

INFORME DE AUDITORÍA DE DESEMPEÑO

CÓDIGO 119

SECRETARÍA DISTRITAL DE MOVILIDAD - SDM

Período Auditado 2014-2016

DIRECCIÓN SECTOR MOVILIDAD

Bogotá D.C., noviembre de 2016

“Una Contraloría aliada con Bogotá”

Contralor de Bogotá D.C.	Juan Carlos Granados Becerra
Contralor Auxiliar	Andrés Castro Franco
Directora Sectorial Movilidad	Clara Viviana Plazas Gómez
Subdirector de Fiscalización Movilidad	Gabriel Hernán Méndez Camacho
Asesora	Doris Clotilde Cruz Aponte
Gerente	Olga Lucía Reyes Hernández
Equipo de auditoría	Cesar Arturo Home Celis Ana Janeth Bernal Reyes Rafael David Chararí Valbuena Ana Carolina Moreno Ojeda

TABLA DE CONTENIDO

1. CARTA DE CONCLUSIONES.....	4
2. ALCANCE Y MUESTRA DE AUDITORÍA	7
3. RESULTADOS DE LA AUDITORÍA.....	8
3.1 CONTRATO DE CONSULTORÍA 2014-1485	8
3.1.1. Hallazgo administrativo con presunta incidencia disciplinaria por las deficiencias evidenciadas en el estudio de mercado, contenido en los estudios previos que sustentaron el proceso para la contratación de la encuesta de movilidad 2015.....	8
3.1.2 Hallazgo administrativo con presunta incidencia disciplinaria por deficiencias de planeación, interventoría y supervisión, evidenciadas en la ejecución del contrato de consultoría No. 2014-1485, que conllevaron a incumplir parcialmente el objeto contractual, que generaron que el producto 4 no se recibiera a entera satisfacción.....	12
3.2. CONTRATO DE INTERVENTORÍA 2014-1494	36
3.2.1 Hallazgo administrativo con presunta incidencia disciplinaria, toda vez que en ejecución del contrato de interventoría No.2014-1494, no se establecieron acciones preventivas y/o de mejora oportuna que permitieran demostrar el efectivo cumplimiento a sus obligaciones contractuales, con el objetivo de garantizar el cumplimiento de lo establecido en el contrato de consultoría No. 2014-1485, suscrito para desarrollar la “Encuesta de Movilidad Urbana de Bogotá”.....	36
4. ANEXO 2.....	47
4.1. CUADRO CONSOLIDADO DE HALLAZGOS	47

1. CARTA DE CONCLUSIONES

Bogotá, D.C.

Doctor
JUAN PABLO BOCAREJO SUESCÚN
Secretario de Despacho
Secretaría Distrital de Movilidad
Ciudad

Asunto: Carta de Conclusiones

La Contraloría de Bogotá D.C., con fundamento en los artículos 267 y 272 de la Constitución Política, el Decreto Ley 1421 de 1993, la Ley 42 de 1993 y la Ley 1474 de 2011, practicó auditoría de desempeño a la Secretaría Distrital de Movilidad vigencias 2014-2016, a través de la evaluación de los principios de economía, eficiencia, eficacia, equidad con que administró los recursos puestos a su disposición y los resultados de su gestión en el área actividad o proceso examinado.

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

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

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

CONCEPTO DE GESTIÓN SOBRE EL ASPECTO EVALUADO

La Contraloría de Bogotá D.C. como resultado de la auditoría adelantada, conceptúa que la gestión la Secretaría Distrital de Movilidad – SDM, con excepción de los hallazgos formulados en el presente informe, cumple con los principios de economía, eficiencia y eficacia; en el debido manejo de los recursos destinados a la ejecución del Contrato de Consultoría No. 2014-1485 y del Contrato de Interventoría No. 2014-1494.

La Secretaría Distrital de Movilidad, en las vigencias 2014 a 2015, suscribió 2.903 contratos por valor de \$297.481,2 millones, de los cuales, en la presente Auditoría de Desempeño, se evaluaron dos contratos de la vigencia 2014, por valor de \$3.248,8 millones, sobre los cuales este Ente de Control alcanzó el 100% de la gestión de control panificada y aprobada sobre el plan de trabajo de la presente Auditoría.

El control fiscal interno implementado en la Secretaría Distrital de Movilidad en cumplimiento de los objetivos del sistema de control interno y de los principios de la gestión fiscal: eficiencia, eficacia, equidad y economía, permite evidenciar que el conjunto de mecanismos, controles e instrumentos establecidos por el sujeto de vigilancia y control fiscal, para salvaguardar los bienes, fondos y recursos públicos puestos a su disposición, garantizan su protección y adecuado uso; así mismo, permiten el logro de los objetivos institucionales, excepto por los Hallazgos Administrativos con incidencia Disciplinaria, formulados en el presente informe .

PRESENTACIÓN PLAN DE MEJORAMIENTO

A fin de lograr que la labor de control fiscal conduzca a que los sujetos de vigilancia y control fiscal emprendan acciones de mejoramiento de la gestión pública, respecto de cada uno de los hallazgos comunicados en este informe, la entidad a su cargo, debe elaborar y presentar un plan de mejoramiento que permita solucionar las deficiencias puntualizadas en el menor tiempo posible y atender los principios de la gestión fiscal; documento que debe ser presentado a la Contraloría de Bogotá, D.C., a través del Sistema de Vigilancia y Control Fiscal – SIVICOF- dentro de los ocho (8) días hábiles siguientes a la radicación de este informe, en la forma, términos y contenido previsto en la normatividad vigente, cuyo incumplimiento dará origen a las sanciones previstas en los artículos 99 y siguientes de la ley 42 de 1993.

“Una Contraloría aliada con Bogotá”

Corresponde, igualmente al sujeto de vigilancia y control fiscal, realizar seguimiento periódico al plan de mejoramiento para establecer el cumplimiento y la efectividad de las acciones para subsanar las causas de los hallazgos, el cual deberá mantenerse disponible para consulta de la Contraloría de Bogotá, D.C., y presentarse en la forma, términos y contenido establecido por este Organismo de Control.

El anexo a la presente Carta de Conclusiones contiene los resultados y hallazgos detectados por este órgano de Control.

Atentamente,

CLARA VIVIANA PLAZAS GÓMEZ
Directora Técnica Sectorial de Fiscalización

Revisó: Gabriel Hernan Mendez Camacho – Subdirector de Fiscalización
Olga Lucía Reyes H. – Gerente
Elaboró: Equipo Auditor

2. ALCANCE Y MUESTRA DE AUDITORÍA

En la presente auditoría se evaluó la gestión fiscal de la Secretaría Distrital de Movilidad respecto del Contrato de Consultoría No. 2014-1485 y su correspondiente interventoría con número de contrato 1494-2014 relacionado con la “Encuesta de movilidad urbana” por valor de \$2.900 y \$348,8 millones, respectivamente, así:

Contrato de Consultoría No. 2014-1485 suscrito con el Consorcio Transconsult - Infometrika: deberá evaluarse el cumplimiento del contrato, resultados obtenidos, los recursos invertidos durante la vigencia del contrato, así como analizar las razones por las cuales, los productos elaborados durante su ejecución presentan observaciones que no han sido subsanadas, ni aprobada su entrega a satisfacción por parte de la Interventoría del contrato.

Contrato de Interventoría No. 2014-1494, suscrito con TPD Ingeniería S.A., se evaluará la ejecución de este contrato, verificando el cumplimiento de las obligaciones contractuales, así como el correcto y oportuno seguimiento y control ejercido a las actividades desarrolladas por el consultor.

3. RESULTADOS DE LA AUDITORÍA

3.1 CONTRATO DE CONSULTORÍA 2014-1485

El día 26 de diciembre de 2014, la Secretaría Distrital de Movilidad y el Consorcio TRANSCONSULT-INFOMÉTRIKA, suscribieron contrato de Consultoría No. 2014-1485 cuyo objeto es *“Realizar la consultoría para llevar a cabo la ejecución de la Encuesta de Movilidad -Encuesta de Origen—Destino de Hogares —EODH- y la Encuesta Origen-Destino de Interceptación - EODI- para la caracterización de la movilidad urbana y suburbana de la población igual o mayor a los 5 años de edad, residentes en la ciudad de Bogotá y de los 17 municipios vecinos de su área de influencia’, así como su correlación con la variables socioeconómicas explicativas, mediante técnicas y estrategias estadísticas(...)”*, por un valor de \$2.900 millones y un plazo inicial de diez meses, que inició el 9 de enero de 2015.

3.1.1. Hallazgo administrativo con presunta incidencia disciplinaria por las deficiencias evidenciadas en el estudio de mercado, contenido en los estudios previos que sustentaron el proceso para la contratación de la encuesta de movilidad 2015

A partir de la información consultada en SECOP, contratación a la vista y la suministrada por la administración como respuesta a los requerimientos emitidos por el equipo auditor y en revisión del proceso precontractual del contrato No. 2014-1485, se verificó la documentación soporte de la elaboración de los Estudios Previos, dentro de las que se encuentran solicitudes de cotización, cotizaciones presentadas, acápites de los estudios previos *“análisis del sector”, “análisis de la oferta”, “análisis de la demanda”* e *“histórico de otras contrataciones de otras entidades estatales”* y *“otros consumidores del bien o servicio”*, con el fin de evaluar la metodología y criterios aplicados para determinar el valor estimado del contrato.

Según lo indicado por la Administración en la respuesta suministrada mediante oficio SDM-DTI-133803-16, el valor del contrato se determinó a partir del estudio de mercado del sector, mediante la solicitud de cotizaciones económicas para la realización de la encuesta de movilidad, a empresas con experiencia técnica en esta clase de procesos. De las solicitudes de cotización emitidas, solo se recibió respuesta de las siguientes tres (3) empresas: CAL Y MAYOR ASOCIADOS, STEER DAVIES & GLEAVE e INFOMETRIKA S.A.S.

Revisadas las cotizaciones presentadas se encontró, que STEER DAVIES cotizó el valor de \$2.500 millones sin IVA por la realización de 5.000 encuestas con un plazo de 18 meses, CAL Y MAYOR ASOCIADOS cotizó por valor de \$2.500 millones sin IVA, sin indicar el número de encuestas a realizar, y un plazo de 12 meses; e INFOMETRIKA S.A.S por un valor de \$2.500,1 millones sin IVA por la realización de 25.000 encuestas, sin plazo determinado.

De acuerdo con lo indicado por la Administración en el oficio antes relacionado, el valor estimado del contrato se obtuvo del promedio de estas tres cifras las cuales, como se evidencia en las cotizaciones, no son comparables ni por el tamaño de la muestra ni por el plazo determinado por cada una de las empresas cotizantes, lo cual hace incoherente el valor estimado establecido en el Estudio de Mercado, debido a que el promedio no se obtuvo de situaciones técnicas ofertadas en igualdad de condiciones, con el consecuente impacto desfavorable en la ejecución del contrato y los productos obtenidos. Así mismo, en el estudio de mercado no se consideró la cotización de la caracterización y ejecución de la encuesta origen-destino de interceptación EODI.

En los documentos analizados, no se evidencian análisis realizados por la administración en cuanto al criterio utilizado para determinar el plazo, teniendo en cuenta que en el contrato BID 070 de 2010, para realizar la misma encuesta, se estableció un plazo de ejecución de 16 meses y 24 días, en los estudios previos y la proforma del contrato se contempló el plazo de un año y en el contrato de consultoría No. 2014-1485, se estableció un plazo de ejecución de diez meses. No obstante en las cotizaciones iniciales presentadas, como se explicó anteriormente, se ofreció ejecutar el contrato en dieciocho y doce meses.

De otra parte, en la revisión de los requerimientos establecidos en el Anexo Técnico para la aplicación eficaz de la Encuesta Origen-Destino Interceptación (EODI), se evidenció que no se estableció el número mínimo de encuestas a realizar con el fin de obtener resultados suficientes que garantizaran la validez y calidad del estudio.

La posible incidencia disciplinaria se sustenta, entre otros factores, en la inaplicación del principio de planeación, que es la concreción de los principios de economía, eficacia, celeridad e imparcialidad, consagrados en el artículo 209 de la Constitución Política, como guías fundamentales de la función pública.

“El tiempo que las entidades públicas invierten en determinar sus necesidades, analizar los mecanismos más idóneos para satisfacerlas y las condiciones en las cuales realizarán las contrataciones requeridas, todo ello dentro del marco legal, es una inversión a largo

“Una Contraloría aliada con Bogotá”

plazo para obtener bienes, servicios y obras de primera calidad, de forma oportuna y con el mejor precio del mercado.

La planeación, entendida como la organización lógica y coherente de las metas y los recursos para desarrollar un proyecto, es pilar de la contratación estatal.¹ (Subrayado fuera de texto).

El Consejo de Estado, Sala de lo Contencioso Administrativo, Sección Tercera, en sentencia de 31 de agosto de 2006, Radicación R- 7664, se refirió también al principio de planeación en la contratación estatal, planteando lo siguiente:

“...Al respecto conviene reiterar que en materia contractual las entidades oficiales están obligadas a respetar y a cumplir el principio de planeación en virtud del cual resulta indispensable la elaboración previa de estudios y análisis suficientemente serios y completos, antes de iniciar un procedimiento de selección, encaminados a determinar, entre muchos otros aspectos relevantes: i) La verdadera necesidad de la celebración del respectivo contrato. ii) Las opciones o modalidades existentes para satisfacer esa necesidad y las razones que justifiquen la preferencia por la modalidad o tipo contractual que se escoja. iii) Las calidades, especificaciones, cantidades y demás características que puedan o deban reunir los bienes, las obras, los servicios, etc., cuya contratación, adquisición o disposición se haya determinado necesaria, lo cual, según el caso, deberá incluir también la elaboración de los diseños, planos, análisis técnicos, etc. iv) Los costos, valores y alternativas que, a precios de mercado reales, podría demandar la celebración y ejecución de esa clase de contrato, consultando las cantidades, especificaciones, cantidades de los bienes, obras, servicios, etc., que se pretende y requiere contratar, así como la modalidad u opciones escogidas o contempladas para el efecto. v) La disponibilidad de recursos o la capacidad financiera de la entidad contratante para asumir las obligaciones de pago que se deriven de la celebración de ese pretendido contrato. vi) La existencia y disponibilidad, en el mercado nacional o internacional, de proveedores...”. (Subrayado fuera de texto).

De acuerdo con lo indicado por la Procuraduría General de la Nación

“...el principio de planeación es una manifestación del principio de economía, consagrado en el artículo 25 de la Ley 80 de 1993, como se desprende de lo dispuesto en los numerales 6, 7 y 12 a 14 de esta disposición.

El principio de planeación busca garantizar que la escogencia de los contratistas, la celebración, ejecución y liquidación de los contratos no sea producto de la improvisación; en 1 Fallo de segunda instancia de 12 de septiembre de 2008, consecuencia, en virtud de este principio, cualquier proyecto que pretenda adelantar una entidad pública debe estar precedido de estudios encaminados a determinar su viabilidad técnica y económica (...).

¹ <http://www.procuraduria.gov.co/portal/media/file/Cartillaprocuraduriaestudiosprevios.pdf>

“Una Contraloría aliada con Bogotá”

(...) La finalidad de las exigencias contenidas en los numerales 7 y 12 citados es que las entidades estatales, con antelación a la apertura del proceso de selección, o a la celebración del contrato, según el caso, tengan previamente definida la conveniencia del objeto a contratar, la cual la reflejan los respectivos estudios (técnicos, jurídicos o financieros) que les permitan racionalizar el gasto público y evitar la improvisación, de modo que, a partir de ellos, sea posible elaborar procedimientos claros y seguros que en el futuro no sean cuestionados. Su observancia resulta de suma importancia, en la medida que el desarrollo de una adecuada planeación permite proteger los recursos del patrimonio público, que se ejecutarán por medio de la celebración de los diferentes contratos”. (Subrayado fuera de texto).

Por lo anterior, se evidencia incumplimiento a los principios de contratación establecidos en la Ley 80, con su impacto en el cumplimiento del objeto contractual del contrato No. 2014-1485, que ocasionaron demoras en la aplicación de las encuestas, deficiencias en la calidad y cobertura de los productos.

Se infringe adicionalmente la ley 87 de 1992 en su Artículo 2º.- *“Objetivos del sistema de Control Interno. Atendiendo los principios constitucionales que debe caracterizar la administración pública, el diseño y el desarrollo del Sistema de Control Interno se orientarán al logro de los siguientes objetivos fundamentales:*

(...)

d. Garantizar la correcta evaluación y seguimiento de la gestión organizacional.

e. Asegurar la oportunidad y confiabilidad de la información y de sus registros.

f. Definir y aplicar medidas para prevenir los riesgos, detectar y corregir las desviaciones que se presenten en la organización y que puedan afectar el logro de sus objetivos

(...)

h. Velar porque la entidad disponga de procesos de planeación y mecanismos adecuados para el diseño y desarrollo organizacional, de acuerdo con su naturaleza y características”.

Valoración de la respuesta:

Una vez analizada la respuesta del informe preliminar, suministrada por la Entidad mediante oficio SDM-DESS-152550-2016 con radicado Contraloría Bogotá # 1-2016-22996 del 18 de noviembre de 2016, este Ente de Control, encuentra que de acuerdo con lo afirmado por el sujeto de control en su respuesta, se indica que con relación a lo registrado en la Adenda 1, que se eliminaron actividades clave, sin disminuir el monto de los recursos que siguió siendo el mismo en los pliegos desde el inicio del proceso de selección, y los tiempos tampoco se redujeron ni ampliaron, sin tener en cuenta los cotizados en el estudio de mercado.

No se da por aceptada la respuesta del sujeto de control por cuanto su argumento pone de manifiesto la circunstancia de haber tenido que modificar los parámetros

sobre los cuales debió haberse planteado el aspecto relacionado con el tiempo de ejecución del contrato, al fundamentarse en que *“a través de la Adenda 1 se respondió a las observaciones realizadas por parte de los diferentes participantes del proceso de contratación al pre-pliego de condiciones. Las actividades del proceso fueron modificadas conforme a dichas observaciones, ajustando así el valor planteado para el proceso, el alcance de las actividades y los tiempos de ejecución...”* (resaltado fuera de texto), puesto que en esencia, la observación formulada por la Contraloría está dirigida a las deficiencias en el proceso de planeación de la SDM, que si bien es cierto, hace parte de la etapa precontractual, al igual que el desarrollo de la licitación misma, es anterior a ésta, y si desde el principio de la elaboración de los estudios previos no se hubiera incurrido en tales errores, es claro que no se habría materializado el riesgo de incumplimiento por parte del contratista.

Por lo anteriormente expuesto y según el análisis de este Órgano de Control, se configura como Hallazgo Administrativo con presunta incidencia Disciplinaria. Se dará traslado a la Personería de Bogotá para lo de su competencia. Así mismo, se debe incluir en el Plan de Mejoramiento que presente la Entidad.

3.1.2 Hallazgo administrativo con presunta incidencia disciplinaria por deficiencias de planeación, interventoría y supervisión, evidenciadas en la ejecución del contrato de consultoría No. 2014-1485, que conllevaron a incumplir parcialmente el objeto contractual, que generaron que el producto 4 no se recibiera a entera satisfacción

El Plan Maestro de Movilidad-PMM (Decreto 319 de 2016), estableció un conjunto de indicadores para la medición de las metas propuestas, los cuales se diseñaron e implementaron con base en la Encuesta de Movilidad 2005². A partir de ello, en la formulación de los proyectos de dicho Plan, se estableció la responsabilidad de monitorear el comportamiento y efectividad de los servicios que presta la SDM, e implementar una serie de parámetros que le permitieran tomar decisiones sobre las estrategias a desarrollar, conforme a los cambios de movimientos por motivos de necesidades de desplazamiento de los bogotanos y no bogotanos que transitan cotidianamente por la ciudad, e identificar las necesidades a cubrir en medios de transporte, infraestructura, patrones de viaje, modos de transporte, impacto y efectividad de las políticas sectoriales, especialmente en las condiciones de movilidad que se traduzcan en mejorar la calidad de vida de los ciudadanos.

² Síntesis de Coyuntura, Dirección de Políticas sectoriales N° 5 septiembre 4 de 2007. Encuesta origen- destino 2005 realizada por Secretaría de Tránsito y Transporte, con el apoyo del DANE.

Dentro de las funciones misionales a cargo de la SDM, se encuentran: *formular, liderar y ejecutar políticas con la finalidad de mejorar las condiciones de movilidad de la capital*, razón por la cual la entidad requiere apoyo en este tipo de actividades de expertos y especializados, que brinden un conocimiento amplio e interdisciplinario para la toma de decisiones sobre cada uno de los proyectos a ejecutar, especialmente los de gran impacto como los enunciados en el párrafo anterior.

En consecuencia a lo anterior, los estudios previos presentados por la SDM, en el proceso licitatorio SDM-CMA-049-2014, expresan la búsqueda de realizar una **Encuesta de origen- destino de Hogares - EODH 2015**, que permita obtener información comparable con la realizada con los mismos criterios en 2011, y la de 2005, en los siguientes aspectos: vehículos disponibles en el hogar, parámetros socioeconómicos, desplazamientos realizados por las personas del hogar, tiempo promedio de los viajes realizados por los residentes de cada zona del transporte de Bogotá, y utilización por género de los medios de transporte público. Por otra parte, realizar la **Encuesta Origen-Destino de Interceptación- EODI**, que, asociada a redes de servicios, rutas, y modos de transporte público, determina el grado en el cual se utiliza la infraestructura y los servicios en particular; y con todo lo anterior actualizar la matriz de Origen-Destino.

Con base en la revisión del proceso de selección, en el marco de la ejecución del Concurso de Méritos Abierto SDM-CMA-049-2014, con el objeto de *“REALIZAR LA ENCUESTA DE MOVILIDAD URBANA DE BOGOTÁ - “EODH-EODI” 2015”* y a partir de la información descargada del SECOP, contratación a la vista y la suministrada por la administración, como respuesta a los requerimientos emitidos por el equipo auditor en revisión del contrato No.2014-1485, se verificó la documentación que soporta la ejecución, con el fin de establecer el cumplimiento de las obligaciones pactadas y la gestión fiscal de los recursos invertidos.

Realizada la verificación a las publicaciones en el SECOP, se evidenció que el documento correspondiente a la Adenda No.1 del pliego de condiciones, no fue publicada como lo establece el Decreto 1510 de 2013, capítulo VII Publicidad, artículo 19. Publicidad en el SECOP *“La Entidad Estatal está obligada a publicar en el SECOP los Documentos del Proceso y los actos administrativos del Proceso de Contratación, dentro de los tres (3) días siguientes a su expedición(...)”*

Por otra parte, se identificó que mediante Adenda No.1, se eliminaron productos contenidos en el *punto 3 del numeral 10 del Anexo técnico*, sin mayores justificaciones, sin disminuir el monto de los recursos a contratar, ni ampliar el alcance de la consultoría, reemplazando por otros, los productos eliminados. De la misma forma, se eliminó la *actividad de calibrar matrices OD*, importante y

sustancial en este tipo de ejercicios, que permite al finalizar la aplicación de las encuestas y la construcción de las bases de datos, corregir sesgos, ajustar desviaciones, minimizar riesgos y optimizar los resultados; situación que en la ejecución se convertiría en restricción para conciliar, aprobar y recibir a satisfacción el producto No. 4, que corresponde a las bases de datos obtenidas de la aplicación de las encuestas.

En el cuadro 1 se muestran los cambios textuales realizados y las aclaraciones realizadas por la SDM a las observaciones presentadas por los posibles oferentes:

Cuadro 1
MODIFICACIONES PRECONTRACTUALES QUE IMPACTARON LA EJECUCIÓN CONTRACTUAL

DOCUMENTO	CONTENIDO
Anexo Técnico, numeral 10, punto 3	Matrices mínimas a generar: viajes a pie, viajes en bicicleta, viajes en vehículo particular, viajes en motocicleta, transporte público colectivo, transporte público individual “taxi” y <u>matriz de carga</u> , estratificada por tamaño de vehículo
Adenda No.1	<i>“(…) Obtener las matrices OD de viajes diarios, períodos pico y valle de los modos no motorizados (bicicleta) y motorizados para el año 2015 estratificadas por propósito trabajo, estudios, otro, retorno a casa, mediante la información de la Encuesta de Origen Destino Hogares año 2015-EODH 2015, <u>encuestas de interceptación (pantalla)</u>, y toda aquella información primaria y secundaria que se considere necesaria para tal fin. Las matrices mínimas a generar son: Matriz de viajes en bicicleta, Matriz de viajes en vehículo particular, matriz de viajes en motocicleta, matriz de transporte público (diferente al transporte público individual), matriz de Transporte Público Individual “taxi””</i>
Consolidado de Observaciones al Pliego Definitivo – Proceso SDM-CMA-049-2014, “Observación No. 30 realizada por TRANSCONSULTA SUCURSAL COLOMBIA	<i>En el numeral 3.1 PRODUCTOS REQUERIDOS, subnumeral 10 se establece lo siguiente: “<u>Actualizar, generar y calibrar matrices OD de viajes diarios, período pico y valle de los modos no motorizados y motorizados para el año 2015 estratificadas (…)</u>” posteriormente en el numeral 11 se indica “<u>Se debe partir de las matrices actuales disponibles (…)</u>”. OBSERVACIÓN: Entendiendo que lo que se desarrolla a través de este proyecto es la construcción de matrices OD nuevas para la ciudad de Bogotá y sus municipios vecinos, se solicita a la entidad aclarar a qué se refiere cuando utiliza la expresión “Actualizar Matrices” o con “se debe partir de las matrices actuales”, cuando en realidad lo que se debería solicitar es simplemente la generación y construcción de las matrices nuevas al año 2015.”</i>
Respuesta de la SDM a la observación:	<i>Respecto a la observación, tanto el modelo de 4 etapas, como la matriz de carga y matriz de peatones zonales, se eliminaron como productos del proceso contractual, lo cual se verá reflejado en la Adenda respectiva. Con respecto a las demás matrices se informa que se modificará el numeral 2.3.1 Productos requeridos donde se indicará que se deben obtener las matrices OD de viajes diarios, período pico y valle de los modos no motorizados (bicicleta) y motorizados para el año 2015 (…)</i>

Fuente: Expediente Contractual 2014-1485 (Subrayado Fuera de Texto)
Elaboró: Equipo Auditor ante SDM

Como se evidencia en el cuadro 1, se presentaron deficiencias de planeación en la fase precontractual, que impactaron considerablemente la ejecución contractual y en consecuencia la declaración de incumplimiento parcial del contrato, de conformidad con la Resolución 12 del 14 de julio de 2016.

Revisados los aspectos contenidos en el Anexo Técnico, es importante mencionar que para el caso de la *Encuesta Origen - Destino de Interceptación - EODI*, contrario a lo establecido en la *Encuesta Origen - Destino Hogares EODH*, **no se caracterizó ni se detallaron los aspectos que se debían tener en cuenta para la definición del tamaño muestral, como tampoco el procedimiento técnico a aplicar en este tipo de encuestas**, lo que incidió negativamente en la ejecución del objeto contractual, por lo que la interventoría y la supervisión terminarían objetando los resultados indicando que no son suficientes para las necesidades y expectativas planteadas con la aplicación de la EODI, culminando con el rechazo de éste producto.

Ahora bien, verificadas las entregas de los productos, se observaron incumplimientos reiterativos, que llevaron a materializarse en deficiencias encadenadas y no advertidas por parte del interventor y la Secretaría, en tanto que, para el producto No.4, el tiempo se extinguió sin cumplir con la totalidad de las obligaciones, que vistas en un todo integral, satisfacen y dan alcance al fin estatal, en el caso concreto, la caracterización de la movilidad urbana con sus especificaciones, como se establece en el objeto contractual.

Señalado lo anterior, a continuación se describen algunos de los incumplimientos relevantes encontrados en los Acuerdos Niveles de Servicio - ANS y en cada producto:

✓ **Acuerdos Niveles de Servicio- ANS.**

Los Acuerdos de Niveles de Servicio-ANS, son “(...) un mecanismo de seguimiento a la correcta ejecución del Contrato y de los productos de consultoría a ser evaluados por la Interventoría y la supervisión. Está compuesto en tres componentes relacionados con la gestión técnica, tecnológica y de sensibilización.”³

³ Contrato 2014-1485. Producto 1 (Aprobado). Punto 11. Acuerdo Niveles de Servicio. Página 54. 2015. Definen además indicadores de gestión para cada uno de los componentes definidos: componente técnico (oportunidad en la entrega de productos, revisión de entregables y validez de las encuestas, entre otros), componente tecnológico (disponibilidad y condiciones tecnológicas de los dispositivos utilizados para el registro de los datos y el cargue de los datos y la sincronía entre ellas; revisión de integridad de los datos, modelo relacional y estructura; disponibilidad de servidores) y un componente de sensibilización en el cual se establecieron indicadores relacionados con el plan de medios.

Los ANS debían elaborarse previo a la firma del acta de inicio, de conformidad con la cláusula tercera, numeral 21, literal B, que recita: “(...) *Entregar los Acuerdos de Niveles de Servicio (...) dentro de los 3 días siguientes a la firma del contrato, previo a la firma del acta de inicio*” (Resaltado fuera de texto). Situación que no ocurrió, teniendo en cuenta que el Acta de Inicio se suscribió el 9 de enero de 2015 y éstos sólo fueron entregados el día 23 de enero del mismo año con el producto 1 - versión 1, y aprobados hasta el 19 de febrero con la versión 3 del mismo producto.

En las obligaciones 1 y 13 del contrato de interventoría No. 2014-1494, se estableció como obligación, la verificación del documento **Acuerdos de Niveles de Servicio**; que fue revisado en conjunto con el producto 1 - versión 3, y en el que no se encontró evidencia de observaciones relevantes que agregaran valor a la construcción del documento, el cual cobra importancia desde su definición, para el cumplimiento de los parámetros técnicos y tecnológicos que minimizan la ocurrencia de errores y manipulación de la información.

Así mismo, los días 08, 15, 23, 29 y 30 de enero de 2015, la interventoría, la consultoría y los supervisores de la SDM, realizaron mesas de trabajo de seguimiento en donde se trataron temas generales sobre el avance del producto 1. Con relación a los Acuerdos de Niveles de Servicio (ANS), solo se encontró evidencia de un acta sin fecha, donde se trataron algunos temas del componente de tecnología con el compromiso de ajustar el documento ANS, de acuerdo con los requerimientos de la Entidad; sin embargo, no se pueden evidenciar puntualmente cuales fueron las solicitudes frente a este componente.

- ✓ **Producto 1 - Plan de Trabajo.** Contempla la metodología a aplicar, incluyendo el equipo de trabajo, organigrama, y cronograma estimado para el estudio.

Con relación a la entrega de este producto, pese a realizarse dentro de los términos pactados, tuvo observaciones incluso después de ser aprobado por la interventoría el 20 de febrero de 2015 mediante oficio TPD-108-15 y cancelado por la SDM, mediante la orden de pago OP 3909 de febrero 24 de 2015. Lo anterior, se evidenció en las certificaciones e informes realizados por la interventoría y la supervisión para el producto 2, en los cuales se formularon observaciones al producto 1. Los ajustes realizados después de recibido a entera satisfacción, en efecto retrasaron tanto los tiempos de ejecución de los productos posteriores como de los elementos del producto 2, que ya se habían aplicado en el momento en el cual se realizaron las observaciones extemporáneas.

Mediante oficio TPD-091-15 de febrero 13 de 2015, se presentan las siguientes observaciones al producto 1 – Plan de Trabajo - versión 2: (i) *Complementar los viajes a pie que se incluyeron para el análisis*, (ii) *incorporar la definición de “encuesta válida”*, (iii) *definir algunos puntos de aforo con antelación (fase I)*, (iv) *la necesidad de hacer las encuestas requeridas para tener el número de encuestas válidas (28.025)*, (v) *desagregar para identificar viajes de las zonas suburbanas*, (vi) *identificar puntos de interceptación horas pico y valle am y pm*, y (vii) *aclarar como se va a realizar el contacto con los 17 municipios*. A pesar de las anteriores solicitudes, **no se encontró evidencia de ajustes realizados, especialmente los relacionados con los puntos de interceptación** y de aforo, ni del seguimiento a la eficacia y calidad de estas características, que en la valoración de los resultados del producto 4, se constituyen en elementos claves para el cumplimiento de los objetivos planteados, causal de rechazo de los resultados finales.

Es pertinente mencionar que, en el informe de interventoría presentado el 10 de febrero de 2015, se indica que el porcentaje del estado de avance del producto 1, era del 75%, que para esa fecha, debería ser del 100%.

Respecto a la obligación contemplada en el numeral 6, literal B, de la cláusula tercera del contrato de consultoría No. 2014-1485, “*Definir conjuntamente con la SDM la metodología de aplicación de la encuesta EODH y EODI, sus indicadores, salidas esperadas y la socialización*”, el consultor en el informe del producto 1 a groso modo proyecta que la EODI, es complemento de la EODH, como se muestra en los siguientes apartes:

7.1 Criterios para la definición de puntos de interceptación: “(...) Para el caso de construcción de matrices día y caracterización de la movilidad, **se utilizarán los resultados de la EODH** (...) Para generar las matrices de periodo, que sean objeto de modelación en el futuro, **es necesario contar con información complementaria a las sub matrices que se generan a partir de la EODH**. Por lo anterior, se hace uso de las EODI que para efectos de este proyecto se aplicarán 5 am y las 11 a.m., (equivalente a 6 horas) de forma tal que se cuente con información para periodo pico am y periodo valle am. Así mismo entre las 16:30 y las 19:30 para captar el período pico p.m.” (Resaltado en negrilla fuera del texto)

7.2. Dimensionamiento EODI “Una vez identificados los puntos para aplicación de EODI, identificado el volumen de tráfico que circula en el corredor, se determinará el tamaño de muestra bajo criterios de muestreo aleatorio simple con un nivel de confianza del 90% y un margen de error del 5%.”

De lo anterior, se concluye que, **para la aplicación de la EODI se aprobó una metodología a partir de los resultados obtenidos de la EODH, sin determinar**

el tamaño de la muestra, a diferencia de lo ofertado en la propuesta económica para la EODH, con una muestra mínima de 28.025 encuestas válidas, aspecto a resaltar en las observaciones hechas por la SDM para el rechazo del producto 4.

No obstante, el equipo auditor no encontró evidencia de observaciones técnicas suficientes que permitieran corregir posibles desviaciones en la aplicación de estas herramientas, que a la postre, en la revisión del producto 4 se identificarían como deficiencias y/o incumplimientos de los resultados obtenidos para este tipo de encuesta, coincidiendo con lo indicado por los supervisores de la SDM, mediante comunicado DESS-86729-2016, en el cual, relacionan la trazabilidad de las modificaciones al plan de trabajo y manifiestan que en las actas de reuniones de fechas 15 de abril, 22 y 26 de mayo, 19 de junio, 13 de julio, 4, 16 y 30 de septiembre de 2015, **no se evidencian modificaciones consensuadas ni discusiones sobre el tamaño de la muestra, el intervalo de confianza y el margen de error de la EODI**, argumentos contemplados en los considerandos de la Resolución No.12 del 14 de Julio de 2016, “*por la cual se declara el incumplimiento del contrato de consultoría N° 2014-1485 y se toman otras determinaciones*”.

De las observaciones mencionadas, se desataca que los resultados consolidados en las bases de datos del producto de las dos encuestas (EODH y EODI), señalan el comportamiento de la caracterización de los viajes, modos de transporte y desplazamientos de las personas que se encuestaron en los puntos de interceptación definidos, siendo ésta, información insumo indispensable de los indicadores del PMM y relevante en la toma de decisiones de los proyectos de movilidad que la SDM, debe implementar en cumplimiento de sus funciones; es por ello, que la participación de la entidad y la interventoría con su conocimiento especializado certificado en este tipo de ejercicios, cobra importancia en el transcurso de la ejecución del contrato.

✓ **Producto 2, Diseño Metodológico del Pilotaje y Prueba de Campo**

El producto 2. Comprende: (i) resultados del Pre-Test, (ii) muestra de la prueba piloto, (iii) formulario para la prueba piloto, (iv) capacitación y levantamiento de la información, (v) resultados de la prueba piloto, (vi) recomendaciones de ajuste a los formularios y al operativo de campo, (vii) formulario ajustado para la encuesta, (viii) diseño muestral general y muestra para la recolección de información definitiva, (ix) listado de indicadores a actualizar del Plan Maestro de Movilidad, (x) informe de Fase 1 que considere los productos citados anteriormente, (xi) cambios en el cronograma si se presentaran, (xii) informe ejecutivo.

Con relación a los informes emitidos por el consultor para la entrega del producto 2, presentó tres versiones, de las cuales la interventoría manifestó observaciones a las dos primeras y la tercera fue aprobada el 24 de abril de 2016, según lo indicado en el oficio SDM-DTI-133803 de 2016.

En lo atinente a la versión 1 de este producto, con fecha 14 de abril de 2015, la interventoría solicitó que se detallaran los procedimientos y resultados que llevaron a hacer las pruebas y la escogencia de los puntos de aforo. Pidió que explicara cómo se usó la información que fue generada en la encuesta del 2011, junto con la información más reciente con que disponía la SDM.

Dentro de las observaciones realizadas a la versión 2, emitidas el 22 de abril de 2015 mediante oficio TPD-217-15, sugerían: modificar direcciones y gráficas, mejorar redacción, incluir glosario, protocolo para personas entre 12 y 18 años (consentimiento), y reiteraron la observación sobre el funcionamiento del dispositivo móvil de captura – DMC-.

Adicionalmente, se hizo la siguiente observación: “*Frente al avance en el modelo de bicicletas, es importante mencionar que en la reunión de seguimiento del día 15 de abril se acordó el desarrollo de este tema en particular como parte del entregable del 5 de mayo. **En el oficio de respuesta a las observaciones que envía el consultor se indica que este tema se incluirá en el producto 3, lo que no corresponde con lo acordado, ya que como se dijo en reunión, para la fecha de entrega del producto 3, ya debe haberse adelantado la discusión de ciertas temáticas como esta en particular. En ese sentido se reitera la solicitud realizada en dicha reunión y ratificada en la comunicación TPD- 209-15.***”⁴ (Negrilla fuera del texto).

A las observaciones formuladas, respondió la consultoría con correcciones, entre ellas, la cartografía a versiones 2013, aclaró que los aforos son opciones adicionales de tal forma que permitan realizar ajustes en la decisión final de los corredores identificados para llenar pares de origen-destino (OD), no identificados en la EODH; y en los ajustes y revisiones del modelo de bicicletas se documentaron las pruebas del Dispositivo Móvil de Captura-DMC-, respecto al avance del modelo de bicicletas; y se determinó conjuntamente que este modelo se entregaría en el producto No. 3, con la salvedad que sería aprobado con anterioridad.

Por otra parte, es pertinente traer a colación la observación reportada en el informe de la interventoría del mes de febrero, acerca de la actividad *Prueba piloto*

⁴ Oficio de interventoría TPD-217-15.

EODH, de allí se destaca la modificación de unos puntos a pilotear, sin informar de manera previa a la interventoría y a la SDM. Dicha actuación impactó el inicio de la actividad correspondiente a la recolección de información de la EODH, que debió ser postergado, con la posibilidad de generar retrasos en la entrega de los productos finales.

Al culminar la entrega y revisión del producto 2, la interventoría según lo consignado en el informe mensual de abril de 2015 (contrato 2014-1494), reporta como avance: La entrega de productos a tiempo en un 60%, realización de encuestas frente a las programadas en un 78%, y tan solo un 9% en el indicador de validez de encuestas frente al total de encuestas realizadas, este último con una cifra significativa para realizar acciones que permitieran el avance de lo cometido, pues se refería a la cantidad en la veracidad de la información.

Con todo y lo anterior, se evidencia que se aprobaron los productos con anterioridad a su presentación formal, y se realizan ampliaciones de términos de presentación de subproductos, sin el ajuste oficial de los cronogramas respectivos.

Adicionalmente, el informe adjunto al Certificado de Supervisión o Interventoría del 24 de abril de 2015, soporte de la orden de pago No.4448 del 28 de abril de 2015, no refleja la aprobación de la totalidad de los elementos del producto 2, contrario a lo mencionado en el informe mensual de abril de la interventoría, en el cual se especifica la aprobación u observación de cada uno de los elementos, lo que impide establecer el nivel de cumplimiento del producto de manera integral. Así mismo, no se evidencia claramente el nivel de desarrollo y cumplimiento de las obligaciones contractuales relacionadas con el listado de indicadores a actualizar del Plan Maestro de Movilidad, que en el informe de abril se relacionan.

En cuanto a este producto, se evidencia retrasos considerables en el cumplimiento de los términos establecidos para su presentación, teniendo en cuenta que el numeral 4.2 del Anexo Técnico estableció una duración de 2 meses para su culminación, sin embargo, el mismo sólo se entregó el 9 de abril de 2015, y debió haberse entregado el 23 de marzo del mismo año, lo que impactó el inicio de la aplicación de las encuestas que son los elementos del producto 3, con un atraso aproximado de 15 días para el inicio del operativo de campo, con el agravante que el modelo de bicicletas fue entregado con carácter de avance en la entrega de la versión 3 del producto 2, según lo indicado por la consultoría el 24 de abril de 2015.

El referido modelo de bicicletas, hace parte del producto 2 y se acordó que su entrega se haría con el producto 3, sin embargo, **el producto 2 se pagó sin el lleno de los requisitos**, retrasos que redundarían en incumplimientos de los términos pactados para la entrega del producto 4 y que conllevarían a solicitar prórroga por parte del consultor, sin que la SDM, aplicará su competencia sancionatoria, de acuerdo con las multas establecidas en retrasos evidenciados sobre la ejecución contractual.

Retomando lo concluido en el análisis del producto 1, con relación a la falencia del dimensionamiento de la aplicación de la encuesta de interceptación, en donde no se evidenciaron modificaciones consensuadas, ni discusiones sobre el tamaño de la muestra, se resalta que no se observa tratamiento de la problemática planteada por la SDM, en el seguimiento a la ejecución del producto 2, situación que al omitirse da vía libre a errores progresivos con carácter de un posible incumplimiento a obligaciones relacionadas con la encuesta de interceptación.

✓ **Producto 3, Informe del Pre-operativo, Informe avance operativo de campo final – EODH-EODI**

El producto 3. Comprende: (i) *Informe del pre-operativo (socialización municipios, plan de medios, capacitaciones, metodología diseñada a aplicar en campo)*, (ii) *Informe de avance del operativo de campo final (EODH_EODI)* (iii) *resultados del pre-test del formulario, con resultados como la aplicación del formulario y rendimientos obtenidos y los planteamientos de modificaciones o mejoras a la metodología planteada en los informes 1 y 2, y cambios en cronograma si se presentaran.*

En el informe mensual de mayo de 2015, realizado por la interventoría, se evidenció la formulación de observaciones a un preliminar presentado por la consultoría sobre la versión 1 del producto 3⁵ mediante oficio TPD-287-15, correspondiente al avance del operativo de campo y el plan de medios. La consultoría presentó el 12 de junio, la versión 1 del producto 3, sobre la cual la interventoría realizó observaciones mediante oficio TPD-345-15 del 23 de junio de 2015, señalando que se estaba a la espera de la entrega de la versión 2 del producto 3 con los ajustes correspondientes; con lo que se observan atrasos en la entrega definitiva del producto 3, evidenciados además en los niveles bajos de procesamiento, depuración y validación de las bases de datos.

⁵ El producto 3 versión 1 del contrato de consultoría 2014-1485, fue radicado el 18 de mayo de 2015.

A continuación se enuncian algunas observaciones planteadas, sustraídas de los oficios emitidos por la interventoría, mediante oficio TPD-226-15 del 29 de abril de 2015:

- *“El control en la calidad de las encuestas realizadas fue muy esporádico.(1.1)*
- *El pago al encuestador es por número de encuestas efectivas realizadas, lo que hace que el encuestador busque tener mayor cantidad de encuestas, así no cumplan los requisitos de las mismas y lo anterior no puede ser verificado porque no se están llevando controles adecuados. (1.2).*
- *No se ha hecho la divulgación adecuada de la encuesta lo que conlleva al rechazo de la comunidad. (1.5)*
- *Se hace necesario un control posterior y realizar una confirmación en campo de información que la consultoría incorpore en la base de datos. (página N° 3, primer párrafo)”.*

El 22 de mayo 2015, mediante oficio TPD-260-15, la interventoría informa de controles y verificaciones realizadas a la muestra, porque se evidenciaron irregularidades en el cruce de las respuestas. Al realizar la validación telefónica de 345 hogares de 1 persona, lograron contactar a 123 de los cuales, 82 confirmaron haber realizado la encuesta y el resto no. En los hogares de dos personas contactaron 197 hogares, y solo 116 confirmaron haber sido encuestados, de ellos algunos incluso dijeron que la información relacionada era errónea.

Adicionalmente, la consultoría se negó a entregar información de los hogares encuestados a la interventoría, aduciendo que esa información era confidencial. El día 26 de mayo de 2015, con el oficio SDM-DESS-67776-2015, la Directora de Estudios Sectoriales y de Servicios, solicitó a la oficina de Información Sectorial concepto sobre la reserva de información. El 27 de mayo la Secretaría, con el oficio SDM-DESS-67253-2015, presentó un Acuerdo de Confidencialidad 2, para que la interventoría tenga acceso a la información de la encuesta. El día 11 de junio de 2015, mediante oficio SDM-OIS-79406-2015, el jefe de la Oficina de Información Sectorial, conceptuó sobre la confidencialidad de la información recolectada por la consultoría, durante la ejecución de la encuesta: *“(…) a menos que la Superintendencia de Industria y Comercio haya ordenado el bloqueo de los datos de la encuesta de movilidad urbana de Bogotá —EODH-EODI2015 no observamos ningún causa justificable para que el contratista se oponga a la entrega de la totalidad de los datos de la encuesta al Responsable del tratamiento, en este caso la Secretaria Distrital de Movilidad... Es imperativo que la Secretaria Distrital de Movilidad mantenga todos los controles y políticas de seguridad que se han adoptado para la protección de los datos de la Encuesta de movilidad urbana 2015”⁶*

⁶ Oficio SDM-OIS-79406-2015 Página 3 Punto 5.

Al igual que lo sucedido en el producto 2, la consultoría presentó tres versiones para la aceptación del producto 3; sin embargo, pese a la presencia de observaciones en la versión 3, esta entrega fue cancelada por la SDM, con la orden de pago 4740 del 28 de julio de 2015. Adicionalmente, el certificado de supervisión o interventoría del 24 de julio de 2015, soporte de la orden de pago referida, no refleja la aprobación de la totalidad de los elementos del producto 3, contrario a lo mencionado en el informe mensual de mayo de la interventoría, en el cual se especifica la aprobación u observación de cada uno de los subproductos, lo que impide establecer el nivel de cumplimiento del producto de manera integral. En él no se evidencia claramente por ejemplo, el nivel de desarrollo y cumplimiento de las obligaciones contractuales relacionadas con la validación y corrección de inconsistencias, descargue de información y monitoreo, que en el informe de mayo se relacionan, y que se constituyen en aspectos esenciales en el cumplimiento de las obligaciones.

- **Producto 3, versión 1. TPD-235-15 del 05 de mayo de 2015**

El interventor y supervisores del contrato, pusieron a consideración de la Dirección de Asuntos Legales de la SDM, la pertinencia de solicitar al consultor la calibración de las matrices contempladas en la Adenda 1 (relacionadas en cuadro 1 del presente informe), con el fin de hacer útiles estos productos.

Es de recordar, como se observó en el cuadro 1, que **la actividad de calibración de las matrices indicadas inicialmente en el anexo técnico, fue eliminada** y se refleja en la Adenda 1; en esta observación cobra importancia la necesidad de su implementación para el cumplimiento cabal del producto 3, dado que el riesgo de posible desviación o error en los resultados, por el cual se identificó e incluyó la acción de mitigación de calibrar matrices en el Anexo Técnico, se materializó y no puede ser subsanado.

Es por ello que, la Oficina de Asuntos Legales en Oficio SDM-DAL 66431 del 26 de mayo de 2015, respondió al requerimiento⁷ relacionado con la calibración de las matrices, indicando que la obligación de actualizar, generar y calibrar no quedó establecida en la Adenda 1 y no puede ser requerida su aplicación.

- **Producto N° 3 - Versión 3⁸**

⁷ DAL SM-DESS-63386-2015 del 20 de mayo de 2015

⁸ PRODUCTO 3. 21 de julio de 2015. Contrato de Consultoría 2014-1485. Informe pre-operativo - avance operativo de campo. Versión 3.

A pesar de tener definidos y valorados los indicadores tecnológicos de niveles de servicio, generales de seguimiento y específicos para actividades de campo⁹, que permiten medir la eficacia de la gestión de la consultoría, tanto en el desarrollo de las actividades puntuales enfocadas en la realización de las encuestas como en los productos e informes asociados, no se encontró evidencia del aprovechamiento de **éstos para advertir las deficiencias en los resultados progresivos de la aplicación de las EODH y EODI, que impedirían al culminar el ejercicio, satisfacer los requerimientos mínimos de cobertura y calidad** y que terminaron por soportar la no conformidad del producto 4 y por ende el incumplimiento contractual.

Sólo hasta el día 31 de julio de 2015 mediante oficio TPD-438-15, la interventoría llamo la atención de la SDM, sobre varias deficiencias encontradas, entre ellas que la consultoría al día 17 de julio, sólo había enviado 9.642 registros de aplicación de la EODH, incumpliendo al primer entregable, que correspondía a una cantidad de 19.376, sobre un total de 28.025, a su vez, no tenía certeza de cuando se entregaría la cifra restante.

Respecto al operativo de toma de información realizado por la consultoría, la interventoría advirtió “(...) *el equipo interventor ha evidenciado rendimientos que alertan sobre la posibilidad de alcanzar los objetivos en el tiempo establecido en el cronograma, la disminución en el uso de los dispositivos de captura (tabletas) y la reutilización de los formatos en papel para diligenciamiento de la encuesta, además de la ausencia de socialización de la encuesta previo al operativo de campo.*”

Teniendo en cuenta los términos previstos en el numeral 4.2 del Anexo Técnico, el producto 3 con el cargue definitivo a las bases de datos y la validación de los datos, debió haberse entregado el 31 de junio de 2015, es decir, 3 meses después de concluido el producto 2; situación que no ocurrió así, por cuanto la interventoría indicó haber tenido dificultades para la verificación de la consistencia de los datos al recibir las entregas parciales en formatos que no podía acceder, así como las demoras en el ajuste y culminación de otros subproductos como el modelo de bicicletas y otros contenidos en el producto 2, que no se habían culminado.

Lo anterior, se confirma con los niveles de avance reportados para las siguientes actividades claves para la entrega definitiva del producto 3:

⁹ Entre otros los más relevantes son: (i) Registros válidos en base de datos/registros totales en base de datos. (ii) # de encuestas sincronizadas por semana / # de encuestas previstas por semana. (iii) Encuestas realizadas/encuestas programadas. (iv) Encuestas válidas/ Encuestas realizadas. (v) Encuestas procesadas/ encuestas válidas.

“Plan de medios adaptado para la sensibilización y la divulgación en un 85%
Recolección, validación, codificación EODH en un 76%
Recolección, validación, codificación EODI en un 75%
Producto No. 3 Informe de avance en un 60%
Sistematización en un 45%”¹⁰

Con lo anterior, se evidencia el pago de obligaciones no culminadas e incumplidas, deficiencias de calidad de los datos por seguimiento y control esporádico de la aplicación de las herramientas, generación de reprocesos y disminución de cobertura por la necesidad de eliminar registros no válidos por manipulación de datos, confirmada en verificaciones aleatorias realizadas por la interventoría.

Es así como el producto 3, se muestra inestable, con relación directa a una de las características que comprendía el mismo, esto es, *(iii) resultados obtenidos en las labores de campo adelantadas con relación a la recolección de información primaria en Bogotá y los municipios objeto de la investigación*, que impacta negativamente el alcance y cumplimiento en términos del producto 3, e inciden en la consolidación de los resultados de las bases de datos.

Con este quebramiento se concluye que, **la aprobación del producto 3 estaba directamente ligada a la entrega del producto 4 por ser su insumo principal**, por lo que era indispensable contar con las bases de datos completas, consistentes y corregidas, para evitar las falencias considerables y determinantes al momento de alimentar las matrices. Aún sin contar con las encuestas completas, el producto 3 fue aprobado y cancelado el valor equivalente al mismo, sin medir las consecuencias que ahora no permiten recibir el producto 4.

✓ **Producto 4, Informe Final**

El producto 4 comprende: modelo de 4 etapas con las matrices establecidas en el numeral 2.3.1, del anexo técnico, modificado en la adenda 1 y todos los documentos finales. Contiene los resultados finales de la toma de información definitiva tales como bases de datos e informe resumen, y se conforma una base de datos que presenta toda la información procesada y validada en forma ordenada, de común acuerdo con el equipo de la SDM.¹¹

¹⁰ Informe mensual de junio de 2015, Contrato de Interventoría 2014-1494

¹¹ Anexo Técnico, contrato 2014-1485, expediente contractual, modificado adenda N° 1 de fecha al concurso de méritos SDM-CMA-049-2014, folios 258 a 291

“Una Contraloría aliada con Bogotá”

La siguiente información muestra la estructura propuesta y aprobada por el consultor para el informe final:

- *Tomo I — Informe Ejecutivo*
- *Tomo II — Plan de Medios*
- *Tomo III — Informe de campo*
- *Tomo IV — Indicadores*
- *Tomo V — Matrices*
- *Tomo VI — Modelo Bicicletas*
- *Tomo VII — Bases de datos*

El día 5 de agosto 2015, a través del oficio TPD-444-15, la interventoría propuso a la consultoría entregas parciales de las diferentes tareas del producto 4, que permitieran evidenciar el avance en el desarrollo del mismo, frente a las obligaciones y términos de entregas previstos, como se muestra a en el cuadro 2:

Cuadro 2
Cronograma propuesto para Prorroga No. 1

Entrega Parcial	Fecha de entrega
1. <i>“Entrega base de datos resultante de la recolección de información de la EODH con 28.025 registros, totalmente validada, depurada, codificada y zonificada.</i>	31 de agosto de 2015
2. <i>Definición de indicadores e identificación de valores de comparación con Encuesta de Movilidad 2011 y otros (como encuesta multipropósito 2015) y esquema general de los indicadores que se evaluarán en el análisis por municipios y en la etapa de caracterización de los viajes peatonales.</i>	2 de septiembre de 2015
3. <i>Muestra de cálculo de los indicadores de movilidad, presentando la metodología y forma de presentación de resultados.</i>	16 de septiembre de 2015
4. <i>Entrega preliminar de las matrices de demanda a utilizar en el modelo de bicicletas y la red con atributos</i>	22 de septiembre de 2015
5. <i>Propuesta de presentación de informe ejecutivo para evento de socialización</i>	10 de octubre de 2015
6. <i>Avance del análisis de movilidad por municipios: A Entrega de la metodología, definición del alcance de este componente y estructura del informe</i>	15 de octubre de 2015
7. <i>Entrega de la metodología, alcance del componente de la caracterización de viajes peatonales y estructura del informe.</i>	15 de octubre de 2015
8. <i>Estructura del informe ejecutivo con resultados EODH-EODI (índice) y descripción del contenido de cada numeral del informe ejecutivo.</i>	16 de septiembre de 2015
9. <i>La entrega del producto 4 consolidado se mantiene tal como fue aprobado en el plan de trabajo, para el día 9 de noviembre del presente año.</i>	9 de noviembre de 2015.

Fuente: Oficio Interventoría TPD-444-15 del 05 de Agosto de 2015.

A pesar que se pactaron entregas parciales, las fechas pactadas se volvieron a incumplir, prorrogándose hasta el 27 de octubre de 2015¹², fecha en la cual la interventoría solicitó la entrega definitiva de los productos, lo que llevó a que el 3 de noviembre de 2015¹³ la Consultoría solicitara en el oficio de respuesta, una prórroga con justificaciones, que a continuación se relacionan, y una nueva propuesta de cronograma. La interventoría avaló esta solicitud el 4 de noviembre de 2015 y el 6 de noviembre de 2015 se suscribió la prórroga 1, ampliándose el plazo del contrato, por un término de 30 días hasta el 09 de diciembre de 2015.

Las justificaciones aprobadas por la interventoría fueron:

“Teniendo en cuenta que la actividad de implementación de la encuesta de hogares se previó en el plan de trabajo del consultor para realizarse en el primer semestre del año (24 de febrero de 2015 hasta el día 12 de junio de 2015) y que la misma no se pudo concluir para esta fecha, siendo necesario suspender la toma de información de campo por el período atípico vacacional correspondiente a las vacaciones de mitad de año, se hizo necesario continuar con la toma de la información de encuestas en hogares desde el día 7 de julio hasta el día 30 de agosto de 2015. En el caso de las encuestas de interceptación se realizó la toma de información en el primer semestre de año y se debió continuar con las actividades de campo hasta completar en su totalidad la toma el 15 de octubre de 2015.

- *Las situaciones en la obtención de cartografía, en particular la municipal, la cual es necesaria para el diseño de la toma de información.*
- *Alta incidencia de no respuesta de las personas ante la encuesta EODH: Esta situación cuya magnitud no es previsible llevó a que fuera necesario ampliar la cantidad de encuestas para obtener la muestra diseñada y establecida contractualmente, llevando a que parte de las encuestas tuvieran que realizarse después del día 6 de julio.*
- *Días sin carro que generaron atipicidades que impidieron la toma de información.*
- *Demora en la ejecución de la toma de información de **cordón externo** por causas ajenas a la consultoría. (Negrilla fuera del texto)*
- *Toma de información adicional para ciclistas por solicitud de la SDM, lo cual implicó realizar estas mediciones en el segundo semestre del año.*
*“**Cordón externo:** Requerimiento de condiciones adicionales con acompañamiento de la Policía, por parte de 7 peajes y otro que no respondió la solicitud” (Negrilla fuera del texto)”¹⁴*

Las justificaciones, evidencian que la toma de información total del campo, se concluyó 4 meses después de lo programado, riesgo que se materializó como consecuencia de las debilidades en la etapa precontractual, específicamente en

¹² Oficio de interventoría TPD-586-15, de fecha 27 de octubre de 2015.

¹³ Respuesta de la Consultoría al oficio requerimiento N° TPD-586-15 del 03 de Noviembre de 2015

¹⁴ Oficio de Interventoría, TPD 602-15 Concepto de la Interventoría de la solicitud de prórroga, del 04 de noviembre de 2015.

los estudios previos, puesto que se contemplaron plazos mínimos para este tipo de proyectos, sin tener en cuenta que contratos anteriores, que había desarrollado el mismo objeto contractual, se habían ejecutado entre 12 y 16 meses; como se enuncia en la observación 3.1.1 del presente informe.¹⁵

La nueva propuesta en el cronograma se desarrolla en el cuadro 3:

Cuadro 3
Cronograma propuesto para Prorroga No. 1

Ítem	Actividad	Fecha entrega	Fecha entrega
Informe Final	Índice con ajustes de la interventoría	Miércoles 4 de Noviembre	
	Índice del documento ejecutivo	Miércoles 4 de Noviembre	
	Tomo I Metodología y Prediseño	Viernes 6 de Noviembre	
	Tomo II Plan de medios	Lunes 9 de noviembre	
	Tomo III Informe de campo	Lunes 9 de noviembre	
	Tomo VI Presentación de resultados		
	Documento de indicadores	Miércoles 4 de Noviembre (preliminar)	Viernes 13 de nov. (final)
	Cartilla – Informe ejecutivo	Miércoles 18 de Noviembre (edición final)	
	Infografías y presentación para la secretaría	Jueves 12 de noviembre	
	Presentación en sociedad	Martes 24 de noviembre	
	Manual de Dummies	Lunes 23 de Noviembre	
Informe Final (completo)	Viernes 4 de diciembre		
Bases de datos	Cartilla para manejo de base de datos	Martes 17 de noviembre	
Documentos	Metodología indicadores Municipios	Viernes 13 de noviembre	
	Metodología indicadores Peatones	Viernes 13 de noviembre	
Matrices OD	Por modo		
	Alternativa 1 (matrices separadas)	Viernes 20 de noviembre	
Modelo Bicicletas		Martes 17 de noviembre	Jueves 5 red/lunes 9 parcial
Formatos de campo en físico		Martes 10 de noviembre	
Otros eventos de socialización		Después del 24 de noviembre	

Fuente: (i) Contrato de Consultoría 2014-1485 (ii) Oficio de Interventoría, TPD 602-15 Concepto de la Interventoría de la solicitud de prórroga, del 04 de Noviembre de 2015

De otra parte, se tiene que el día 30 de noviembre mediante oficio TPD-650-15, la interventoría hizo nuevos llamados de atención a la Consultoría sobre los compromisos adquiridos en la prórroga que no fueron atendidos acorde a lo programado, especialmente en la entrega de las bases de datos de las encuestas de hogares -EODH- y de interceptación -EODI-. En el referido oficio indicaron que no se habían recibido a satisfacción las encuestas de hogares, por presentar falta

¹⁵ Estudios previos, folio 104 a 122, expediente contractual SDM.

de depuración y errores varios en las bases de datos; **en cuanto a la encuesta de interceptación a esa fecha no se había recibido ninguna versión, estando a solo 6 días hábiles para la terminación de la prórroga.** Simultáneamente mediante oficio TPD 649-15, informó a la SDM, que a pesar de la prórroga no se había realizado la entrega a satisfacción de la encuesta de hogares e interceptación, por lo cual advirtió un posible incumplimiento.

El 05 de Diciembre de 2015, mediante oficio TPD-670-15, la interventoría reiteró lo mencionado en el oficio del 30 de noviembre de 2015, en cuanto a “(...) que a esa fecha no existen avances en ninguno de los componentes del producto 4 de la Consultoría”.¹⁶ (Subrayado fuera de texto); lo cual fue sustento para la solicitud de inicio sancionatorio por incumplimiento.

Es pertinente resaltar, que por medio del oficio TPD-661-15 del 09 de diciembre de 2015, la interventoría observa a la consultoría lo siguiente sobre el tomo III - Informe de campo: “(...) *este informe indica que las encuestas de interceptación se realizaron para completar la encuesta de hogares con miras a la construcción de la matriz O-D, objeto del estudio. Dado que según se informó en comités y talleres citados en fechas 30.09.15 y 09.10.15, esta metodología fue revaluada, es pertinente solicitar que los documentos estén acordes con lo que en definitiva se plantea para analizar la información y producir las matrices. Cabe anotar que hasta el momento no ha sido remitida la justificación del cambio de metodología, por tanto, se requiere que la consultoría haga la entrega correspondiente (...)*” (Resaltado fuera de texto).

Esto último confirma las deficiencias de planeación y ejecución contractual identificadas por este grupo auditor en el cuerpo de este informe, con el agravante que en la evaluación sobre la recepción del producto 4, se generen reprocesos en el mismo, de actividades que pudieron ser subsanables desde el producto 1, en donde se planteó el modelo metodológico, esencial para la aplicación de la encuestas vistas en un producto final. Con este hecho, se genera incertidumbre sobre la idoneidad y calidad de los productos 1, 2 y 3 que preceden y son insumo para la consolidación del producto 4.

Con lo evidenciado hasta aquí, reviste especial importancia, contraponer el estado de los informes entregables a cargo del Consultor en el producto 4, con relación al impacto que tiene éste sobre productos 1, 2 y 3, para que se entienda recibido a plena satisfacción el objeto contractual por parte de la entidad y a su vez cumpla con los fines del Estado, como se había ya mencionado.

¹⁶ Retomado también por los supervisoras en el oficio SDM-DESS-70185-16 del 26 de mayo de 2016 para un posible inicio de proceso sancionatorio a la Interventoría.

“Una Contraloría aliada con Bogotá”

Cuadro 4
Subproductos del producto N° 4 e Impacto con relación a los productos entregados.
X= Indica si el entregable afecta el producto

Entregable/ Anexo	Estado	Observaciones	Productos		
			1	2	3
Tomo I Informe Ejecutivo Anexos: <ul style="list-style-type: none"> • Cartilla de indicadores • Prueba piloto • Generalidades o Documento Principal 	Aprobado Con salvedades a la Cartilla de Indicadores	Se aprobó el documento principal recibido el 19 de febrero de 2016 con la corrección de las últimas observaciones emitidas. Se recibió nueva versión de la cartilla anexo el día 08 de agosto de 2016. La actualización de la cartilla fue generada a partir de la base de datos EODH aprobada. El documento mantiene observaciones de forma que no fueron ajustadas por el consultor.	X		
Tomo II Plan de Medios Anexos: Sin anexos	Aprobado	Aprobado el 25 de enero de 2016	X		
Tomo III Informe de campo Anexos: <ul style="list-style-type: none"> • Informe de campo EODH • Informe de campo EODI • Anexo Dig. Georreferenciación de la muestra • Anexo Dig. Representación gráfica de la muestra • Anexo Dig. Entrega de formatos a SDM • Anexo Dig. Esquemas con movimientos 	No aprobado Con observaciones al informe de campo EODI	Se recibió una nueva versión del documento Tomo III el 02 de agosto de 2016. Persiste la observación frente a las encuestas de interceptación. No se obtuvo respuesta por parte de la consultoría de conformidad con lo solicitado por la interventoría (Oficio TPD-229-16, TPD-396-16).	X	X	X
Tomo IV Indicadores Anexos: <ul style="list-style-type: none"> • Indicadores • Indicadores por municipio • Caracterización viajes peatonal • Manual para Dummies • Anexo dig. Ejemplo de expansión • Anexo dig. Listado de indicadores 	Aprobado con salvedades en los anexos: <ul style="list-style-type: none"> • Indicadores • Indicadores por municipio • Caracterización viajes peatonal 	La consultoría realizó entrega a la SDM nueva versión del Tomo IV como parte del sustento del recurso de reposición. El documento presenta ajustes solicitados en lo relacionado a la actualización a partir de la base de datos EODH aprobada. Se mantienen observaciones en el documento entregado.	X	X	X
Tomo V Matrices Anexos: <ul style="list-style-type: none"> • Matrices Origen Destino • Anexo Dig. Matrices EODH • Anexo Dig. Matrices EODI 	No aprobado con observaciones a las matrices Origen Destino y al Anexo Dig. Matrices EODI.	Se remitió nueva entrega del Tomo V el día 14 de julio de 2016. Las matrices provenientes del ejercicio EODH, fueron generadas a partir de las bases de datos entregadas el día 08 de julio de 2016 y corresponden a la desagregación solicitada contractualmente. Por otro lado, en la medida en que las matrices de la EODI dependen de las bases de datos de las encuestas de interceptación, estas no son aprobadas.		X	X
Tomo VI Modelo Bicicletas Anexo: <ul style="list-style-type: none"> • Modelo de bicicletas • Anexo Dig. Documentos referencia capacidad. • Anexo Dig. Resultado verificación velocidades 	Aprobado	El consultor realizó presentación del modelo de bicicletas en reunión del 01 de abril de 2016. Se mantiene la aprobación el documento principal enviado el día 10 de junio de 2016. Las matrices resultado del proceso de modelación, discriminadas de acuerdo con los términos contractuales,		X	X

“Una Contraloría aliada con Bogotá”

Entregable/ Anexo	Estado	Observaciones	Productos		
			1	2	3
<ul style="list-style-type: none"> Anexo Dig. Vol. Aforados vs Vol. Modelados Anexo Dig. Banco de datos EMME Anexo Dig. Guía modelo 		<p>fueron remitidas por la consultoría el 08 de julio de 2016.</p>			
<p>Tomo VII Bases de datos Anexos:</p> <ul style="list-style-type: none"> Cartilla base de datos EODH Cartilla base de datos EODI Anexo Dig. Base de datos hogares Anexo Dig. Base de datos interceptación 	<p>No aprobado</p> <p>Con observaciones a:</p> <ul style="list-style-type: none"> Cartilla base de datos EODH Cartilla base de datos EODI Anexo Dig. Base de datos interceptación 	<p>Se remitió nueva entrega del documento principal el día 21 de julio de 2016. Este elemento será aprobado una vez se carguen en el SIMUR las bases de datos aprobadas. Se remitió por parte del consultor nueva versión de base de datos de hogares el día 08 de julio de 2016 atendiendo las observaciones realizadas por la interventoría sobre la base de datos remitida el 18 de junio de 2016.</p> <p>La base de datos EODH está aprobada y se considera viable el cargue de las bases de datos al SIMUR. Se remitieron nuevas versiones de base de datos de interceptación para particulares, TPC y Transmilenio el día 18 de junio de 2016 frente a las cuales persisten observaciones, tal como se oficializó en comunicación TPD-396-16 del 28 de junio de 2016.</p> <p>La base de datos de interceptación en su versión del 20 de junio de 2016 no fue aprobada. No se cumple con lo establecido en los documentos metodológicos desarrollados durante el proyecto. (TPD-396-16).</p> <p>Las bases de datos relacionadas con el modelo de bicicletas se aprueban en conjunto con el Tomo VI.</p>	X	X	X

Fuente: (i) Oficio SDM-DESS-137495, respuesta de la SDM a Contraloría Distrital ii) Grupo Auditor (con relación a las columnas de los productos)

Elaboró: Contraloría de Bogotá - Dirección Sector Movilidad

Aprobado con Salvedades¹⁷

Los Tomos II y VI correspondientes al plan de medios y al modelo de bicicletas se encuentran aprobados, los demás a la fecha de elaboración del presente informe, tienen observaciones no subsanadas aún por el contratista.

Una vez evidenciados algunos incumplimientos relevantes encontrados en el ANS y en cada producto, y a su vez expuesto el análisis del grupo auditor, en el cuadro 5, se relacionan los pagos hechos al Consultor por parte de la Secretaría Distrital de Movilidad.

Cuadro 5
Detalle de Pagos realizados al Contratista

¹⁷ Según el oficio SDM-DESS-137495-16 las salvedades corresponden a elementos de forma y contenido que requieren ser ajustados en nuevas versiones de los documentos.

En pesos

PRODUCTO	FECHA PACTADA DE ENTREGA	FECHA REAL DE ENTREGA	FECHA APROBACIÓN POR INTERVENTORÍA	FECHA APROBACIÓN SUPERVISORES	FECHA DE PAGO	VALOR PAGADO
1	23/01/2015	23/01/2015	20/02/2015	20/02/2015	25/02/2015	580.000.000
2	31/03/2015	01/04/2015	24/04/2015	24/04/2015	28/05/2015	870.000.000
3	12/06/2015	12/06/2015	23/07/2015	23/07/2015	28/07/2015	580.000.000
TOTAL PAGADO						2.030.000.000

Fuente: Oficio SDM-DTI-133803-16

Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Considerando la naturaleza de la prestación del servicio estipulada en el objeto del contrato en evaluación, resulta relevante mencionar que, si bien el objeto contractual es divisible de modo que existían cumplimientos parciales en cada producto, como se deduce en el análisis de la revisión, no significa que éste no sea integral y que unidos los productos en uno solo, más que cumplir o no cumplir con el ordenamiento jurídico, todo se concreta en que dicha prestación cumpla con la finalidad contractual del estado social de derecho, que está directamente relacionada con el interés general, “ puesto que el contrato público es uno de aquellos *“instrumentos jurídicos de los que se vale el Estado para cumplir sus finalidades, hacer efectivos los deberes públicos y prestar los servicios a su cargo, con la colaboración de los particulares a quienes corresponde ejecutar, a nombre de la administración, las tareas acordadas. El interés general, además de guiar y explicar la manera como el legislador está llamado a regular el régimen de contratación administrativa, determina las actuaciones de la Administración, de los servidores que la representan y de los contratistas, estos últimos vinculados al cumplimiento de las obligaciones generales de todo contrato y por ende supeditados al cumplimiento de los fines del Estado”*¹⁸.

Teniendo en cuenta que la SDM¹⁹, ha considerado que la realización de encuestas de movilidad con una periodicidad de cinco años, es una herramienta para la planificación del transporte, que permite la implementación de acciones conducentes a los logros de objetivos misionales del sector movilidad, que afecta directamente entre otros, al proyecto de bicicletas públicas, corredores de bici carril, sistema metro, cable, la implementación de medidas de gestión del tráfico para la ciudad como el pico y placa, peajes urbanos, cobros por congestión y en general la ejecución del Plan de Desarrollo Distrital, tiene como consecuencia no contar con una herramienta útil que cumpla con la satisfacción del producto requerido y que estos proyectos se puedan ver afectados, lo cual limita las

¹⁸ Sentencia C-173-09.

¹⁹ En oficio SDM-DTI-133803-16

condiciones técnicas requeridas para una adecuada valoración, planeación y ajustes estratégicos del sector.

Como se relacionó al inicio de esta observación, los resultados de las encuestas permiten tomar decisiones en políticas sobre movilidad de la ciudad, en aras de mejorar la calidad de vida de los ciudadanos. Por consiguiente, a través de la técnica especial de la estadística apta para el estudio cuantitativo de los fenómenos de las masas o colectivo, servicio brindado por un equipo especializado, se busca obtener una información pertinente, oportuna, uniforme y consistente que impacta en la toma de decisiones de los gestores y a su vez la credibilidad de otros contratos colaterales y/o conexos del Distrito para el cumplimiento de los planes y programas establecidos en el Plan de Desarrollo de la Ciudad vigente.

En caso contrario, si el producto no cumple con la calidad establecida y la esperada, esto incide en diversas decisiones en materia contractual, y ejecución de políticas en el Distrito con alto impacto de la ciudad, caso en el que se encuentra la presente observación con presunción en la incidencia fiscal, toda vez que, al no encontrarse los productos 1, 2, 3, y 4, disponibles de entrega en el tiempo pactado y con la calidad mínima establecida, de no utilizarse en satisfacción de interés general, se está ante una lesión al patrimonio público del Distrito, por cuanto los pagos realizados debían haber demostrado que respondían a la importancia, utilidad y credibilidad que se buscaba, y no un reiterado cuestionamiento tardío sobre las fallas estructurales en los resultados finales de los productos entregados ya pagos, que en caso de ajustarlos se exponen a duda por el consumidor, al tratarse de un bien intangible que exige un esquema claro, desde la planeación hasta la obtención del producto final. Para el caso concreto es relevante la debilidad que tuvo la definición de la muestra y la metodología, que en teoría general de la investigación, son elementos importantes e influyentes, como también hacen parte de los múltiples modos de clasificación de la encuesta.

En conclusión, los hechos y argumentos relacionados, evidencian una presunta transgresión los artículos 3 y 4 de la ley 80 de 1993, en conexidad respecto al principio de planeación con la ley 1150 de 2007, el Decreto 1510 de 2013, artículo 82 de la ley 1474 de 2011, el artículo 47 de la ley 734 de 2002.

Valoración de la respuesta:

Una vez analizada la respuesta del informe preliminar, suministrada por la Entidad mediante oficio SDM-DESS-152550-2016 con radicado Contraloría Bogotá # 1-

2016-22996 del 18 de noviembre de 2016, este Ente de Control encuentra que con relación a la publicación de la Adenda 1 en SECOP, se verificó el soporte suministrado en la respuesta por la administración, con lo cual se acepta y se retira esta parte de la observación, no sin antes indicar que en el reporte de Contratación a la Vista este documento no se encontró.

De acuerdo con lo afirmado por la Entidad en su respuesta, este Ente de Control con el contexto de la inversión realizada, no cuestiona el alcance del objeto contractual, sino que pone de manifiesto las finalidades y el para qué van a servir los resultados de la aplicación de la encuesta de acuerdo con las justificaciones para iniciar el proceso de selección, con lo cual se determina la importancia de la contratación suscrita y de los productos que se generen de ella, así como de la confiabilidad de los datos que sirven de insumo para la definición de las políticas distritales en el marco de la definición del Plan Maestro de Movilidad en el marco del Plan de Desarrollo Distrital.

Si bien es cierto, la consultoría realizó unas entregas en las fechas indicadas, estos productos fueron cuestionados y observados por la interventoría y la supervisión que fueron objeto de ajuste por parte la consultoría y en algunos casos no fueron resueltos dentro de los términos; como en repetidas ocasiones tuvo que la interventoría llamar la atención de la entrega de estas revisiones o ajustes.

Este Ente de Control, además se fundamenta en los reportes de avance que señala la interventoría en sus informes, que permiten vislumbrar las observaciones expuestas. Por lo cual no se acepta la respuesta relacionada con los incumplimientos que además la administración sustenta en las justificaciones de la resolución de incumplimiento, evidencias suficientes que además generaron la necesidad de incurrir en una prórroga de 30 días para culminar los elementos contentivos del producto 4, y que posteriormente fueron objetados por la administración conllevando a ajustes periódicos para cumplir con los requerimientos, hasta llegar a septiembre de 2016, a aún recibir ajustes a los productos como lo señala la administración en su respuesta al requerimiento de estado de los productos, posterior aún a la declaración de incumplimiento por parte de la administración.

Lo anterior queda demostrado en el hecho de que en la respuesta al informe preliminar la entidad confirma que solo 2 tomos del producto 4 han sido recibidos y aprobados a satisfacción y los 5 restantes aún tienen cuestiones de forma y fondo por resolver, por lo que se sigue hablando de un producto que no ha sido recibido a entera satisfacción. Aun así la entidad utilizó dichas bases de datos como

insumo para el plan de desarrollo distrital, sin embargo, la Administración recibió ajustes hasta Septiembre 30 de 2016, 6 meses después de iniciado el proceso sancionatorio que a la fecha no ha culminado. Esta situación crea incertidumbre de la validez de dicho documento que ha de servir como guía para la administración en los próximos 4 años. Adicional al hecho de que sin ser aprobados fueron presentados como datos finales, lo cual genera mayores inconvenientes por ser modificados y corregidos después del 28 de diciembre de 2015, sin ser la totalidad objeto de ajuste.

Ahora bien, si las bases de datos de la EODI no han sido aprobadas por no alcanzar el nivel de confianza como lo expresó la SDM en la respuesta, no se encontró evidencia del establecimiento del tamaño muestral requerido para garantizar la validez y calidad del estudio, como lo indica la administración al mencionar que técnicamente se podía hacer las estimaciones mediante un mecanismo alternativo, en el momento después de haberse hecho la prueba piloto, momento en el que ya se tenía una certeza de los valores a solicitar, en cuanto a que ya se tenían resultados preliminares que permitían establecer dicho cálculo.

A pesar de este hecho, la entidad confirma que “(...) a la fecha de aprobación del producto 2 no existía problemática relacionada con el tamaño muestral ni controversias sobre el dimensionamiento (...)”, por lo que no obstante de la experticia de la interventoría y los continuos controles por parte de los supervisores, se pasó por alto el establecimiento de la muestra de la EODI.

Si bien es cierto que la encuesta de 2011, se basó en la de interceptación como principal y la de hogares fue el complemento, el hecho que la metodología usada en esta consultoría fuese diferente, no implica la afectación del nivel de confianza de los resultados.

Para este Organismo de Control es de relevante importancia hacer énfasis en la obligación que tienen los sujetos de control, de poner a disposición del equipo auditor asignado, la totalidad de la información que soportan las actuaciones, que permitan verificar y evaluar con objetividad la gestión fiscal adelantada por la administración, con la finalidad del ejercicio de control fiscal, función asignada por mandato Constitucional, so pena de incurrir en el incumplimiento de lo dispuesto en el parágrafo del artículo 4 y el artículo 5 de la Resolución Reglamentaria 011 de 2014, de la Contraloría de Bogotá, que reza “... Para efecto de la presente resolución se entiende por responder, la obligación que tiene el servidor público y particular que administre o maneje fondos, bienes o recursos públicos, de asumir la responsabilidad que se derive de su gestión fiscal. Así mismo, se entenderá por informar, la acción de

“Una Contraloría aliada con Bogotá”

comunicar a la Contraloría de Bogotá D.C., sobre la gestión fiscal desplegada en el manejo de fondos, bienes o recursos públicos y sus resultados de manera parcial o consolidada, en los términos establecidos por la Contraloría de Bogotá D.C. (...) Artículo 5°. Los Jefes de los Organismos y dependencias de la Administración Distrital y demás sujetos de vigilancia y control fiscal están en la obligación de suministrar la información con las especificaciones requeridas por la Contraloría de Bogotá D.C. (...), y en conexidad lo dispuesto en el artículo 101 de la Ley 42 de 1993.

Esta situación se evidenció en las respuestas a los requerimientos de la Contraloría, que no permitieron observar con oportunidad en el desarrollo del proceso de auditoría, la totalidad de los hechos ocurridos, que se vinieron a conocer sólo en la respuesta al informe preliminar, a pesar de haber sido solicitados con anterioridad.

Se evidencia deficiencias de planeación, interventoría y supervisión, evidenciadas en la ejecución del contrato de consultoría No. 2014-1485, que conllevaron a incumplir parcialmente el objeto contractual.

Por lo anteriormente expuesto y según el análisis de este Órgano de Control, se aceptan parcialmente los argumentos planteados por la Entidad y se retira la incidencia fiscal, se configura como Hallazgo Administrativo con presunta incidencia disciplinaria. Se dará traslado a la Personería de Bogotá para lo de su competencia. Así mismo, se debe incluir en el Plan de Mejoramiento que presente la Entidad.

3.2. CONTRATO DE INTERVENTORÍA 2014-1494

El 29 de diciembre de 2014, la Secretaría Distrital de Movilidad y la empresa TRANSPORTE, PLANEACIÓN Y DISEÑO INGENIERÍA S.A. – TPD INGENIERÍA S.A., suscribieron contrato de Interventoría No. 2014-1494 cuyo objeto es *“Realizar la interventoría técnica, administrativa y financiera al contrato de consultoría que tiene por objeto realizar la Encuesta de Movilidad Urbana de Bogotá – “EODH-EODI” 2015”,* por un valor de \$434,8 millones y un plazo inicial de 12 meses, que inició el 8 de enero de 2015.

3.2.1 Hallazgo administrativo con presunta incidencia disciplinaria, toda vez que en ejecución del contrato de interventoría No.2014-1494, no se establecieron acciones preventivas y/o de mejora oportuna que permitieran demostrar el efectivo cumplimiento a sus obligaciones contractuales, con el objetivo de garantizar el

cumplimiento de lo establecido en el contrato de consultoría No. 2014-1485, suscrito para desarrollar la “Encuesta de Movilidad Urbana de Bogotá”.

En los estudios previos del Concurso de Méritos No.SDM-CMA-048-2014, se estableció que la interventoría a contratar, “...que aporte un equipo experto quien será responsable funcional de controlar, seguir y aceptar la entrega de los cuatro (4) productos para pago de la SDM por parte del Consultor a intervenir. Específicamente deberá tener especial atención a mantener la calidad de actuación en: **a) El desarrollo técnico y conceptual de los instrumentos a aplicar en proceso de la Encuesta de Movilidad de Interceptación; b) Control y seguimiento de la realización de la encuesta de hogares y de la cobertura geográfica establecida (urbana-suburbana), c) Control y seguimiento de la realización de la Encuesta de Origen y Destino de Interceptación que cuente con la toma de información de transporte necesaria; y d) La conformación de las matrices de viaje por modo resultantes de la información obtenida por medio de las encuestas de interceptación; e) Entrega de los documentos finales pactados por el consultor...**” (Negrilla fuera de texto).

A su vez, en la cláusula segunda – obligaciones del interventor, del Contrato No. 2014-1494, se establecieron entre otras las siguientes obligaciones de carácter específico:

- “3. Acompañar, validar aprobar la recolección de información primaria y secundaria e informes que el consultor realice. (...)”
9. Deberá velar porque el consultor cumpla con los plazos establecidos en el pliego de condiciones. (...)”
12. Verificar y garantizar que el contratista cumple la metodología propuesta y utiliza el personal necesario para el desarrollo adecuado de los trabajos, según lo solicitado por la SDM.
13. **Asegurar el cumplimiento del objeto contractual** logrando el adecuado desarrollo del contrato origen de la Interventoría, dentro del tiempo y presupuesto previstos.
14. Garantizar que la información recolectada sea confiable. (...)”
27. **Asegurar el cumplimiento de las metas contractuales logrando que se el contrato origen de la interventoría, dentro de los presupuestos de tiempo e inversión previstos. (...)**” (Negrilla y subrayado fuera de texto)

En desarrollo de la presente auditoría, y una vez evaluado el contrato de consultoría, encargado de desarrollar la Encuesta de Movilidad Urbana de Bogotá, se evidenció que la Interventoría desarrollada en ejecución del Contrato No.2014-1494, incumplió con las obligaciones antes señaladas, que no permitieron lograr el objetivo perseguido, de contar con un documento con base en el cual la Administración, pudiera tomar decisiones sobre las estrategias a desarrollar, en

cuanto a desplazamiento de los bogotanos y no bogotanos que transitan diariamente por la ciudad, e identificar las necesidades a cubrir en medios de transporte, infraestructura, patrones de viaje, modos de transporte, impacto y efectividad de las políticas sectoriales; como se relaciona a continuación:

En la revisión realizada al **Producto 1**, en el cual se estableció la metodología a aplicar, incluyendo el equipo de trabajo, organigrama, y cronograma estimado para el estudio, se pudo evidenciar que para la aplicación de la Encuesta Origen Destino Interceptación –EODI, se aprobó una metodología a partir de los resultados obtenidos de la Encuesta Origen Destino Hogares - EODH, sin determinar el tamaño de la muestra, a diferencia de lo ofertado en la propuesta económica para la EODH, con una muestra mínima de 28.025 (encuestas válidas), aspecto a resaltar en las observaciones hechas por la SDM, para el rechazo del producto 4 y que a la fecha no han sido recibidas a satisfacción, las bases de datos, indicadores y matrices de la EODI.

A pesar que este producto fue aprobado por la Interventoría el 20 de febrero de 2015, en el mes de abril se adelantó el ajuste al cronograma de inicio de actividades de interceptación, el cual debió quedar programado al comienzo de la ejecución del contrato en su etapa de planeación; y sólo hasta el 14 de abril de 2015, se solicitaron explicaciones relacionadas con las manzanas donde se realizarían las encuestas y punto de aforo y/o calibración del modelo de bicicletas. No obstante lo anterior, la interventoría autorizó el pago del Producto 1, sin el lleno de los requisitos.

En el caso del **Producto 2**, donde se estableció el Diseño Metodológico del Pilotaje y Prueba de Campo, el interventor presentó el 22 de abril de 2015, observaciones en cuanto a la necesidad de modificar direcciones, gráficas, mejorar redacción, incluir glosario, protocolo para personas entre 12 y 18 (consentimiento), y sobre el funcionamiento del dispositivo móvil de captura – DMC-. En dichas observaciones se identificaron objeciones especialmente a la forma del producto.

Por otra parte, al culminar la entrega y revisión del producto 2, la interventoría según lo consignado en el informe mensual de abril de 2015 (contrato 2014-1494), reporta el avance, del referido producto, de la siguiente manera: entrega de productos a tiempo en un 60%; realización de encuestas frente a las programadas en un 78%; y tan solo un 9% en el indicador de validez de encuestas frente al total de encuestas realizadas; este último con una cifra significativa para realizar acciones que permitieran el avance de lo cometido, pues se refería a la cantidad

en la veracidad de la información. Con todo y lo anterior, se evidencia que se aprobaron los productos con anterioridad a su presentación formal y se autorizó su pago.

En cuanto al **Producto 3**, en el cual se presentaría Informe del Pre-operativo, Informe avance operativo de campo final – Encuesta Origen Destino Hogares – EODH y Encuesta Origen Destino Interceptación – EODI, la interventoría señaló que *“...la condicional de la remuneración sobre número de encuestas efectivas realizadas, conlleva a cumplir con la meta así no cumpla con los requisitos para ello ni aplicando el protocolo de la llamada por implicar gasto al encuestador...”*; sin embargo, se evidenciaron falencias en la veracidad de la información cuando se adelantó la revisión de las encuestas realizadas a los hogares donde se pudo establecer que no estaban identificados adecuadamente. A pesar de lo anterior, no se evidenciaron requerimientos al consultor para que éste garantizara el cumplimiento de lo pactado en condiciones de tiempo y calidad; y el interventor autorizó el pago del referido producto 3, sin la totalidad de las actividades realizadas.

Para el caso del **Producto 4** se estableció entregar las generalidades, plan de medios, informe de campo, indicadores, matrices, modelo bicicletas, documento bases de datos, base de datos hogares e interceptación. Según el informe presentado en el mes de agosto de 2015, se adquirió el compromiso de entregar de manera parcial diferentes subproductos para poderlos revisar a medida que se fueran desarrollando. En el mes de septiembre se informó que se contó con la base definitiva de las encuestas de hogares, entregada por la consultoría el día 29 de septiembre de 2015, con 28.213 registros, validados, codificados y zonificados.

Para el mes de octubre el interventor manifestó que no se pudo adelantar la socialización porque se continuaban adelantando los procesos de validación de los resultados obtenidos en las encuestas de interceptación, referidos particularmente a la revisión de inconsistencia de la dirección de origen y destino, la verificación de la ubicación de los aforadores durante la toma de información; así mismo indicó, que a esa fecha no se conocían los productos generados de la sistematización de las bases de datos provenientes de los estudios de campo en la Encuesta Origen Destino Interceptación – EODI. Para el mes de noviembre, el interventor expuso no había matrices finales, por ende no se podía cumplir con lo establecido sobre el análisis de movilidad por municipio, ni el manual de cálculo de indicadores propuestos, ni la cartilla.

En los informes realizados entre diciembre de 2015 y marzo de 2016, el interventor afirmó que las actividades de recolección, validación, codificación y sistematización de las encuestas EODH y EODI, no estaban culminadas; tampoco se contaba con bases de datos integradas y todos los subproductos tenían observaciones, a excepción de las generalidades y el plan de medios.

De otra parte, el 26 de mayo de 2016, los supervisores del contrato solicitaron el inicio de un proceso sancionatorio al contrato de interventoría por considerar que el interventor no cumplió con la metodología del plan de trabajo aprobado definida en los numerales 7.2 (Dimensionamiento EODI) y 7.5 (Aforos) del producto 1 – Plan de Trabajo y en el numeral 2.4 (expansión) del Producto 2-Diseño metodológico del pilotaje y prueba de campo; ni en los tiempos ni condiciones establecidas; precisa que el interventor no dio cumplimiento a las obligaciones 9, 13 y 27 del contrato.

En concordancia con lo anterior, el 27 de julio de 2016, la supervisión del contrato No.2014-1494, mediante oficio SDM-DESS-98718-2016, presentó solicitud para iniciar proceso de incumplimiento a la interventoría, argumentando que como resultado de la revisión de la base de datos de la EODH, ya aprobada por el interventor, no se cumplió con el diseño muestral establecido en el producto 2, por las siguientes razones: en algunos casos los porcentajes de diferencia de la distribución entre la muestra planteada y la muestra final tomada en la EODH en cada municipio o localidad, supera al 15% por debajo de lo planteado inicialmente; en una misma manzana catastral se asignaron más de 2 estratos socioeconómicos diferentes y en un mismo predio se asignaron diferentes estratos (314 casos). Se encuestó alrededor del 50% de la muestra de hogares en la ciudad de Bogotá, de los cuales se asignó a una misma manzana, más de una Zona de Análisis de Transporte - ZAT, a pesar de la afirmación de la interventoría sobre las modificaciones de la asignación.

Adicionalmente, cuestionaron los supervisores que los indicadores que la SDM, ha utilizado hasta la fecha, presentan diferencias con los resultados obtenidos de la base de datos entregada por el consultor el día 8 de julio de 2016 (modos especial, taxi y auto), los viajes de muestra son menores a 3 minutos; se presentaron registros de los viajes con dirección no geo-referenciable a nivel de ZAT; así mismo, registros de viajes que inician y terminan en una misma ZAT (44972 registros de viajes de 147.251, es decir, el 30%). En los viajes con tiempos de recorrido atípicos se encontraron registros de viaje con tiempo 0, viajes con duración muy alta en distancias muy cortas, y viajes en bicicleta mayores a 60 minutos en una misma ZAT.

Así las cosas, afirmaron que la tabla de viajes no se encontraba suficientemente depurada, por los indicadores que de ella se derivan, por ende no estuvo de acuerdo con la aprobación de la misma, afirmando que en el desarrollo de la EODI, no se cumplió con la metodología del plan de trabajo aprobado por la interventoría del contrato. Respecto a esta petición no se evidencia ningún trámite adelantado por la SDM; incluso ante la solicitud de pago No. 6 del 26 de agosto de 2016, el supervisor le solicita a la Subsecretaría de Política Sectorial, indicar las acciones a seguir sobre el caso expuesto.

A pesar que la interventoría presentó informes como resultado de la ejecución, no actuó eficientemente desde el inicio del contrato, pues tal como se observa en lo señalado anteriormente, desde el producto 1, no se dio cumplimiento al cronograma establecido; en la prueba piloto se presentaron deficiencias al realizar las encuestas, a las cuales no se evidenció que el interventor haya adelantado un seguimiento más activo en el desarrollo de la recolección de la información, y de esta manera, subsanar a tiempo, las anomalías presentadas en la prueba y en el plan de trabajo debidamente aprobado; y en caso de incumplimiento, poder iniciar la imposición de multas o correctivos, de acuerdo a lo establecido contractualmente.

No obstante, dicha situación no fue contemplada, porque desde el inicio de la ejecución del contrato, se evidenció incumplimiento al cronograma, sin determinar lo que sucedería de persistir las falencias evidenciadas hasta el momento. Estos hechos demuestran que el interventor no verificó el cumplimiento del programa y metodología, y tampoco requirió ni ordenó al consultor en debida forma la intensificación de las actividades que presentaban atrasos de conformidad con lo pactado, porque si bien se enviaron comunicaciones sólo se tomaron medidas hasta la terminación de la ejecución del contrato de consultoría.

Así mismo, a pesar que las observaciones presentadas por el interventor, referentes a las especificaciones técnicas de los productos entregados, sólo se hicieron al final de la ejecución del contrato. Específicamente la aprobación del producto 3 estaba directamente ligada a la entrega del producto 4, por ser el insumo, era indispensable para evitar las falencias considerables y determinantes en las encuestas que implicaron las situaciones presentadas al momento de alimentar las matrices; sin embargo, este producto fue aprobado y cancelado el valor equivalente al mismo.

El consultor tampoco cumplió con la metodología propuesta ni con la utilización del

personal idóneo para que se lograra la entrega de trabajos acorde a lo pactado, lo cual es evidente en los resultados obtenidos y las observaciones que aún persisten. Es decir, que no se aseguró el cumplimiento del objeto en los tiempos y presupuesto previstos. También se incumplió con la obligación de garantizar los plazos establecidos en cada una de las entregas pactadas de conformidad con los pliegos de condiciones; pues solo hasta febrero del presente año se pronunció con respecto a las situaciones expuestas y pasados más de seis meses, no se han recibido a satisfacción los productos.

Consecuentemente, con lo antes evidenciado y de acuerdo a las observaciones plasmadas en cada uno de los productos, se puede establecer que el interventor no garantizó que la información fuera confiable, pues de conformidad con lo expuesto en el memorando SDM-DESS 98718-2016 del 27 de julio de 2016, la información plasmada en la base de datos EODH, contiene falencias en el cumplimiento del diseño muestral, incoherencia en la información y diferencias en resultados, las cuales no fueron identificadas por la interventoría técnica quien las aprobó previamente.

Es evidente que las obligaciones establecidas en el contrato no se cumplieron a cabalidad, pues los requerimientos solicitados por la SDM en el referido oficio, con relación a la aprobación del producto EODH, no fue resuelta por el contratista, el acompañamiento, validación y aprobación de la información no fue garantizado para evitar que el consultor incumpliera con la metodología propuesta y el personal competente y necesario para realizar el trabajo a cabalidad.

Es decir, el interventor no veló porque el consultor diera cumplimiento a lo establecido en el pliego de condiciones, no aseguró el cumplimiento del objeto contractual dentro del, así mismo, no adelantó una efectiva interventoría que permitiera ejercer la función de controlar, hacer seguimiento y validar la entrega con calidad y oportunidad de los mencionados productos

Es indiscutible que se incumplió con lo establecido en el contrato, por ende a lo ordenado en la Constitución Política de Colombia, especialmente en el marco de sus principios constitucionales, no garantizando la efectividad de los mismos, para proteger el bien común y el erario público. Consecuentemente, contraviene los numerales 4º, 5º del artículo 25 principio de economía, y los numerales 1º, 2º y 8º del artículo 26 principio responsabilidad determinados en la Ley 80 de 1993 de la contratación estatal, situación que es evidente en la dilación y retardo de la entrega de los productos objeto del contrato, no se evidenció austeridad en el uso del ni de tiempo ni gastos y en el transcurso de las diferentes etapas del contrato

no se procedió por parte del contratista a adoptar medidas que garantizaran una solución oportuna a las diferencias y circunstancias presentadas en el desarrollo del contrato de consultoría y la inexistencia de calidad del objeto contratado.

En concordancia con lo anterior, es evidente que se vulneró lo establecido en los artículos 82, 83 y 84 de la Ley 1474 de 2011, pues la Secretaría Distrital de Movilidad, en calidad de supervisor del contrato y el interventor son responsables por la negligencia y omisiones presentadas en el contrato de consultoría por el evidente perjuicio al presupuesto público sin recibir ninguna retribución que justifique lo pagado.

Se observa que la ejecución del contrato adoleció de efectividad, pues el seguimiento técnico, administrativo y financiero, que debía adelantar el contratista en calidad de interventor, no se vio reflejado, aun teniendo la facultad para solicitar informes, aclaraciones y explicaciones que evitaran posibles riesgos en el cumplimiento de las obligaciones pactadas; toda vez, que no puso oportunamente en conocimiento de la SDM, la situación presentada en todo el desarrollo del contrato y ésta a su vez certificó el cumplimiento de sus obligaciones, y sólo hasta la finalización del mismo, presentó documentos exponiendo un posible incumplimiento.

Por lo anterior, la Contraloría de Bogotá establece una observación administrativa con presunta incidencia disciplinaria, puesto que no se cumplieron las obligaciones establecidas en el contrato, toda vez que desde el momento de la planeación y luego de la ejecución de las encuestas existieron vacíos técnicos, que no fueron previstos por la interventoría y que permitieron fallas estructurales en los resultados finales. De igual manera, no se procedió por parte del interventor a adoptar medidas que garantizaran una solución oportuna con relación a las diferencias y circunstancias presentadas en el desarrollo del contrato de consultoría y la inexistencia de calidad del objeto contratado.

Valoración de la respuesta:

Una vez analizada la respuesta del informe preliminar, suministrada por la Entidad mediante oficio SDM-DESS-152550-2016 con radicado Contraloría Bogotá # 1-2016-22996 del 18 de noviembre de 2016, este Ente de Control encuentra que:

La SDM informa que actualmente hay una indagación preliminar por posible incumplimiento, pero es del entendido que la indagación ya pasó y se generó una resolución de incumplimiento que se encuentra en recurso de reposición, que no

hay acta liquidación ni recibo a satisfacción donde se verifique el cumplimiento. Sin embargo se autorizó y se canceló los pagos parciales con visto bueno de cumplimiento. Así mismo, indica que se utilizó la EODH-Cartilla de indicadores y se presentaron resultado, aunque en el expediente contractual no se pudo evidenciar soporte alguno.

Lo anterior queda demostrado en el hecho de que en la respuesta al informe preliminar la entidad confirma que solo 2 tomos del producto 4 han sido recibidos y aprobados a satisfacción y los 5 restantes aún tienen cuestiones de forma y fondo por resolver, por lo que se sigue hablando de un producto que no ha sido recibido a entera satisfacción. Aun así la entidad utilizó dichas bases de datos como insumo para el plan de desarrollo distrital, sin embargo, la Administración recibió ajustes hasta Septiembre 30 de 2016, meses después de iniciado el proceso sancionatorio que a la fecha no ha culminado. Esta situación crea incertidumbre de la validez de dicho documento que ha de servir como guía para la administración en los próximos 4 años. Adicional al hecho de que sin ser aprobados fueron presentados como datos oficiales, lo cual genera mayores inconvenientes por ser modificados y corregidos después del 28 de diciembre de 2015, sin ser la totalidad objeto de ajuste.

No se acepta la respuesta que la SDM, relacionada con la afirmación que contó con un documento preliminar pues a la fecha no ha recibido producto final de conformidad con lo pactado, la interventoría no fue preventiva al manifestar oportunamente las falencias presentadas, pues solo lo hizo en la entrega del producto N° 4 ignorando que éste es el resultado de los productos 1, 2 y 3.

Ahora bien, si las bases de datos de la EODI no han sido aprobadas por no alcanzar el nivel de confianza como lo expresó la SDM en la respuesta, la interventoría también falló al no establecer el tamaño muestral requerido para garantizar la validez y calidad del estudio, como lo indica la administración al mencionar que técnicamente se puede hacer las estimaciones mediante un mecanismo alternativo, en el momento después de haberse hecho la prueba piloto, momento en el que ya se tenía una certeza de los valores a solicitar, en cuanto a que ya se tenían resultados preliminares que permitían establecer dicho cálculo. A pesar de este hecho, la entidad confirma que “(...) a la fecha de aprobación del producto 2 no existía problemática relacionada con el tamaño muestral ni controversias sobre le dimensionamiento (...)”, por lo que no obstante de la experticia de la interventoría y los continuos controles por parte de los supervisores, se pasó por alto el establecimiento de la muestra de la EODI.

Si bien es cierto que la encuesta de 2011 se basó en la de interceptación como principal y la de hogares fue el complemento, el hecho que la metodología usada en esta consultoría fuese diferente, no implica la afectación del nivel de confianza de los resultados.

Así mismo, en el caso del producto 3 se objetó fue la negligencia de la interventoría al exigir al consultor condiciones de tiempo pero sobre todo de calidad en la información, por la situación evidenciada sobre la veracidad de la información. No la cantidad de subproductos que debía aprobar y no se efectuó. La SDM solo reafirma que la interventoría aprobó el producto en el mes de julio de 2015 sin poner una condicional al respecto y reconfirma que a diciembre de 2015 que debía entregarse el producto 4, solo se tenían validadas las encuestas, es decir, solo el insumo para desarrollar el producto final.

En concordancia con lo anterior, para la labor adelantada por el interventor en la ejecución del contrato, especialmente para la revisión del producto 4, la SDM se dedica a dar explicaciones para justificar el no cumplimiento de la entrega del mismo, por situaciones ajenas que aparentemente conllevaron a programar la socialización a la administración entrante y saliente, sin embargo a la fecha aún no se ha llevado a cabo. Confirman que a marzo del presente año aún no se había cumplido con los indicadores, por la no aprobación de las bases de datos.

Con relación a la solicitud de iniciar un proceso sancionatorio al contrato de interventoría la SDM señala que una vez analizada se pudo establecer que la misma tenía relación directa con el contrato objeto de la interventoría y hasta tanto no quede en firme la declaratoria de incumplimiento del contrato 2014-1485, no van a iniciar proceso alguno; Situación que va en contravía con lo establecido en la Ley 1474 de 2011 pues es enfática en señalar que el interventor responde *“...tanto por el cumplimiento de las obligaciones derivadas del contrato de interventoría, como por los hechos u omisiones que les sean imputables y causen daño o perjuicio a las entidades, derivados de la celebración y ejecución de los contratos respecto de los cuales hayan ejercido o ejerzan las funciones de interventoría”*. Es decir, que pudo haber iniciado oportunamente el proceso sancionatorio por los argumentos dados y porque es evidente que su labor de interventoría fue negligente e inoportuna.

Es inaceptable que la SDM, afirme que no hay evidencia de incumplimientos reiterativos con relación a las obligaciones específicas establecidas en el contrato, pues según lo relacionado en el expediente contractual, es evidente que no se acompañó, validó y aprobó la recolección de información, no garantizó cumplimiento de la metodología, utilización personal necesario, ni plazos establecidos y lo más relevante no garantizó información confiable. Pues a pesar

“Una Contraloría aliada con Bogotá”

de poner observaciones a los productos 1, 2 y 3, éstas fueron de forma porque no subsanaron la problemática evidenciada en la entrega final. No es de recibo que las observaciones que continúan no son de fondo, porque son determinantes para la entrega en debida forma de lo pactado.

Por lo anteriormente expuesto y según el análisis de este Órgano de Control, se aceptan parcialmente los argumentos planteados por la Entidad y se retira la incidencia fiscal, se configura como Hallazgo Administrativo con presunta incidencia Disciplinaria. Se dará traslado a la Personería de Bogotá para lo de su competencia. Así mismo, se debe incluir en el Plan de Mejoramiento que presente la Entidad.

4. ANEXO 2

4.1. CUADRO CONSOLIDADO DE HALLAZGOS

TIPO DE HALLAZGO	CANTIDAD	VALOR (En pesos)	REFERENCIACIÓN
1. ADMINISTRATIVOS	3	N.A.	3.1.1, 3.1.2, 3.2.1
2. DISCIPLINARIOS	3	N.A.	3.1.1, 3.1.2, 3.2.1
3. PENALES	0	N.A.	
4. FISCALES	0	N.A.	