[image: image2.wmf]

PAGE
[image: image1.wmf]

INFORME DE AUDITORÍA GUBERNAMENTAL CON ENFOQUE
INTEGRAL MODALIDAD ESPECIAL EVALUACIÓN
A LOS PLANES DE DESARROLLO LOCAL
2002-2004 Y 2005-2008
FONDO DE DESARROLLO LOCAL DE TEUSAQUILLO –FDLT

PLAN DE DESARROLLO LOCAL 2002-2004

INSEGURIDAD Y DESEMPLEO
PLAN DE DESARROLLO LOCAL 2005-2008

BOGOTÁ SIN INDIFERENCIA
PLAN DE AUDITORIA DISTRITAL 2004-2005

FASE II
DIRECCIÓN SECTOR DESARROLLO LOCAL Y PARTICIPACIÓN CIUDADANA

BOGOTÁ, OCTUBRE DE 2005

AUDITORÍA GUBERNAMENTAL CON ENFOQUE INTEGRAL MODALIDAD ESPECIAL AL FONDO DE DESARROLLO LOCAL
DE TEUSAQUILLO
Contralor de Bogotá

Óscar González Arana

Contralor Auxiliar

Ernesto Tuta Alarcón

Director Sectorial

Néstor Enrique Rodríguez Blanco
Subdirector de Fiscalización

Carlos Humberto Ibáñez Rodríguez
Subdirector de Participación Ciudadana

Guido Alberto Bonilla Pardo

Jefe Unidad Local

Rafael Luis Mercado Flórez

Equipo de Auditoría

 Hugo Linares Gutiérrez

 Isauro Medina Vargas

Analista Sectorial

Luis Eduardo Cañas Rodríguez
TABLA DE CONTENIDO

Página
INTRODUCCIÓN

 5

1.
HECHOS RELEVANTES EN EL PERIODO AUDITADO

 6
2.
CARTA DE PRESENTACIÓN

 9

3.
EVALUACIÓN AL PLAN DE DESARROLLO LOCAL 2002-2004.
 11
3.1
 Antecedentes de los Planes de Desarrollo Local en

 Bogotá D. C.

 11
3.2
 Plan de Desarrollo “Bogotá para vivir todos del mismo lado

2002-2004·

 12

3.3
Generalidades en la formulación de los Planes de Desarrollo

Local 2002-2004.

 14
3.4
Las inversiones en los Planes de Desarrollo Local 2002-

2004 en relación con la población.

 17
3.5
Análisis del Plan de Desarrollo de la Localidad de

Teusaquillo 2002-2004.

 19

4.
PROBLEMÁTICA DE LA INSEGURIDAD.

 24

4.1
Información Histórica de Homicidios.

 25
4.2
La seguridad en el Plan de Desarrollo “Por la Bogotá que

Queremos 1998-2002”.

 28
4.3
La Política Pública de Seguridad en el Distrito Capital.
 32
5.
POLICIA NACIONAL.

 34

5.1
Estructura de la Policía Metropolitana de Bogotá.

 34

6.
LA SEGURIDAD LOCAL.

 42
6.1 Análisis de la Contratación para enfrentar el Problema de

Inseguridad en la Localidad de Teusaquillo.

 42
6.2 Proyectos encaminados a combatir la Inseguridad.

 43
7.
PROBLEMÁTICA DEL DESEMPLEO.

 51

7.1
Antecedentes.

 51

7.2
Política Pública del Desempleo.

 52

7.3
Propuestas para enfrentar el problema del Desempleo.
 52
8.
PLAN DE DESARROLLO “BOGOTÁ SIN INDIFERENCIA

2005-2008”.

 58
8.1 Introducción.

 58
8.2
Ejes Estructurales del Plan de Desarrollo.

 58
8.3
Plan de Desarrollo Local.

 59
9.
LA PARTICIPACIÓN DE LA COMUNIDAD A TRAVÉS DE

LOS ENCUENTROS CIUDADANOS.

 62
9.1
Introducción.

 62
9.2
Marco Jurídico

 63
9.3
Consejo de Planeación Local.

 64
9.4
Participación de la Comunidad Local

 65
9.5
Información de la Programación y Realización de los

Encuentros Ciudadanos

 66
RESULTADOS DE LA AUDITORIA

 67
ANEXOS

 72
INTRODUCCIÓN
La Contraloría de Bogotá, en desarrollo de su función constitucional y legal, y en cumplimiento de su Plan de Auditoría Distrital 2005 Fase II, practicó Auditoría Gubernamental con Enfoque Integral Modalidad Especial al FONDO DE DESARROLLO LOCAL DE TEUSAQUILLO.

La auditoría se centró en la evaluación al cumplimiento de las metas previstas en el Plan de Desarrollo Local “BOGOTÁ PARA VIVIR TODOS DEL MISMO LADO 2002-2004” como solución a los problemas de inseguridad y de desempleo en la Localidad, de acuerdo con la priorización hecha en los encuentros ciudadanos. Además si las decisiones de los encuentros ciudadanos fueron incorporados en la formulación del Plan de Desarrollo Local 2005-2008.

En desarrollo del proceso auditor se utilizaron entre otros los procedimientos de selección y comprobación de aspectos mencionados en el presupuesto, la contratación y el Plan de Desarrollo, relacionados con la inseguridad y el desempleo.
La información documental y las respuestas dadas por la entidad, fueron analizadas, evaluadas e incluidas en el informe, cuando se consideraron pertinentes.

Dada la importancia estratégica que el FONDO DE DESARROLLO LOCAL DE TEUSAQUILLO tiene para el sector de desarrollo local y para la ciudad, la Contraloría de Bogotá, espera que este informe contribuya al mejoramiento continuo y con ello a una eficiente administración de los recursos públicos, lo cual redundará en mejorar la calidad de vida de los ciudadanos de la Capital.

1. HECHOS RELEVANTES EN EL PERIODO AUDITADO
Durante el periodo comprendido entre el año 2002 y el año 2004, se ejecutó el Plan de Desarrollo “Bogotá para vivir todos del mismo lado” y se produce el cambio de Alcalde Mayor y de Alcaldes Locales en cumplimiento de lo establecido en el Decreto Ley 1421 de 1993. El Plan de Desarrollo 2002-2004 busca avanzar hacia una ciudad construida colectivamente, incluyente y justa, donde aprendemos a vivir en paz con nuestra conciencia y la ley. Para obtener lo anterior se deben articular a través del Plan, instrumentos que conlleven a obtener la equidad en la distribución de la riqueza generada y administrada en la Capital, el autocontrol como principio moral y el respeto como condición primordial para el desarrollo civilizado, sobre la base del institucionalismo y su legitimidad.
Se constituyó el Consejo Local de Juventud, de acuerdo a la Ley 375 de 1997 y el Acuerdo Distrital No. 33 de 2001, realizándose su primera elección en esta localidad el 27 de septiembre de 2002, participando jóvenes entre los 14 y 26 años.

Durante la vigencia 2003 la normatividad que enmarca la actividad adelantada por la Localidad de Teusaquillo se mantiene en lo fundamental con las normas vigentes hasta este momento, con excepción de la expedición de la Resolución 4455 expedida por la Contraloría General de la República en el mes de diciembre de ese año y que reglamenta la rendición de la cuenta, su revisión y se unifica la información que debe reportarse a ese ente de control.
Los eventos que se generaron durante la ejecución de este Plan de Desarrollo influyeron de una u otra medida en el funcionamiento general de la localidad dada la realización por primera vez de los encuentros ciudadanos establecidos en el Acuerdo Distrital No. 13 del año 2000, convirtiéndose estos encuentros en la instancia de concertación entre la Administración Local y la ciudadanía.

Es de resaltar que la comunidad de Teusaquillo tiende a ser ajena a las problemáticas locales como se vio reflejado en la mínima participación comunitaria en los encuentros ciudadanos para la conformación del Plan de Desarrollo Local para el periodo 2002-2004, donde no se logró la convocatoria esperada para tal fin por cuanto se contó con tan sólo la participación del 1%.

En la Localidad de Teusaquillo, dando cumplimiento al Decreto Distrital 619 de 2000 (Plan de Ordenamiento Territorial – POT) se agruparon los 34 barrios existentes en las siguientes UPZs, Galerías, Teusaquillo, La Esmeralda, Quinta Paredes y Ciudad Salitre Oriental.
También se puede resaltar, que durante la vigencia de este Plan de Desarrollo, la Localidad contó con la dirección administrativa de Claudio José Guillermo Hernández Guevara y Félix Guillermo Torres Ramírez.

El Plan de Desarrollo Económico, Social y de Obras Públicas para Bogotá D. C. 2004-2008, “Bogotá sin Indiferencia”, un Compromiso Social contra la Pobreza y la Exclusión, fue aprobado según Acuerdo Distrital No. 119 del 3 de junio de 2004, presentado por la Administración del Alcalde Mayor Luis Eduardo Garzón.
La Contraloría Distrital, en su Informe de Auditoría Gubernamental con Enfoque Integral modalidad abreviada de la Vigencia 2003 de fecha mayo del año 2004, manifestó que si bien es cierto que el Decreto 854 del año 2001 el cual faculta a los Alcaldes Locales para suscribir Convenios Interadministrativos de Cofinanciación y el Artículo 24 de la Ley 80 de 1993 lo establece, no por ello están eximidos de dar cumplimiento a los requisitos establecidos en cuanto a “Términos de Referencia”, como herramienta fundamental que define reglas para la escogencia objetiva de los proponentes.
2. INFORME DE LA AUDITORÍA GUBERNAMENTAL
CON ENFOQUE INTEGRAL MODALIDAD ESPECIAL
A LOS PLANES DE DESARROLLO LOCAL
2002 – 2004 Y 2005 - 2008

Bogotá D. C. 2 de noviembre de 2005.
Doctora

SANDRA JARAMILLO GONZÁLEZ

Alcaldesa Local de Teusaquillo

Ciudad

La Contraloría de Bogotá, con fundamento en los artículos 267 y 272 de la Constitución Política, el Decreto-Ley 1421 de 1993 y el Acuerdo Distrital 24 de 2001, practicó Auditoria Gubernamental con Enfoque Integral Modalidad Especial “Al Plan de Desarrollo 2002-2004 Proyectos relacionados con la Seguridad y el Empleo en la Localidad de Teusaquillo y si las decisiones de los encuentros ciudadanos fueron incorporadas en la formulación del Plan de Desarrollo Local 2004-2008”, tal como lo establece el Plan de Auditoría Distrital 2004-2005 Fase II, mediante la evaluación de los principios de economía, eficiencia, eficacia y equidad con que se administraron los recursos puestos a su disposición y los resultados de su gestión. El examen se realizó teniendo en cuenta la selección y comprobación de los aspectos relacionados con el Presupuesto, la Contratación suscrita por las Unidades Ejecutivas Locales y el Fondo de Desarrollo Local a través de los Objetivos “Cultura Ciudadana” y “Productividad “.

Igualmente se realizó selectivamente la comprobación de que las operaciones financieras, administrativas y económicas se realizaron conforme a las normas legales, estatutarias y de procedimientos aplicables, la evaluación y análisis de la ejecución de los planes y programas y la evaluación de los procedimientos administrativos de las adquisiciones realizadas con cargo a dichos objetivos y que afectaron las áreas de contratación y almacén.

Es responsabilidad de la administración el contenido de la información suministrada y analizada por la Contraloría de Bogotá. La responsabilidad de la Contraloría de Bogotá consiste en producir un informe que contenga el concepto sobre la gestión adelantada por la administración de la entidad, que incluya pronunciamientos sobre el acatamiento a las disposiciones legales y la opinión sobre la Gestión Fiscal adelantada.

La evaluación se llevó a cabo de acuerdo con las normas de Auditoría Gubernamentales Colombianas compatibles con las de General Aceptación, así como con las políticas y los procedimientos de auditoría establecidos por la Contraloría de Bogotá; por lo tanto, requirió, acorde con ellas, de planeación y ejecución del trabajo de manera que el examen proporcione una base razonable para fundamentar los conceptos expresados en el informe. El control incluyó el examen, sobre la base de pruebas selectivas, de las evidencias y documentos que soportan la gestión de la entidad, las cifras de ejecución presupuestal y el cumplimiento de las disposiciones legales.
El informe contiene pronunciamientos sobre aspectos administrativos, financieros y legales del Plan de Desarrollo 2002-2004, que fueron analizados oportunamente y que generaron pronunciamientos una vez detectados como deficiencias por el equipo de auditoría durante las vigencias 2002, 2003 y 2004, los que fueron comunicados e incluidos en los Planes de Mejoramiento suscritos por la Administración, contribuyendo al mejoramiento continuo de la organización y por consiguiente en la eficiente y efectiva prestación de servicios en beneficio de la ciudadanía, fin último del control fiscal.

De igual manera este informe, contiene algunos análisis que procuran determinar a partir del análisis del Plan Plurianual de Inversión y del Presupuesto de Gastos durante el año 2005, si las decisiones de los Encuentros Ciudadanos fueron incorporados en las formulación del Plan de Desarrollo Local 2005-2008.

Cordialmente,

 NÉSTOR ENRIQUE RODRÍGUEZ BLANCO

Director Sector Desarrollo Local y Participación Ciudadana
3. EVALUACIÓN AL PLAN DE DESARROLLO LOCAL 2002-2004

3.1
ANTECEDENTES DE LOS PLANES DE DESARROLLO LOCAL EN BOGOTÁ D. C.
A partir de 1993, las localidades empiezan a tomar relevancia y autonomía con la expedición del Decreto-Ley 1421, el cual fijó las bases hacia la descentralización Administrativa. El Estatuto de Bogotá sirvió para establecer la primera normatividad sobre el funcionamiento de las localidades mediante la conformación de Juntas Administradoras Locales - JAL, la elección de ediles y la conformación de los 20 Fondos de Desarrollo Local.

Entre 1993 y 1995, el proceso de planeación que se adelantaba por parte de las Juntas Administradoras Locales en respuesta al nuevo marco de la descentralización administrativa de la ciudad, tenía problemas de orden jurídico y desconocimiento de la normatividad vigente y una débil participación de la comunidad a través de las audiencias públicas que no tenían ningún respaldo. Este desconocimiento dio como resultado proyectos sin ningún concepto técnico ni un adecuado proceso de planeación que repercutió en la inadecuada aplicación de los recursos.

El proceso de descentralización en Bogotá tomó un rumbo distinto a partir de 1997 con la aplicación de un modelo de descentralización local. Este modelo tenía como principal componente dentro de su estructura, la contratación por parte de los alcaldes locales de las obras financiadas con recursos transferidos directamente de la Administración Central; sin embargo, con la puesta en marcha de este proceso se dio origen a una ineficiente e ineficaz aplicación de los recursos que terminó en obras inconclusas, sin ninguna planeación para su ejecución, sin coordinación con las entidades que también ejecutaban las mismas obras que se venían adelantando con los recursos de los Fondos de Desarrollo Local, propiciando la corrupción en la contratación,

Otro aspecto que se dificultó con la aplicación de este modelo fue la escasa participación ciudadana. La población residente en las localidades no participaba en la formulación de los proyectos que se requerían para la localidad, con los cuales se pretendían solucionar problemas sociales y de infraestructura que requerían de la atención por parte de la Administración Local, razón por la cual se seleccionaban proyectos que no eran prioritarios y se asignaban recursos que finalmente no daban soluciones para problemas apremiantes de la población.

En 1998 se empezaron a dar correctivos a estas deficiencias, estableciéndose nuevos conceptos para el funcionamiento de las localidades. El primero de estos correctivos fue establecer freno a la contratación por parte de los Fondos de Desarrollo Local trasladándole esta responsabilidad a las Unidades Ejecutivas Locales (UEL), que se crearon en algunas entidades del orden Distrital con el fin de organizar la contratación y formular proyectos con conceptos técnicos y legales con el propósito de asegurar la aplicación de los recursos.

El segundo correctivo fue generar los mecanismos de participación de la comunidad, razón por la cual se crearon los llamados “Encuentros Ciudadanos“, según Acuerdo Distrital 013 de 2000, que buscan promover una mayor participación de la comunidad sobre todo en la formulación de los proyectos que se adoptarían en cada uno de los Planes de Desarrollo Local. Con este proceso se pretendió identificar las necesidades de la localidad, clasificarlas y priorizarlas para generar proyectos que dieran solución a los problemas apremiantes de la localidad.

Pese a la aplicación de estos correctivos y de la entrada en vigencia del Acuerdo 13 de 2000, el modelo de descentralización sigue afrontando problemas que requieren ser corregidos. El principal problema es la deficiente formulación de los proyectos, la falta de un seguimiento y la escasa participación de la comunidad en la formulación de los Planes de Desarrollo Local.

No se puede dejar de lado el esfuerzo de la Administración para formular proyectos que den verdaderas soluciones a la población, pero es claro que será necesario seguir en detalle un proceso que requerirá de ajustes para cumplir con los objetivos, metas y programas de cada uno de los Planes de Desarrollo Local.
3.2
PLAN DE DESARROLLO “BOGOTÁ PARA VIVIR TODOS DEL MISMO

LADO 2002-2004”.
El Plan de Desarrollo Económico, Social y de Obras Públicas para Bogotá D. C. 2002-2004, “Bogotá para Vivir todos del mismo lado”, obedece a una lógica deductiva, mientras que los Planes de Desarrollo Local están orientados por una lógica inductiva; la posible complementariedad entre los dos estaría dada en la medida en que el primero es formulado desde una óptica global de la política pública de la administración distrital, mientras que los segundos se sujetan al proceso de discusión y concertación de las instancias locales de planeación.
Sobre la concepción de una ciudad que sobrepasa sus límites propios y trasciende a un modelo de sociedad en el cual se reflejan elementos culturales y socio – económicos más desarrollados que los actuales, es necesario continuar con un Plan de Desarrollo que contemple las necesidades básicas para proyectar la ciudad dentro del nuevo marco de la globalización.

Dentro de los objetivos del Plan de Desarrollo, relacionados con el tema de seguridad se encuentran:

1. Cultura Ciudadana: Para “Aumentar el cumplimiento voluntario de las normas, la capacidad de celebrar y cumplir acuerdos y la mutua ayuda para actuar según la propia conciencia, en armonía con la ley. Promover la comunicación y la solidaridad entre los ciudadanos”, se formularon como principales políticas para su logro:

· Promover la autorregulación individual y social, así como métodos pacíficos de abordaje de conflictos.
· Dar prioridad a proyectos acordes con los objetivos del Plan de Desarrollo, dirigidos a grupos y personas de reciente inmigración a la ciudad y a comunidades dispuestas a procesos de cambio cultural.

La operacionalización de estos elementos se pretende conseguir, con la ejecución básicamente de dos programas, a saber:

· Programa apreciar las normas y admirar lo bueno, encaminado a difundir las normas y propiciar su acatamiento voluntario, poniendo en evidencia su fundamento democrático y los beneficios obtenidos al cumplirlas. En las campañas de difusión se hará énfasis en normas de seguridad y convivencia, tránsito, derechos humanos, cuyos proyectos prioritarios son, la formulación de un nuevo Código de Policía y la difusión de Normas clasificadas como “Prioritarias”, por parte de la administración.
· Programa Vida Sagrada, cuya finalidad es “Propiciar el desarme y otras acciones orientadas a reducir las muertes violentas en la ciudad. Fomentar modos de vida saludables y generar confianza, seguridad y tranquilidad para que las personas ejerzan sus derechos y libertades, disfruten la ciudad, cumplan sus deberes y confíen en la justicia y en el buen uso de la fuerza por parte del Estado”.

2. Protección Ciudadana, enfocado al fortalecimiento de la Policía que opera en la Capital, la “Intervención en zonas críticas”, cuya población objeto es aquella ubicada en zonas de deterioro urbano y social, por último el proyecto de “Solución de Conflictos” encaminado al “Fortalecimiento de los instrumentos de solución pacífica y concertada de conflictos: inspecciones de policía, unidades de mediación y conciliación, comisarías de familia y casas de justicia”, se persigue reducir el número de muertes violentas de 11 a 7 diarias, la reducción en un 10% anual del número de delitos como las lesiones personales, el hurto a personas, (automotores entre otros) y mejorar la percepción de seguridad por parte de los ciudadanos.

Desde el punto de vista institucional, el Gobierno Distrital estableció que las entidades Distritales deben coordinar “las acciones necesarias para modernizar los esquemas y procedimientos que permitan de manera eficiente el desarrollo de formas pacíficas de resolución de conflictos”. Para ello decidió crear un Comité de Cultura Ciudadana.
3. Programa Desarmarnos con Amor, tiene como fin “Fomentar conductas solidarias y amables y formas de resolución pacífica de conflictos dentro de las familias y dentro de la comunidad, atendiendo de manera prioritaria mujeres, niños y niñas”. Su principal proyecto es el de Acercamiento de la Justicia Familiar a ciudadanos y ciudadanas y tiene como metas las de aumentar la revelación, identificación y denuncia efectiva de casos de violencia intrafamiliar y de los delitos de abuso sexual en un 50% y mejorar la calidad del servicio de atención en dichos casos especialmente a mujeres, niños y niñas.

Estos programas y sus proyectos se desarrollan a partir de las Comisarías de Familia, hoy en cabeza del DABS. Igualmente, se pretende el fortalecimiento del IDIPRON, con el fin de ampliar su cobertura y aprovechar la capacidad del Departamento Administrativo de Acción Comunal para penetrar en las comunidades y poner en marcha el programa.

3.3
GENERALIDADES EN LA FORMULACIÓN DE LOS PLANES DE DESARROLLO LOCAL 2002-2004.
El proceso de formulación de los Planes de Desarrollo Local, muestra que éstos, obedeciendo a una lógica diferente al Plan de Desarrollo Distrital, podrían llegar a ser su complemento.

Sin embargo, lo anterior no se presenta ya que el Plan de Desarrollo de la Administración Distrital fue expedido con antelación a la formulación de los Planes de Desarrollo Locales y por lo tanto no se tuvieron en cuenta en el momento de la formulación los insumos que podrían aportar los segundos. Además, la armonización entre los Planes de Desarrollo Local y el Plan de Desarrollo Distrital es solamente formal, por cuanto en el proceso de formulación de los Planes Locales no intervienen las Entidades de la Administración Distrital, lo cual hubiese permitido el análisis conjunto de las necesidades de la ciudadanía y la formulación integral de una política pública que permitiera atender dichas exigencias.

La estructura de los Planes Locales se encuentra enmarcada dentro de los siete objetivos del Plan de desarrollo Distrital “Bogotá para vivir todos del mismo lado“: cultura ciudadana, productividad, justicia social, educación, ambiente, familia y niñez y gestión pública admirable, y conserva la clasificación de los programas definidos en éste para la ejecución de las metas del Plan.

Con esta estructuración de los Planes de Desarrollo Local, se pretende que ellos sean coherentes con el Plan de Desarrollo Distrital como se estipula en los fundamentos, llevándose a cabo una aparente y formal armonización entre los Planes; la cual sería auténtica en la medida en que todas las Entidades de la Administración Distrital participaran en el proceso de elaboración y aprobación de los Planes de Desarrollo Local.

El Acuerdo 13 de 2000, estructura el proceso que se debe llevar a cabo en las Localidades para la realización de sus Planes de Desarrollo, el cual consta de unos insumos (los fundamentos y los resultados de los encuentros ciudadanos), una elaboración (encuentros ciudadanos, consolidación y aprobación del Plan) y finalmente un producto (Plan de Desarrollo Local). El cumplimiento de este proceso permitiría tener unos resultados acordes con la intención de la Administración Distrital al establecer esta norma. Por lo tanto, la evaluación de los Planes debe buscar establecer si se cumplió con dicha reglamentación.
Partiendo de esta base, se puede decir que las autoridades de planeación en estas Localidades acogieron parcialmente cada uno de los elementos constitutivos de los fundamentos de la formulación de los Planes de Desarrollo. Sin embargo, la incidencia de cada uno de éstos fue diferente, por ejemplo: los Planes y Políticas Distritales solo se tuvieron en cuenta durante el desarrollo de los encuentros ciudadanos y las mesas de trabajo que se conformaron por cada uno de los objetivos predeterminados por Planeación Distrital, cuando fueron invitadas algunas entidades Distritales para que expusieran sus políticas y sus Planes.

En general, el proceso de formulación de los Planes estuvo enmarcado por diferentes alternativas, intentando, en la mayoría de las localidades crear una imagen deseada; quizás ese fue el propósito fundamental del diseño de los encuentros ciudadanos de identificar y encauzar los problemas, sus causas y posibles soluciones, surtiendo así el primer paso en la formulación.

La continuidad, el ajuste, la desaparición y aparición de nuevos proyectos fueron parte de ese proceso en la formulación de los Planes, que dio origen a conflictos entre los actores sociales que no se concentraron en buscar la solución de problemas que afectan las localidades. Este conflicto que forma parte de la discusión y del mismo proceso, impidió en algunos casos generar, priorizar e identificar verdaderas alternativas para la solución de problemas que hoy enfrentan las localidades, razón por la cual muchas metas contempladas en los planes, no son el resultado de un consenso permanente y constante para lograr la construcción de soluciones viables, y tampoco son lo suficientemente claras para lograr mejorar la calidad de vida de la población de cada una de las localidades.

El diagnóstico integral que se hizo en las Localidades tiene como fundamento, al parecer, una doble connotación, por una parte, es una evaluación que permite medir los alcances y logros del Plan Local anterior, identificando elementos tales como obras inconclusas (Numeral 4, Artículo 88 de la Ley 617 de 2000); por otro lado, se constituye en una orientación del ámbito de impacto de la Gestión Local, por cuanto, al existir gran diversidad de entidades que elaboran diagnósticos sectoriales o Distritales y cientos de opiniones e intereses, es necesario definir el encauzamiento de recursos de los Planes, competencias y su circunscripción espacial.

En este sentido, en el proceso de elaboración de los Planes de Desarrollo Local, en lo referente a las localidades analizadas, se puede decir que ambos aspectos se cumplieron, por cuanto, se definieron las obras inconclusas dando cumplimiento a la norma mencionada y se tuvo conciencia del nivel de competencia que atañe a la Localidad y de las limitaciones presupuestales, pero en la mayoría de los casos los diagnósticos no presentan la realidad de los problemas que enfrentan las localidades, independientemente del cumplimiento de las normas establecidas.

La viabilidad (presupuesto) y realidad (problemas-soluciones) son elementos reales y prácticos que aterrizan el marco conceptual de los Planes, es decir, esa visión del desarrollo futuro de la localidad que, en la mayoría de los Planes se desarticula al relacionarla con los objetivos de desarrollo, bien sea porque en la mayoría de los casos, la visión de localidad recibe influencia directa de la visión de ciudad contemplada en el Plan de Desarrollo Distrital, dejando a un lado las características propias de cada localidad.

Esta visión que tiene relación con los objetivos sectoriales y zonales de acción a corto y mediano plazo que forma parte de la estructura del Plan en su parte estratégica y que se constituye en la parte fundamental de la formulación del Plan en el proceso de planificación, no responde a unos mecanismos e instrumentos necesarios para definir las metas planteadas en cada objetivo.

La incidencia del Plan de Desarrollo Económico y Social y de Obras Públicas del Distrito Capital, se plasmó en la evidente ordenación que tienen los Planes de Desarrollo Locales, en la medida en que las metas formuladas en el proceso se vertieron en cada uno de los objetivos preestablecidos. Aunque en muchos casos es notoria la falta de confianza en la significación de cada uno de los objetivos del Plan de Desarrollo Distrital, pues lo muestra el hecho de que en algunas metas formuladas por la ciudadanía no había claridad si se incluían en Justicia Social o en Educación o en Productividad, ya que la “capacitación”, podría pertenecer a cualquiera de los tres objetivos.

Los Programas contemplados en los Planes Locales, corresponden a los relacionados en el Plan de Desarrollo Distrital, las Estrategias y Metas son resultantes de los encuentros ciudadanos locales que se constituyeron en el mayor insumo de información para la elaboración de los Planes. De las metas planteadas se observó que algunas no fueron cuantificadas, impidiendo su seguimiento y evaluación. Además este tipo de presentación, conduce a no asumir un compromiso específico y cualquier acción que se adelante por parte de la Administración podría mostrarse como un avance.

El Plan de Inversiones es la forma concreta de hacer que la conceptualización de los Planes se operacionalice; por lo tanto, es la traducción operativa de las respuestas concretas de desarrollo que se identificaron en cada una de las localidades. Sin embargo, en algunas localidades no es claro este instrumento operativo y cuantitativo, sobre todo la manera como se financiarán algunos de los proyectos.

En conclusión, planear el desarrollo no es nada fácil, máxime si se trata de elaborar Planes de Desarrollo que pretendan mejorar la calidad de vida de la población. Teniendo de presente que los anteriores Planes no han sido muy efectivos, podría decirse que tenían un carácter imperativo centralizado, razón por la cual no se logró cumplir con las expectativas de la ciudadanía.

Se rescata la idea que es la comunidad la que siente y sufre sus necesidades, es ella la llamada a manifestarlas a través del planteamiento de propuestas, de programarlas, ejecutarlas, fiscalizarlas y satisfacerlas con recursos propios o externos, sirviéndose para ello de intermediarios, tales como planeadores, técnicos y funcionarios públicos.

La preocupación del proceso de formulación de los Planes es movida por la deficiente definición y ejecución de algunas de las metas programadas en cada uno de los Planes; así mismo en la orientación de algunas de ellas no se encuentran las potencialidades para su cumplimiento con los objetivos fijados y se dejan en claro las restricciones que se tienen para su ejecución.

3.4

LAS INVERSIONES EN LOS PLANES DE DESARROLLO LOCAL 2002-2004 EN RELACIÓN CON LA POBLACIÓN

Bogotá calculó destinar durante esos tres años $ 82.021 por habitante al impulso de los Planes de Desarrollo Locales. Así mismo las localidades con mayor inversión fueron:

CUADRO No. 1

INVERSIÓN PER CÁPITA

	Localidad
	Inversión por persona

	Santa Fe
	$ 186.165

	La Candelaria
	$ 158.983

	Antonio Nariño
	$115.063

	San Cristóbal
	$ 113.781

	Teusaquillo
	$ 111.643

	Usme
	$ 106.366

	Chapinero
	$ 100.788

	Kennedy
	$ 47.662

	Usaquén
	$ 51.506

	Suba
	$ 51.976

	Engativá
	$ 61.341

	Fontibón
	$ 62.280

Fuente: Análisis y Evaluación de los Planes de Desarrollo Local. (Publicación de la Contraloría de Bogotá D. C. 2001-2003).

En el rango medio de inversión per cápita, que oscila entre $ 79.000 y $ 100.000 por persona, se encontraron las localidades de Rafael Uribe Uribe, Ciudad Bolívar, Los Mártires, Puente Aranda, Tunjuelito, Barrios Unidos y Bosa.

Tal como se observa en el cuadro anterior las localidades de menor inversión por habitante fueron Kennedy, Usaquén, Suba, Engativá y Fontibón.

Si se analizan las inversiones per cápita por objetivo, se observa que la mayor cantidad de recursos se programaron así:

CUADRO No. 2

INVERSIONES PER CÁPITA POR OBJETIVO

	Objetivo
	Inversión por habitante

	Justicia Social
	$ 199.721

	Gestión Pública Admirable
	$ 97.640

	Productividad
	$ 94.570

Fuente: Análisis y Evaluación de los Planes de Desarrollo Local. (Publicación de la Contraloría de Bogotá D. C. 2001-2003).
La población capitalina consideró muy importante tener Instituciones Públicas transparentes y eficientes al igual que se evidencia el profundo interés en elevar el crecimiento económico obteniendo mejores niveles de vida.

La inversión total por habitantes con Necesidades Básicas Insatisfechas (NBI) para los Planes de Desarrollo Local se resume en el siguiente cuadro:

CUADRO No. 3
INVERSIÓN POR HABITANTES CON NBI
	Objetivo
	Inversión por Habitante con NBI
	Total
	Porcentaje

	Cultura Ciudadana
	$ 59.373.03
	$ 53.050.696.750.12
	9.93

	Productividad
	$ 94.570.00
	$ 84.499.717.031.29
	15.81

	Justicia Social
	$ 199.721.68
	$178.454.313.854.99
	33.39

	Educación
	$ 59.341.93
	$ 53.022.900.950.34
	9.92

	Ambiente
	$ 42.583.40
	$ 38.048.907.914.27
	7.12

	Familia y Niñez
	$ 44.857.09
	$ 40.080.486.741.10
	7.50

	Gest. Púb. Admirab.
	$ 97.640.51
	$ 87.243.257.084.16
	16.33

	Total
	$ 598.087.64
	$ 534.400.280.326.27
	100.00

	Población NBI 1997
	$ 893.515.00
	
	

Fuente: Análisis y Evaluación de los Planes de Desarrollo Local. (Publicación de la Contraloría de Bogotá D. C. 2001-2003).
La Localidad que mayor inversión en proporción a su población con NBI presentó, fue Teusaquillo con $ 2.68 (millones por habitante con NBI); seguida por Chapinero ($1.6 millones por habitante con NBI) y Antonio Nariño ($1.4 millones por habitante con NBI). Mientras que aquellas que se destacan por tener una inversión baja en relación con su población con NBI son: Ciudad Bolívar ($361.679 por persona con NBI), Kennedy ($372.104 por persona con NBI) y Usme ($432.112 por persona con NBI).

Deben resaltarse los montos de dinero por habitante con NBI que se invirtieron en el Objetivo Productividad en las localidades Teusaquillo ($953.472 por persona con NBI), Antonio Nariño ($599.032 por habitante con NBI), Barrios Unidos ($528.156 por habitante con NBI) y Puente Aranda ($523.654 por habitante con NBI).
3.5
ANÁLISIS DEL PLAN DE DESARROLLO DE LA LOCALIDAD DE TEUSAQUILLO 2002-2004

El Plan de Desarrollo Económico, Social y de Obras Públicas Local 2002–2004 “Aprender y Enseñar a Gobernar entre Todas (os) y para Todos (as)” que fue aprobado por el Acuerdo Local No 004 de septiembre 18 de 2001, ejecutó en la vigencia 2003, veinte y siete (27) proyectos enmarcados en los objetivos: Cultura Ciudadana cuatro (4) proyectos, Productividad cinco (5) proyectos, Justicia Social cinco (5) proyectos, Educación un (1) proyecto, Ambiente con seis (6) proyectos, Familia y Niñez con un (1) proyecto y Gestión Pública Admirable con cinco (5) proyectos.
Con relación al cumplimiento de las metas y objetivos del “Plan”, para la vigencia 2003 desde el punto de vista de la eficiencia, se observa que la Oficina de Planeación a través de los Planes de Mejoramiento, alcanzó una mejoría en sus procedimientos, sin embargo se presentaron todavía deficiencias en la coordinación entre las obligaciones que deben cumplir el Fondo de Desarrollo Local y las Unidades Ejecutivas Locales con relación a sus competencias para acometer el fin único para las cuales fueron creadas, como lo es servir a la comunidad.
Así mismo, al observar el proceso de planeación de la Localidad, se encontró que ésta careció de un diagnóstico completo, que incluyera a la población flotante y no solo la residente, ya que esta Localidad es una de las más afectadas en el Distrito Capital, por tener la más alta tasa de población flotante (compradores, estudiantes y aficionados a los deportes); allí se desarrolla una gran actividad de comercio y así mismo se prestan servicios de entretenimiento lo cual atrae a la comunidad que realmente no reside allí, por lo tanto se hace necesario elaborar un diagnóstico que incluya las necesidades reales de vías y servicios que requiere el conjunto de esta población.

La Oficina de Planeación ejecutó el Plan de Desarrollo Local en cuatro (4) fases: Fase de Programación, Fase Contractual, Fase de Ejecución y Fase de Evaluación y Seguimiento, sin embargo, es de resaltar que se presentaron algunos puntos débiles en especial en la Fase Contractual, ya que en dicha tarea la “toma de decisiones”, la ejercieron las Unidades Ejecutivas Locales las cuales no realizaron un acompañamiento permanente a los funcionarios del Fondo.

Respecto a la contratación por la modalidad de “Convenios Interadministrativos de Cofinanciación”, que suscribió el Alcalde Local, en muchas oportunidades no atendió los conceptos emitidos por la Oficina de Planeación o UEL correspondiente.
El nivel de cumplimiento de los objetivos y metas para la vigencia 2003 que nos determina la eficacia en el manejo del Plan de Desarrollo Local fue bajo, tal como lo demuestra el indicador tradicional de porcentaje de metas alcanzadas, calculado para todo el plan, las prioridades, los programas y los proyectos, arrojó un resultado promedio del 46.1% de metas cumplidas en la vigencia analizada, porcentaje que deja ver a las claras los rezagos en el cumplimiento de los resultados previstos, tanto a nivel de todo el plan como de sus diversos componentes.

Se suman a las anteriores debilidades en el proceso de planeación, cuando se recurre a la figura del Convenio Interadministrativo de Cofinanciación, por cuanto no se elaboran Términos de Referencia que permitan escoger técnica, económica y financieramente, la mejor alternativa, que asegure al Fondo de Desarrollo Local el cumplimiento de las metas y objetivos de los proyectos de Inversión. Igualmente se observó una alta concentración de la toma de decisiones de la contratación en cabeza del Alcalde Local.

3.5.1 Objetivos Generales del Plan de Desarrollo Local.

Tiene como propósito de primer nivel la respuesta a los anhelos de los ciudadanos, y como objetivo general crear cultura democrática. Por ello los siguientes objetivos deben estar presentes en los actos del gobierno Local:

· Ampliar y consolidar la participación ciudadana, buscando el compromiso de los diferentes actores sociales en la realización de tareas colectivas, para fortalecer el tejido social que cualifique y enriquezca la cultura ciudadana, la recuperación de valores para la convivencia, la solidaridad, la preservación del patrimonio público, la vida democrática y la legitimidad de la gestión pública.

· Aumentar la disposición de los ciudadanos para emprender acciones colectivas y comprometerse a proyectos comunes, con el Estado y entre ellos mismos. Es decir, incrementar el capital social.

· Mejorar la legitimidad de las instituciones locales.

· Precisar las competencias y responsabilidades locales frente a las de la administración central.

· Mejorar la calidad de vida de los habitantes de Teusaquillo y armonizar la relación entre éstos y los ciudadanos que usan la localidad.

3.5.2
Problemáticas a Atender en el Plan de Desarrollo Local.

De conformidad con lo determinado en el Plan de Desarrollo Económico, Social y de Obras Públicas para la Localidad de Teusaquillo 2002-2004, dos de los temas identificados como problemática de la Localidad de Teusaquillo fueron:
A. Inseguridad.

B. Desempleo.
3.5.3 Objetivos Propuestos para resolver la Problemática.

Dentro del mismo Plan de Desarrollo para esta Localidad, se contempló que los siguientes son los objetivos definidos para solucionar la problemática identificada:
A. En el Plan Integral de Seguridad
· Disminuir los índices de delitos que se cometen en la localidad, especialmente aquellos que afectan a los ciudadanos residentes en la localidad y a los establecimientos de explotación económica situados en ella.

· Incrementar la sensación de seguridad de los ciudadanos: de sus bienes, de su integridad personal y del uso de los espacios públicos.

· Disminuir la vulnerabilidad frente a riesgos naturales y antrópicos, con especial énfasis en niños y adultos mayores.

B. En el Empleo.

· Contribuir mediante estrategias de índole local a la solución del problema del desempleo de los habitantes de la localidad.

· Acercar espacialmente demanda y oferta de empleo.

3.5.4
Metas propuestas para resolver la Problemática.

En el Plan Integral de Seguridad y el Plan de Empleo, se fijaron para cada uno de ellos las siguientes metas:

A. En el Plan Integral de Seguridad
· Reducción en un 10% de los índices de delincuencia en la Localidad.

· Fortalecer en un 30% de los frentes de seguridad ciudadana.

· Incentivar las denuncias de casos de violencia intrafamiliar en un 15%.

· Aumentar la sensación de seguridad; la meta correspondiente depende de tener como referencia una línea base.

B. En el Empleo.

· Más personas de la localidad dejarían de contestar “sí” a la encuesta del DANE sobre empleo.

3.5.5
Proyectos Formulados en la solución de la Problemática.

En cada uno de los Planes establecidos y seleccionados en este Programa de Auditoría, se formularon los siguientes proyectos:
1. En el Plan Integral de Seguridad.

CUADRO No. 4
PROYECTOS FORMULADOS
En Miles de pesos.
	CODIGO
	AÑO
	APROPIACION
	EJECUCION
	PORCENTAJE

	3-3-1-11-01-02-1309
	2002
	155.000.000.00
	151.741.514.00
	97.90%

	3-3-1-11-01-02-1309
	2003
	127.968.759.00
	121.922.633.83
	95.28%

	3-3-1-11-01-02-1309
	2004
	80.000.000.00
	70.270.655.40
	87.84

Fuente: Ejecuciones Presupuestales FDLT.

2. En el Empleo.

CUADRO No. 5
PROYECTOS FORMULADOS
En miles de pesos.
	CODIGOS
	AÑO
	APROPIACION
	EJECUCION
	PORCENTAJE

	3-3-1-11-02-08-1313
	2002
	61.776.000.00
	61.776.000.00
	100%

	3-3-1-11-02-08-1374
	2002
	1.418.121.154.00
	1.416.628.902.75
	99.89%

	3-3-1-11-02-08-1313
	2003
	23.880.940.00
	23.880.940.00
	100%

	3-3-1-11-02-08-1374
	2003
	48.090.378.00
	35.560.160.00
	73.94%

	3-3-1-11-02-08-1313
	2004
	260.000.000.00
	0.00
	0%

	3-3-1-11-02-08-1374
	2004
	90.000.000.00
	40.000.000.00
	44.44%

Fuente: Ejecuciones Presupuestales FDLT.

CUADRO No. 6
VALOR ASIGNADO DURANTE LOS TRES AÑOS
En miles de pesos.
	CODIGO
	APROPIACION
	EJECUCION

	3-3-1-11-02-08-1313
	345.656.940.00
	85.656.940.00

	3-3-1-11-02-08-1374
	1.556.211.532.00
	1.492.189.062.75

Fuente: Ejecuciones Presupuestales FDLT.
4. PROBLEMÁTICA DE LA INSEGURIDAD

La violencia y el terror no han sido fenómenos nuevos en la historia de Colombia, el país sufrió una crisis de seguridad doméstica muy grave durante los años cuarenta y cincuenta por odios políticos, periodo conocido como la Violencia y cronológicamente demarcado por los años 1948 – 1958; este periodo se cerró finalmente con el acuerdo firmado entre los dirigentes del partido liberal y conservador que se conoce con el nombre del Frente Nacional. A comienzos de los años sesenta, la tasa de homicidios disminuyó significativamente.
Debido a la carencia de una política pública coherente para promover seguridad ciudadana, con base en reformas sustanciales y en una clara definición de responsabilidades para los diferentes niveles de gobierno y para las instituciones públicas como justicia y fuerza pública, se dio a mitad de los años setenta un crecimiento acelerado de la economía ilegal de la droga.
A esto se sumó el fortalecimiento rápido de la guerrilla, carteles de la droga y otras redes de criminalidad organizada, sumándose el fortalecimiento de proliferación de pandillas, bandas y sicarios, que comenzaron a marcar el panorama criminal desde los comienzos de los años ochenta.
El incremento marcado en el número de homicidios a partir de 1977 especialmente, puede ser tomado como el punto inicial de la nueva crisis de seguridad, y el año 1991 como auge máximo, sin embargo, un lapso de descenso de la tasa de homicidios se observa a finales de los años 2001 y se empieza a mejorar significativamente a partir de 2002.
Al mismo tiempo, el Estado Colombiano comenzó a actuar desde comienzos de 1980 -1990 para afrontar la crisis de seguridad, esencialmente, desde un enfoque de pactar o negociar soluciones con grupos guerrilleros (1989-1994, EPL, EL M y el Quintín Lame) y negociaciones con carteles de la droga.
Recordemos que la Constitución Política de 1991, abrió espacios para los procesos de reinserción de varios grupos de guerrilla a finales de los años ochenta, como un esfuerzo de creación para un nuevo pacto social, además se modernizó la administración de justicia, se fortaleció la descentralización política, fiscal y administrativa al establecer nuevas responsabilidades para municipios y departamentos en temas de criminalidad y seguridad.

El artículo segundo de la Constitución Política Nacional de 1991, establece que “Las autoridades de la República están instituidas para proteger a todas las personas residentes en Colombia, en su vida, honra, bienes, creencias y demás derechos y libertades y para asegurar el cumplimiento de los deberes sociales del Estado y de los particulares”.

La principal responsabilidad de la seguridad ciudadana recae sobre la Policía, que es un organismo del orden nacional, dependiente del Gobierno Nacional. A diferencia de muchos otros países del mundo, en Colombia no hay policía local, no hay Guardia Urbana; la Policía de Bogotá es un cuerpo dependiente de la Nación, con una relación de coordinación y en otros casos de subordinación con el alcalde de la ciudad.

Si bien al alcalde se le considera como la primera autoridad de policía para dar las órdenes, no es la autoridad operativa de la policía, no es el que dirige el grupo de la policía, no es el que puede decir cómo se organiza o cómo se realiza un operativo, esa es una responsabilidad que corresponde al comandante de la policía, que a su turno responde a directrices del orden nacional.

Con estas reflexiones se señalan unos hechos que resultan difíciles de modificar sin el decidido concurso del Gobierno Nacional, unas decisiones que están fuera del alcance del gobierno local, y por lo tanto, limitan una política de seguridad diseñada desde el Gobierno local.

La colaboración participativa de la población en los asuntos de seguridad, trascienden el esquema de la comunidad como sujeto pasivo-victima, a sujeto activo-copartícipe, redefiniendo las relaciones Estado – Sociedad, pasando de una sociedad reclamante de seguridad y ajena a las acciones para conseguirla, al fortalecimiento del binomio comunidad-policía, en contra de los agentes generadores del delito. Lo anterior favorece además, la formulación de políticas y acciones en pro de la eficacia de los recursos de la fuerza pública.
4.1
INFORMACIÓN HISTÓRICA DE HOMICIDIOS.

Bogotá ocupa el puesto No. 13 en el aspecto de homicidios comunes, tal como se observa en el siguiente cuadro, indicando que no es la más violenta, aunque ocupa el tercer lugar en cantidades absolutas, sólo superada por Medellín y Cali, cuyas poblaciones representan una tercera parte del total de la población residente en Bogotá.

CUADRO No. 7
HOMICIDIO COMÚN EN ALGUNAS CIUDADES COLOMBIANAS
	No.
	Ciudad
	2001
	2002

	
	
	Población
	Número de Homicidios
	Tasa por 100.000 habitantes
	Población
	Número de Homicidios
	Tasa por 100.000 habitantes

	1
	Florencia.
	138.500
	270
	194.9
	142.681
	394
	276.1

	2
	Medellín.
	2.026.789
	3.376
	155.5
	2.049.131
	3.774
	184.2

	3
	Riohacha.
	97.703
	97
	99.2
	98.318
	150
	152.6

	4
	Pereira.
	488.839
	430
	87.9
	499.771
	671
	134.3

	5
	Manizales.
	372.278
	276
	74.1
	375.652
	452
	120.3

	6
	Villavicencio.
	340.295
	192
	56.4
	349.374
	391
	111.9

	7
	Cali.
	2.264.256
	2.297
	101.4
	2.316.655
	2.334
	100.7

	8
	Bucaramanga.
	549.263
	178
	32.4
	558.748
	545
	97.5

	9
	Santa Marta.
	410.309
	273
	66.5
	422.460
	292
	69.1

	10
	Armenia.
	305.551
	181
	59.2
	311.000
	196
	63.0

	11
	Barranquilla.
	1.305.334
	425
	32.5
	1.332.454
	712
	53.4

	12
	Montería.
	334.596
	121
	36.1
	339.080
	162
	47.8

	13
	Bogotá.
	6.712.247
	2.001
	29.8
	6.856.997
	1.904
	27.7

	14
	Cartagena.
	952.523
	224
	23.5
	978.187
	259
	26.5

Fuente: Colección Informe Sectorial, No. 5 La Seguridad en el Distrito Capital, 2003, Contraloría de Bogotá D.C

Sin embargo, según el cuadro, de las lesiones que se presentaron en el país, el 23.5% fueron en el Distrito, situación preocupante porque también las lesiones constituyen un indicador del grado de violencia, y en muchos casos son causa de muerte posterior. La cantidad de lesionados de Bogotá casi duplica los lesionados de Cali y Medellín, o sea, sumadas las muertes violentas con las lesiones, la capital del país superaría ampliamente los grados de violencia de las demás regiones del país.

Los anteriores registros de lesiones corresponden aproximadamente al 35% de los casos ocurridos, ya que en el 65% no se denuncian los hechos, es decir, aproximadamente 141.000 casos no son reportados.

En todo caso, es pertinente observar que no existe una relación directa entre violencia y tamaño de la ciudad en el panorama nacional, desvirtuando la noción de que son las grandes ciudades las más invivibles, bajo la idea equivocada de que las de menor tamaño son recintos de paz y convivencia.

Sin embargo, los estudios de grandes promedios esconden realidades aún más complejas, como lo demuestra el análisis de la situación en Bogotá por localidades:

CUADRO No. 8
MUERTES VIOLENTAS EN BOGOTÁ POR LOCALIDADES AÑO 2002

	Localidad
	Homicidio
	Tránsito
	Suicidio
	Accidental
	Total
	Tasa por 100.000 habitantes.

	Usaquén
	59
	39
	16
	16
	130
	26.35

	Chapinero
	38
	24
	5
	6
	73
	59.35

	Santa Fe
	216
	25
	10
	13
	264
	246.63

	San Cristóbal
	95
	26
	20
	21
	162
	35.39

	Usme
	91
	20
	11
	13
	135
	52.09

	Tunjuelito
	50
	35
	8
	7
	100
	48.93

	Bosa
	99
	27
	16
	11
	153
	33.96

	Kennedy
	190
	100
	21
	16
	327
	34.37

	Fontibón
	37
	35
	12
	13
	97
	32.30

	Engativá
	124
	69
	23
	22
	238
	30.94

	Suba
	145
	49
	21
	22
	237
	31.45

	Barrios Unidos
	45
	35
	10
	9
	99
	56.07

	Teusaquillo
	31
	33
	10
	12
	86
	68.19

	Los Mártires
	85
	23
	11
	13
	132
	138.16

	Antonio Nariño
	27
	20
	2
	4
	53
	53.89

	Puente Aranda
	71
	41
	13
	21
	146
	51.68

	Candelaria
	18
	9
	4
	2
	33
	120.22

	Rafael Uribe
	122
	18
	13
	23
	176
	45.70

	Ciudad Bolívar
	271
	39
	27
	21
	358
	56.95

	Sumapaz
	19
	1
	0
	1
	21
	ND

	Sin dirección
	71
	29
	0
	15
	115
	ND

	TOTAL
	1.904
	697
	256
	281
	3.138
	46.92

Fuente: Colección Informe Sectorial, No. 5 La Seguridad en el Distrito Capital, 2003, Contraloría de Bogotá D.C
En el cuadro anterior, se aprecian los siguientes hechos:

· Es inquietante observar que la localidad de Santa Fe, a pesar de representar en términos demográficos una población menor frente al resto de las localidades, presenta la más alta tasa de muertes violentas en la ciudad. A este respecto, se debe resaltar que la violencia allí registrada puede estar sujeta no necesariamente a factores propios de sus habitantes, sino al alto número de población flotante.

· La gran disparidad de las tasas en las diferentes localidades, muestran problemáticas muy específicas que hacen relación al tejido social y a la génesis misma de las localidades, situación que condiciona de manera directa el tipo de estrategias a desarrollar desde el ámbito estatal. En localidades como Ciudad Bolívar y Kennedy, concluyen múltiples factores generadores de violencia, como el desplazamiento forzado, la disolución de los núcleos familiares, la pobreza y la influencia de actores armados, entre otros.

· No existe una relación directa entre las localidades que presentan mayores niveles de pobreza con las que poseen mayores registros de violencia.

· Se determina igualmente que el 45.4% de hechos violentos ocurren en cinco localidades, donde se concentra el 47.4% de la población: Kennedy (10.4%), Santa Fe (8.4%), Ciudad Bolívar (11.4%), Suba (7.6%) y Engativá (7.6%).
4.2
LA SEGURIDAD EN EL PLAN DE DESARROLLO “POR LA BOGOTÁ QUE QUEREMOS 1998- 2002”.

En el Plan de Desarrollo “Por la Bogotá que Queremos” 1998-2002, se adelantaron acciones tendientes a mitigar la “situación socialmente problemática” de inseguridad y violencia en la ciudad, promoviendo un programa combinado de seguridad y convivencia ciudadana, compuesto por múltiples acciones como la Policía Comunitaria, la recuperación del espacio público, el programa “Bogotá Solidaria”, “Misión Bogotá”, la ampliación de la Cárcel Distrital y la apertura de las Unidades Permanentes de Justicia, entre otros.

Bogotá tenía en promedio 160 policías por cada 100 mil habitantes, cifra muy pequeña si se compara con otras ciudades de América del Sur, entre ellas, Río de Janeiro que tiene 603 policías por cada 100 mil habitantes, Montevideo con 646 policías y Sao Paulo que tiene 382 policías. Incluso, está por debajo de algunas ciudades de Colombia.

Es así como la Alcaldía Mayor comenzó la recuperación de muchos sectores de la ciudad identificados como zonas rojas de la inseguridad, sectores totalmente abandonados por el Distrito ya que eran sitios de alta peligrosidad (Calle del Cartucho, Sector Cinco Huecos, etc). A partir de una intervención interinstitucional, se recuperaron muchos sectores.
También la Alcaldía Mayor, dio una importante atención a la recuperación del espacio público, como una medida indispensable para mejorar la seguridad. La invasión de vendedores ambulantes y de personas sin civismo que habían hecho de los espacios públicos espacios privados, es un hecho que genera desorden y a su vez mayor inseguridad.

La recuperación de estos espacios públicos no estaba fundada solo en el hecho del desalojo, sino también en la mejora de estos espacios invadidos, por medio de la reconstrucción de andenes, la pavimentación, la iluminación, el ornato, y la vigilancia policial. Así, de esta forma, la ciudad ha recuperado innumerables sectores y zonas que como el antiguo San Victorino y sector de la Calle del Cartucho, en pleno centro de la ciudad, que eran espacios visiblemente desordenados y peligrosos.

Otro modelo teórico adoptado por la administración Distrital en ese entonces, fue el modelo de cero tolerancia, de tanto éxito en otras ciudades del mundo, pero a diferencia de otras experiencias, en Bogotá se adoptó la medida enfocada hacia el cumplimiento irrestricto de las normas. Para la Alcaldía Mayor, el cumplimiento de las normas no debe tener excepciones y las autoridades están en la obligación jurídica y moral de hacerlas cumplir.
Un tercer aspecto fundamental de criterio para la formulación de políticas de seguridad en este plan de desarrollo, fue la participación ciudadana en torno a la seguridad, concebida como un complemento indispensable para el éxito de las autoridades y el buen desarrollo de las funciones de la Policía Metropolitana. Para el Distrito, ni con la mejor policía del mundo, ni con los equipos técnicos más sofisticados se podría controlar la inseguridad de no ser por la participación de la ciudadanía, como un agente más que complementa el círculo de la seguridad.

Esto se hizo a través de múltiples programas, pero en especial de los Frentes Locales de Seguridad y de las Escuelas de Seguridad que vinculan a los ciudadanos para que se conozcan, se organicen, sean solidarios entre sí y tengan algunos medios defensivos, como alarmas, sistemas de comunicación con la policía, etc., para que puedan reaccionar frente al crimen o prevenirlo.
Igualmente Misión Bogotá desarrolló una serie de programas de convivencia, que tienen que ver con vincular a los ciudadanos a procesos en los que se estrechen lasos de solidaridad en el vecindario, en los que se trabaja con poblaciones en riesgos como habitantes de la calle, trabajadores sexuales y jóvenes involucrados en asuntos de violencia, delincuencia y consumo de drogas.
Respecto a la acción de la justicia, en el campo preventivo, se fortaleció la justicia cercana al ciudadano, a través de las Comisarías de Familia, las Unidades de Mediación y Conciliación, las Inspecciones de Policía y la promoción y difusión de los derechos humanos.

En cuanto a las Unidades Permanentes de Justicia, la Alcaldía Mayor consideró oportuno fortalecer la acción de la justicia a través de un trabajo coordinado entre varias instituciones como la Fiscalía General de la Nación, el Instituto Nacional de Medicina Legal, las Inspecciones de Policía de la Secretaria de Gobierno, la Policía Metropolitana y la Policía de Tránsito, instituciones que congregó en un sitio al que denomino Unidades Permanentes de Justicia (UPJ).

En cuanto a la Justicia Cercana al Ciudadano, las Unidades de Mediación y Conciliación, creadas desde 1998, están dirigidas al análisis y comprensión del conflicto, la difusión de las figuras de la conciliación y la mediación, el fomento de las prácticas comunitarias de tratamiento del conflicto y a la promoción del conciliador en equidad, el mediador y los profesionales de la Unidad como figuras para el tratamiento de conflictos.

La Justicia Cercana al Ciudadano, se basó en la resolución pacífica de los conflictos a través de la creación y fortalecimiento de Unidades de Mediación y Conciliación, Comisarías de Familia e Inspecciones de Policía.

Las Comisarías de Familia y prevención de la violencia intrafamiliar y maltrato infantil fueron creadas para contribuir con el Sistema Nacional de Bienestar Familiar, buscando la protección de los derechos del menor y promocionando la convivencia pacífica en la familia.
El hecho que el proceso de socialización de los individuos se realice en un medio familiar violento, es determinante en la reproducción de la cultura de la violencia. Frente a esta problemática, la Administración Distrital fortaleció y creó nuevas Comisarías de Familia, como un espacio para conversar y concertar, con el fin de proteger, asesorar y guiar a la familia sobre sus derechos fundamentales y las posibles formas para solucionar los conflictos que se presentan en su interior; dependientes de la Secretaría de Gobierno, funcionan en las veinte (20) localidades que conforman el Distrito Capital.
Las Inspecciones de Policía, además de su trabajo en el campo jurídico, deben estar encaminadas a la apertura de espacios de convivencia y conciliación en la comunidad, a la desjudicialización de los problemas y a su prevención. Las Inspecciones como entidades distritales creadas para la resolución de conflictos cotidianos entre los ciudadanos, deben dar respuesta a las grandes problemáticas de convivencia presentes en la comunidad.
Se ha venido trabajando en las Inspecciones de Policía con el objetivo de lograr una mayor eficiencia en el servicio que prestan. Por este motivo se implantó un programa de mejoramiento institucional, con el arreglo de las instalaciones locativas de las 83 inspecciones existentes en la ciudad.
En cuanto a las alternativas para jóvenes involucrados en asuntos de violencia, se ha identificado que los factores causales determinantes en esta problemática son: la exclusión del sistema escolar, la falta de oportunidades laborales, el núcleo familiar disfuncional y un entorno barrial violento.

En esa medida, se desarrolló un programa con una serie de componentes en torno de los siguientes temas:

· En la problemática de la deserción escolar juvenil, la administración centró sus esfuerzos en proyectos con miras a fortalecer canales de convivencia, dejando de lado, la realidad socio-económica de los educandos.

· En cuanto a la necesidad de contar con la participación de los jóvenes, se dieron espacios para la presentación de proyectos de iniciativa juvenil, para la convivencia.

· En la necesidad de atender las dificultades de ingreso de los jóvenes, se consideró importante, brindar oportunidades laborales para los jóvenes y alternativas de formación integral para el trabajo, que comprenden la capacitación técnica, la formación en valores de convivencia y el desarrollo de habilidades y competencias básicas que habilitan a los jóvenes para dar respuesta efectiva ante una oferta laboral. Esto se hace a través de varias instituciones técnicas, universitarias y ONGs como la Universidad Distrital, el SENA, Capitel, o el ITEC de TELECOM, que brindan formación en áreas que en la actualidad están siendo demandas por el mercado laboral. Una vez se capacitaron, en asocio con algunos sectores industriales, se les ofrecieron pasantías laborales para aumentar sus conocimientos, recibir ingresos y adquirir experiencia.

· En las alternativas de ocupación del tiempo libre, la Alcaldía Mayor desarrolló un programa que involucra la mayor cantidad posible de jóvenes, ejemplos claros son: Los programas: Tejedores de Sociedad, Guías Cívicos, Gestores Culturales Locales, Encuentros Ciudadanos, Vacaciones Creativas y actividades culturales como Rock al Parque o el programa de ciclovías.
· Para atender a la población desplazada hacia Bogotá, y con el fin de cumplir con lo ordenado por la ley, la Alcaldía Mayor creó la primera Unidad de Atención a la Población Desplazada por la violencia en el país, que tiene el objetivo de consolidar un espacio interinstitucional de atención y orientación integral dirigido a las familias desplazadas por la violencia que llegan a Bogotá, en coordinación con las instituciones del orden nacional y distrital que tiene responsabilidad y competencia en la atención; con el propósito de restablecer las condiciones de vida de las familias afectadas, prevenir las causas del desplazamiento y generar propuestas de estabilización y consolidación socioeconómica.

· Con una inversión cercana a los $4.000 millones y un alcance de 2.500.000 personas, se inició en 1.998 un proceso de refuerzo sobre el concepto de convivencia, normas y medidas de seguridad en la ciudad, a través de la difusión de mensajes en medios masivos y comunicación directa con las comunidades e instituciones involucradas. El proyecto de Comunicación para la Convivencia ha estado orientado a comprometer a los habitantes de la capital en la identificación de sus problemas y en la construcción de soluciones, así como a organizar a la comunidad para generar una base de sostenibilidad de las acciones que se desarrollaron en materia de seguridad y convivencia.
4.3
LA POLÍTICA PÚBLICA DE SEGURIDAD EN EL DISTRITO CAPITAL.
El Estado colombiano como un todo, asigna unas competencias especiales a los diferentes niveles dependiendo de variables tales como: el manejo de recursos y la capacidad administrativa entre otras. Algunas de ellas, por su naturaleza y complejidad se asumen de forma compartida entre distintos niveles, bien sea en términos de concurrencia o de subsidiaridad. La seguridad, tal y como se observó en lo pertinente a la política en lo nacional, ha sido dividida con miras a garantizar una mayor funcionalidad e interacción de los distintos esquemas operacionales.
Tanto en Bogotá como en el resto del país, las tendencias descendentes observadas en las tasas de homicidios y en otros indicadores de seguridad, reflejan entonces una interrelación compleja, centrado el interés por los relacionados con la gestión pública de seguridad. El caso de Bogotá, es una política pública de seguridad nacional que debe fortalecerse y hacerse sostenible cuando es apoyada y complementada por políticas locales de seguridad ciudadana.

En este orden de ideas y una vez presentada a grueso modo la política pública en materia de seguridad en el ámbito nacional, se hace necesario observar el esquema administrativo, que para la concreción de la política pública, se tiene en la ciudad y revisar la formulación que de la misma, se ha hecho en los dos últimos Planes de Desarrollo de la ciudad, “Por la Bogotá que Queremos 1998 – 2001” y “Bogotá para vivir todos del mismo lado 2002- 2004”, caracterizadas por la combinación de esquemas de legitimación, promocionales y correctivos.
El equipo auditor, como actividad fundamental dentro del proceso de ejecución del encargo de auditoría, estudió los diferentes documentos constitutivos del proyecto, con el propósito de establecer si el objetivo general y objetivos específicos se cumplieron y si se llenaron las expectativas generadas en los encuentros ciudadanos como solución identificada en la problemática de la inseguridad; también se tuvieron en cuenta los informes de actividades rendidos por el interventor.
En cuanto a las políticas públicas distritales en bien del fortalecimiento de las medidas para combatir la inseguridad durante los años 1995 -2003, podemos señalar entre otras:

1-El proceso de modernización y profesionalización de la Policía Nacional a través de la Ley 62 de 1993.

2 - Estructuración del funcionamiento de la Policía Metropolitana de Bogotá (MEBOG).

3 - El Incremento en la destinación de los recursos distritales para la Policía, a través del Fondo de Vigilancia y Seguridad.

4 - El fortalecimiento de los Comandos de Atención Inmediata- CAI.

5 - La introducción de la Policía Comunitaria.

6 - La ampliación de la cobertura y mejora en el funcionamiento de los Frentes de Seguridad Local.

7 - La creación de las Zonas Seguras con la Cámara de Comercio de Bogotá.

8 - La capacitación complementaria de la Policía por parte del D.C.

9 – El nuevo Código de Policía de Bogotá, expedido según Acuerdo 09 de 2003, dictó las normas de convivencia ciudadana, ajustado a los cambios que ha experimentado la ciudad en los últimos años.

5. POLICIA NACIONAL
En la actualidad, en Colombia, la máxima autoridad o Jefe de Policía recae en el Presidente de la República, de quien surgen las políticas públicas sobre seguridad y convivencia ciudadana para todo el territorio Nacional.

El organismo operativo se encuentra encabezado por la Dirección General, de quien jerárquicamente dependen los Comandantes Departamentales y demás dependencias de policía del nivel Nacional.

Fundamentada en los artículos 216 y 218 de la Constitución Política Nacional, su estructura se encuentra consignada en el Decreto 2137 de 1983 y el 2162 de 1992. En la década de los noventa sufrió dos reestructuraciones con la Ley 62 de 1993, el Decreto 2203 de ese mismo año y la Ley 352 de 1997.
Entre las principales funciones que cumple este organismo se encuentran:

· Proteger a todas las personas residentes en Colombia, garantizando el ejercicio de los derechos y libertades públicas.
· Mantener la lucha contra el narcotráfico y el terrorismo para lograr su desarticulación.
· Obtener la colaboración armónica de los diferentes estamentos públicos y privados, fuerzas sociales y económicas para facilitar la labor policial.
· Proteger la vida, honra y bienes de todas las personas residentes en el país, garantizar el espacio de las libertades públicas y los derechos que de éstos se deriven.
· Cumplir las labores preventivas, educativa, social y conservar el orden público interno de la Nación, con los medios y dentro de los límites establecidos por la constitución Nacional y las leyes.

Como la Policía Nacional es el soporte para brindarle seguridad a la comunidad bogotana, a continuación se detalla en forma resumida cómo es el funcionamiento de la Policía Metropolitana de Bogotá.
5.1
ESTRUCTURA DE LA POLICIA METROPOLITANA DE BOGOTA.

El Comando Central de la Policía Metropolitana de Bogotá, dependiente de la Dirección Operativa de la Policía Nacional, ha tenido durante el periodo 1994-2005 ocho comandantes generales, todos del grado de brigadier o general.
Como consecuencia del incremento y la complejidad de la delincuencia en la ciudad, la Dirección General de la Policía Nacional, mediante Resolución No. 0195 de enero de 1996, creó los Departamentos de Policía de Tisquesusa, Bacatá y Tequendama, asignándoles facultades autónomas en los aspectos administrativos y operativos para permitir mejor prestación del servicio de Policía, estos Departamentos conforman la Policía Metropolitana de Bogotá, MEBOG.

El Comandante de la Policía Metropolitana es designado por el Director General de la Policía, previo acuerdo con el Ministro de Defensa y el Presidente de la República. A su vez el Comandante de la Policía Metropolitana nombra los tres Comandantes de Departamento y los 19 comandantes de estación; éstos últimos cubren 19 de las 20 localidades en que política y administrativamente está dividida la ciudad, mientras que la localidad de Zumapaz tiene cubrimiento policial por parte del Departamento de Policía de Cundinamarca.
En cada localidad existe una Estación de Policía, es decir, la unidad básica operacional de la organización institucional, así como una serie de micro estaciones de policía, destinadas a ejercer control policial en jurisdicciones menores, denominadas CAI y una o varias Zonas Seguras. Todas operan bajo la responsabilidad de un comandante de policía de la respectiva estación.

En el gráfico siguiente se observa la estructura de la Policía Metropolitana de Bogotá:
[image: image1.wmf]El gráfico anterior ilustra la estructura funcional de la Policía Metropolitana de Bogotá, destacándose la división entre el área misional y el área de apoyo (Subcomando Operativo y Subcomando Administrativo). Con una división interna para toda la ciudad en tres grupos de trabajo y la división jurisdiccional en los tres departamentos ya mencionados.
5.1.1
Situación Institucional de la MEBOG
La estructura de la seguridad de la ciudad, es compleja. De una parte, la organización del nivel ejecutivo se encuentra bajo la responsabilidad del Alcalde Mayor, a cargo de la ejecución de las políticas públicas sobre seguridad y convivencia, labor que se visualiza principalmente a través de la Secretaría de Gobierno, de la cual dependen organismos adscritos y vinculados, que ejecutan dichas políticas.

En el campo punitivo se encuentran la Cárcel Distrital, y las Unidades Permanentes de Justicia. En el campo preventivo las Comisarías de Familia, las Unidades de Mediación y Conciliación, las Inspecciones de Policía. Como organizaciones de apoyo se encuentran el Fondo de Vigilancia y Seguridad y las Alcaldías Locales

Los órganos asesores son: El Consejo Distrital de Seguridad, el Consejo Distrital de Justicia, el Comité de Seguridad, el Comité de Vigilancia Epidemiológica, los Comités Locales de Seguridad y la Unidad de Atención a Desplazados.

El organismo operativo encargado de ejecutar las políticas públicas emanadas del nivel ejecutivo es la Policía Metropolitana de Bogotá, MEBOG, la cual ejecuta la política pública trazada por el Gobierno Nacional en el Plan de Desarrollo y a toda la normatividad que forma el marco de acción de la entidad.

En cuanto al esquema interinstitucional, la Alcaldía Mayor, en informes de años anteriores sobre seguridad, señala:

· El Consejo Distrital de Seguridad, del cual hacen parte el Alcalde Mayor, el Secretario de Gobierno, los Comandantes de la Policía Metropolitana y de la XIII Brigada de las Fuerzas Militares, el Subdirector del DAS y el Viceprocurador. Allí se hace análisis mes a mes de la situación de seguridad y convivencia y se toman medidas al respecto.

· El Comité de Seguridad conformado por los Comandantes Locales de Policía y liderado por el Comandante de la Policía Metropolitana. Allí semana a semana la Policía, de manera interna hace análisis y define planes para enfrentar los distintos delitos que se presentan en la Ciudad.
· Consejos Locales de seguridad, al igual que el Consejo Distrital, mes a mes analiza, diseña y ejecuta planes y programas para enfrentar la inseguridad y los problemas que afectan la convivencia a nivel local. De él hacen parte el Alcalde y el Comandante Local, el Coordinador Local de Seguridad y Convivencia, un edil y personas de entidades públicas y/o privadas locales que tengan que ver con el tema tratado en cada caso.
· La Localidad de Teusaquillo pertenece al Departamento de Policía Bacatá, la localidad cuenta con seis (6) CAI.

Para apoyar a los tres Departamentos y a las respectivas Estaciones de Policía se cuenta con los siguientes grupos especializados:

1 - Policía Comunitaria, tiene como objetivo lograr una mayor interrelación de la Policía con los ciudadanos y una mayor participación de los últimos con aquella, en un esfuerzo común de construir una cultura de seguridad, a nivel de los barrios.
2 - Área de Servicios Especializados: Policía de Menores, de Turismo, de Carabineros, Grupo Fuerza Disponible y Policía de Tránsito.
3 - Seccional de Policía Judicial (SIJIN), encargada de la investigación judicial, criminalística y criminológica de la Policía para apoyar la administración de justicia.
4 - Cuerpo Especializado Antiterrorista –CEA, creado desde 2002.
5- Seccional de Inteligencia (SIPO).

5.1.2
Planta de Personal de la MEBOG
La Policía Metropolitana de Bogotá, MEBOG, cuenta con la siguiente planta de personal para desarrollar sus objetivos misionales:

CUADRO No. 9
PLANTA DE PERSONAL

	PLANTA ACTUAL DE PERSONAL

	NIVEL
	HOMRES
	MUJERES
	TOTAL

	Oficiales
	450
	43
	493

	Nivel ejecutivo
	5.630
	597
	6.227

	Suboficiales
	347
	49
	396

	Agentes
	3.319
	89
	3.408

	Auxiliares bachilleres
	3.869
	0
	3.869

	No uniformados
	160
	212
	372

	TOTAL
	13.775
	990
	14.765

Fuente: Oficina de Recursos Humanos MEBOG.

Bogotá D. C., cuenta en la actualidad con algo más de 7000 policías, más que Cali, al contar con 10.524 distribuidos en todos los rangos, 3.869 auxiliares bachilleres, 1.076 policías de tránsito y 338 no uniformados. De los cuales 4.160 (39.5%) de los policías profesionales, se encuentran prestando servicio de vigilancia en las estaciones y subestaciones de los tres Departamentos. El restante 60.5% se encuentra realizando actividades administrativas, de policía judicial y servicios especializados (aproximadamente 1.000 uniformados son escoltas de dignatarios).
Aunque la totalidad del pie de fuerza, se encuentra realizando labores de control, vigilancia y patrullaje, algunos deben realizar labores administrativas y logísticas (aproximadamente el 20%), de igual manera, permanentemente por lo menos el 10%, se encuentra en novedades de personal, sin embargo, los cerca de 4.200 policías asignados a las estaciones y CAIs, son quienes prestan el apoyo en forma directa a la comunidad, distribuidos en tres turnos de 8 horas cada uno. De tal manera que, la ciudad cuenta con 1.400 policías por cada turno lo que equivale a 20 policías por cada 100.000 mil habitantes.

El suministro del pie de fuerza para la MEBOG es de manejo directo de los altos mandos de la Policía Nacional, quienes son los administradores del talento humano y los gastos de personal de la Policía de todo el territorio Nacional, pero por la escasez de agentes y las labores de orden público a nivel nacional, hace muy difícil mayor número de uniformados a pesar de las promesas de suministrar por lo menos 3.000 agentes para Bogotá, desde el inicio de la actual presidencia y que hasta el momento no se ha cumplido.
Mediante convenio especial entre la Secretaría de Gobierno y la MEBOG, desde 1991, se cuenta con el programa de Auxiliares Bachilleres, los cuales adelantan labores de apoyo, ecológico, comunitario y recreativo, liberando uniformados profesionales de estas labores. Aunque los bachilleres, tienen limitaciones en cuanto a su capacitación y entrenamiento militar y escasa autoridad que imparte, la verdad es que permite una mayor sensación de presencia de autoridad en la comunidad.

De otra parte, el convenio entre la Policía Nacional y la Alcaldía Mayor, para el manejo del tránsito en la capital, se cuenta con un poco más de 1.000 agentes, los cuales según las autoridades del ramo, consideran insuficientes para atender eficientemente el problema del tránsito de la capital. Sin embargo, es importante anotar que a pesar de su especial actividad, su calidad de autoridad de policía, contribuye a la vigilancia y atención del delito.

Con relación al parque automotor es importante reseñar que tanto el Grupo de Transporte de la MEBOG, como los responsables del transporte en los Departamentos, manifiestan que el presupuesto facilitado por el Fondo de Vigilancia y Seguridad de Bogotá para el mantenimiento, combustible y repuestos, no es suficiente para atender la demanda que se requiere para los mantenimientos correctivos y preventivos. Esta situación ha generado en el deterioro acelerado del equipo rodante y la disminución de la vida útil del mismo debido a la sobrecarga por el servicio diario de 24 horas.
5.1.3
Dotación y Armamento.
 Todos los bienes y servicios que requiere la MEBOG, para la seguridad del D.C. son suministrados por el Fondo de Vigilancia y Seguridad de Bogota, en la mayoría de los casos cedidos a través de Contratos de Comodato.

En materia de dotación y disponibilidad de armamento, la situación también es precaria. Aunque la policía, según los expertos no debería portar armas, la verdad es que ante la violencia y la inseguridad reinante en la ciudad, la autoridad debe enfrentarse a delincuencia organizada y común muy bien armada, que requiere de una policía armada para poder enfrentarla.
Sin embargo, la dotación de armamento con la que actualmente cuenta la MEBOG, es insuficiente y además obsoleta tecnológicamente, no solamente para enfrentar la delincuencia, sino para posibles ataques subversivos, los cuales han considerado blanco importante para su accionar dada la importancia estratégica y militar de la capital. Los uniformados consideran que aunque existe buen suministro de munición, el entrenamiento en el uso de las armas es muy escaso debido al costo de la munición.

5.1.4
Infraestructura.
Con relación a las Estaciones y Subestaciones, aunque en los últimos años se ha avanzado en la construcción, remodelación y dotación de las Estaciones y CAIS, la verdad es que los recortes y la falta de coordinación y planeación en el presupuesto de inversión, no ha cumplido con las metas sobre la materia. Se tienen problemas de dotación y suministro de servicios públicos en algunos CAIS.

5.1.5
Comunicaciones.
Uno de los más importantes aportes que ha realizado el Distrito a la Policía Metropolitana de Bogotá, ha sido sin duda, el sistema de comunicaciones que en su conjunto se denomina Centro Automático de Despacho, CAD o “Línea 112 de la Policía” con una inversión aproximada de $47.932 millones. Sin embargo, es necesario modernizar el sistema para que esté a la altura de las necesidades de la ciudad.
Es necesario implementar nuevas tecnologías en materia de comunicaciones, con redes de interconexión a puntos claves de la ciudad, para este caso, en el Concejo de Bogotá se ha discutido el famoso proyecto de línea telefónica 123, proyecto que aún no se ha aprobado.

De otra parte, si se considera que la ciudad presenta un alto volumen en términos absolutos de llamadas, con respecto a los actos delictuosos y contravencionales, se puede afirmar que la herramienta no presenta un grado óptimo de seriedad en su utilización, por parte de la ciudadanía.
5.1.6
Zonas Seguras.
Luego de determinar mediante estudios, que el 86% de las personas encuestadas consideran que la seguridad no ha mejorado, que el 65% de quienes han sido víctimas de un hecho delictuoso lo denuncian. La Cámara de Comercio de Bogotá, se dio a la tarea de aunar esfuerzos con la Administración Distrital y la Policía Metropolitana para poner en marcha el programa “zonas seguras”, traído del modelo comunitario de España, denominado “equipos de barrio”.

Estas zonas funcionan en: Chapinero, Unicentro, Corferias, Carrera 15, Paloquemao, Centro Internacional, Cedritos, Bosa, Restrepo, Carrera 7, Centro y Ricaurte y con una inversión cercana a los $1.500 millones, la asignación de 80 agentes, 11 bachilleres, 11 inspectores o asesores jurídicos, 22 furgonetas con su dotación, 11 motos, se está acercando más al ciudadano a la Policía, contribuyendo a la percepción de seguridad en estas zonas, previniendo el delito y contravenciones.

6. LA SEGURIDAD LOCAL.
La Seguridad Local está implantada en el Distrito Capital a través de los Frentes de Seguridad Local, FSL; es un programa de carácter nacional, implementado en Bogotá por la Policía Nacional a partir de 1996, bajo el liderazgo del entonces comandante de la Policía, Mayor General Luis Ernesto Gilibert Vargas, en coordinación con la Alcaldía Mayor de Bogotá y las Alcaldías Locales.

El programa FSL fue diseñado bajo la nueva concepción de Policía basada en una mejor relación entre la Policía y la comunidad. Los FSL buscan fortalecer los lazos entre aquella y ésta, formando un tejido social que le impida actuar a la delincuencia y garantice un ambiente armónico en la sociedad, posibilitando espacios de convivencia pacífica; en la actualidad viene siendo liderado por la Policía Comunitaria.

Los FSL promueven la participación de los residentes de la cuadra, sectores o barrios para prevenir delitos y contravenciones por medio de la atención y reacción oportuna, contando con el apoyo de las autoridades policiales de la zona. Este mecanismo de acercamiento, integración y organización de la red, permite cambiar el concepto tradicional de seguridad como responsabilidad exclusiva del Estado.

Los FSL se definen como organizaciones comunitarias asesoradas por la Policía cuyo objetivo es contrarrestar y prevenir los problemas de inseguridad en la ciudad mediante la integración de vecinos con la ayuda de alarmas y redes de comunicación.

6.1
ANALISIS DE LA CONTRATACION PARA ENFRENTAR EL PROBLEMA DE LA INSEGURIDAD EN LA LOCALIDAD DE TEUSAQUILLO.
Partiendo del principal problema de la localidad de Teusaquillo que es la inseguridad, analizado en las relatorías de los encuentros ciudadanos, con las ONG, Sector Salud, Asociación de Juntas de Acción Comunal, las instituciones de Educación Superior y comunidad educativa, la tertulia de mujeres de la localidad y finalmente la relatoría del Preencuentro Intersectorial; fue analizado desde dos frentes, así:
1. La inseguridad producida por la violencia, generada en los robos y atracos especialmente, que a su vez están relacionados con problemas de alcoholismo, la prostitución y la drogadicción.
2. La inseguridad social, generada por la falta de bienestar ciudadano y que se refleja en los accidentes de tránsito, la invasión del espacio público y la contaminación visual, auditiva y de basuras, agravada por el impacto del nuevo Sistema de Transporte Masivo Transmilenio, por el desplazamiento de las rutas del servicio público de transporte urbano de pasajeros que anteriormente lo hacían por la Avenida Caracas, que ahora invadió los barrios residenciales de esta localidad, afectando nocivamente la tranquilidad de la comunidad.
El plan integral de seguridad para esta localidad fue presentado por el comité de seguridad para su estudio el día 30 de mayo de 2001; se envió ante la UEL Gobierno para su viabilidad el 1º. de febrero de 2002, con el fin de incluirlo en el Banco de Proyectos de Inversión Local, cumpliendo con los requisitos exigidos por la Oficina de Planeación Local.

Los aspectos institucionales, comunitarios y las actividades orientadas a atender el 100% de la localidad para los años 2002, 2003 y 2004, fueron:
· Adquisición de equipo de transporte: motos y camionetas.

· Comunicación y difusión: dotación, operación y mantenimiento de equipos de comunicación.

· Elementos para frentes de seguridad.

· Apoyo Asociaciones de Seguridad Ciudadana.
· Personal de apoyo e instalación.

· Costo total del proyecto $l55.000.000

Sin embargo, la Comisión de Trabajo de Seguridad de la localidad y el Consejo Local de Planeación, en comunicación fechada el día 13 de mayo de 2002 y dirigida a la Directora de la UEL Gobierno, dejan la constancia de: “Expresamos nuestro desacuerdo por el hecho de no tener en cuenta el trabajo y la voluntad de la comunidad. Además los puntos técnicos expuestos por la UEL no los consideramos lo suficientemente fuertes para modificar el proyecto inicial, desvirtuar el querer ciudadano y violar el contenido del Acuerdo 13/00”.
Finalmente, el aval técnico del proyecto fue expedido por la Directora de la UEL Gobierno el 14 de mayo de 2002, con el fin de registrarlo en el Banco de Proyectos de la localidad el 22 de mayo de ese año.
6.2
PROYECTOS ENCAMINADOS A COMBATIR LA INSEGURIDAD.
Dentro del Objetivo Cultura Ciudadana, se enmarcaron los programas: Vida Sagrada y Comunicar Vida y Jugar Limpio, los cuales pretendieron aumentar el cumplimiento voluntario de normas, la capacidad de celebrar y cumplir acuerdos y la mutua ayuda para actuar según la propia conciencia, en armonía de la Ley y promover la comunicación y la solidaridad entre ciudadanos. A continuación se presenta el comportamiento presupuestal de este objetivo, en el cual se puede observar el Proyecto 1309 relacionado con el Plan Integral de seguridad para la Localidad de Teusaquillo.

CUADRO No. 10
OBJETIVO CULTURA CIUDADANA

En miles de pesos.
	OBJETIVO/PROGRAMA/PROYECTO

	PRESUPUESTO DEFINITIVO
	EJECUCIÓN VIGENCIA
	%

	CULTURA CIUDADANA
	$331.597.270
	$324.452.450
	97.85

	Vida Sagrada
	$127.968.759
	$121.922.634
	95.28

	1309-Plan Integral de Seguridad para la Localidad de Teusaquillo (PGI)
	$127.968.759
	$121.922.634
	95.28

	Comunicar Vida y Jugar Limpio
	$203.628.511
	$202.529.817
	99.46

	857-Capacitación y Desarrollo Socio Cultural Juventudes
	$15.000.000
	$14.523.884
	96.83

	1064-Realizar fase local de los juegos de integración ciudadana
	$51.104.752
	$50.482.174
	98.78

	1312-Realización y puesta en marcha de escuela de multiplicadores en actividades artísticas y culturales.
	$137.523.759
	$137.523.759
	100

Fuente: Oficina de Presupuesto del FDLT.

El proyecto 1309, el día 9 de abril de 2004, obtuvo el análisis de conveniencia denominado “Plan Integral de Seguridad para la Localidad de Teusaquillo, PGI”, objetivo, Cultura Ciudadana, programa, Vida Sagrada.

El mencionado proyecto 1309 consta de los siguientes componentes: Dotación XIII Estación de Policía y Frentes de Seguridad y contó con una asignación presupuestal de $155 millones, sobre la cual se expidió el certificado de Disponibilidad Presupuestal No 260 del 17 de abril de 2004.
Este proyecto fue concebido con las siguientes metas:
1 - Fortalecer en un 30% los frentes de seguridad ciudadana. Fue viabilizado este proyecto para la ejecución de 45 frentes de seguridad.

2 - Reducción en un 10% de los índices delincuenciales en la localidad. Se realizaron dos proyectos para esta meta, con la dotación de dos (2) camionetas, ocho (8) motocicletas y treinta y dos (32) chalecos antibalas.
3 - Aumentar la sensación de seguridad de la localidad.

Los componentes o actividades planteadas para desarrollar el proyecto 1309, durante el año 2002, se programaron para la adquisición de los siguientes bienes:
CUADRO No. 11
ELEMENTOS ADQUIRIDOS

En miles de pesos.
	ELEMENTOS
	CANTIDAD
	VALOR UNITARIO
	VALOR TOTAL

	Camioneta
	2
	$ 54.625.707.00
	$ 109.251.414.00

	Motocicleta
	2
	$ 8.364.467.00
	$ 16.728.934.00

	Chalecos antibalas
	22
	$ 1.318.182.00
	$ 29.000.000.00

	Valor total del proyecto
	
	
	$ 154.980.348.00

Fuente: Archivos del FDLT.
La contratación para la ejecución de estos proyectos fue realizada por la UEL Secretaría de Gobierno a través de contratos perfeccionados a finales del año 2003 y se ejecutaron en el transcurso del año 2004.
La UEL de Secretaría de Gobierno, realizó invitación directa No 02-2002 a finales de mayo del año 2002 a varios proveedores, para conocer cotizaciones u ofertas de estos bienes con el fin de contratar su adquisición. Esta contratación se realizó con el objetivo de disminuir el índice delincuencial en los barrios de la localidad de Teusaquillo, y permitir el desplazamiento de la policía a los sitios más distantes de la zona, así:
6.2.1 Componente Dotación Estación XIII de Policía.
· Primer Contrato: La UEL de Secretaría de Gobierno suscribió el 11 de julio de 2002 el contrato No. SGDC-CV-10-18-12-7-13-11-16-2-19-14-4-05-00-02, con la firma TOYONORTE LTDA. YOKOMOTOR S.A. por cuantía de $751.972.998, para la adquisición de catorce (14) camionetas marca Toyota, Línea Hilux Doble Cabina Modelo 2003, 4X4, de las cuales para esta localidad correspondieron dos (2), con un valor unitario de $53.712.357 para un total de $ 107.424.714. Se les dio entrada al almacén del FDLT con el comprobante No. 0061 de fecha 1º. de octubre de 2002.

A estas camionetas les asignaron las Placas Nos. OBF167 sigla 04-5876 y OBF169 sigla 04-5877; al día siguiente se le entregaron estos bienes al Fondo de Vigilancia y Seguridad de Bogotá, FVS y a su vez éste hizo entrega de los mismos a la Policía Metropolitana de Bogotá para la vigilancia de la Localidad de Teusaquillo.
· Segundo Contrato: Mediante el contrato de compraventa No. SGDC-CV-10-18-7-9-13-16-1-2-19-4-15-012-00-02, firmado el 15 de agosto de 2002 y celebrado entre la UEL de Secretaría de Gobierno y la empresa MIGUEL CABALLERO LTDA, se adquirieron ciento treinta y un (131) chalecos antibalas blindados por $165.636.400, de los cuales veintidós (22) con un valor de $27.8l6.800, fueron destinados a esta localidad. Esta adquisición estuvo precedida de la expedición del certificado de disponibilidad presupuestal No. 323 del 12 de junio de 2002.
· Tercer Contrato: Además, para dar cumplimiento a este componente, mediante Contrato No SGDC–CV-1-2-4-7-8-9-10-11-13-14-15-19-006-00-02, suscrito el 1º de agosto de 2002, se adquirieron dos (2) motocicletas, marca Honda, tipo XL-200 modelo 2002, a la firma Supermotos de Bogotá Ltda, con un valor unitario de $8.250.000, incluido el IVA. Este contrato contó con el Certificado de Disponibilidad Presupuestal No. 322 del 12 de junio de 2002. A estos bienes se les dio entrada al almacén con el comprobante de ingreso No. 0060 del 12 de septiembre de 2002, habiéndoseles asignado las placas Nos. ALY l8 sigla 5840 y ALY 19 sigla 584l. El alcalde local nombró como interventor o supervisor de estos contratos, al Almacenista del FDLT.
· Cuarto Contrato: El contrato No. SGDC-CV-10-13-16-045-00-03, suscrito el 29 de diciembre de 2003, entre la UEL - Secretaría de Gobierno y la firma JD OSSA Y CIA S.C.A., con el objeto de entregar a título de venta real y material 47 bicicletas todo terreno, 47 cascos y 47 chalecos, con valor unitario de $844.821, para un total de $ 39.706.698; de los cuales se destinaron once (11) bicicletas, once (11) cascos y once (11) chalecos a la localidad de Teusaquillo, por valor total de $9.293.05l. Estos elementos se ingresaron al almacén mediante el comprobante de entrada de almacén No. 0011 del 11 de febrero de 2004 y fueron entregados al Fondo de Vigilancia y Seguridad de Bogotá el día 12 de febrero de 2004.
· Quinto contrato: Mediante el contrato No SGDC-1-4-5-7-8-9-10-11-12-13-16-17-18-0012-003, suscrito el día 10 de septiembre de 2003, con la firma Industria Colombiana de Motocicletas Yamaha S.A., Incolmotos YAMAHA SA., se adquirieron 204 motocicletas Yamaha XT 225 D, 223 C.C. modelo 2004 por $1.624.064.400 para varias localidades de la ciudad de Bogotá D. C. , de las cuales se destinaron seis (6) para la localidad de Teusaquillo y con destino a la vigilancia de sus barrios, con valor unitario de $7.961.100, incluido el IVA, por cuantía total de $47.766.600, a las cuales se les dio entrada al almacén del Fondo de Desarrollo Local con el comprobante No. 0094 del día 19 de noviembre de 2003 y les correspondieron las siguientes placas: AMM49, AMM48, AMM47, AMM46, AMM45, AMM44, todas de color blanco.
· Sexto Contrato: Se suscribió el Convenio Interadministrativo No. SGDC-1-4-8-10-12-13-17-0037-00-03, firmado el 24 de diciembre de 2003, entre la UEL Secretaría de Gobierno y el Fondo Rotatorio de la Policía Nacional. Se adquirieron ciento treinta y un (131) chalecos antibalas blindados Nivel III por valor total de $ 173.242.9l5, quince (15) de los cuales fueron para la Localidad de Teusaquillo, a un costo unitario de $1.322.465 es decir por una cuantía total de $ 19.836.975. Esta adquisición fue amparada por parte del Fondo de Desarrollo Local con el Certificado de Disponibilidad Presupuestal No. 436 del 23 de octubre de 2003.
6.2.2 Componente Frentes de Seguridad.

Continuando con el tema de prevención y represión del delito, es muy importante mencionar la capacitación y sensibilización para los Frentes de Seguridad Ciudadana, responsabilidad de la Policía Metropolitana, quien se encarga de su creación, conformación y/o fortalecimiento por intermedio de la Policía Comunitaria, área que a su vez se encarga permanentemente del desarrollo de las escuelas ciudadanas, la formación y funcionamiento del árbol telefónico y las alarmas comunitarias. El mantenimiento preventivo y correctivo de los Sistemas de Alarmas Comunitarias de estos frentes están a cargo del Fondo de Vigilancia y Seguridad.

Es así como, dentro del Plan Integral de Seguridad para el año 2003, se tramitó el componente Frentes de Seguridad del proyecto 1309, con el objetivo de fomentar la creación y fortalecimiento de los mismos; inscrito en el banco de programas y proyectos de inversión de la localidad, según certificación de la Dirección Administrativa y Financiera local el día 3 de marzo de 2003.

La justificación de este componente, es la de ampliar la cobertura y mejorar la atención por parte de la Policía Comunitaria a los requerimientos de los ciudadanos, por la falta de identidad, solidaridad, sentido de pertinencia, tanto de sus habitantes como de la población flotante del sector, debido también a la alta presencia de recicladores, indigentes, desplazados, cuidadores de vehículos y a otras actividades a las cuales se dedican grupos vulnerables, el funcionamiento de discotecas, bares, tabernas, invasión del espacio público, conllevando estas circunstancias al robo de vehículos, atracos, riñas callejeras, robo a residencias y atracos a establecimientos comerciales. Se procedió a realizar la siguiente contratación:
· Primer Contrato: Para dar solución al problema diagnosticado y antes descrito, se abrió la Licitación Pública No SG-UEL-LIC-02-003, adjudicada mediante Resolución No. 1003 del 19 de septiembre de 2003, y se suscribió el día 26 de septiembre del mismo año el contrato SGDC-CV-7-8-13-14-17-19-0014-00-03, con la firma Sistemas Electrónicos de Seguridad Jesús Antonio Imbachi, por cuantía de $403.779.066,17, con el objeto de instalar 205 sistemas de alarmas comunitarias para la conformación de frentes de seguridad en varias localidades, correspondiéndole a Teusaquillo dos (2) para frentes de seguridad de 30 usuarios y 25 frentes para 15 usuarios, es decir, en total 27 sistemas de alarmas, por valor de $45.026.001,83, respaldados con el Certificado de Disponibilidad No. 325 del 10 de octubre de 2003.
Todos los elementos adquiridos fueron entregados mediante Contrato de Comodato a la Policía Metropolitana de Teusaquillo, a quien le compete el manejo de la seguridad local. Estos bienes son bienes de consumo controlado.

· Segundo Contrato: El contrato SGDC-CV-8-13-15-19-0023-00-04 suscrito el 10 de noviembre de 2004 con la firma Ingeniería y Servicio Especializado de Comunicaciones Ltda (ISEC Ltda) por valor de $230.242.279, con fecha de iniciación 22 de diciembre y con el objeto de suministrar e instalar ciento veintiocho (128) sistemas de alarmas comunitarias tipo convencional para la dotación de frentes de seguridad para varios Fondos de Desarrollo Local entre ellos el de Teusaquillo, de acuerdo con los términos de la Licitación Pública SG-UEL-LIC-004-2004 y de su oferta.

Para el FDLT se adquirieron 45 Frentes de Seguridad de quince (15) usuarios cada uno, por un valor total de $70.270.655.40, de los cuales, a la fecha de elaboración de este informe, se han instalado y recibido por el Almacenista cuarenta y cuatro (44), ubicados en los barrios La Soledad, San Luis, Galerías, Nicolás de Federmán, El Recuerdo, La Estrella, Armenia, Santa Teresita, Chapinero Occidental, El Campín, Nuevo Campín, Alfonso López, Quinta Paredes y Palermo. El frente de seguridad que resta, se encuentra pendiente de ser recibido, por fallas en su funcionamiento.

Para la instalación de las alarmas en los diferentes Frentes de Seguridad Local, se contó con un listado elaborado por el Departamento de Policía de Tisquesusa de la XIII Estación de Policía de Teusaquillo, Policía Comunitaria, en conjunto con las cartas para la inscripción del Frente ante la Oficina de Planeación del FDLT, suscritas por los líderes de cuadra, los cuales se hacen responsables de, entre otras cosas, propender y dar uso apropiado a los elementos constitutivos del sistema de alarma.
En la actividad de evaluación de la documentación que constituye los soportes preliminares al proceso contractual, así como los que soportan las determinaciones de la adjudicación y compra de los elementos y las actuaciones administrativas de recibo e ingreso de los mismos al almacén del Fondo de Desarrollo Local de Teusaquillo,
el equipo auditor no halló inconsistencias que le permitieran determinar hallazgos de naturaleza administrativa, fiscal, disciplinaria o penal.

6.2.3
Contrato de Donación No. 001-2004.

El Fondo de Desarrollo Local de Teusaquillo en su condición de propietario de los bienes que más adelante se detallan, mediante Contrato de Donación No. 001-2004, sin fecha de suscripción y celebrado con el Fondo de Vigilancia de Bogotá, , le entregó a dicha entidad a título de donación irrevocable los siguientes bienes:
1. Dos (2) camionetas de placas OBF167 y OBF169, Hilux 4X4 marca Toyota Modelo 2003.
2. Dos (2) motocicletas marca Honda Modelo 2002, distinguidas con los números de placa ALY18 y ALY19.

3. Seis (6) motocicletas marca Yamaha modelo 2004, distinguidas con los números de placa AMM49, AMM48, AMM47, AMM46, AMM45 y AMM44.
4. Once (11) bicicletas todo terreno series 087, 893, 0078, 83l, 830 , 829, 3299, 5072, 144, 979 y 330,
5. Once (11) cascos.

6. Once (11) chalecos.

7. Quince (15) chalecos antibalas blindados Nivel IIIA.

El valor de los bienes relacionados anteriormente y donados por el Fondo de Desarrollo Local, suma Doscientos millones Ochocientos veintiun mil Trescientos cuarenta y cinco pesos con noventa y seis centavos ($200.821.345.96).

Dentro del texto de este contrato, la Cláusula Octava - Insinuación, establece que esta donación requiere de protocolizar la Insinuación Notarial por tratarse de una donación superior a 50 salarios mínimos legales mensuales vigentes durante el año 2004. El fondo de Desarrollo Local de Teusaquillo está obligado a realizar el seguimiento de este proceso, desde su radicación en la oficina de Registro de Instrumentos Públicos hasta su protocolización en la Notaría correspondiente.
Desde el 12 de agosto de 2004, se dio comienzo al trámite antes señalado y hasta la fecha de este informe aún no se ha firmado la escritura pública de esta donación.
Con el memorando 032113-206 del 27 de febrero de 2005, dirigido a la Alcaldesa Local de Teusaquillo, se le solicita el perfeccionamiento del mencionado Contrato de Donación, según lo acordado al respecto en la mesa de trabajo celebrada en la Dirección de Desarrollo Local y Participación Ciudadana el día 22 de septiembre de 2005.

La administración local respondió a nuestro requerimiento por medio del memorando 013-CAF-J-1884-2005, recibido por este despacho el día 6 de octubre de 2005, manifestando: “Me permito informar que una vez revisada la documentación del Contrato de Donación y el estado del trámite ante la Notaría 19 del Círculo de Bogotá, se constató que se encuentra pendiente allegar los documentos de las nuevas representantes legales de las entidades para proceder al perfeccionamiento de la escritura.”.
No se acepta la respuesta por cuanto se no adjuntó evidencias del contenido de la comunicación y de las actuaciones del asunto. Es necesario en próxima auditoría realizar seguimiento a este contrato.
7.
PROBLEMÁTICA DEL DESEMPLEO.
7.1
ANTECEDENTES

Esta localidad está compuesta por tres sectores o zonas fácilmente reconocibles, cada una con sus características particulares y por lo tanto comportamiento e impactos significantes diferentes y contextualizados según su ubicación urbana.

El primer sector corresponde a los barrios antiguos localizados entre la Calle 26 al norte hasta la Calle 63 y la Avenida Caracas hasta la Avenida ciudad de Quito, sector clasificado como de interés cultural, en donde se desarrolla más del 90% de la actividad económica de la localidad.

El segundo sector corresponde a actividades institucionales como la Universidad Nacional, entidades del orden nacional, regional y distrital (CAN, Gobernación de Cundinamarca, CAD).

El tercer sector delimitado entre la Avenida la Esperanza, del Ferrocarril, la Carrera 50 y la Avenida Carrera 68 al oriente, suelo destinado actualmente a vivienda multifamiliar, con un alto índice de densificación.

El Plan Plurianual de Inversiones 2002-2004, que hace parte del proyecto del Plan de Desarrollo “Aprender y enseñar a Gobernar entre todas (os) y para todos (as)”, contempla los siete (7) objetivos del Plan de Desarrollo Distrital “Bogotá para vivir todos del mismo lado”. Dentro de los siete objetivos del Plan de Desarrollo Local se encuentra el relacionado con la Productividad y se desarrolla a través del Programa Prosperidad Colectiva “Promover el Desarrollo Empresarial a través del reconocimiento”.

Recordando el contenido del Memorando de Planeación de esta fase, en el Plan de Desarrollo Local 2002-2004 es necesario evaluar la ejecución de los recursos asignados para combatir el desempleo en la localidad de Teusaquillo.

Dentro del Objetivo Productividad, programa ”Bogotanos y Bogotanas altamente competentes”, se tramitó el Proyecto 1313-02 “Fomento y apoyo a iniciativas empresariales para la generación de empleo” (PEZ).
Tal como lo establece el mencionado Plan de Desarrollo Local 2002-2004 “Aprender y enseñar a Gobernar entre todas (os) y para todos (as)”, el empleo constituye una necesidad en esta Localidad con el fin de contribuir mediante estrategias de índole local a la solución del problema de desempleo de sus habitantes y acercarse especialmente a demanda y oferta de empleo.

7.2
POLITICA PÚBLICA DE EMPLEO.

Es preciso recordar que la política pública es el conjunto de intenciones, actitudes y valores sobre los cuales se basan los programas más importantes de un gobierno en el periodo para el cual salió elegido, es decir, es el conjunto de pautas que guía la ejecución de esos programas incluyendo un diagnóstico o antecedentes y la gestión a realizar par lograr mitigar la problemática objeto de estudio.

En la formulación de las políticas públicas es necesario la vinculación de diversas instancias ya sean de origen político, económico y social, la decisión final pertenece al poder político con la discusión y aprobación del respectivo Plan de Desarrollo ya sea de orden nacional o territorial. El objetivo de la política pública es tratar de resolver un problema presentado en una región para buscar el bienestar económico, la equidad o mejorar la calidad de vida de las comunidades afectadas; por esto es importante establecer las prioridades en la atención de los problemas para incluirlos en la elaboración de los planes de desarrollo.
Es así, como el equipo de auditoría de esta localidad, al evaluar la ejecución de los contratos relacionados con la política pública de empleo en la localidad, analizó entre otros aspectos la propuesta técnica presentada por los oferentes para desarrollar el proyecto tendiente al fomento y apoyo a iniciativas empresariales para la generación de empleo.
De igual manera se estudiaron los documentos constitutivos del proyecto con el fin de establecer si el objetivo general y objetivos específicos se cumplieron y llenaron las expectativas de los favorecidos; también se tuvieron en cuenta los informes de actividades rendidos por el interventor.

7.3
PROPUESTAS PARA ENFRENTAR EL PROBLEMA DEL DESEMPLEO.

El Objetivo Productividad pretende incrementar la generación sostenible de riqueza y prosperidad colectiva en la localidad y la ciudad, a través de la acción entre lo público y lo privado. El comportamiento de dicho objetivo durante la vigencia 2003 fue el siguiente:

CUADRO 12
OBJETIVO PRODUCTIVIDAD

En miles de pesos.
	OBJETIVO/PROGRAMA/PROYECTO
	PRESUPUESTO DEFINITIVO
	EJECUTADO VIGENCIA
	%

	PRODUCTIVIDAD
	$2.008.645.576
	$1.928.027.382
	95.99

	Prosperidad Colectiva
	$71.971.318
	$59.880.940
	82.59

	1313-Fomento y apoyo a actividades empresariales para la generación de empleo (PEZ)
	$23.880.940
	$23.880.940
	100

	1374-Desarrollo de procesos para la capacitación comunitaria en artes y oficios (PGI)
	$48.090.378
	$35.560.160
	73.94

	Movilidad Inteligente
	$1.936.674.258
	$1.868.586.282
	96.48

	494-Reconstrucción, recuperación y mantenimiento de vías secundarias y alternas, andenes, sardineles de la Localidad
	$1.836.911.943
	$1.768.823.943
	96.26

	1191-Cofinanciación adquisición sede reubicación vendedores (PGI 1311)
	$99.762.339
	$99.762.339
	100

	1310-Acciones de apoyo a programas de señalización vial
	0
	0
	0

Fuente: Oficina de Presupuesto del FDLT.

7.3.1
Proyecto No. 1313 Fomento y Apoyo a Iniciativas Empresariales para la Generación de Empleo (PEZ).

El objetivo general de este proyecto es fomentar la iniciativa de desarrollo local, que contribuya a la disminución del desempleo a través de estrategias que impulsen la capacitación y la oferta laboral, contando con el apoyo de las instituciones públicas y privadas. Contempla varias actividades, como por ejemplo la relacionada con la determinación del perfil o vocación empresarial de la localidad, que pretende la selección de 20 iniciativas para adelantar un proceso de asesoría y capacitación que debe terminar con la constitución y legalización de 20 empresas con la realización de un foro empresarial para dar a conocer las alternativas disponibles de financiación.
Con la ejecución de este proyecto se señalan, entre otras, las siguientes metas: Convocar instituciones y organismos de apoyo profesional y empresarial, para aunar esfuerzos en pro del fortalecimiento del tejido social, en el cual se capacitará a 50 artesanos y productores de artes manuales en programas de formación, diseños y la participación en ferias, suscribiendo, si es el caso Convenios con Artesanías de Colombia, gestionando el apoyo de organismos nacionales e internacionales para la obtención de recursos para la generación de empleo.

Así mismo, con la ejecución de este proyecto se pretende resolver la falta de diversificación industrial, dirigida hacia el sector manufacturero, en el que se ha originado la parálisis de nuevos puestos de trabajo que absorban en alguna medida el crecimiento de la población en edad de trabajar, lo mismo que aquella que por ajustes en la empresa privada y la modernización del Estado han tenido que salir de sus empleos.
Con este proyecto se buscan estrategias y mecanismos apropiados y accesibles para generar nuevas plazas de trabajo, especialmente en aquellos sectores de la población que no logran obtener capacitación o que contando con ella no tienen las oportunidades para insertarse en el mercado laboral, ni tampoco fuentes de financiamiento que les permitan desarrollar sus iniciativas empresariales.
El Proyecto fue viabilizado por la UEL del Departamento Administrativo de Acción Comunal DAAC mediante memorando No. 2070 del 5 de julio de 2002; se registró en el Banco de Programas y Proyectos de Inversión Local de Teusaquillo vigencia 2002, el 23 de julio del mismo año.
7.3.1.1 Contratación para la ejecución del Proyecto 1313.
· Primer Contrato. El día 20 de noviembre de 2002, se firmó el Convenio Interadministrativo No. CIA – 006 - 2002, entre el fondo de Desarrollo Local y la Universidad Industrial de Santander (UIS), con el objeto de aunar esfuerzos en torno a la ejecución del Proyecto 1313-02, tuvo como propósito fomentar y apoyar iniciativas empresariales para la generación de empleo, por valor de $65.069.440, de los cuales el FDLT aportó $58.069.440 y la UIS aportó los $7.000.000 restantes. Sul acta de iniciación se firmó el 19 de diciembre de ese año, con un plazo de seis (6) meses para la ejecución. Esta contratación fue soportada con el Certificado de Disponibilidad Presupuestal No. 589 del 12 de diciembre de 2002
La UIS, entregó el 14 de marzo de 2003 al Fondo de Desarrollo Local el estudio para la definición del perfil empresarial de la localidad y los instrumentos de recolección de la información o encuestas debidamente tramitadas.

Para la vinculación al programa, se diseñó un formulario de inscripción que cada uno de los aspirantes debía diligenciar con datos básicos sobre la iniciativa empresarial que se proponía desarrollar. La inscripción para este proyecto se realizó del 17 al 28 de febrero de 2003, se inscribieron 98 aspirantes y de estos se seleccionaron los cincuenta (50) mejores.

 Con este grupo se inició la primera fase de capacitación y asesoría individual, orientada a fortalecer el estudio de factibilidad; paralelo a la capacitación, el equipo técnico de la UIS, realizó la indagación y consulta de fuentes de información secundaria sobre la actividad empresarial en la localidad y el diseño del marco metodológico y muestral para la consulta a las fuentes primarias que permitan la elaboración del perfil empresarial de la localidad.

Para establecer el perfil empresarial, se tuvieron en cuenta las condiciones espaciales, las tendencias de aglutinamiento físico de unidad de negocio e información que garantizara cobertura a todas las UPZ, se evaluaron los estudios de factibilidad para seleccionar las veinte (20) más destacadas que pasaron a la segunda fase de capacitación orientada al fortalecimiento empresarial en las áreas de producción, administración, contabilidad, financiera, mercadeo y gerencia.

Como resultado del estudio de factibilidad, a las veinte (20) iniciativas empresariales seleccionadas y emitidos los conceptos por el Comité Técnico de la UIS y de los tutores que participaron en la primera fase de capacitación, se diseñaron las tutorías y el perfil de los profesionales, catedráticos y conferencistas para ejecutar este proyecto. Se determinó la capacitación en los siguientes temas: mercadeo, producción, productividad, técnicas de reciclaje, contabilidad enfocada a microempresarios, el cual terminaría con la constitución y legalización de las 20 empresas.

Como complementación al desarrollo de este contrato, se pudo establecer que el 38% de toda la actividad económica de la localidad pertenece al Comercio Zonal; el 25% a servicios alimentarios, el 12% a servicios de diversión y esparcimiento, el 8% a servicio automotriz, el 6% a servicios profesionales, el 4% a establecimientos financieros y un 3% a actividades turísticas.

La unidad de negocios muestra una sostenibilidad en términos de tiempo de existencia superior a tres años, es decir, el 6l% de todos los negocios de la localidad, el 21% entre el 1 y 3 años y finalmente el 19% tiene menos de un año de funcionamiento.
Teusaquillo se caracteriza por ser una localidad netamente comercial y de servicios, donde el 48% de los negocios genera menos de tres empleos directos, el 28% de los negocios genera 3 o más de 5 empleos, el 14% genera de 5 a 10 empleos y el 2% genera más de 20 empleos.
La interventoría del contrato anterior fue realizada por la firma Inverna Asesores Ltda, mediante la Orden de Consultoría No. ODCI-004 suscrita el 2 de diciembre de 2002, por cuantía de $3.706.560, con plazo de ejecución de seis (6) meses.
De acuerdo con los informes de interventoría, las iniciativas empresariales que terminaron y aprobaron la capacitación fueron 16. Los proyectos aprobados son de actividades diversas, entre ellas.
· El establecimiento de una empresa de asesorías en el área de proceso de biotecnología.
· Servicio de talleres psicopedagógicos y venta de material para usos didáctico y lúdico.

· Recolección y manejo de deshechos sólidos orgánicos e inorgánicos en la localidad de Teusaquillo.

· La implementación de una escuela taller de cocina sana con sede esta localidad.

· Creación de una escuela para taller de joyería en la localidad.

· Desarrollar un programa antitabaco desde la localidad.

· Prestación de servicios integrales de tecnologías informáticas para pequeñas y medianas empresas de la localidad.

· Segundo Contrato: Atendiendo el proyecto 1313 Fomento y apoyo a actividades empresariales para la generación de empleo, el cual pretendía apoyar a los procesos productivos microempresariales, formas asociativas y escuela de formación empresarial para tal fin una vez avalado el proyecto por la UEL-DAACD, el Alcalde Local suscribe convenio interadministrativo de Cofinanciación CIA 015 con la ESAP, del 28 de noviembre de 2003, por valor de $21.880.940, para apoyar el proceso de asesoría y orientación a 20 nuevas empresas constituidas legalmente. Este contrato se ejecutó en la vigencia 2004.
Este contrato fue objeto de observaciones por parte del equipo de auditoría durante el desarrollo del Plan de Auditoría Distrital 2003-2004 Fase I de la vigencia 2003, las cuales fueron incluidas en el Plan de Mejoramiento que suscribió la entidad.

7.3.2
Proyecto 1374 “Desarrollo de Procesos para la Capacitación Comunitaria en Artes y Oficios”.
Con este proyecto se pretendía convocar instituciones y organismos para apoyo profesional y empresarial, con el fin de aunar esfuerzos en pro del fortalecimiento del tejido social.

7.3.2.1 Contratación para la ejecución del Proyecto 1374.

· Único Contrato: Se suscribió el Convenio Interadministrativo de Cofinanciación CIA-003-2003 con Artesanías de Colombia, para apoyar la calificación de los productos elaborados y los puestos de trabajo generados en la actividad productiva de artesanías y artes manuales. El contratista atendió a cincuenta (50) personas distribuidas en dos grupos de producción económica, dando cumplimiento a la meta establecida en este componente, en un 95%.

En la actividad de evaluación de la documentación que constituye los soportes preliminares al proceso contractual, así como los que soportan las determinaciones de la adjudicación y compra de los elementos y las actuaciones administrativas de recibo e ingreso de los mismos al almacén del Fondo de Desarrollo Local de Teusaquillo, el equipo auditor no halló inconsistencias que le permitieran determinar hallazgos de naturaleza administrativa, fiscal, disciplinaria o penal.

8.
 PLAN DE DESARROLLO BOGOTA SIN INDIFERENCIA 2005-2008.
8.1
INTRODUCCION:
El Plan de Desarrollo 2004-2008, “Bogotá Sin Indiferencia un Compromiso Social Contra la Pobreza y la Exclusión”, a ejecutar durante la administración del Alcalde Mayor Luis Eduardo Garzón, fue adoptado por medio del Acuerdo Distrital 119 del 3 de junio de 2004. Su objetivo es avanzar en la construcción colectiva de una ciudad moderna y humana, incluyente, solidaria y comprometida con el Estado Social de Derecho, con mujeres y hombres que ejercen ciudadanía y reconocen su diversidad. Una ciudad con una gestión pública efectiva y honesta que genera compromiso social y confianza para avanzar en la reconciliación entre sus habitantes, una ciudad articulada con la nación y el mundo, para crear mejores condiciones y oportunidades para el desarrollo sostenible de las capacidades humanas, la generación de empleo e ingresos y la producción de riqueza colectiva.
Con este objetivo común, se pretende construir ciudad y ciudadanía, ampliar la democracia, incentivar la reconciliación, desactivar la polarización, promover la solidaridad y la no indiferencia, cerrar la brecha entre pobres y ricos y construir una mirada común sobre el destino que merecemos quienes habitamos en la ciudad de Bogotá, D.C.
Es decir, que la idea central del Plan de Desarrollo Distrital, es la construcción de una ciudad moderna y humana, con un desarrollo equilibrado y sostenible entre lo social y lo económico. Una ciudad que logre balancear el interés de las vías cementadas y la urgente necesidad del alimento.
8.2
EJES ESTRUCTURALES DEL PLAN DE DESARROLLO

Los ejes estructurales del Plan de Desarrollo Social son el social, el urbano regional y la reconciliación. Se trata de un triángulo que tiene como líneas transversales un compromiso social contra la pobreza, participación, equidad de género, oportunidades para la juventud y la generación de empleo e ingresos.

El Eje Social tiene como objetivo crear condiciones sostenibles para el ejercicio efectivo de los derechos económicos, sociales y culturales, con el propósito de mejorar la calidad de vida, reducir la pobreza y la inequidad, potencializar el desarrollo autónomo, solidario y corresponsable de todas y todos, con prioridad en las personas, grupos y comunidades en situación de pobreza y vulnerabilidad, de forma que se propicie el desarrollo de sus capacidades y su inclusión social.
Los principales programas del eje social son Bogotá sin Hambre, Educación de Calidad para Todos y Todas, Salud para la Vida Digna, Restablecimiento de Derechos e Inclusión Social, Combatir el trabajo, el maltrato y la explotación infantil, Capacidades y Oportunidades para la generación de ingresos y empleo, Escuela Ciudad y Ciudad Escuela, Cultura para la Inclusión Social y Recreación y deporte para todas y todos.

El objetivo del Eje Urbano Regional es desarrollar un entorno ambiental y socialmente sostenible, equilibrado en la distribución de la infraestructura, los equipamientos y las actividades, competitivo en la producción e integrado en su territorio que contribuya al crecimiento económico, la equidad y la inclusión social.

Los principales programas del Eje Urbano Regional son Hábitat desde los Barrios, las UPZs y las UPR, Red de centralidades distritales, Hábitat Urbano-Rural, Región integrada para el Desarrollo y Bogotá Productiva.

Finalmente, el Eje de Reconciliación tiene por objetivo desarrollar una institucionalidad pública y una organización ciudadana que propicie y dinamice una cultura de la solidaridad, la inclusión, la participación, el control social, la responsabilidad y corresponsabilidad, el respeto a la vida y la resistencia civil contra las violencias, de tal manera que la acción ciudadana y la gestión pública sean impulso y escuela para la reconciliación de colombianos y colombianas.
Los programas de este eje son Sistema Distrital de Justicia, Gestión Pacífica de conflictos, Atención integral de violencia, delincuencia y orden público, Derechos Humanos para todas y todos, Resistencia Civil y no Violencia, Atención a Población en condiciones de desplazamiento forzado, Desmovilización o Vulnerabilidad frente a la violencia, Empoderamiento ciudadano y participación efectiva y Bogotá menos vulnerable ante eventos críticos.

Los ejes antes mencionados tienen como líneas transversales un compromiso social contra la pobreza, participación, equidad de género, oportunidades para la juventud y generación de empleo e ingresos; con la puesta en marcha de las políticas, estrategias, programas, metas y proyectos prioritarios se podrá dar un gran paso hacia la ciudad moderna y humana que todos deseamos, para seguir construyendo sobre lo construido y afianzar nuestra visión optimista del futuro.

8.3
PLAN DE DESARROLLO LOCAL
El objetivo de la evaluación de este Plan es determinar, a partir del Plan Plurianual de Inversión y del Presupuesto de Gastos durante el año 2005, si las decisiones de los Encuentros Ciudadanos fueron incorporados en las formulación del Plan de Desarrollo Local 2005-2008.
El Plan de Desarrollo Económico, Social y de Obras Públicas para la Localidad de Teusaquillo , 2005-2008, fue adoptado por la JAL mediante Acuerdo Local No 002 del 5 de septiembre de 2004, denominado “Teusaquillo Incluyente, Solidaria, Equitativa, Participativa y Humana”.

El objetivo general de este Plan, es el de construir colectivamente y progresivamente una localidad moderna y humana, incluyente, solidaria y comprometida con el desarrollo del estado social de derecho, con mujeres y hombres que ejerzan su ciudadanía al amparo de nuestra Constitución; una localidad con una gestión pública integrada, participativa, efectiva y honesta que genere compromiso social y confianza en sus habitantes, buscando involucrar la participación de los ciudadanos y ciudadanas en la toma de decisiones públicas, promoviendo el ejercicio ciudadano, el fortalecimiento de las organizaciones sociales y la construcción de capital humano y social.
Es así que el Plan de Desarrollo Local, está concebido de acuerdo con los siguientes principios generales, a saber: solidaridad, autonomía, diversidad, equidad, participación y probidad. Como políticas generales están entre otras: Intervención social, intervención para la equidad, prevalencia de los derechos del niño y de las niñas, mujer y géneros, el control social y rendición de las cuentas, juventud, adulto mayor, cambio cultural, seguridad alimentaria, empleo e ingresos, seguridad e integración local y regional.
Los objetivos y temas centrales establecidos en este Plan han sido planteados y desarrollados en tres ejes, siguiendo los lineamientos generales del Plan de Desarrollo Distrital “Bogotá Sin Indiferencia”, a saber : Eje social, el Urbano Regional y el de Reconciliación, con un objetivo central Gestión Humana, que articulará el conjunto de acciones, teniendo en cuenta la solidaridad como una de las más importantes respuestas humanas ante la inequidad y en pro de la reconciliación local, distrital y nacional, por cuanto la indiferencia hace mucho daño a la vida porque actuando solidariamente se construye una nueva localidad de Teusaquillo basada en actitudes positivas, de respeto y de buena gestión en la utilización de los recursos locales para el beneficio de sus habitantes.
A través del Eje Social, se desarrollarán los derechos económicos, sociales y culturales, el Urbano Regional, relacionado con los derechos colectivos y del Medio Ambiente y el Eje de Reconciliación, el de los derechos civiles y políticos, tal como los establece nuestra Constitución Política.
Para que este Plan de Desarrollo tenga el éxito deseado es necesario aprender a enseñar a gobernar entre todos y para todos, vinculando a las organizaciones cívicas y comunitarias, a la academia, la empresa privada y a las entidades estatales del orden local, distrital, departamental y nacional, para realizar acciones concordantes con una visión a largo plazo construida colectivamente, con la acción responsable de la administración local fundamentada en los principios democráticos y de participación ciudadana.
9.
LA PARTICIPACION DE LA COMUNIDAD A TRAVES DE LOS ENCUENTROS CIUDADANOS

9.1
INTRODUCCION.

Es importante recordar que la participación ciudadana, está relacionada con el reconocimiento que se le da a la ciudadanía a participar en reuniones para la toma de decisiones, entre otras, de índole social, administrativo, interventoría de obras, ejecución de proyectos, eventos culturales, educación, problemática de inseguridad, etc, que afectan el diario vivir.

Para poder entender y analizar cómo ha sido el proceso de participación de la comunidad, es necesario remitirse a la definición de participación y los mecanismos normativos con que cuenta la comunidad para poder ejercer ese derecho como principio fundamental consagrado en la Constitución.

La participación ciudadana se define como el ejercicio colectivo de construcción de consensos sociales y políticos en función de intereses de diferentes actores. Esto indica el reconocimiento permanente de la ciudadanía en la toma de decisiones de índole económico, político, administrativo y cultural que afecten de manera significativa sus vidas, es decir garantiza la intervención de los asociados en las actividades que realizan sus dirigentes, a efectos de satisfacer las necesidades de la comunidad.

En consideración a lo anterior, la participación de la comunidad legitima las acciones del gobierno, razón por la cual se busca fortalecer su participación de una manera más explícita en los procesos de planeación, contribuyendo a superar los problemas de desconfianza entre la Administración y la comunidad.

Los encuentros ciudadanos son una expresión de la planeación participativa, los cuales se desarrollan a través de mesas y comisiones de trabajo, como una forma de representación y participación de los actores sociales que se reunen organizadamente para ser vehículos de expresión de la comunidad.

En otras palabras, los encuentros ciudadanos, son un espacio de diálogo entre la comunidad, las autoridades o representantes del Estado y la instancia de Planeación Local, para definir los planes y programas de interés público para la elaboración del Plan de Desarrollo Local.

A estos encuentros concurren previa inscripción alguna los residentes de cada una de las localidades para plantear propuestas que se recogen para su estudio y evaluación. Para el efecto se desarrolla una ficha de inscripción de proyectos locales que facilitará este proceso de inserción y clasificación de los proyectos.

En los encuentros se desarrollan actividades de acercamiento a la comunidad y se aborda el conocimiento de la realidad local, posibilitando en gran parte la formulación de los Planes de Desarrollo Local, estableciendo el límite entre las acciones preparatorias, es decir, aquellas propuestas que podrían ser viables y aquellas que previo diagnóstico pueden ser incluidas como proyectos de desarrollo para las localidades.

El análisis de este proceso de planificación indica que los encuentros ciudadanos no fueron en su inicio una garantía de éxito en la formulación de los Planes de Desarrollo Local. La dificultad de satisfacer las expectativas sociales, las confrontaciones políticas que generó la descentralización y la falta de capacidad de respuesta administrativa, técnica y financiera de las administraciones locales, se constituyó en la principal preocupación que manifestó la comunidad y las organizaciones que participaron en estos eventos de concertación.

Se identificaron tres problemas que impidieron fortalecer y ampliar los encuentros ciudadanos: el primero tiene que ver con la falta de participación, comunicación y educación de la comunidad, el segundo la falta de compromiso de los actores involucrados en el proceso y el último la transparencia del proceso.

Las decisiones que se adopten en los Encuentros Ciudadanos, relativas a la priorización de las necesidades y alternativas de solución como marco de referencia para la aprobación de los Proyectos del Plan de Desarrollo Local, tienen el carácter de mandatos para las autoridades e instancias de Planeación Local y el Consejo de Planeación Local, velará porque así sea.

9.2
MARCO JURIDICO.
La Constitución Política de 199l, en el artículo 323 manifiesta, que en cada una de las localidades habrá una junta administradora, elegida popularmente, estará integrada por no menos de siete ediles, según lo determine el Concejo Distrital, atendida a la población respectiva.

Por su parte el Decreto Ley 1421 de 1993 o Estatuto Orgánico de Bogotá, señala aspectos del funcionamiento de las Juntas Administradoras Locales, la formulación de los Planes de Desarrollo Local y de los Planes Operativos Anuales de Inversión, estos planes de desarrollo aprobados por las JAL, en un principio presentaron fallas de carácter jurídico por desconocimiento de la normatividad vigente y las comunidades carecían de los conocimientos básicos de planeación, aspectos presupuestales, orientación profesional y técnica.

El Decreto Distrital No. 739 del 28 de agosto de 1998, creó y reglamentó los encuentros ciudadanos como mecanismo de participación de la comunidad, en la elaboración, ejecución y seguimiento de los Planes de Desarrollo Local. Este mecanismo ordena que la formulación del plan se efectúe teniendo como columna vertebral lo decidido en ellos. Dicho mecanismo lo conforman la Junta Administradora Local, la Ciudadanía y el Alcalde Local.

El Acuerdo No. 13 del 26 de julio del año 2000, reglamenta la participación de la ciudadanía en la elaboración, aprobación, ejecución, seguimiento, evaluación y control de los Planes de Desarrollo de las diferentes localidades del Distrito Capital y utiliza los mecanismos de participación comunitaria, para impulsar el proceso de Desarrollo Local, en la perspectiva de generar una efectiva autonomía local.
Sin embargo, con la expedición del Acuerdo Distrital No 13 de 2000, por el cual se reglamenta la participación ciudadana en la elaboración, aprobación, ejecución, seguimiento, evaluación y control del Plan de Desarrollo Económico y Social para las diferentes localidades que conforman el Distrito Capital, se constituyó en el marco jurídico de discusión y aprobación de las decisiones que la comunidad desea plasmar en el Plan de Desarrollo Local. Por esta razón se han corregido en parte estas deficiencias por cuanto el plan es el instrumento de planeación, en el cual se establece el horizonte del desarrollo de la localidad, es decir, el plan de desarrollo contiene una visión estratégica compartida y futurista que busca la aplicación racional de los recursos asignados, concibiendo objetivos y metas alcanzables en un periodo determinado.
9.3
CONSEJO DE PLANEACION LOCAL

La comunidad necesita de un órgano orientador para hablar de Plan de Desarrollo, por esto el artículo 5º. del acuerdo antes mencionado, manifiesta que en cada localidad funcionará un Consejo de Planeación Local, el cual será la instancia de planeación en la localidad y será de naturaleza consultiva. Estará integrado por un representante de cada una de las siguientes organizaciones, con asiento en la respectiva localidad:

Asociación de Juntas de Acción Comunal.

Asociación de Padres de Familia.

Organizaciones Juveniles.
Rectores de Establecimientos Educativos.

Organizaciones de Comerciantes.

Organización de Industriales.

Organizaciones No Gubernamentales – ONGs.

Organizaciones Ambientales.

Organizaciones de comunidades Indígenas y Étnicas.
Para ser Consejero de Planeación, se necesita estar vinculado a las actividades de la localidad, poseer conocimientos o experiencia en los asuntos del sector al que aspira representar.

Dentro de las funciones del Consejo de Planeación Local, se señalan las entre otras las más importantes:
1 - Diagnosticar y priorizar las necesidades de la localidad.

2 - Organizar, promover y coordinar una amplia discusión a través de audiencias públicas, talleres y encuentros ciudadanos sobre el Proyecto del Plan de Desarrollo Local.

3 - Evaluar los informes de elaboración y ejecución del plan de desarrollo presentado por el Alcalde Local.

4 - Ejercer el seguimiento a la ejecución del Plan de Desarrollo Local.

5 - Formular recomendaciones sobre el contenido del Plan de Desarrollo Local, elaborado por el Alcalde Local, en concordancia con la concertación realizada en los Encuentros Ciudadanos.

9.4
PARTICIPACION DE LA COMUNIDAD LOCAL
Es de resaltar que el Alcalde Local, deberá instalar y presentar en los Encuentros Ciudadanos la propuesta inicial del Plan de Desarrollo Local para someterlo a consideración y concertar su contenido final ante la comunidad, especialmente en términos de Proyectos de Gran Impacto (PGI) y Propuestas Estratégicas Zonales (PEZ), para posterior aprobación por parte de la JAL. El plan, será presentado por programas, con los anexos de los proyectos que comprende.

Los proyectos de Gran Impacto son aquellos que brinden solución a problemas estructurales comunes a varias zonas definidas previamente en la localidad, teniendo en cuenta la población beneficiada y el área de influencia para constituirse en un proyecto de interés general para toda la comunidad.

Las decisiones concertadas y aprobadas en los Encuentros Ciudadanos, no podrán ser modificadas por las autoridades de planeación local.

El alcalde Local, debe presentar informes semestrales de la Ejecución de los planes a la Junta Administradora Local y a los Consejos de Planeación
Local, en los cinco (5) primeros días de los meses de junio y diciembre de cada año.
La administración local reconoce que las propuestas iniciales presentadas por la comunidad no son una base técnica de los futuros proyectos para ser incluidos en los futuros planes de desarrollo, por esto es de suma importancia la orientación y el mejoramiento participativo de la comunidad por parte de las autoridades locales y distritales Es decir, que la comunidad debe involucrarse estando debidamente capacitada en estos temas de la elaboración y discusión de las prioridades para concertarlas en planes de desarrollo previamente analizados en los encuentros ciudadanos para mejorar la calidad de vida de la localidad.
El éxito o fracaso de la formulación de los planes de desarrollo depende de sus actores, es decir, de quienes integran el Consejo de Planeación Local y del resto de la comunidad, partiendo de las comisiones de trabajo, asesoría óptima de las autoridades de planeación local con propuestas definidas, cuantificables, debidamente soportadas técnica y financieramente, buscando transparencia en los procesos de su formulación, discusión y decisiones finales.
9.5 INFORMACION DE LA PROGRAMACION Y REALIZACION DE LOS ENCUENTROS CIUDADANOS
Dando cumplimiento a las directrices impartidas por la Subdirección de Participación Ciudadana, según memorando No 32200-374 de agosto 30 del presente año, referente al Diligenciamiento de Formatos para información sobre encuentros ciudadanos, a continuación se diligencian estos temas:

Con anterioridad a cada encuentro ciudadano fueron elegidos los comisionados, los cuales han recogido las priorizaciones de esos encuentros y el diagnóstico de la problemática a resolver, como también los aportes de las entidades locales o distritales involucradas. A partir de estos insumos se identifican las alternativas de solución viables a los problemas priorizados.
Estas alternativas de solución a los problemas priorizados son las propuestas de los ciudadanos a la administración local para la elaboración de los proyectos con los cuales se va a desarrollar el Plan de Desarrollo Local.
RESULTADOS DE LA AUDITORÍA
· El objetivo de la creación de los encuentros ciudadanos, según el Acuerdo Distrital 013 de 2000, fue promover una mayor participación de la comunidad en la formulación de los proyectos para incluirlos en los Planes de Desarrollo; es decir, se pretendió identificar las necesidades básicas de la localidad, clasificarlas y priorizarlas para generar los proyectos finales que dieran solución oportuna a la comunidad.

· Los proyectos y programas contemplados en los Planes de Desarrollo Local deben corresponder a la misma orientación del Plan de Desarrollo Distrital de la respectiva vigencia, pero de las metas planteadas se observó que algunas no fueron cuantificadas, impidiendo de esta manera el seguimiento y evaluación con el fin de comprobar entre otras cosas la cobertura, gestión, eficacia y resultados finales.

· La contratación realizada para la ejecución de los programas cuenta con la intervención de las UEL, las que en algunos de los casos no realizan con la debida celeridad los trámites administrativos de viabilidad haciendo que los costos finales de lo contratado se incremente notoriamente.
· Es de resaltar que la mayoría de las localidades del Distrito Capital, como resultado de los encuentros y quejas de la comunidad identificó la inseguridad y el desempleo como problemas urgentes que deben priorizarse en su solución, originados por la presencia de la guerrilla, el narcotráfico, la proliferación de pandillas juveniles y el desplazamiento.

· Las autoridades de la República por mandato constitucional están instituidas para proteger a todas las personas residentes en Colombia, en su vida, honra y bienes, habiéndosele asignado esta labor puntual a la Policía Nacional.

· En Bogotá D. C. se comenzó la recuperación de algunos sectores de la ciudad identificados como zonas rojas de inseguridad, sectores que fueron abandonados por el mismo Distrito (Calle del Cartucho, Plaza España, etc), a través del cambio del uso del suelo, la construcción de parques recreacionales y deportivos y la presencia de bachilleres auxiliares de policía.

· La Alcaldía Mayor incentivó el respeto entre la ciudadanía a través de los pactos y manuales de convivencia especialmente en la población estudiantil.
· Para contrarrestar en parte la problemática de inseguridad en la ciudad, la Dirección General de la Policía Nacional aplicó una reingeniería de carácter operativo dividiendo la ciudad en tres departamentos así: Departamentos de Policía Tisquesusa, Bacatá y Tequendama; cada departamento con sus correspondientes Comandantes de Estación, que cubren diecinueve de las veinte localidades, con excepción de la Localidad de Sumapaz que tiene cubrimiento policial por parte del Departamento de cundinamarca.

· Como complemento de la labor de la Policía, se implementaron en el Distrito Capital los Frentes de Seguridad Local – FSL, basados en una mejor relación entre la Policía y la comunidad, para garantizar un ambiente armónico en la sociedad posibilitando espacios de convivencia pacífica.

· Se puede retomar el criterio de Gonzalo de Francisco, en su escrito publicado en la Revista Milenio, sobre Seguridad Ciudadana, en el sentido de que la constante rotación de los comandantes, oficiales y agentes, no permite una acción duradera ni especializada del trabajo de la compleja seguridad capitalina y afirmar que la mayoría de uniformados vienen y salen hacia zonas rojas, siendo la capital una especie de descanso al trabajo de orden público de otras zonas.
· Bogotá necesita de un cuerpo policial especializado y debidamente capacitado en problemas de seguridad de orden urbano de una gran urbe como es el Distrito. La profesionalización, el mejoramiento laboral, el equipamiento adecuado y la real vocación de servicio a la comunidad, son aspectos necesarios para una mejor policía.

· No todos los vehículos adquiridos para realizar la vigilancia en las comunidades son adecuados para tal fin, toda vez que para los tres Departamentos existen 107 vehículos y 503 motos para los aproximadamente 1.400 efectivos que por turno se encuentran a diario en actividades de vigilancia. Para el servicio de vigilancia o actividades de reacción de algunas zonas y sectores de la ciudad, se requiere de vehículos con características especiales que permitan el adecuado acceso, sin embargo, ante la insuficiencia de estos automotores se hace aún más difícil el cumplimiento de las labores, toda vez que se tienen que desplazar en automóvil o motocicleta a lugares inhóspitos y de orden público complicado.

· Es insuficiente y precaria no solo la dotación de armamento sino también la dotación de chalecos antibalas, escudos antimotines, cascos, máscaras esposas, munición, proveedores y en general de los elementos necesarios para adelantar una adecuada función de vigilancia, seguridad y mantenimiento del orden público.

· Los resultados de las encuestas aplicadas a la ciudadanía, dan cuenta de la necesidad de construir mayor número de CAIs, por cuanto los existentes no son suficientes o se encuentran ubicados demasiado lejos y como consecuencia la reacción es muy tardía.

· En cuanto a logros, la actividad de los tres Departamentos en que se ha dividido la Policía Metropolitana, muestra importantes avances cada año, en especial Bacatá y Tequendama en la recuperación de vehículos, motos y armas de fuego incautadas, cifras que muestran la magnitud de la violencia e inseguridad por la que atraviesa nuestra ciudad y que se ven reflejadas en la cantidad de las capturas realizadas y las armas de fuego incautadas, lo que implica deducir la facilidad para la adquisición, porte y uso de dichas armas por parte de los delincuentes.
· Las autoridades locales de planeación, encabezados por su Consejo de Planeación, (Aprobado por Decreto Local No 002 de febrero 9/01) aplicaron en su mayor parte la metodología establecida en el Acuerdo 13 de 2000, y el reglamento de dicho consejo de acuerdo al espíritu de la planeación y democracia participativa, referente a la creación del Comité Interistitucional para el proceso de la conformación del Consejo de Planeación Local, capacitación en los temas de participación ciudadana, vinculación de la comunidad a los encuentros ciudadanos, talleres y audiencias públicas con el fin de dar el trámite a las propuestas iniciales y finales de los planes de desarrollo, según la evaluación de los documentos existentes en las AZ presentadas por la entidad referentes al Plan de Desarrollo Local 2002-2004.

Sin embargo, el Consejo de Planeación Local de Teusaquillo, elaboró un documento de gestión y análisis cualitativo del proceso de participación ciudadana y en la matriz DOFA, elaborada por este consejo, en la sección de las amenazas se dejó constancia de la falta de una cultura institucional de participación ciudadana en la mayoría de los habitantes de la localidad; la falta de articulación entre los esfuerzos Institucionales y comunitarios, entre ellos la Alcaldía, la JAL, las instancias de participación sectorial, las UEL y la ciudadanía. Además la carencia de diagnósticos actualizados que arrojaran información de los barrios, las Unidades de Planeamiento Zonal-UPZ que conforman la localidad, y finalmente la alta dispersión de escenarios de participación ciudadana hace que no se de cumplimiento exacto a la normatividad vigente sobre participación ciudadana.

· Es necesario que la comunidad local y especialmente sus dirigentes tengan claridad sobre el manejo del presupuesto, por cuanto este es la forma más elemental para comprobar que la autoridad gubernamental quiera cumplir un plan de desarrollo presentado, por lo tanto, los consejos de planeación, las comisiones de trabajo, las organizaciones y los ciudadanos en general, estén atentos al momento en que se decida y apruebe el presupuesto en el seno de la JAL y de esta forma lo acordado en los Encuentros Ciudadanos se cumpla durante todo el ciclo de la ejecución del mencionado plan de desarrollo.

Además, los Consejos de Planeación y los integrantes del Comité de Control Social, deben ejercer una labor de control y seguimiento al proceso contractual, ya que en estas actividades puede presentarse casos de corrupción administrativa por manejo equivocado de los recursos asignados para obras o servicios.

· La escasa participación en los encuentros ciudadanos, no han permitido fortalecer ni ampliar los espacios de concertación en la medida en que no se ha logrado superar el esquema tradicional de participación comunitaria, caracterizado por la dependencia administrativa y el clientelismo político de algunos de los actores involucrados en el proceso, obligando a transformar de un modo sustancial dicho esquema. Así lo indican las cifras reveladas por la Alcaldía Mayor que muestran como en el inicio de la década de 2000 se inscribieron en las 20 localidades 48.350 personas, cifra que comparada con la población que podía participar directamente en los encuentros, es decir, aquella entre los 20 y 54 años de edad y que en total asciende a aproximadamente 3.500.000 personas, indica que la participación de la comunidad fue tan solo de cerca del 1.5%.

· Los proyectos acordados y priorizados en los Encuentros Ciudadanos fueron efectivamente incluidos en el Plan de Desarrollo, sin embargo el nivel de ejecución y los resultados alcanzados por los mismos se desconocen, debido a la falta de planeación efectiva y oportuna y por cuanto la mayoría de los contratos se suscriben al final de las vigencias (Diciembre) para ejecutarse en el año siguiente, encareciendo en algunos casos las obras y atrasando los beneficios locales para la comunidad.

Dentro de la priorización de iniciativas en los encuentros ciudadanos de la localidad de Teusaquillo, de la vigencia 2002-2004, se pueden señalar los siguientes:

· Recuperación, rehabilitación, conservación y protección del espacio público.

· Plan integral de Seguridad para la localidad.

· Fomento, promoción y apoyo a iniciativas empresariales como contribución a la solución del desempleo.

· Los encuentros ciudadanos son una muestra de la participación ciudadana, en la fase del ejercicio de la democracia participativa, los encuentros se desarrollan a través de mesas de trabajo, talleres, en la cual participan actores sociales de la comunidad.

· Los proyectos incluidos en el Plan de Desarrollo Local fueron parcialmente concordantes con lo aprobado en los Encuentros Ciudadanos en la proyección de recursos para el trienio 2002-2004.
· Se resalta que la comunidad de Teusaquillo en su gran mayoría se concreta tan solo a la participación en los Encuentros Ciudadanos, sin mantenerse en un constante seguimiento en la ejecución de los proyectos de inversión a través de cada uno de los comités.

ANEXOS

ANEXO No. 1

CUADRO DE HALLAZGOS DETECTADOS Y COMUNICADOS

	TIPO DE HALLAZGO
	CANTIDAD
	VALOR
	REFERENCIACION

	ADMINISTRATIVOS
	0
	
	
	

	FISCALES
	0
	
	
	

	DISCIPLINARIOS
	0
	
	

	PENALES
	0
	
	

NOTA: El informe contiene pronunciamientos sobre aspectos administrativos, financieros y legales de los Planes de Desarrollo, que fueron analizados oportunamente y que generaron pronunciamientos una vez detectados como deficiencias por el equipo de auditoría durante las vigencias 2002, 2003 y 2004, los que fueron comunicados e incluidos en los Planes de Mejoramiento suscritos, contribuyendo al mejoramiento continuo de la organización y por consiguiente en la eficiente y efectiva prestación de servicios en beneficio de la ciudadanía, fin último del control fiscal.

PAGE

[image: image2.wmf]