valor de $1.929 millones para un saldo de a 31 de diciembre de 2008 de $27.871 millones.

 3.5. EVALUACIÓN DE LA CONTRATACIÓN

La auditoria a la contratación celebrada por la CVP, se oriento a la evaluación de la gestión contractual de las vigencias fiscales de 2007 y 2008, observando las diferentes modalidades de contratación, las cuales se analizaron, con el fin de establecer en que medida la contratación celebrada por la CVP, se ajusta a la Ley 80 de 1993, Ley 1150 de 2007, los Decretos Reglamentarios y demás normas concordantes, además incluyó el análisis de las diferentes etapas del proceso contractual, la ejecución de los contratos, sus registros presupuestales, análisis del control interno, muestra que se tomo de la contratación a cargo de los Proyectos 3075 y 0404.

La Caja de Vivienda Popular, para las vigencias fiscales de 2007 y 2008 celebro los siguientes contratos, con el propósito de cumplir con su misión institucional:

CUADRO No16
CONSOLIDACIÓN DE CONTRATACIÓN VIGENCIA FISCAL DE 2007

 En millones $
	NUMERO DE PROYECTO
	NUMERO TOTAL

 DE CONTRATOS
	VALOR TOTAL DE

 LOS CONTRATOS

	Total funcionamiento
	40
	 862.28

	208
	6
	179.48

	257
	20
	539.77

	369
	15
	430.35

	404
	9
	223.13

	3075
	62
	4.014.15

	7328
	101
	6.240.46

	Total inversión directa
	
	11.627,34

	Otros rubros
	4
	135.65

	Gran total
	
	12.625.30

 Fuente: información CVP

El total de la contratación de la vigencia de 2007, fue de $12.625.30 millones de los cuales 6.82% corresponde a funcionamiento y el 93.18% a inversión directa, inversión que fue canaliza a través del proyecto 7328 “Mejoramiento de vivienda en sus condiciones físicas y de titularidad”, proyecto que contó con el mayor valor de asignación presupuestal ($6.240.46 millones), con la cual se suscribieron 101 contratos, el 70% de ésta contratación fue hecha para prestación de servicios por $2.389.98 millones.

Con respecto al estado de la contratación de la vigencia de 2007, se presenta de la siguiente forma:

	ESTADO

	liquidados
	319

	terminados
	44

	en ejecución
	8

	 Total
	371

CUADRO No 17
CONSOLIDACIÓN DE CONTRATACIÓN VIGENCIA FISCAL DE 2008
 EN MILLONES DE $

	NUMERO PROYECTO
	NUMERO TOTAL

DE CONTRATOS
	VALOR TOTAL DE

LOS CONTRATOS

	Funcionamiento
	66
	801.50

	 0257
	5
	158.66

	 0369
	66
	865.40

	 0404
	39
	751.87

	 0471
	14
	419.09

	3075
	274
	7.527.36

	Total inversión
	398
	9.722,38

	Gran total
	364
	10.523,88

 Fuente: información CVP

Con respecto, a la vigencia fiscal de 2008, la contratación suscrita por la entidad ascendió a $10.523.88 millones de los cuales para funcionamiento le correspondió el 13.13%, es decir $801.50 millones y el 86.87% para la materialización de los proyectos inversión, en el caso del proyecto 0257 “fortalecimiento de la gestión de cartera institucional” se suscribieron 5 contratos por $ 158.66 millones, mientras que el proyecto 3075 suscribió 274 contratos por $ 7.527.36 millones que corresponde al 77.42 % del total de la inversión.

En conclusión, la CVP muestra que la actividad contractual, correspondiente en las vigencias fiscales de 2007 y 2008, se realizo conservando los principios establecidos en la Ley 80 de 1993 y de mas normas reglamentarias;

Sin embargo, presenta una deficiente Planeaciòn como en del caso del convenio 196070 con FONADE, el cual se suscribió el 28 de diciembre de 2006 para terminar febrero de 2008, por un valor inicial de $25.060`53 millones con el propósito de mitigar la emergencia decretada en la vigencia 2004, a través de l decreto 383 de noviembre de 2004, en el sector Nueva esperanza, localidad Rafael Uribe Uribe. Toda vez que, la ejecución del convenio ha tenido dilación en el tiempo, presentando cuatro (4) prorrogas, haciéndolo extensivo a un (1) año y ocho meses más, debido a incumplimientos de los contratistas seleccionados por FONADE a quienes se les ha aplicado multas, lo que trae como consecuencia que no se de solución oportuna, eficaz y eficiente a las familias objeto para ser reasentadas en cumplimiento al Decreto Distrital 383 de e 2004.

3.6. EVALUACIÓN DE LA GESTIÓN AMBIENTAL Y POLÍTICAS AMBIENTALES

En cumplimiento a lo establecido en el Decreto 061 de Marzo 13 de 2003 por medio del cual se adoptó el Plan de Gestión Ambiental (PGA) en el Distrito Capital, la Caja de Vivienda Popular (CVP), a través de la Oficina de Planeaciòn elaboró en Julio de 2007 el Plan Institucional de Gestión Ambiental, debidamente aprobado por la Secretaría Distrital de Ambiente, el cual se viene aplicado en el manejo de los cuatro componentes básicos del tema ambiental como es el Manejo de Residuos Sólidos, manejo de recurso Hídrico, el manejo del recurso Energético y manejo del aire. Se practicó visita a dependencias presentando el siguiente resultado:

1. Manejo de Residuos Sólidos: Se encuentran ubicadas estratégicamente, recipientes (Canecas) de color amarillo (para envases plásticos, de jugo, bolsas, CD`S, icopor, papel aluminio, tapas, latas, y otros); verde (Residuos de comida, sanitarios, envoltura de golosinas, papel carbón, papel metalizado, cajas de cigarrillos, vidrio plano, madera, colillas, entre otros) y Azul (para papel usado por ambas caras, sobres, libretas, cartulinas, envolturas de papel o cartón, papel periódico, revistas, entre otros).

Por lo general las canecas tienen su color natural, en su defecto y en su ausencia son de color blanco pero dotadas de bolsas de colores respectivos (Amarillo, verde o azul)

Al frente de las canecas se encuentran pegados a la pared avisos ilustrativos para un adecuado manejo de estos recipientes indicando sus colores y que elementos deben ser depositados.

En desarrollo de la visita, se encontró:
1.1 La oficina de atención al público y áreas comunes (Primer piso), donde se ubican estos recipientes no se encontraron las respectivas instrucciones para su uso. Es allí precisamente donde más se requiere por cuanto se atiende y transita público ajeno a la CVP observándose que no hay una debida clasificación.

1.2. En la cafetería del cuarto piso, los desechos de comida son mezclados con embase de jugo, bolsas plásticas, icopor, papel y otros. Se recomienda que se ubiquen los respectivos recipientes para separar los desechos orgánicos de los materiales reciclaje
1. Manejo del papel reciclable: Se encontró que al lado de cada impresora se ubica un mueble que contiene papel usado por una cara para ser reutilizado por la otra, conforme a instrucciones producto de las campañas de socialización y sensibilización realizadas a los funcionarios.

2. Manejo de la correspondencia: Se observó que se utiliza en gran medida el correo interno como un medio de comunicación, para evitar oficios y por ende el uso de papel.

Las impresiones se hacen en blanco y negro con bajo nivel de tinta de toner como borradores en papel reciclado.

3. Manejo del recurso hídrico: Se observó que en las cafeterías y baños se colocaron ahorradores de agua y para evitar el robo se le colocaron seguros.

4. Manejo del recurso energético: Se tiene establecido que al final de la jornada laboral los funcionarios apagan las luces al igual que los equipos e impresoras. Los vigilantes de turno tienen instrucciones para que a través de las rondas nocturnas apaguen las luces que no son necesarias.

En la vigencia de 2007 (Según versiones de una funcionaria de la Oficina de planeaciòn), se adelanto una campaña para retirar de las ventanas de acceso a la calle, persianas y se colocaron películas especiales en los vidrios con el fin de evitar la contaminación y darle más claridad a las oficinas evitando el uso de energía eléctrica (Bombillos).

5. Manejo del aire: Los vehículos asignados para el uso de la entidad cuentan con los certificados de gases al día y a los fumadores no se les permite hacerlo dentro de las instalaciones de la CVP, siempre se les ve en la calle antes de entrar a las instalaciones.

En la vigencia de 2007, se remodelaron las oficinas dándole importancia a las áreas comunes y a la circulación (Pasillos, corredores) y se mejoró el hacinamiento, permitiendo una mayor aireación.
Divulgación

De la misma forma como se comunica lo referente al Sistema de Gestión de la Calidad (SGC), El Modelo Estándar de Control Interno (MECI) se hace lo mismo con Programa Institucional de Gestión Ambiental (PIGA), es decir a través de charlas, talleres, concursos internos, actividades lúdicas, carteleras, correo interno, cartillas, plegables, boletines, entre otros.

Durante la visita realizada a las dependencias se observó campañas e información general sobre el tema, en las carteleras de los diferentes pisos.

Cumplimiento

Las dependencias están cumpliendo a cabalidad con los planes, programas y proyectos diseñados y emprendidos por la CVP, en lo referente al PIGA.

La CVP con base en el PIGA aprobado, ha emprendido acciones correctivas, de control y seguimiento, hecho que se ha corroborado tanto en la parte documental como física.

Financiación del PIGA

En la CVP los recursos destinados para ejecutar el PIGA, se realizan con recursos de inversión a través Proyecto 0404 “Fortalecimiento Institucional para aumentar la eficiencia de la Gestión.

3.7. SEGUIMIENTO AL PLAN DE MEJORAMIENTO

Al realizar el respectivo seguimiento y verificación a los compromisos adquiridos por la Caja de Vivienda Popular CVP, con respecto al Plan de Mejoramiento consolidado suscrito por la entidad en la vigencia fiscal de 2007, como resultado de la auditoria gubernamental con enfoque integral modalidad regular 2006, se observó que la entidad se comprometió a desarrollar unas acciones correctivas encaminadas a subsanar los hallazgos administrativos formulados por la Contraloría de Bogotá D.C.

Como resultado al seguimiento de los dieciocho hallazgos (18), se cumplió con el 56%, es decir diez (10) y ocho (8) continúan abiertos, así mismo es de anotar que, dicho plan debió cumplirse a diciembre 31 de 2008, incumpliendo lo establecido en el parágrafo 1 del articulo cuarto de la Resolución 021 de noviembre 9 de 2007.

Así mismo, la CVP la debe comprometerse a reformularlos de tal forma que sean medibles y alcanzables los hallazgos de la Dirección de Reasentamientos (Nos. 3.3.2.1.1.1; 3.3.2.1.1.2. y 3.3.2.2.1.1) y los de la Subdirección Financiera (Nos. 3.3.2.1.5.1. 3.3.6.2.2.3.1; 3.3.6.2.2.4.; 3.3.6.2.2.6.1; 3.3.6.2.2.7.1 y 3.3.6.2.2.10.), con el propósito de subsanar situaciones que afecten su desempeño institucional.
3.8. TEMAS DE INTERÉS SOCIAL
Evaluación proceso de peticiones, quejas y reclamos – PQR(S)

En la dependencia de servicio al ciudadano que cuenta con el sistema de correspondencia distrital CORDIS, se reciben y registran los derechos de petición, quejas, reclamos y solicitudes, sistema que entró en funcionamiento a partir del 4 de abril del año 2008. La entidad recibe además por el Sistema Distrital de Quejas y Soluciones, los requerimientos, solicitudes y peticiones provenientes de la ciudadanía, y de las entidades gubernamentales.

La administración en las vigencias de 2007 y 2008 realizó 12.657 trámites para diferentes estamentos y comunidad en general, lo que significa que un derecho de petición puede tener hasta cinco diferentes diligencias a realizar en las dependencias de la CVP, en el cual la subdirección de Reasentamientos presenta mayores gestiones comparando los dos años, estos trámites presentan un incremento aproximado del 300% como se observa en el cuadro siguiente:

CUADRO No 18
CONSOLIDADO DE TRÁMITES EN DERECHOS DE PETICIÓN, QUEJAS, RECLAMOS
CVP 2007-2008
	*PQRS 2007
	PQRS 2008

	Total Recibidos
	2.938
	Total Recibidos
	9.260

	Total Reasentamientos
	679
	Total Reasentamientos
	2.045

	Participación % Reasentamientos
	23,1
	Participación % Reasentamientos.
	22,08

	*Peticiones, Quejas, Reclamos y Solicitudes

	SDQS 2007
	SDQS 2008

	Total Recibidos
	245
	Total Recibidos
	214

	Total Reasentamientos
	78
	Total Reasentamientos
	46

	Participación % Reasentamientos
	31,8
	Participación % Reasentamientos
	21,5

	Fuente: CVP- 2007-2008 - *Sistema Distrital de Quejas y Soluciones

Se estableció que la entidad presenta un porcentaje alrededor del 92,0% de cumplimiento de respuesta a las peticiones, quejas y solicitudes recibidas y el restante puede presentar alguna demora en responder y/o requerimientos contestados pero que no han sido cerrados en el sistema, por parte del responsable de actualizarlo, por lo cual sigue apareciendo como pendiente.

- Derechos de peticiones, quejas y reclamos atendidos en el proceso auditor

Dentro del proceso auditor esta auditoria dio trámite a las 7 solicitudes presentadas por la comunidad y los diferentes estamentos, para lo cual se realizaron visitas técnicas y análisis documentales, dándosele la respectiva respuesta al peticionario.

Acciones ciudadanas

Se estableció que para las vigencias 2007 y 2008, la Entidad realizó actividades encaminadas a desarrollar los Programas de Reasentamientos Humanos, Mejoramiento de Vivienda, y Urbanizaciones y Titulación. Las Localidades de Bogotá que presentan mayores necesidades de apoyo, ayuda capacitación y acompañamiento en los temas acordes a los programas señalados, son: Kennedy, Usme, Ciudad Bolívar, San Cristóbal Sur, Rafael Uribe Uribe, el Municipio de Soacha, Suba, Santa Fe y Bosa.
 Las acciones desarrolladas para las dos vigencias, se determinan así:

Para el caso de Reasentamientos Humanos se ejecutaron estrategias educativas, organizacionales y de comunicaciones, con los siguientes resultados:

Estrategia Organizacional que se desarrolló en el año 2008, por intermedio de Grupos y/o mesas de trabajo entre familias, instituciones y organizaciones para empoderar a las comunidades en el reconocimiento de sus deberes y sus derechos; se identificaron las instituciones responsables de las gestiones de gobernabilidad cuyo tema se encaminó a la articulación de esfuerzos y recursos interinstitucionales y comunitarios, que se orienta a crear y fortalecer instancias de concertación y consolidación de la gestión intersectorial. Con 33 actividades, presenta un total de 589 asistentes en el año 2008, en el año 2007 no presenta actividades.
Estrategia Educativa, realiza talleres sobre Deberes y Derechos Ciudadanos-, -Convivencia, Pertenencia, Inclusión y Vinculación-, -Planeación Participativa-, -Participación y Liderazgo-, y -Educación Ciudadana- con 1081 participantes y 24 actividades ejecutadas. Estos talleres se dictaron durante el año 2008. En el año 2007 desarrollaron en Kennedy el taller de Formación Ciudadana con 11 actividades y 330 asistentes.
Estrategia de Comunicaciones realizó jornadas de divulgación y difusión con dos temas específicos: 1- “Camino a Casa”, mediante el cual se da continuidad a todas las etapas del proceso desde que los hogares ingresan al programa hasta que se trasladan a su nueva vivienda. 2-“Camino al Barrio” que se trabaja en el momento que los hogares se sitúan en su nuevo barrio y Localidad. Se distribuyeron 18.738 piezas a la ciudadanía en 92 actividades efectuadas en el año 2008. La Localidad en la cual se realizó en el año 2007 las actividades de distribución de periódicos, volantes y plegables fue la de Kennedy.

Con respecto, al Mejoramiento de Vivienda se realizo la estrategia de Gestión Social, a través de reuniones llamadas “PROCESO DE APLICACIÓN DE SUBSIDIOS DISTRITALES DE VIVIENDA”, en la cual se informa a la comunidad acerca de las gestiones realizadas y por realizar para la correcta aplicación del subsidio distrital de vivienda.
El tema llamado Selección de Oferente para realización de Asistencias Técnicas y obtención Licencias de Construcción y/o actos de reconocimiento se realizó mediante 32 actividades y 480 participantes en el año 2007 , en el 2008 no realizaron actividades..
 La reunión denominada “EJECUCIÓN DE SUBSIDIOS DISTRITALES DE VIVIENDA” informa a la comunidad sobre la gestión realizada en la construcción de obras con recursos del subsidio distrital de vivienda y se desarrolló mediante la exposición de la Información sobre la ejecución de los subsidios distritales a la comunidad con 16 actividades y 800 asistentes en el 2007 y en el 2008 ejecutaron 14 reuniones con 352 participantes.

En este programa y teniendo en cuenta las inquietudes presentadas sobre la carencia de formación técnica en el área de la construcción de los maestros de obra que realizan su trabajo en las diferentes localidades, y después de hacerse los respectivos estudios de mercado, determinó con el SENA, por medio del denominado Convenio Inter administrativo Marco N° 0066, ejecutar la formación de personal capacitado en el año 2005. En el año 2006, se realiza otro Convenio llamado Convenio Derivado 02 al Convenio firmado en el 2005, el cual se suscribe el 20-12-06 por $123.80 millones y se inicia el 07-12-07 en el cual se capacitaron 375 personas.

A través, del programa de “Gestión y promoción social del programa de mejoramiento de vivienda” en las localidades de Usme, San Cristóbal, Rafael Uribe, Suba, Usaquén, Ciudad Bolívar y Bosa, en el 2008 se efectúan 12 talleres y 240 participantes.

En el segundo taller: “constructores de ciudad” la entidad promovió capacitaciones, a través de un convenio suscrito con el SENA, en la que se graduaron maestros de construcción en técnicas sismorresistentes en el módulo de “armador y figurador de estructuras en concreto” en siete localidades del Distrito Capital, con 20 actividades y 423 participantes, en el año 2007, para el 2008 no presenta actividades.

Así mismo, para el programa de Urbanizaciones y Titulación se desarrollo la estrategia Comunicaciones, en la que ejecuta reuniones de información, sobre Gestión y entrega de los títulos de propiedad de las personas incluidas dentro de los procesos. Acompañamiento. Reuniones de presentación. Sensibilización. Reunión para la recolección de documentos. Desarrolla 2 eventos masivos en el año 2007 en las Localidades de Bosa y Ciudad Bolívar con 173 y 30 participantes en cada uno. En el 2008, además de estas Localidades incluye a Kennedy, San Cristóbal y Usme con 22 actividades y 650 asistentes aproximadamente.

ANEXO Nº 1

SINTESIS DE HALLAZGOS

	CUADRO DE HALLAZGOS DETECTADOS Y COMUNICADOS

	TIPO DE HALLAZGO
	CANTIDAD
	VALOR
	REFERENCIACION

	ADMINISTRATIVOS
	N.A
	
	

	FISCALES
	N.A
	
	

	DISCIPLINARIOS
	N.A
	
	

	PENALES
	N.A
	
	

NA: No aplica

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

� Decreto 619 de 2000, art. 109 numeral 4

�Valor único de reconocimiento. � HYPERLINK "http://calsegen01.alcaldiabogota.gov.co:7772/sisjur/normas/Norma1.jsp?i=21102" \l "1" �Modificado por el art. 1, Decreto Distrital 340 de 2006�, � HYPERLINK "http://calsegen01.alcaldiabogota.gov.co:7772/sisjur/normas/Norma1.jsp?i=21985" \l "1" �Modificado por el art. 1, Decreto Distrital 437 de 2006�

� La vivienda tipo 1 es aquella cuyo valor no supera los 50 salarios mínimos legales mensuales: Para el 2009 este valor es calculado en $24.845.000.

� Decreto No 2060 de 2004, Artículo 1º. Adóptense las siguientes normas mínimas para la urbanización y construcción de Viviendas de Interés Social (VIS) Tipo 1 y 2:

� "Por medio del cual se adopta la estructura organizacional y las funciones de la Secretaría Distrital del Hábitat".

[image: image2.jpg]“Al rescate de la moral y la ética publica”

www.contraloriabogota.gov.co
Cra 32a N° 26A- 10
PBX: 335 1030

[image: image2.jpg]