[image: image37.jpg]O

CONTRALORIA

DE BOGOTA. D.C.

	“Al rescate de la moral y la ética pública”

[image: image36.jpg]O

CONTRALORIA

DE BOGOTA. D.C.

	“Al rescate de la moral y la ética pública”

INFORME FINAL DE AUDITORIA GUBERNAMENTAL

CON ENFOQUE INTEGRAL – MODALIDAD ESPECIAL

FONDO DE DESARROLLO LOCAL DE SAN CRISTOBAL
PERIODO AUDITADO 2008
PLAN DE AUDITORIA DISTRITAL 2008
FASE II

DIRECCIÓN TECNICA SECTOR DESARROLLO LOCAL Y PARTICIPACIÓN CIUDADANA

NOVIEMBRE 2008
AUDITORIA GUBERNAMENTAL CON ENFOQUE INTEGRAL MODALIDAD ESPECIAL A LA CONTRATACION SUSCRITA A TRAVES DE CONVENIOS INTERADMINSTRATIVOS
VIGENCIA: 2006 - 2007
	
	

	
	

	
	

	
	

	
	

	Contralor de Bogotá D.C.
	Miguel Angel Morales Russi

	
	

	
	

	
	

	
	

	Contralor Auxiliar
	Jose Corredor Sanchez

	
	

	
	

	
	

	
	

	Director Técnico Sectorial Desarrollo Local y Participación Ciudadana
	Gladys Amalia Russi Gomez

	
	

	
	

	
	

	
	

	Subdirectora de Fiscalización
	Claudia Patricia Martinez (e)

	
	

	
	

	Subdirectora de Participación
	Carmen Sofia Prieto

	
	

	
	

	
	

	Equipo de Auditoria
	Jorge Manuel Ortiz – Jefe de Oficina

	
	Carmen Dolly Pedraza Neira.

	
	Jorge Yibe Cárdenas

	
	

	
	

CONTENIDO

	
	
	Pág.

	1.
	CONCEPTO DE GESTION Y RESULTADOS
	4

	
	
	

	2.
	RESULTADOS DE LA AUDITORIA
	9

	
	
	

	
	
	

	2.1
	SEGUIMIENTO AL PLAN DE MEJORAMIENTO
	9

	
	
	

	2.2.
	EVALUACION A LA GESTION REALIZADA POR EL FONDO DE DESARROLLO LOCAL MEDIANTE CELEBRACION Y EJECUCION DE CONVENIOS
	11

	
	
	

	3.
	ACCIONES CIUDADANAS
	33

	
	
	

	4
	Anexo 1: Cuadro de Hallazgos detectados y comunicados debidamente referenciados
	35

	
	
	

	
	Anexo 2: Registro Fotográfico Vías de la SECAB
	36

	
	
	

	
	Anexo 3: Registro Fotográfico de Vías IDIPRON
	37

	
	
	

Doctor

WILLIAM ROBERTO HERRERA
Alcalde Local de San Cristóbal
Ciudad

Respetado Doctor:

La Contraloría de Bogotá D.C., con fundamento en los artículos 267 y 272 de la Constitución Política y el Decreto No. 1421 de 1993, practicó Auditoria Gubernamental con Enfoque Integral Modalidad Especial a la celebración de Convenios Interadministrativos del Fondo de Desarrollo Local de San Cristóbal, con el fin de determinar el cumplimiento de los principios de transparencia, economía, responsabilidad, previstos en el artículo 209 de la Constitución Política y artículos 24, 25 y 26 de la ley 80 de 1993 así como la eficiencia, eficacia y equidad con que administró los recursos puestos a su disposición y los resultados de su gestión, para lo cual se llevó a cabo la evaluación, en relación con la responsabilidad de hacer cumplir las normas relativas a la contratación estatal.

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

La evaluación se llevó a cabo de acuerdo con las Normas de Auditoria Gubernamental Colombianas compatibles con las de general aceptación, así como con las políticas y los procedimientos de Auditoria establecidos por la Contraloría de Bogotá. Por lo tanto, requirió, acorde con ellas, de planeación y de ejecución del trabajo de manera que el examen proporcione una base razonable para fundamentar los conceptos y la opinión expresada en el informe integral. El control incluyó el examen sobre la base de pruebas selectivas como de las evidencias y documentos que soportan su gestión.
Concepto sobre Gestión y los Resultados
De conformidad con lo prescrito por el artículo 92 del Decreto Ley 1421 de 1993 – Régimen Especial para el Distrito Capital- el señor Alcalde Mayor es el representante legal de los Fondos de Desarrollo Local y ordenador de sus gastos, pudiendo delegar respecto de cada fondo la totalidad o parte de dichas funciones, señalando el inciso segundo de la citada norma que la vigilancia de la gestión fiscal de los Fondos de Desarrollo Local corresponde a la Contraloría Distrital.

En desarrollo de la facultad señalada anteriormente, el Alcalde Mayor a través de diferentes Decretos y actos administrativos, ha delegado la facultad de celebrar contratos entre otras entidades y autoridades, a los alcaldes Locales. En lo que respecta a la contratación derivada de convenios interadministrativos, la delegación ha sido atribuida mediante el Decreto 854 de 2001, Decreto 612 de 2006 entre otras normas.
La Constitución Política prescribe en el artículo 209 que la función administrativa está al servicio de los intereses generales y que se desarrolla con arreglo a ciertos principios, entre ellos el de igualdad, moralidad, eficacia, economía, celeridad, imparcialidad, publicidad, mediante la descentralización, la delegación y la desconcentración de funciones. Estos principios fueron recogidos por la Ley 80 de 1993 –hoy modificada parcialmente por la Ley 1150 de 2007- en particular encontramos dichos principios en el de transparencia, economía, responsabilidad y deber de selección objetiva, previstos en los artículos 23, 24, 25, 26 y 29 del estatuto de contratación, entre otras normas. En virtud del principio de transparencia, la escogencia del contratista se efectúa siempre y como regla general, mediante la licitación pública. Este procedimiento garantiza la transparencia, la publicidad y la igualdad de oportunidades entre quienes están interesados en contratar con el Estado en sus diferentes modalidades.

Dentro de las excepciones a la regla general de escogencia del contratista mediante Licitación, se encuentran la naturaleza del contrato, o bien la cuantía del mismo expresado en salarios mínimos legales mensuales. Dentro de dichas excepciones, encontramos la modalidad de contratos o convenios interadministrativos, previstos en el artículo 24 numeral 1 literal c de la ley 80 de 1993, que corresponde precisamente a la modalidad de contratación objeto de la auditoría Fase II. Sin embargo, esa autorización para contratar directamente, no significa que en dichos procedimientos no se garanticen los principios de la función administrativa y los demás principios y fines de la Contratación Estatal.

Para la evaluación respectiva, se escogieron convenios de las vigencias 2006, 2007 y 2008. También se incluyó uno de la vigencia del 2005, caso del convenio 092, por cuanto en la vigencia del 2006 fue objeto de 2 adiciones. De igual forma y conforme al memorando de encargo, se analizaron algunos convenios de la vigencia fiscal 2008, para verificar el cumplimiento de las nuevas disposiciones contenidas en la Ley 1150 de 2007. Los convenios analizados incluyen los celebrados con la Organización de Estados Iberoamericanos para la Educación la Ciencia y la Cultura O.E.I., con la Secretaría Ejecutiva del Convenio ANDRES BELLO SECAB, con el Instituto Distrital para la Protección de la Niñez IDIPRON, la Universidad Nacional Abierta y a Distancia UNAD, la Universidad de Cundinamarca, y la Universidad Militar, el FOPAE y la Asociación de Municipios de Choachí, Ubaque y Chipaque.
Por lo anterior la Contraloría de Bogotá ha evaluado la ejecución de la contratación, con énfasis en contratación directa derivada de los convenios interadministrativos, durante las vigencias 2006, 2007 y el consecuente acatamiento a las disposiciones legales vigentes y los proyectos de los Planes de Desarrollo Distrital y Local, así como la observancia del literal c) del numeral 4o del artículo segundo de la ley 1150 de 2007 en lo que respecta a lo corrido del año 2008. Es así que del presupuesto asignado para inversión para la localidad durante las vigencias 2006 - 2007 equivalente a $71.498.480.987 la suma de $52.447.326.925, que representa el 73%, fue ejecutado a través de la celebración y ejecución de Convenios interadministrativos, de asociación o cofinanciación, como se advierte en el presente informe. De 32 convenios en muestra seleccionada para la auditoría, se revisaron 26, esto es, 81% por valor total de $19.084’031.735 que equivale al 37% del valor total de convenios celebrados en las respectivas vigencias.

La gestión del Fondo de Desarrollo Local de San Cristóbal frente a la celebración de Convenios Interadministrativos, en particular lo que se refiere a los celebrados con organismos internacionales como la Organización de Estados Iberoamericanos para la Educación la Ciencia y la Cultura OEI y Secretaría Ejecutiva del convenio ANDRES BELLO SECAB, no ha sido económica, eficiente ni eficaz.
La mayor parte de los convenios, por ejemplo el 060, 062 de 2006 y 077 y 078 de 2007 con la SECAB al igual que el 092 de 2005 con el IDIPRON no se ejecutaron dentro de los plazos inicialmente previstos, e incluso los del Convenio Andrés Bello se encuentran aún en ejecución, en virtud de una prórroga de 4 meses suscrita el pasado 2 de septiembre/08, esto es, terminan en Enero del año 2009. Adicional a lo anterior, dentro de los convenios de la OEI y SECAB un gran número de vías incluidas inicialmente no han sido intervenidas por problemas de diseños entregados por INGETEC, previa contratación del Instituto de Desarrollo Urbano IDU, o ausencia de los mismos diseños, generando un impacto negativo en la comunidad, al ver frustrada el posible arreglo o intervención de segmentos de la malla vía o de espacios públicos de la localidad.
Las entidades ejecutoras de los convenios no contaban con la capacidad técnica, operativa y organizacional para desarrollar tales proyectos, en particular los de obras públicas (OEI, SECAB. IDIPRON), o el de suministro de ayuda alimentaria con el convenio con la Universidad de Cundinamarca para atender la población desplazada de la localidad.

La celebración de los diferentes convenios se enmarcan dentro de los programas contemplados en el respectivo Plan de Desarrollo Local, Eje Urbano Regional Hábitat desde los Barrios y las UPZ, meta construcción, rehabilitación y/o mantenimiento de 12 Kilómetros de malla vial local y 3 kilómetros de vías peatonales y andenes, entre otros dentro del proyecto 1491, y dentro del Eje Social, en particular los proyectos 1529 y 1483.

Sin embargo, no se cumplieron las disposiciones sobre estudios técnicos y económicos previos, para efectos de asignar el valor estimado a cada uno de los
Convenios, incumpliendo con ello el Decreto 2170 de 2002 artículo 8 numeral 4. En materia de Obra pública, existe concentración en organismos internacionales OEI, SECAB e IDIPRON y concentración de la labor de interventoría en la Universidad Nacional Abierta y a Distancia.

Aunque en los convenios interadministrativos no es obligatoria la inclusión de póliza única de cumplimiento, cuando se pactan deben respetar los límites y cubrimientos de Ley, en el evento del IDIPRON, convenios 092 de 2005 y 193 de 2007, no se respetó el mínimo previsto en el Decreto 679 de 2004 artículo 17 para el caso concreto de la póliza de estabilidad, habiéndose estipulado y aceptado un término de 2 años, inferior a los 5 años previstos por las normas legales sobre la materia.
Frente a los pagos de anticipos, en los contratos de obra Pública no se descontó el 5% de contribución especial previsto por la ley 418 de 1997 y normas complementarias sobre orden público, y las obras ejecutadas por el IDIPRON en desarrollo del convenio 092 de 20005 recibidas en Agosto de 2007 presentan fallas las cuales se detallan en el anexo No. 3
Se evidencia que no se garantizó el control social ni la participación ciudadana a los habitantes de la localidad de San Cristóbal, al no brindarse la oportunidad de conocer públicamente, mediante aviso en forma mensual que indicara el objeto del convenio, valor, contratista y destinación, tal y como lo exige el artículo 51 de la Ley 190 de 1995.
Se observó ausencia o deficiencia de los diseños entregados por INGETEC, y contratados previamente por el IDU originando que, por ejemplo de los 40 tramos de vías incluidos en el Convenio 062 de 2006 con la OEI únicamente se ejecutaran 17 que no representa el 50% de la meta prevista.

A la fecha no existe una efectiva satisfacción de necesidades de la comunidad, en particular en lo que atañe a los contratos de obra Pública para la recuperación y mantenimiento de la malla vial y de espacios públicos de la Localidad, conllevando al incumplimiento de los objetivos y metas de los proyectos, correspondientes a los convenios antes citados. Una vez evaluada la información de las diferentes carpetas de los convenios, se observó que existen deficiencias en el sistema de control interno, como carpetas incompletas, sin foliatura, desordenadas y falencias en los sistemas de información que no permiten establecer un adecuado control de los documentos contractuales.
En síntesis las diferentes irregularidades de tipo precontractual, contractual y de ejecución, y en particular el atraso de los convenios más importantes, permiten conceptuar por este ente de control, que la gestión no ha sido favorable, en cuanto a la satisfacción de los intereses de la comunidad, no fue eficiente, económica, eficaz ni respondió al principio de transparencia y de publicidad.

Consolidación de Hallazgos

En el desarrollo de la presente auditoria, tal como se refleja en el anexo No.1 “CUADRO DE HALLAZGOS DETECTADOS Y COMUNICADOS”, se evidenciaron 22 hallazgos de tipo administrativo, de los cuales 17 tienen incidencia disciplinaria, y 2 con incidencia fiscal. Todos los hallazgos con presunta incidencia disciplinaria y fiscal corresponden a la gestión de la anterior Alcaldesa local Dra. ELSA HERNANDEZ HERNANDEZ identificada con la C. C. No. 51’683.790 de Bogotá nombrada por Decreto 256 del 44 de Agosto de 2005 y posesionada según acta No. 227 del 5 de agosto del mismo año, salvo los hallazgos administrativos contemplados en los numerales 2.2.1.3 y el 2.2.6.1 que corresponden a la actual administración del Dr. WILLIAM ROBERTO HERRERA identificado con la C.C. No. 79’705.441 de Bogotá, nombrado mediante Decreto Distrital 098 del 15 de abril de 2008 y posesionado según Acta No. 070 del 19 de abril del mismo año.
Bogotá D.C. Noviembre de 2008
GLADYS AMALIA RUSSI GOMEZ
Director Técnico Sectorial Desarrollo Local y Participación Ciudadana

2. RESULTADOS DE LA AUDITORIA
2.1. SEGUIMIENTO AL PLAN DE MEJORAMIENTO

De acuerdo con lo establecido en la Resolución Reglamentaria 021 de 2007 expedida por la Contraloría de Bogotá D.C.; en fecha 11 de Junio de 2008, con radicado bajo el No. 2008-042-004736-2 la Directora Técnica Sector Desarrollo Local y Participación Ciudadana, dio conformidad al Plan de Mejoramiento de la Auditoria Gubernamental con enfoque integral Modalidad Regular PAD 2008 - Fase I

Este plan de mejoramiento contiene las acciones a que se comprometió la entidad, con el propósito de subsanar o corregir situaciones que afectan de forma importante su desempeño y su cometido institucional, las cuales fueron evidenciadas en los informes o actuaciones de la Contraloría de Bogotá D.C., producto del ejercicio de la vigilancia de la gestión fiscal.

El resultado del seguimiento al plan de mejoramiento suscrito por la administración del Fondo de Desarrollo Local de San Cristóbal producto de la AGEIMR a la vigencia 2007, fue recibido a través del SIVICOF, sistema del cual se recibió electrónicamente la información de la cuenta intermedia año 2008
Del seguimiento efectuado al Plan de Mejoramiento, conforme al esquema establecido en la Resolución Reglamentaria No. 021 del 9 de noviembre de 2007, específicamente a las acciones relacionadas con el proceso de contratación, quedaron 3 hallazgos uno administrativo y dos de carácter administrativo con incidencia disciplinaria, las fechas de terminación de las diferentes acciones correctivas se establecieron a 31 de diciembre de 2008; evidenciándose en desarrollo de la presente auditoría especial, que algunas situaciones que dieron lugar a las observaciones aún persisten en algunos convenios y contratos.

Por ejemplo en lo que respecta al convenio interadministrativo 073/07 suscrito con el Jardín Botánico José Celestino Mutis con un aporte del Fondo de Desarrollo Local de San Cristóbal de $292.2 millones y cuyo objeto es: “Aunar recursos técnicos, humanos y económicos para fomentar la agricultura urbana en los habitantes de la localidad de San Cristóbal, en el marco del proyecto de “Investigación y formación para el aprovechamiento de los usos potenciales de especies vegetales andinas y exóticas de clima frío a través de cultivos urbanos” del JARDIN BOTANICO y el proyecto involucrado bajo el rubro 1483-06 “Apoyar la implementación de comedores y propuestas comunitarias para el suministro de
complementos alimenticios y acciones de formación nutricional..”, se observó en la carpeta legal del convenio que, pese haberse suscrito el Acta de Iniciación del Convenio el 8 de febrero de 2008, no se ha presentado ningún avance en la ejecución del objeto convenido, lo cual atenta contra los principios de eficacia, economía y celeridad que exige la normatividad de las actuaciones contractuales y la función administrativa, afectándose así el cumplimiento de los objetivos misionales establecidos en el plan de desarrollo local, atendiendo con dilaciones las necesidades locales y demorado el beneficio social esperado. Igual situación se presenta con los convenios 121 y 124 de 2007 suscritos con el Hospital San Blas, con Actas de iniciación del 7 de septiembre de 2007 y 29 de agosto de 2007 respectivamente. Lo anterior configuró un hallazgo administrativo.

La administración se comprometió a efectuar reuniones periódicas para vigilar la ejecución de los convenios de acuerdo a los cronogramas planteados y aprobados por la interventoría.

Efectuado el seguimiento a las acciones correctivas, se revisó el convenio No. 073/07 tiene un valor de $321’4 millones y plazo de ejecución de 12 meses, habiendo sido suscrita el acta de inicio el 8 de febrero de 2008, por lo tanto finaliza el plazo de ejecución el 7 de febrero de 2009. Se observa que se ha dado cumplimiento parcial, al verificar la existencia de las actas de reunión y de seguimiento a la respectiva ejecución, es por ello que se han presentado los informes sobre actividades del grupo parque entrenubes, colegio entrenubes, San Isidro, San Rafael, Valparaiso, Balcanes entre otros grupos y se efectuó el pago del 40% inicial el 11 de Julio de 2008 previa certificación sobre el cumplimiento a la fecha de las obligaciones contractuales.
Respecto a los convenios 121 y 124 del 26 de Junio de 2007 celebrados con el Hospital San Blas, el primero para atender población infantil discapacitada de 0-12 años, con parálisis cerebral entre otros, y el segundo para familias y mujeres gestantes y lactantes dentro del proyecto 1486, se observa que el primero se suspendió por 120 días esto es, del 15 de diciembre de 2007 al 14 de abril de 2008, pero se han efectuado los seguimientos mensuales. Respecto del Convenio 124 iniciado el 29 de abril de 2007 y suspendido por 90 días, se encontraron informes de ejecución de los meses de marzo, abril y mayo de 2008, pero no de los meses siguientes.

También se mencionó en el anterior informe de auditoría en lo que respecta a contratación punto 3.5.3, que en la carpeta del Convenio 104 de 2007, que el valor aportado por el Fondo de Desarrollo Local de San Cristóbal para las labores de Interventoría es de $190.8 millones es decir superior al 5% del valor del contrato intervenido cuyo valor asciende a $ 2.724.5 millones. La Administración
Local de San Cristóbal no estableció el valor del contrato de Interventoría de acuerdo al porcentaje estipulado en el segundo inciso del artículo 6º del Decreto 777 de 1992, norma que reglamenta la celebración de contratos entre la Nación, los Departamentos, Distritos y Municipios con entidades privadas sin ánimo de lucro, aplicable al Contrato 2483 de 2007, objeto del convenio de interventoría en estudio. Lo anterior constituyó un hallazgo administrativo. La administración local se comprometió a cumplir con la normatividad vigente en la materia.
Verificados los convenios No. 061, 062 y 063 de 2008 suscritos por la actual administración bajo la autorización del inciso segundo artículo 355 de la Constitución Política, sus contratos de interventoría no superan el 5% del valor permitido según el artículo 6 del Decreto reglamentario 777 de 1992, pero no así en el evento del contrato de consultoría No. 086 del 25 de agosto de 2008 por un valor de $7’0 millones por cuanto el convenio No. 062 sobre el cual se ejerce la interventoría tiene un valor de $100’.0 millones. Lo anterior nos indica que el 5% de dicha labor no debería sobrepasar de $5’0 millones, razón por la cual no existe cumplimiento en este aspecto, y por ende se reitera que el cumplimiento a las acciones correctivas ha sido parcial.
2. 2 EVALUACION CONVENIOS INTERADMINISTRATIVOS
Para la evaluación y el ejercicio de la auditoría, se escogieron 32 convenios de las vigencias 2006, 2007 y 2008. También se incluyeron algunos de la vigencia del 2005, caso del convenio 092, por cuanto en las vigencias posteriores fue objeto de adiciones. De igual forma y conforme al memorando de encargo, se analizaron algunos de la presente vigencia fiscal, para verificar el cumplimiento de las nuevas disposiciones contenidas en la Ley 1150 de 2007.
Los convenios analizados fueron celebrado con las siguientes Entidades: Organización de Estados Iberoamericanos para la Educación la Ciencia y la Cultura O.E.I., Secretaría Ejecutiva del Convenio ANDRES BELLO SECAB, con el Instituto Distrital para la Protección de la Niñez IDIPRON, la Universidad Nacional Abierta y a Distancia UNAD, la Universidad de Cundinamarca, y la Universidad Militar, FOPAE y la Asociación de Municipios de Choachí, Chipaque y Ubaque.

Con la Organización de Estados Iberoamericanos para la Educación la Ciencia y la Cultura O.E.I. Se revisaron 2 convenios (060 y 062 de 2006) por valor total de $ 3.738’8 millones.
Con la Secretaría Ejecutiva del Convenio ANDRES BELLO se revisaron 2 convenios (077 y 078 de 2007) por valor total de $6.845’6 millones (Valor Total con Organismos Internacionales OEI y SECAB $10.584’3 millones)

Con la Universidad de Militar se revisaron 2 convenios (031 y 111 de 2006) por valor total de $ 206’7 millones.
Con el FOPAE se revisó 1 convenio (058 de 2006) por valor total de $1.277’6 millones.
Con la Asociación de Municipios de Choachi, Ubaque y Chipaque se revisó 1 convenio (224 de 2007) por valor total de $1.006’2 millones.
Con la Universidad Nacional se revisó 1 convenio (84 de 2006) por valor total de $ 210’0 millones.
Con el IDIPRON se revisaron 2 convenios (092 de 2005 y 193 de 2007) por valor total de $ 1.500’3 millones.
Con la Universidad Nacional Abierta y a Distancia UNAD se revisaron 7 convenios (084, 095, 115, 118, 124 de 2006 y 107 y 218 de 2007) por valor total de $1.793’7 millones.
Con la Universidad de Cundinamarca se revisaron 5 convenios (87, 98 y 131 de 2006 y 061 y 062 de 2007) por valor total de $ 2.005’0 millones.
Con la Universidad INPAHU se revisaron 3 convenios (061, 062 y 063 de 2008) por valor total de $ 500’0 millones.
De 32 convenios en muestra seleccionada para la auditoría, se revisaron 26, esto es, 81% por valor total de $19.084’0 millones que equivale al 37% del valor total de convenios celebrados en las respectivas vigencias.
Solicitados, evaluados y analizados las carpetas contentivas de los convenios seleccionados, se mencionan los siguientes, sobre los cuales se han encontrado hallazgos de diversa índole:

2.2.1 SECRETARIA EJECUTIVA DEL CONVENIO ANDRES BELLO

CONVENIO No. 077. Objeto: Cofinanciación y asistencia técnica proyecto 1491 mantenimiento de vías vehiculares, peatonales y andenes
Valor: $1.675’4 millones
Aporte del Fondo: $1.519.6 millones
Aporte de la SECAB: $151’9 millones
Aporte de la Universidad Nacional Facultad de Ingeniería $3’7 millones
Fecha de suscripción: 15 de junio de 2007

Fecha de iniciación: 17 de Septiembre de 2007

Plazo de ejecución: 10 meses a partir de la firma del acta de inicio.

Fecha de terminación inicial: 16 de Julio de 2008

Fecha de suspensión: 1 de octubre de 2007
Fecha de reiniciación: Noviembre 15 de 2007
Fecha de terminación: 3 de septiembre de 2008
Fecha de liquidación. En ejecución
Interventoría: Universidad Nacional Abierta y a Distancia UNAD
CONVENIO No. 078. Objeto: Cofinanciación y asistencia técnica proyecto 1491 construcción de vías vehiculares, peatonales y andenes
Valor: $5.170’2 millones
Aporte del Fondo: $4.689.5 millones
Aporte de la SECAB: $468’9 millones
Aporte de la Universidad Nacional Facultad de Ingeniería $11’7 millones
Fecha de suscripción: 15 de junio de 2007

Fecha de iniciación: 17 de Septiembre de 2007

Plazo de ejecución: 10 meses a partir de la firma del acta de inicio.

Fecha de terminación inicial: 16 de Julio de 2008

Fecha de suspensión: 1 de octubre de 2007
Fecha de reiniciación: Noviembre 15 de 2007
Fecha de terminación: 3 de septiembre de 2008

Fecha de liquidación. En ejecución
Interventoría: Universidad Nacional Abierta y a Distancia UNAD
2.2.1.1. Hallazgo Administrativo con Presunta Incidencia Disciplinaria.
La Ley 418 de 1997 que dictó normas para asegurar la convivencia pacífica y dictó normas sobre orden público, en el artículo 120 prescribe: “ Toda personas natural o jurídica que suscriba contratos de obra pública para la construcción y mantenimiento de vías con entidades de derecho público o celebre contratos de adición al valor de los existentes, deberá pagar a favor de la nación , departamento, o municipio, según el nivel al cual pertenezca la entidad pública contratante, una contribución equivalente al cinco por ciento (5%) del valor total del contrato o de la respectiva adición. “

El artículo 121 ibídem señala que se descontará el 5% del valor entregado a título de anticipo si lo hubiere y de cada acta que suscriba el contratista. Esta ley fue prorrogada por la Ley 548 de 1999, posteriormente prorrogada por 4 años por la
Ley 782 del 23 de diciembre de 2002 y en forma posterior por la Ley 1106 del 22 de Diciembre de 2006. La única diferencia normativa radica en que la Ley 1106 de 2006 hace extensiva la contribución especial del 5% a los contratos de concesión, lo cual no era aplicable entre 1997 y 2006 y difiere la tarifa del 2.5. Sin embargo, para efectos del análisis de los convenios se predica la contribución del 5% por tratarse de construcción de obra Pública y mantenimiento.

El Decreto Ley 1421 de 1993 - Régimen Especial para el Distrito Capital-señala en el artículo 148 que para la ejecución de los contratos, además de la existencia de las disponibilidades y de las garantías correspondientes, requiere el pago de los impuestos respectivos.

En los convenios revisados que tienen por objeto la construcción o mantenimiento de vías de la malla vial local y/o espacios públicos, en particular los convenios Nos. 077 y 078 donde se pactó la entrega de anticipos, no se descontó dicha contribución especial. Tampoco se canceló, previo a la suscripción del acta de inicio 17 de septiembre de 2007 para ambos convenios, el valor del impuesto de timbre, pagado en la dirección de tesorería el 14 de Noviembre de 2007 según recibo de caja No. 664464. En virtud de lo anterior, se reitera, se configura el hallazgo administrativo con incidencia disciplinaria al permitir la ejecución de tales convenios sin el pago de los impuestos respectivos.
2.2.1. 2 Hallazgo Administrativo con presunta incidencia disciplinaria
De conformidad con lo prescrito por el artículo 22 de la Ley 80 de 1993, todas las personas naturales o jurídicas que aspiren a celebrar con las entidades estatales, contratos de obra, consultoría, suministro o compraventa de bienes muebles, se inscribirán en la cámara de comercio de su jurisdicción y deberán estar clasificadas y calificadas, de conformidad con lo previsto en dicho artículo. La norma no distingue entre personas jurídicas de derecho privado y de derecho publico. Existe un principio según el cual donde la Ley no distingue no le es dable hacerlo al intérprete. Por lo tanto, si una persona de derecho público pretende celebrar contratos como los señalados por el artículo 22 debe estar inscrita, clasificada y calificada para el efecto. La norma en cita, en su inciso 6 señala que no es obligatoria tal calificación o clasificación, en los casos de contratación de urgencia a que se refiere el artículo 42 de la Ley 80/93, en la contratación de menor cuantía, desarrollo de actividades científicas o tecnológicas, contratos de prestación de servicios y contratos de concesión. Por lo tanto, no exceptúa la naturaleza del contrato entre entidades públicas, por cuanto únicamente la descarta para contratos de menor cuantía, esto es, los expresados en salarios mínimos legales mensuales. Por el contrario este requisito, ya no es necesario para este tipo de convenios, bajo la nueva normatividad, vigente desde el 16 de Enero de 2008 por cuanto el artículo 6 de la Ley 1150 de 2007 -aplicable en 18 meses- que exige estar inscrito y clasificado en el Registro Único de Proponentes del Registro Único Empresarial de la Cámara de Comercio, no es aplicable a la contratación directa, la cual incluye la celebración de convenios o contratos interadministrativos (artículo 2 numeral 4).

El incumplimiento del anterior requisito, es decir, el de no exigir el registro de proponentes (artículo 22 de la Ley 80 de 1993) se encuentra en los contratos o convenios que tienen por objeto la realización de obra pública, bien bajo la modalidad de construcción o de mantenimiento de malla vial y espacios públicos, y aún en los convenios de interventoría, por corresponder aquel a una modalidad particular del contrato de consultoría. Para el caso de la contratación con la SECAB persona jurídica de derecho público internacional, no se exigió dicho registro para verificar idoneidad y capacidad técnica y económica para ejecutar los respectivos convenios. Verificada y evaluada la respuesta de la administración se mantiene el hallazgo.
2.2.1. 3 Hallazgo Administrativo

Los Convenios Nos. 077 y 078 de 2007 con la SECAB fueron prorrogados en septiembre 2 de 2008 por 4 meses, esto es, del 3 de septiembre de 2008 al 2 de Enero de 2009 (por la actual administración Local) desconociendo la clara prohibición prevista en el artículo 31 de la Ley 1150 de 2007 y en el artículo 85 inciso 4 del Decreto Reglamentario 2474 de 2008. Las normas en cita son claras en señalar que, los contratos o convenios a los que se refiere el artículo 20 con organismos internacionales, no pueden ser sujetos de adición o prórroga. Esta posición ha sido incluso reiterada en el concepto de la Sala de Consulta y Servicio Civil del Honorable Consejo de Estado del 20 de junio de 2008, radicación No. 1909 con ponencia del Dr. Luis Fernando Alvarez Jaramillo frente a una consulta del Ministerio del Interior y de Justicia a propósito de una posible prórroga o adición de un convenio suscrito con la SECAB por parte del Congreso de la República. En virtud de lo anterior, podría existir presunta falta y hallazgo con presunta incidencia de carácter disciplinario de la actual administración. Sin embargo se acoge la respuesta de la administración. La UNAD interventora del convenio ínter administrativo, mediante oficio radicado con el numero 2008-042-007331-2 del 29 de agosto de 2008 solicita y avala la prorroga al convenio 078-2007 manifestando las razones técnicas en 8 puntos por las cuales considera pertinente la prorroga en 4 meses al presente convenio. Que con oficio radicado 2008-042-007332-2 la UNAD avala la prórroga y establece el soporte jurídico para su realización así: es procedente la prorroga al no configurarse impedimento legal alguno. Por lo anterior y en aras de lograr el mejoramiento de la calidad de vida de los habitantes y se logre la culminación de obras iniciadas y por iniciar se consideró pertinente la prorroga por cuatro meses al convenio 078-2007 y 077-2007.

Se reitera que se acepta la explicación de la administración, en aras del buscar el beneficio de la comunidad, se descarta la existencia de la incidencia disciplinaria, pero queda como hallazgo administrativo para ser incluido en el Plan de mejoramiento.
2.2.1. 4 Hallazgo Administrativo con presunta incidencia disciplinaria

De conformidad con lo prescrito por el artículo 6 de la Ley 80 de 1993 pueden celebrar contratos con las entidades estatales las personas consideradas legalmente capaces en las disposiciones vigentes. En materia de convenios Interadministrativos, es el representante legal el que puede asumir dicha facultad para obligar legalmente a la entidad.

Esta irregularidad de tipo disciplinario se predica del convenio No. 077 de 2007 celebrado el 15 de Junio de 2007 con la Secretaría Ejecutiva del Convenio ANDRES BELLO SECAB para ejecutar el proyecto de mantenimiento de vías vehiculares, peatonales y andenes, por cuanto se suscribe el 15 de junio por parte de la SECAB actuando en su nombre y representación el Dr. SEBASTIAN ZUQUILANDE, pero esta persona únicamente tenía capacidad para representar a la SECAB del 25 de Junio del 15 de Julio, como dan cuenta los certificados que reposan en la respectiva carpeta. Por lo anterior existe incumplimiento al artículo 6 de la ley 8 de 1993, por suscribir un convenio con una persona que no tenía la capacidad legal de hacerlo.
De igual forma y en lo que concierne a la U. Nacional Facultad de Ingeniería, por cuanto el decano de dicha facultad, conforme a la Resolución No. 040 de 2001 del Rector de la citada universidad, por la cual delega funciones, en el artículo 8 delegaciones en materia contractual, numeral 5 literal d faculta o delega a los decanos para celebrar convenios de cooperación, cuando no se comprometan recursos humanos, financieros o físicos. Cuando se comprometen tales recursos, como ocurrió con los Convenios 077 y 078/07, la competencia por delegación corresponde a los vicerrectores de sede. Podría existir en consecuencia desconocimiento al artículo 6 de la ley 80 de 1993. Revisada y evaluada la respuesta de la administración se confirma el hallazgo con incidencia disciplinaria, por cuanto existió valor en el aporte de la Universidad Nacional lo cual incide en la competencia para celebrar este tipo de convenios.
2.2.1. 5 Hallazgo Administrativo con presunta incidencia disciplinaria

De conformidad con lo prescrito por el artículo 25 de la ley 80 de 1993 numeral 19, las pólizas no son obligatorias en los convenios Interadministrativos. Sin embargo, cuando se pactan deben cubrir el respectivo riesgo, conforme a las estipulaciones contractuales y en los términos y vigencia señalados por las normas vigentes sobre la materia.

Respecto del CONVENIO No. 077 de 2007 celebrado el 15 de Junio de 2007 con la Secretaría Ejecutiva del Convenio ANDRES BELLO SECAB para ejecutar el proyecto de mantenimiento de vías vehiculares , peatonales y andenes Valor total $1.675’4 millones de los cuales la SECAB aporta $151’965.965 y el F. D. L. $1.519’6 millones, plazo de ejecución 10 meses desde acta de inicio, que se suscribe el 17 de Septiembre de 2007, las pólizas están mal constituidas, (póliza única de cumplimiento No. 24 GU 019325 de seguros CONFIANZA) no se exigió actualización, según acta de inicio del 17 de septiembre de 2007 ni actualización por la suspensión por 45 días. Según la fecha de inicio las pólizas deberían cubrir los respectivos amparos hasta noviembre de 2008 y no julio del mismo año. El acta de aprobación del 29 de Julio de 2007 incurre en dicha irregularidad.
2.2.1. 6 Hallazgo Administrativo

El Viernes 3 de Octubre de 2008 este ente de control realizó recorrido a varias de las obras del convenio 078/07, en compañía del ingeniero Rodrigo Aldana, en particular se visitaron tramos de vías de los barrios La Castaña Calle 16 G con carrera 7 C, Barrio Nueva Dehly tramos de la Transversal 14 G este entre Carrera 14 Este y 13 C Este, calle 59 A Sur desde carrera 14 B a la Carrera 14 C este y Calle 61 A Sur desde la carrera 14 D Este hasta la Carrera 15 Este, encontrando que el número de los operarios o trabajadores asignados por el Consorcio Benavides no es el adecuado para cumplir satisfactoriamente dichos trabajos, o incluso sin ningún trabajador en el Barrio La Victoria calle 41 Sur con carrera 4 Este, y los mismos no cuentan con ninguna clase de uniformes, sin guantes, sin cascos, sin medidas de protección o de seguridad, ni tampoco señalización, lo cual afecta incluso la imagen institucional de la Alcaldía Local de San Cristóbal como dueña y responsable de dicha obra. Lo anterior se evidencia en el registro fotográfico que figura en el Anexo No. 2 del presente informe. Teniendo en cuenta que los convenios se encuentran en ejecución y que la administración ha señalado que oficiará al contratista se confirma el hallazgo administrativo para que los correctivos pertinentes se incorporen en el plan de mejoramiento.
2.2.2 CONVENIOS CON LA ORGANIZACIÓN DE ESTADOS IBEROAMERICANOS PARA LA EDUCACION CIENCIA Y CULTURA OEI.

CONVENIO No. 060. Objeto: Cofinanciación y asistencia técnica tripartita con la Universidad Nacional, facultad de ingeniería al proyecto 1491 construcción de espacios públicos
Valor: $1.964.6 millones
Aporte del Fondo: $1.781.9 millones
Aporte de la OEI: $178’1 millones
Aporte Universidad Nacional. $4’4
Fecha de suscripción: 5 de Diciembre de 2006
Fecha de iniciación: 12 de Febrero de 2007
Plazo de ejecución: 8 meses a partir de la firma del acta de inicio.

Fecha de terminación inicial: 12 de Octubre de 2007
Fecha de suspensión: 7 de Junio de 2007
Fecha de reiniciación: 17 de Septiembre de 2007
Fecha de terminación: 22 de Enero de 2008

Fecha de liquidación. En trámite
Interventoría: Universidad Nacional Abierta y a Distancia UNAD
CONVENIO No. 062. Objeto: Cofinanciación y asistencia técnica tripartita con la Universidad nacional facultad de ingeniería al proyecto 1491 mantenimiento de vías priorizadas

Valor: $1.774.0 millones
Aporte del Fondo: $1.609.0 millones
Aporte de la OEI: $160’9 millones
Aporte Universidad Nacional. $4’0 millones
Fecha de suscripción: 5 de Diciembre de 2006
Fecha de iniciación: 12 de Febrero de 2007
Plazo de ejecución: 8 meses a partir de la firma del acta de inicio.

Fecha de terminación inicial: 12 de Octubre de 2007
Fecha de suspensión: 7 de Junio de 2007
Fecha de reiniciación: 17 de Septiembre de 2007
Fecha de terminación: 22 de Enero de 2008

Fecha de liquidación. En trámite
Interventoría: Universidad Nacional Abierta y a Distancia UNAD
2.2.2.1. Hallazgo Administrativo con presunta incidencia Fiscal y Disciplinaria - VALOR DE LA TERCERIZACION

El Convenio No. 060 con la OEI por valor total de de $1.964’6 millones para la construcción de espacios públicos se suscribe el 5 de Diciembre de 2006. Para atender este compromiso la OEI celebra el 27 de Febrero de 2007 el contrato C-0172-07 con el CONSORCIO VIAS SIN INDIFERENCIA representada legalmente por el Ingeniero GILBERTO BONILLA RUIZ, 2 meses y medio después de la celebración del convenio por parte del Fondo de Desarrollo Local.
El acta de inicio del Convenio entre el F.D.L. y la OEI es del 12 de febrero de 2007 fecha para la cual no existía contratista particular. El valor del contrato entre la OEI y el consorcio VIAS SIN INDIFERENCIA es por presupuesto de Obra $1.713.1 millones, presunto aporte del contratista $131’1 millones para un total de $1.844.3 millones. No se indica cuál es el aporte del contratista por valor de $131’1 millones. El 16 de abril de 2007 la OEI suscribe contrato adicional y finalmente dicho contrato tiene un valor de $1.902’2 millones.

Lo anterior significa que, de haber celebrado directamente el F.D.L., con dicho contratista particular, ya sea mediante licitación pública u otra modalidad, no hubiera incurrido en costos adicionales de $62’3 millones, ello sin contar con los presuntos recursos aportados por el contratista que no se especifican en forma alguna.

Sobre el Convenio No. 062 celebrado igualmente el 5 de diciembre de 2006 por valor de $ 1.774’0 millones para el mantenimiento de vías y espacios públicos. Para atender este compromiso la OEI celebra el contrato C-0172 con el mismo CONSORCIO VIAS SIN INDIFERENCIA representada legalmente por el Ingeniero GILBERTO BONILLA RUIZ el 27 de febrero de 2007 esto es, 2 meses y medio después de la celebración del convenio por parte del Fondo de Desarrollo Local. El acta de inicio del Convenio 062 es del 12 de febrero de 2007 fecha para la cual no existía contratista particular. El valor del contrato entre la OEI y el consorcio VIAS SIN INDIFERENCIA es según presupuesto de Obra $1.546.9 millones, presunto aporte del contratista $118’4 millones para un total de $1.665.4 millones. No se indica cuál es el aporte del contratista. El 16 de abril de 2007 la OEI suscribe contrato adicional y finalmente dicho contrato tiene un valor de $1.717.7 millones.
Lo anterior significa que, de haber celebrado directamente el F.D. L., con dicho contratista particular, ya sea mediante licitación pública u otra modalidad, no hubiera incurrido en costos adicionales de $56’3 millones, ello sin contar con los presuntos recursos aportados por el contratista que no se especifican en forma alguna. Las anteriores sumas y dineros públicos distritales, $56,3 millones y $62,3 millones se han quedado en el Organismo Internacional, son recursos públicos que no se han destinado a la construcción, mantenimiento, rehabilitación o reparcheo de la malla vial local. Este valor de la tercerización se considera presunto hallazgo fiscal, al perderse dichas sumas de dinero, sin que exista soporte legal o contractual, por cuanto los referidos convenios de cofinanciación no estipularon en parte alguna que la OEI cobraría por su intermediación en la celebración del referido contrato con el Consorcio VIAS SIN INDIFERENCIA. A la fecha no existe acta de liquidación, y en dicha acta ya sea bilateral o unilateral, la administración debe incorporar los valores entregados las sumas ejecutadas, los cuales deben corresponder con las sumas comprometidas en los mencionados convenios, por ello no se puede permitir el cobro de dineros no ejecutados por el consorcio privado. De igual forma en el acta de liquidación se puede incorporar el cobro del 5% de contribución especial prevista por el artículo 120 de la ley 418 de 1997, que como su nombre lo indica es especial, razón por la cual prima sobre las normas generales sobre la materia. No realizar el acta de liquidación y no incluir los valores de dicha contribución especial generan el hallazgo con incidencia fiscal. Los convenios 062 y 060 sumas por aportes del F.D.L., la suma de $3.390 millones y el 5% de contribución especial corresponden a $169.5 millones. Sin embargo, en el convenio 062 de 2006 en la orden de pago No. 1440 del 19 de diciembre de 2007 si se hizo descuento de dicha contribución especial por valor de $80’454.550, por lo tanto el valor pendiente por liquidar corresponde únicamente el convenio 060 y por valor de $89,5 millones.
2.2.2. 2 Hallazgo Administrativo con presunta incidencia disciplinaria

De conformidad con lo prescrito por el artículo 22 de la Ley 80 de 1993, todas las personas naturales o jurídicas que aspiren a celebrar con las entidades estatales, contratos de obra, consultoría, suministro o compraventa de bienes muebles, se inscribirán en la cámara de comercio de su jurisdicción y deberán estar clasificadas y calificadas, de conformidad con lo previsto en dicho artículo. La norma no distingue entre personas jurídicas de derecho privado y de derecho publico. Existe un principio según el cual donde la Ley no distingue no le es dable hacerlo al intérprete. Por lo tanto, si una persona de derecho público pretende celebrar contratos como los señalados por el artículo 22 debe estar inscrita, clasificada y calificada para el efecto. La norma en cita, en su inciso 6 señala que no es obligatoria tal calificación o clasificación, en los casos de contratación de urgencia a que se refiere el artículo 42 de la Ley 80/93, en la contratación de menor cuantía, desarrollo de actividades científicas o tecnológicas, contratos de prestación de servicios y contratos de concesión. Por lo tanto, no exceptúa la naturaleza del contrato entre entidades públicas, por cuanto únicamente la descarta para contratos de menor cuantía, esto es, los expresados en salarios mínimos legales mensuales. Por el contrario este requisito, ya no es necesario para este tipo de convenios, bajo la nueva normatividad, vigente desde el 16 de Enero de 2008 por cuanto el artículo 6 de la Ley 1150 de 2007 -aplicable en 18 meses- que exige estar inscrito y clasificado en el Registro Único de Proponentes del Registro Único Empresarial de la Cámara de Comercio, no es aplicable a la contratación directa, la cual incluye la celebración de convenios o contratos interadministrativos (artículo 2 numeral 4).

El incumplimiento del anterior requisito, es decir, el de no exigir el registro de proponentes (artículo 22 de la Ley 80 de 1993) se encuentra en los contratos o convenios que tienen por objeto la realización de obra pública, bien bajo la modalidad de construcción o de mantenimiento de malla vial y espacios públicos, y aún en los convenios de interventoría, por corresponder aquel a una modalidad particular del contrato de consultoría. Para el caso de la contratación con la OEI persona jurídica de derecho pública internacional, no se exigió dicho registro para verificar idoneidad y capacidad técnica y económica para ejecutar los respectivos convenios. Evaluada la respuesta de la administración no se acepta, por cuanto donde la norma no distingue no le es dable hacerlo al intérprete y no existe argumentación jurídica que descarte este hallazgo con incidencia disciplinaria.
2.2.2. 3. Hallazgo Administrativo con presunta incidencia disciplinaria.
De conformidad con lo prescrito por el artículo 6 de la Ley 80 de 1993 pueden celebrar contratos con las entidades estatales las personas consideradas legalmente capaces en las disposiciones vigentes. En materia de convenios Interadministrativos, es el representante legal el que puede asumir dicha facultad para obligar legalmente a la entidad. Sin embargo analizados varios de los convenios tripartitas, en donde se incluyó a la facultad de Ingeniería de la Universidad Nacional, encontramos que el decano no tenía en principio la facultad de suscribir dichos convenios, por cuanto en los mismos se pactó un aporte debidamente cuantificado.

En particular en lo que concierne a la Universidad Nacional, por cuanto el decano de la facultad de ingeniería, conforme a la Resolución No. 040 de 2001 del
Rector de la citada universidad, por la cual delega funciones, en el artículo 8 delegaciones en materia contractual, numeral 5 literal d) faculta o delega a los decanos para celebrar convenios de cooperación, cuando no se comprometan recursos humanos, financieros o físicos. Cuando se comprometen tales recursos la competencia por delegación corresponde a los vicerrectores de sede. Podría existir en consecuencia desconocimiento al artículo 6 de la ley 80 de 1993. Evaluada la respuesta de la administración no se acepta, por cuanto es claro que el aporte de la universidad tuvo un valor económico, lo cual incide en la facultad para la suscripción de este tipo de convenios.
2.2.2.4. Hallazgo Administrativo con presunta incidencia disciplinaria.
El Decreto 2170 del 30 de septiembre de 2002, por el cual se reglamenta la ley 80 de 1993, se modifica el Decreto 855 de 1994 y se dictan otras disposiciones en aplicación de la Ley 527 de 1999, prescribe claramente en el artículo 8 sobre los estudios previos, que en desarrollo de lo previsto por los numerales 7 y 12 artículo 25 de la ley de contratación Estatal, los estudios en los que se analice la conveniencia y oportunidad de realizar la contratación de que se trate, tendrán lugar de manera previa a la apertura del proceso de selección y deberá contener como mínimo la información allí señalada, entre ellos en el numeral 4: “ El soporte técnico y económico del valor estimado del contrato “.

Una vez revisada la carpeta de los convenios Nos. 060 y 062 de 2006, la suma asignada en los estudios de conveniencia, no tienen soporte técnico del valor estimado del contrato. Para el evento de los convenios que tienen por objeto la ejecución de Obras públicas, los mismos se limitan a incluir varias vías y/o tramos de la malla vial, pero sin que exista ningún documento incorporado en la carpeta respectiva, que acredite el estudio técnico que soporta la suma asignada mediante el respectivo certificado de disponibilidad Presupuestal de los convenios 060 y 062 de 2006. Revisada y evaluada la respuesta de la administración se confirma el hallazgo por cuanto los documentos que reposan en las carpetas mencionan en los estudios previos un valor pero sin el respectivo soporte técnico que lo justifique.
2.2.2.5 Hallazgo Administrativo con presunta incidencia disciplinaria

De conformidad con lo prescrito por el artículo 25 de la ley 80 de 1993 principio de economía, numeral 12, con la debida antelación a la apertura del procedimiento de selección o de la firma del contrato, deberán elaborarse los estudios, diseños y proyectos requeridos.

En los convenios no figuran los diseños previos, tanto es así que en varias actas de obra se dejó expresa constancia de la ausencia de dichos diseños necesarios para la construcción y/o mantenimiento de vías.

Tal es el caso del convenio No. 060 de 2006 celebrado el 5 de Diciembre de 2006 en forma tripartita con la OEI Organización de Estados Iberoamericanos para la Educación la ciencia y la Cultura y la Universidad Nacional facultad de ingeniería, valor total $1.964’6 millones de los cuales el F.D.L aporta $1.781’9 millones, la OEI $178’1 millones en especie y cofinanciación y la Universidad Nacional aporta en especie $4’4 millones para desarrollar el proyecto 1491 construcción de espacio público con un plazo de ejecución de 8 meses. Observaciones y Hallazgos Administrativo. En la carpeta no figura copia o constancia de la designación de los representantes legales de la OEI y de la U. Nacional. Hallazgo Disciplinario.: Podría existir infracción al principio de economía previsto por el artículo 25 de la ley 80 de 1993, en particular el numeral 12, por cuanto previo a la apertura del proceso de selección o de la firma del contrato, según el evento, debe contarse con los estudios y diseños previos. Para la firma de este convenio. Diciembre 5 de 2006 presuntamente no se contaba previamente con los diseños, por cuanto en el acta de obra del 22 de marzo de 2007 se dejó constancia escrita que el contratista manifiesta dificultades para la intervención de Juan Rey, Sagrada familia, Moralba, la vía Cra. 13 A este entre calle 70 Sur y 71 Sur no es viable dado que no cuenta con estudios y Diseños. Adicional a lo anterior, en el listado de vías objeto de intervención, de dejó la constancia de que dicho listado está sujeto a modificaciones según se disponga de los diseños definitivos aprobados. Se revisa la respuesta de la administración y no se acepta por cuanto el acta de obra respectiva suscrita por el supervisor dejó expresa constancia de la ausencia de diseños en dichas vías específicas.
2.2. 2. 6 Hallazgo Administrativo con presunta incidencia disciplinaria

La Ley 418 de 1997 que dictó normas para asegurar la convivencia pacífica y dictó normas sobre orden público, en el artículo 120 prescribe: “ Toda personas natural o jurídica que suscriba contratos de obra pública para la construcción y mantenimiento de vías con entidades de derecho público o celebre contratos de adición al valor de los existentes, deberá pagar a favor de la nación , departamento, o municipio, según el nivel al cual pertenezca la entidad pública contratante, una contribución equivalente al cinco por ciento (5%) del valor total del contrato o de la respectiva adición. “

El artículo 121 ibídem señala que se descontará el 5% del valor entregado a título de anticipo si li hubiere y de cada acta que suscriba el contratista. Esta ley fue prorrogada por la Ley 548 de 1999, posteriormente prorrogada por 4 años por la Ley 782 del 23 de diciembre de 2002 y en forma posterior por la Ley 1106 del 22 de Diciembre de 2006. La única diferencia normativa radica en que la Ley 1106 de 2006 hace extensiva la contribución especial del 5% a los contratos de concesión, lo cual no era aplicable entre 1997 y 2006 y difiere la tarifa del 2.5; sin embargo, para efectos del análisis de los convenios se predica la contribución del 5% por tratarse de construcción de obra Pública y mantenimiento.

El Decreto Ley 1421 de 1993 - Régimen Especial para el Distrito Capital-señala en el artículo 148 que para la ejecución de los contratos además de la existencia de las disponibilidades y de las garantías correspondientes, requiere el pago de los impuestos respectivos.

En los convenios revisados que tienen por objeto la construcción o mantenimiento de vías de la malla vial local y/o espacios públicos, en particular los convenios Nos. 060 y 062/06 donde se pactó la entrega de anticipos, no se descontó dicha contribución especial. Habiéndose suscrito el acta de inicio el 12 de Febrero de 2007 (para ambos convenios) sin que previamente se hubieran cancelado los respectivos impuestos, acreditan el hallazgo con incidencia disciplinaria, al desconocer el artículo 148 del Decreto Ley 1421 de 1993. Revisada y evaluada la respuesta de la administración se mantiene y confirma este hallazgo.
2.2.2. 7 Hallazgo Administrativo con presunta incidencia disciplinaria

De conformidad con lo prescrito por el artículo 25 de la ley 80 de 1993 numeral 19, las pólizas no son obligatorias en los convenios Interadministrativos. Sin embargo, cuando se pactan deben cubrir el respectivo riesgo, conforme a las estipulaciones contractuales y en los términos y vigencia señalados por las normas vigentes sobre la materia.

Respecto del CONVENIO 062, se celebró el 5 de Diciembre de 2006 con la OEI proyecto 1491 pero componente de mantenimiento de vías. Valor $1.774’0 millones de los cuales la OEI aporta $160’9 millones en especie el F.D.L. aporta $1.609’0 millones y la Universidad Nacional en especie $4’0 millones plazo de ejecución 8 meses. Se estipuló en la cláusula Décima garantías, literal c, que el ejecutor constituiría póliza de responsabilidad civil extracontractual equivalente al 10% del valor total del convenio con vigencia igual a la ejecución del mismo. No reposa en la carpeta copia de dicha póliza. Por escrito la administración Local según oficio del 3 de octubre señala que no existe dicho documento, razón por la cual existe presunta falta disciplinaria, por cuanto se suscribió acta de inicio del 17 de septiembre de 2007 sin dicha póliza. Incumplimiento del artículo 148 del Decreto Ley 1421 de 1993 y artículo 41 inciso 2 de la ley 80 de 1993. Revisada y evaluada la respuesta de la administración se confirma el hallazgo
2.2.2. 8 Hallazgo Administrativo

Los trabajos ejecutados en virtud de los Convenios Nos 060 y 062 de 2006 fueron presuntamente recibidos a satisfacción en Noviembre de 2007 y Enero de 2008. Sin embargo a la fecha no existe acta de liquidación, que se debería haber realizado en los 4 meses siguientes a dicho plazo final, conforme lo contempla el artículo 60 de la Ley 80 de 1993. Se mantiene el hallazgo para incluir los correctivos en el plan de mejoramiento.
2.2.3 CONVENIOS CON EL INSTITUTO DISTRITAL PARA LA PROTECCION DE LA NIÑEZ Y LA JUVENTUD IDIPRON

CONVENIO No. 092 DE 2005. Objeto: Aunar esfuerzos técnicos y económicos para el mantenimiento de vías vehiculares y peatonales

Valor total: Inicial $981’2 millones. Valor Final $1.209’4 millones
Aporte del Fondo: $1.099.4 millones
Aporte del IDIPRON 109.9 millones
Fecha de suscripción: 28 de Diciembre de 2005
Fecha de iniciación: Mayo 2 de 2006
Plazo de ejecución: 6 meses a partir de la firma del acta de inicio.

Fecha de terminación inicial: 1 de Noviembre de 2006
Fecha de Adición: 26 de diciembre de 2006
Fecha de Adición: 16 de abril de 2007
Fecha de terminación: Agosto 31 de 2007

Fecha de liquidación. En trámite
Interventoría: Universidad Militar Nueva Granada

CONVENIO No. 193 de 2007. Objeto: Aunar esfuerzos técnicos y económicos para el mantenimiento de vías de la malla vial local y espacios públicos.

Valor total: $740’6 millones

Aporte del Fondo: $694’3 millones
Aporte de IDIPRON: $46’2 millones
Fecha de suscripción: 12 de Diciembre de 2007
Fecha de iniciación: 25 de Febrero de 2008
Plazo de ejecución: 6 meses a partir de la firma del acta de inicio.

Fecha de terminación inicial: 24 de Agosto de 2008
Fecha de terminación: 24 de Agosto de 2008

Fecha de liquidación. En trámite
Interventoría: Universidad Nacional Abierta y a Distancia UNAD
2.2.3.1 Hallazgo Administrativo con presunta incidencia disciplinaria

De conformidad con lo prescrito por el artículo 22 de la Ley 80 de 1993, todas las personas naturales o jurídicas que aspiren a celebrar con las entidades estatales, contratos de obra, consultoría, suministro o compraventa de bienes muebles, se inscribirán en la cámara de comercio de su jurisdicción y deberán estar clasificadas y calificadas, de conformidad con lo previsto en dicho artículo. La norma no distingue entre personas jurídicas de derecho privado y de derecho publico. Existe un principio según el cual donde la Ley no distingue no le es dable hacerlo al intérprete. Por lo tanto, si una persona de derecho público pretende celebrar contratos como los señalados por el artículo 22 debe estar inscrita, clasificada y calificada para el efecto. La norma en cita, en su inciso 6 señala que no es obligatoria tal calificación o clasificación, en los casos de contratación de urgencia a que se refiere el artículo 42 de la Ley 80/93, en la contratación de menor cuantía, desarrollo de actividades científicas o tecnológicas, contratos de prestación de servicios y contratos de concesión. Por lo tanto, no exceptúa la naturaleza del contrato entre entidades públicas, por cuanto únicamente la descarta para contratos de menor cuantía, esto es, los expresados en salarios mínimos legales mensuales. Por el contrario este requisito, ya no es necesario para este tipo de convenios, bajo la nueva normatividad, vigente desde el 16 de Enero de 2008 por cuanto el artículo 6 de la Ley 1150 de 2007 -aplicable en 18 meses- que exige estar inscrito y clasificado en el Registro Único de Proponentes del Registro Único Empresarial de la Cámara de Comercio, no es aplicable a la contratación directa, la cual incluye la celebración de convenios o contratos interadministrativos (artículo 2 numeral 4).

El incumplimiento del anterior requisito, es decir, el de no exigir el registro de proponentes (artículo 22 de la Ley 80 de 1993) se encuentra en los contratos o convenios que tienen por objeto la realización de obra pública, bien bajo la modalidad de construcción o de mantenimiento de malla vial y espacios públicos, y aún en los convenios de interventoría, por corresponder aquel a una modalidad particular del contrato de consultoría.

2.2.3.2 Hallazgo Administrativo con presunta incidencia disciplinaria

El Decreto 2170 del 30 de septiembre de 2002, por el cual se reglamenta la ley 80 de 1993, se modifica el Decreto 855 de 1994 y se dictan otras disposiciones en aplicación de la Ley 527 de 1999, prescribe claramente en el artículo 8 sobre los estudios previos, que en desarrollo de lo previsto por los numerales 7 y 12 artículo 25 de la ley de contratación Estatal, los estudios en los que se analice la conveniencia y oportunidad de realizar la contratación de que se trate, tendrán lugar de manera previa a la apertura del proceso de selección y deberá contener como mínimo la información allí señalada, entre ellos en el numeral 4: “ El soporte técnico y económico del valor estimado del contrato “.
Una vez revisada la mayoría de los convenios, la suma asignada en los estudios de conveniencia, no tienen soporte técnico del valor estimado del contrato. Para el evento de los convenios que tienen por objeto la ejecución de Obras públicas, los mismos se limitan a incluir varias vías y/o tramos de la malla vial, pero sin que existe ningún documento incorporado en la carpeta respectiva, que acredite el estudio técnico que soporta la suma asignada mediante el respectivo certificado de disponibilidad Presupuestal tanto al convenio 092 de 2005 como al 193 de 2007.

2.2.3.3 Hallazgo Administrativo con presunta incidencia disciplinaria

La Ley 418 de 1997 que dictó normas para asegurar la convivencia pacífica y dictó normas sobre orden público, en el artículo 120 prescribe: “ Toda personas natural o jurídica que suscriba contratos de obra pública para la construcción y mantenimiento de vías con entidades de derecho público o celebre contratos de adición al valor de los existentes, deberá pagar a favor de la nación , departamento, o municipio, según el nivel al cual pertenezca la entidad pública contratante, una contribución equivalente al cinco por ciento (5%) del valor total del contrato o de la respectiva adición. “

El artículo 121 ibídem señala que se descontará el 5% del valor entregado a título de anticipo si li hubiere y de cada acta que suscriba el contratista. Esta ley fue prorrogada por la Ley 548 de 1999, posteriormente prorrogada por 4 años por la Ley 782 del 23 de diciembre de 2002 y en forma posterior por la Ley 1106 del 22 de Diciembre de 2006. La única diferencia normativa radica en que la Ley 1106 de 2006 hace extensiva la contribución especial del 5% a los contratos de concesión, lo cual no era aplicable entre 1997 y 2006 y difiere la tarifa del 2.5; sin embargo, para efectos del análisis de los convenios se predica la contribución del 5% por tratarse de construcción de obra Pública y mantenimiento.

El Decreto Ley 1421 de 1993 - Régimen Especial para el Distrito Capital-señala en el artículo 148 que para la ejecución de los contratos además de la existencia de las disponibilidades y de las garantías correspondientes, requiere el pago de los impuestos respectivos.

En los convenios revisados que tienen por objeto la construcción o mantenimiento de vías de la malla vial local y/o espacios públicos, en donde se pactó la entrega de anticipos, no se descontó dicha contribución especial.

Tal es el caso del Convenios No. 092 de 2005 al suscribirse acta de inicio el 2 de mayo de 2006 y el Convenio 193 de 2007 con el IDIPRON al haberse suscrito el acta de inicio el 25 de Febrero de 2008 sin que previamente se hubieran cancelado los impuesto respectivos, acreditando así el hallazgo administrativo con incidencia disciplinaria por violación del artículo 148 del Decreto Ley 1421 de 1993.
2.2.3.4 Hallazgo Administrativo con presunta incidencia disciplinaria

De conformidad con lo prescrito por el artículo 25 de la ley 80 de 1993 numeral 19, las pólizas no son obligatorias en los convenios Interadministrativos. Sin embargo, cuando se pactan deben cubrir el respectivo riesgo, conforme a las estipulaciones contractuales y en los términos y vigencia señalados por las normas vigentes sobre la materia.

En el evento del convenio No. 193 de 2007 celebrado con el IDIPRON por valor inicial de $509’1 millones para el mantenimiento de vías, la cláusula décima quinta garantías estipuló en el literal a una póliza de estabilidad por el término de vigencia y 2 años más. La póliza única de cumplimiento de seguros del estado No. 12-44-101002873 señala dicho término. Lo anterior desconoce el mínimo legal previsto por el Decreto 679 de 2004 en su artículo 17 literal d) que en su inciso 4 prescribe: “El término del amparo de estabilidad de la Obra lo determinará la entidad según la naturaleza del contrato y no será inferior a cinco años. “
La anterior irregularidad también se predica del convenio No. 092 de 2005 celebrado con el IDIPRON para la construcción de vías. No se entiende el por qué de dicha vigencia si el IDIPRON señala en su propuesta que utiliza material y materia prima de primera calidad. En los diferentes convenios interadministrativos como los Nos. 060 y 062 de 2006 con la OEI y el 077 y 078 de 2007 con la SECAB si se pactó el término mínimo de estabilidad por 5 años.
Respecto del CONVENIO No.193 de 2007 celebrado el 12 de diciembre de 2007 con el IDIPRON para ejecutar el mantenimiento de las vías que componen la malla vial y espacios públicos proyecto 1491 programa Hábitat desde los barrios Eje urbano regional para beneficio contemplado de 30.000 habitantes Valor total $509’1 millones de los cuales el IDIPRON aporta $46’2 millones representados en diagnóstico de vías, gestión ambiental y social y equipo técnico necesario para el diagnóstico de vías. Plazo de ejecución 6 meses desde acta de inicio, que se suscribe el 25 de febrero de 2008. El 26 de diciembre de 2006 se adiciona el valor del convenio en $16’2 millones y el 1 de abril de 2008 se adiciona en valor por $215’2 millones. HALLAZGO DISCIPLINARIO. Las pólizas pactadas contractualmente están mal constituidas y aún así se aprobaron. La póliza No. 12-44-101002873 de seguros del Estado en cuanto a cumplimiento cubre $72’8 millones pero debería ser $74’0 millones porque se pactó por el valor total del convenio y no por los aportes del F.D.L., lo mismo ocurre con el de pago de salarios y prestaciones sociales que se aprobó por $36’4 millones y debería ser de $37’0 millones. Revisada y evaluada la respuesta de la administración se mantiene el hallazgo por cuanto se aplican a estos convenios las disposiciones especiales sobre pólizas en particular el decreto 679 de 2004 cuando las mismas se pactan.
2.2.3.5 Hallazgo Administrativo

El Viernes 3 de Octubre de 2008 este ente de control en compañía del Ingeniero de la localidad Rodrigo Aldana, verificó varias de las vías intervenidas por el IDIPRON en desarrollo y ejecución del Convenio 092 de 2007, vías recibidas en Agosto de 2007.

Dentro de los tramos respectivos merece destacarse el del barrio Nicaragua o Managua en la Calle 35 A sur con carrera 8 y 8 A, el cual presenta grietas y pérdida de la rodadura sobre el cemento, Barrio Villa de los Alpes Calle 36 Sur entre carrera 3 b y 3 bache en el pavimento flexible, Villa de los Alpes Carrera 3 Diagonal 32 B sur y 35 A Sur desgaste de la rodadura, Villa de los Alpes Diagonal 32 B Sur transversal 3 B baches y pérdida de rodadura, Barrio La Gloria Calle 43 A Bis Sur entre Transversal 3 D Este y 3 C Este grietas transversales en concreto y desprendimiento en esquina de la placa de concreto, Barrio Bello Horizontes Calle 31 D Sur entre Carrera 1 Este y Carrear 2 grieta longitudinal, Bello Horizonte en la Transversal Calle 31 F fractura del pavimento en concreto, Barrio La Gloria Calle 43 B Sur entre transversal 3 B Este y Carrera 6 Este grieta en el sello en el cruce de la vía, y grietas del pavimento en concreto en esquina, tal y como se aprecia en el Anexo No. 3 de este informe. Estos hallazgos, de no adoptarse medidas administrativas para hacer efectivas las pólizas o el arreglo de tales tramos, para evitar mayor deterioro, podría llegara c constituir hallazgo con presunta incidencia disciplinaria. De igual forma constituye hallazgo administrativo que podría tener presunta incidencia disciplinaria, el permitir que los jóvenes del IDIPRON a quienes se les paga una suma de dinero, no se les afilia a seguridad social ni pago de pensiones, se argumenta que no son aprendices, ni trabajadores sino que están recibiendo resocialización, pero el hecho es que se ha verificado que trabajan materialmente en las vías intervenidas. Por lo anterior, y dentro del estado Social de Derecho, esos jóvenes que merecen protección, por ser población vulnerable, podrían reclamar en cualquier momento pago de prestaciones sociales y aporte a pensiones, lo cual se debe evaluar por la entidad distrital Local, para evitar futuras demandas por dichos conceptos.

Tampoco existe copia del acta de liquidación del Convenio 092 de 2005 incumpliendo los términos señalados por el artículo 60 de la Ley 80 de 1993.
Revisada la respuesta se mantiene el hallazgo para que se incluyan los correctivos en el plan de mejoramiento.

2.2. 4 CONVENIOS CON LA UNIVERSIDAD MILITAR NUEVA GRANADA

CONVENIO No. 111 DE 2006. Objeto: cofinanciación para adelantar proceso de promoción y reconocimiento, valoración, apropiación, proceso pedagógico con las comunidades aledañas a la quebrada la chiguaza, respeto a la microcuenca.

Valor total: $128’3 millones
Aporte del Fondo: $116’7 millones

Aporte de la Universidad $11’6 millones
Fecha de suscripción: 29 de Diciembre de 2006
Fecha de iniciación: Enero 14 de 2007
Plazo de ejecución: 7 meses a partir de la firma del acta de inicio.

Fecha de terminación inicial: 13 de Agosto de 2008
Fecha de terminación: Agosto 31 de 2007

Fecha de liquidación. 13 de agosto de 2007
2.2. 4.1 Hallazgo Administrativo con presunta incidencia Fiscal y Disciplinaria

El Convenio No. 111 se celebró el 29 de Diciembre de 2006 con la Universidad Militar Nueva Granada, valor total $128’3 millones de los cuales el F.D.L aporta $116’7 millones la Universidad $11’6 millones en especie y cofinanciación en el diagnóstico de acciones, para desarrollar el proyecto 1492 de la Del del DAMA promoción, valoración, apropiación y educación no formal con las comunidades aledañas a la preservación de la microcuenca de la quebrada de la chiguaza con un plazo de ejecución de 7 meses. Se observó disponibilidad presupuestal reserva, pólizas sin observaciones. El objeto del convenio se debería efectuar en varias fases, la No. 8 señala jornadas comunitarias para la siembra de por lo menos 500 árboles. Sin embargo en el informe final avalado por el supervisor se indica que se sembraron 103 especies forestales entre árboles y arbustos y aún así se canceló al contratista el valor total del convenio y se liquidó según acta del 13 de agosto de 2007 en la cual las partes se declararon a paz y salvo por todo concepto. Dentro de los términos de referencia y estudios elaborados previamente por la Administración local la actividad total de siembra de los 500 árboles se cuantificó en $10’0 millones, razón por la cual cada árbol tenía asignado un valor de $20.000 Teniendo en cuenta que faltaron por sembrar 397 árboles, el valor total del presunto hallazgo fiscal y detrimento asciende a la suma de $7’9 millones cuantificados para diciembre de 2006 sin actualización a la fecha. Se deja constancia que, la Empresa de Acueducto señaló que no era conveniente plantaciones en zonas de reserva forestal, según comunicación del 25 de abril de 2007; a pesar de lo anterior se pagó el valor total al contratista, haciendo ajustes posteriores para incrementar el valor de los árboles no sembrados. Disciplinario: Por la misma circunstancia anotada anteriormente el haber pagado el valor total del convenio sin que se hubiera cumplido a cabalidad con todas las actividades previstas y estipuladas contractualmente podría configurar falta disciplinaria, violación del artículo 3, 4, 23 y 26 de la Ley 80 de 1993.
2.2. 5 CONVENIOS CON LA UNIVERSIDAD DE CUNDINAMARCA

Convenio 061 de 2007 Universidad de Cundinamarca. Objeto: Aunar esfuerzos de cofinanciación para la capacitación y formación en diferentes módulos de carreras técnicas en sistemas básicos: Word, Excel, power point, Access, sistemas avanzados (creación y desarrollo de pagina WEB) mantenimiento preventivo y correctivo de computadores y de redes.

Valor Total de Contrato: $313.5 millones
FDLSC: $285.0 millones
UDEC: $28.5 millones
Fecha Suscripción:
07 Junio de 2007.
Plazo del contrato: 7 meses, acta de iniciación.

Fecha de Iniciación: 04 septiembre 2007
Fecha de Terminación: 3 abril 2008

Prorroga: 2 Meses: 3 de junio/08
Fecha de terminación final 31 de julio/08.

En folio 199-202 se presentan documentos de interventoría y supervisión de no cumplimiento del convenio con fechas 3 y 5 de junio en donde se expresa que no se ha cumplido a cabalidad con las obligaciones.

En cuanto al total de beneficiarios 515 personas, respecto a la meta 1200, se observó que tan solo se cumplió en un 43% la misma.

2.2. 5.1. Hallazgo Administrativo con presunta incidencia disciplinaria

Del convenio 061 de 2007 celebrado con la Universidad de Cundinamarca el día 7 de Junio de 2007; ssolicitada y efectuada la revisión de los documentos relacionados con la prórroga del convenio en plazo de dos meses comprendidos entre el 3 abril hasta 3 junio de 2008; se observó en la modificación de la póliza que esta había sido expedida durante la fecha en que este ente de control realizo la solicitud de la misma el 25 de septiembre de 2008; quedando el FDLSC sin ningún tipo de garantía vigente durante la fecha inicial terminación del convenio (3 de Abril), los dos meses de prorroga (3 abril hasta 3 junio de 2008) y los 3 meses transcurridos hasta el 25 de septiembre (3 junio-25 septiembre); adicionalmente la fecha del documento de prorroga es del 15 de abril, es decir que se realizó dicha prórroga 12 días después de que se venciera el plazo de terminación del convenio (3 de abril); con lo expresado anteriormente se presenta hallazgo administrativo de tipo disciplinario transgrediendo presuntamente lo establecido en el articulo 25. DEL PRINCIPIO DE ECONOMIA. numeral 19 de la Ley 80 de 1993 y lo estipulado en la Cláusula Décimo tercera: GARANTIAS del convenio de cofinanciación No.061 de 2007 y el Artículo 4. DE LOS DERECHOS Y DEBERES DE LAS ENTIDADES ESTATALES numeral 1 y el Articulo 26. DEL PRINCIPIO DE RESPONSABILIDAD numeral 1 de la Ley 80 de 1993. Por otra parte y de acuerdo a los documentos revisados en donde se expresa que a la fecha del 3 de junio de 2008 (fecha de terminación final del convenio), no se había cumplido a cabalidad con las obligaciones consignadas en el convenio de cofinanciación (interventoría y supervisión) y a las quejas presentadas por estudiantes; se solicitó explicación escrita de por que no se procedió al cumplimiento de lo pactado a la cláusula Décima Tercera: Garantías – b. cumplimiento y a lo estipulado en la Ley 80 de 1993 en los numerales 1 y 2; a lo cual no se dio respuesta, constatándose que adicionalmente a lo transgredido no se le exigió al contratista la ejecución idónea y oportuna del objeto contratado como tampoco de adelantar las gestiones necesarias para el reconocimiento y cobro de las sanciones pecuniarias y garantías a que hubiere lugar como lo estipula el numeral 1 y 2 del Articulo 4 de la Ley 80, configurándose en hallazgo administrativo con incidencia disciplinaria. Similar hallazgo con presunta incidencia a disciplinaria se predica del convenio No. 062 de 2007.
2.2. 6. CONVENIOS CON LA UNIVERSIDAD INPAHU

CONVENIO No. 062 DE 2008. Objeto: Aunar esfuerzos de Asociación para adelantar programas de formación microempresarial, componente formación para el trabajo proyecto 0266

Valor total: $100 millones
Aporte del Fondo: $93 millones
Aporte de INPAHU $7 millones
Fecha de suscripción: 18 de Julio de 2008
Fecha de iniciación: Agosto 17 de 2008
Plazo de ejecución: 6 meses a partir de la firma del acta de inicio.

Fecha de terminación inicial: Febrero 16 de 2009
Interventoría: JUAN CARLOS PADILLA GALLEGO según contrato de consultoría No. 086 de 2008
2.2.6.1 Hallazgo Administrativo
El valor del contrato de interventoría es de $7’0 millones. El Decreto 777 de 1992 que reglamenta los convenios previstos por el inciso 2 artículo 355 de la Constitución Política en su artículo 6 inciso 2 señala que los contratos de interventoría sobre esta clase especial de convenios para desarrollar programas y proyectos previstos en los planes de desarrollo, no pueden superar el 5% del valor del convenio. El valor del contrato de interventoría corresponde al 7% del valor total del convenio, esto es, excede en 2% equivalentes a $2’0 millones del tope fijado en el respectivo Decreto reglamentario, razón por la cual se encuentra un hallazgo para que los correctivos en futuros convenios de esta naturaleza se incluyan en el plan de mejoramiento.
3. ACCIONES CIUDADANAS
ANALISIS DE RESULTADOS OBTENIDOS EN EL EJERCICIO AUDITOR A PARTIR DE INSUMOS CIUDADANOS:

El control y la auditoria social a la gestión pública, es el marco constitucional y legal colombiano, resultan ser una pieza clave con el propósito de garantizar los fines esenciales del estado social de derecho.

La participación ciudadana y comunitaria para el control, vigilancia y fiscalización de la gestión pública es un deber y un derecho que corresponde tanto a los ciudadanos individualmente considerados o en grupos, basados en los principios de solidaridad, equidad y universalidad en la búsqueda del bienestar humano y desarrollo social.

Las localidades tienen como objetivo promover la gobernabilidad, la autonomía, la participación ciudadana y fortalecer el desarrollo territorial, los cuales no se han alcanzado, por que son deficientes en su gestión y han perseguido otros objetivos que están en contradicción con los objetivos iniciales.

Es por eso que se observa como la participación ciudadana ha sido pieza importante para el desarrollo de la Auditoria Gubernamental con enfoque Integral Modalidad Especial a la celebración y ejecución de los Convenios Interadministrativos.
Desde el Comité de Control Social de Agosto de 2008, el jefe de Oficina Unidad Local expresó que la Auditoria gubernamental con enfoque integral modalidad especial de la Fase II vigencia 2008 era sobre convenios y suministró listado de vías objeto de tales contratos, por lo cual recibiría desde este momento los derechos de petición, quejas y reclamos relacionados con este tema.

 De lo anterior se tomó como insumo auditor las peticiones de la junta de Acción comunal del barrio NUEVA DELHY del 23 de septiembre de 2008 sobre las obras atrasadas en la transversal 14 G con calle 61 Sur. De igual forma se tuvo en cuenta para la revisión del convenio No. 058 de 2006 con el FOPAE la petición del señor GASTON CASTRO presidente de la Junta de Acción Comunal del barrio Barcelona, por las presuntas irregularidades en la construcción de un muro de contención en el mismo bario Barcelona. Los habitantes del barrio LA VICTORIA denunciaron el abandono de las obras en la calle 40 Sur entre transversal 4 este y carrera 6 que finalmente corresponde al Convenio No. 078 de 2007 con la SECAB.

También se consideró la petición del señor IVAN IVANOS USUCHE en relación a convenios con la Universidad Nacional y presunta inhabilidad del actual alcalde local, queja del señor JORGE MORALES BELTRAN habitante del barrio LOS LIBERTADORES carrera 10 este No. 56-66 Sur, por cuanto señaló irregularices en los diseños de la vía peatonal y vehicular. La vía estaba incluida en el Convenio No. 060 de 2006 con la OEI y no se ejecutó pero si la estaba desarrollando la SECAB dentro del convenio 078 de 2007.

También se incluyó la queja de los habitantes del barrio LA CASTAÑA en la calle 16 Sur No. 7 este, por el continuo atraso en la ejecución de la vía peatonal, que corresponde al convenio No. 078 de 2007 con la SECAB.

ANEXO 1

HALLAZGOS DETECTADOS Y COMUNICADOS

	TIPO DE HALLAZGO
	CANTIDAD
	VALOR
	REFERENCIACION

	ADMINISTRATIVOS
	22

	
	2.2.1.1 – 2.2.1.2 - 2.2.1.3 – 2.2.1.4 2.2.1.5 – 2.2.1.6 – 2.2.2.1 - 2.2.2.2 2.2.2.3 – 2.2.2.4 – 2.2.2.5 - 2.2.2.6 2.2.2.7 – 2.2.2.8 – 2.2.3.1 - 2.2.3.2 2.2.3.3 - 2.2.3.4 - 2.2.3.5 - 2.2.4.1 2.2.5.1 - 2.2.6.1

	FISCALES
	2

	$62’368.70 y $56’318.185

$7,9
	2.2.2.1
2.2.4.1

	DISCIPLINARIOS
	17

	
	2.2.1.1 – 2.2.1.2 - 2.2.1.4 - 2.2.1.5 2.2.2.1 - 2.2.2.2 -2.2.2.3 - 2.2.2.4 2.2.2.5 – 2.2.2.6 - 2.2.2.7 – 2.2.3.1 2.2.3.2 - 2.2.3.3 – 2.2.3.4 – 2.2.4.1 2.2.5.1

	PENALES
	0

	
	

ANEXO No. 2 REGISTRO FOTOGRAFICO VIAS VISITADAS CONVENIO 078/08 SECAB BARRIOS LA CASTAÑA, NUEVA DELHY, LOS LIBERTADORES
	[image: image1.jpg]

	[image: image2.jpg]

	[image: image3.jpg]

	[image: image4.jpg]

	[image: image5.jpg]

	[image: image6.jpg]

	[image: image7.jpg]

	[image: image8.jpg]

	[image: image9.jpg]

	[image: image10.jpg]

	[image: image11.jpg]

	

ANEXO No. 3. Vías en mal estado convenio 092 de 2005. Recibidas en Agosto/07 IDIPRON barrios Nicaragua, La Gloria, Villa de los Alpes, Bello Horizonte y 20 de Julio.
	[image: image12.jpg]

	[image: image13.jpg]

	[image: image14.jpg]

	[image: image15.jpg]

	[image: image16.jpg]

	[image: image17.jpg]

	[image: image18.jpg]

	[image: image19.jpg]

	[image: image20.jpg]

	[image: image21.jpg]

	[image: image22.jpg]

	[image: image23.jpg]

	[image: image24.jpg]

	[image: image25.jpg]

	[image: image26.jpg]

	[image: image27.jpg]

	
	

	
	

	
	

	[image: image28.jpg]

	[image: image29.jpg]

	[image: image30.jpg]

	[image: image31.jpg]

	[image: image32.jpg]

	[image: image33.jpg]

	[image: image34.jpg]

	[image: image35.jpg]

PAGE
40

[image: image36.jpg][image: image37.jpg]