[image: image6.jpg]O

CONTRALORIA

DE BOGOTA. D.C.

	“Al rescate de la moral y la ética pública”

[image: image5.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 A LA CONTRATACION SUSCRITA A TRAVES DE CONVENIOS INTERADMINISTRATIVOS
UNIDAD EJECUTIVA LOCAL INSTITUTO DE DESARROLLO URBANO - IDU

PERÍODO AUDITADO 2006 - 2007

PLAN DE AUDITORÍA DISTRITAL 2008

FASE: II

DIRECCIÓN DE DESARROLLO LOCAL Y

PARTICIPACIÓN CIUDADANA

BOGOTA D.C. OCTUBRE DE 2008
INFORME FINAL DE AUDITORIA GUBERNAMENTAL COM ENFOQUE INTEGRAL MODALIDAD ESPECIAL A LA CONTRATACION SUSCRITA A TRAVES DE CONVENIOS INTERADMINISTRATIVOS

UEL-IDU VIGENCAS 2006 -2007.

Contralor de Bogotá

Miguel Ángel Moralesrussi Russi
Contralor Auxiliar (E)

José Aristides Corredor Sánchez

Director Sectorial

Gladis Amalia Russi Gómez

Subdirectora de Fiscalización (E)

Claudia Patricia Martínez
Subdirector de Participación Ciudadana

Carmen Sofía Prieto Dueñas
Equipo de Auditoría Alfonso Sánchez (Coordinador)

 Margarita Ávila Pacheco

Elsa Clara Vargas Morales

 Omar R. Calderón Camacho
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
	Evaluación a la contratación suscrita a través de Convenios Ínteradministrativos
	9

	
	
	

	
	
	

	2.3
	Acciones Ciudadanas
	21

	
	
	

	3.
	Anexo No.1: Cuadro de Hallazgos detectados y comunicados debidamente referenciados.
	23

	
	Anexo No. 2: Queja carrera 52a entre calles 160 y 164
	24

	
	
	

1. CONCEPTO SOBRE LA GESTION Y RESULTADOS
Doctor

ALBERTO PAYARES GUTIERREZ

Coordinador

Unidad Ejecutiva Local UEL

Instituto de Desarrollo Urbano –

Bogotá, D. C.-

La Contraloría de Bogotá, con fundamento en los artículos 267 y 272 de la Constitución Política y el Decreto 1421 de 1993, practicó Auditoría Gubernamental con Enfoque Integral, Modalidad Especial a la Unidad Ejecutiva Local Instituto de desarrollo Urbano -IDU, 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, durante las vigencias 2006 - 2007.
Es responsabilidad de la administración el contenido de la información suministrada y analizada por la Contraloría de Bogotá. La responsabilidad de la Contraloría de Bogotá consiste en producir un informe integral que contenga el concepto sobre la gestión adelantada por la administración de la entidad y que incluya pronunciamientos sobre el acatamiento a las disposiciones legales, en materia contractual y manejo de la información.

El informe contiene aspectos administrativos, financieros y legales que una vez detectados como deficiencias por el equipo de Auditoria, deberán ser 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 Auditoría Gubernamental 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 y la opinión expresada en el informe integral. El control incluyó el examen, sobre la base de pruebas selectivas, de las evidencias y documentos que soportan la gestión adelantada por la UEL IDU.
El Decreto Ley 1421 de 1993 – Régimen Especial para el Distrito Capital consagra en su artículo 92 que el Alcalde Mayor es el representante legal de los Fondos de Desarrollo Local y ordenador de los gastos y puede delegar dicha función a los Alcaldes Locales, referente a la contratación delegada de convenios ínter administrativos, conforme a los Decretos 854 de 2001 y 612 de 2006, así mismo señala en su inciso segundo que la vigilancia de la gestión fiscal de los Fondos de Desarrollo Local es inherente a la Contraloría de Bogotá.

La Ley 80 de 1993, consagra el principio de transparencia como procedimiento para la escogencia del contratista mediante la figura de licitación pública, proceso que garantiza la igualdad de oportunidades entre proponentes.

Existen excepciones para la escogencia del contratista mediante el proceso Licitatorio, siendo una de ellas la naturaleza del contrato. Así mismo, encontramos la modalidad de contratos o convenios ínter administrativos, conforme a la ley 80 de 1993, sin embargo lo anterior no significa que en la contratación directa no se garanticen los principios de la función administrativa.

Para realizar la evaluación a los convenios suscritos por los Fondos de Desarrollo Local y la Unidad Ejecutiva Local – Instituto de Desarrollo Urbano durante las vigencias 2006 – 2007, en el marco del Programa de con financiación denominado 60 - 40, donde el aporte del IDU correspondía al 60% y el aporte de los FDL al 40% . Durante la vigencia 2006, se suscribieron convenios con las localidades de Bosa, Chapinero, Engativa, Fontibon, Kennedy, La Candelaria, Los Mártires, Puente Aranda, San Cristóbal, Santa fe, Suba, Teusaquillo, Usaquen ,Usme, Ciudad Bolívar, Tunjuelito, Rafael Uribe Uribe, Antonio Nariño, y Barrios Unidos.
Así mismo durante la vigencia 2007, se suscribieron convenios con las localidades de Rafael Uribe Uribe, Ciudad Bolívar y Sumapaz
Con base en lo anterior, el grupo auditor de la Contraloría de Bogotá evaluó la ejecución de la contratación, derivada de los convenios interadministrativos, correspondientes a las vigencias 2006 y 2007, conforme a las disposiciones legales vigentes y los Planes de Desarrollo tanto de la ciudad como de las localidades.
El presupuesto asignado para la inversión de los convenios con vigencia del 2006 para las localidades de la ciudad, alcanzó un total de $ 103.363’856.479, de los cuales se tomó una muestra de seis (6) convenios por la suma de $ 60.826.003.807, que representa el 58.1% y que corresponden a las localidades de Bosa, Engativa, Kennedy, Puente Aranda, Suba y Ciudad Bolívar, ejecutado a través de los contratos de obra de rehabilitación e interventoria, adjudicados mediante los procesos licitatorios desarrollados por el IDU.
De igual forma el presupuesto asignado en el año 2007, para los convenios ínter administrativos en las localidades de la ciudad, alcanzó un valor de $ 114.972’558.302, de los cuales se tomo una muestra de tres (3) convenios por la suma de $ 114.972’558.302, que representó el 100% y que se ejecuto en las localidades de Rafael Uribe Uribe, Ciudad Bolívar y Sumapaz. Es de anotar, que durante el análisis a los convenios, objeto de la auditoria se pudo constatar que éstos se encuentran en proceso de licitación para ser desarrollados en contratos de obra pública e interventoria.
En lo referente a la gestión de la Unidad Ejecutiva Local del IDU, frente a la celebración de Convenios Ínter administrativos con las Alcaldías locales de la ciudad, se puede resumir que es deficiente e ineficaz, toda vez que se estableció que existen convenios celebrados en el año 2006, con porcentajes de ejecución bajos como el caso de la localidad de Bosa con un 64%, Suba con el 62% y Ciudad Bolívar con el 53%. De igual manera sucede con la ejecución del contrato de obra pública Nº 129 de 2006, en la localidad de Kennedy que apenas muestra un porcentaje de ejecución del 34.1% y el contrato Nº 127 de Engativa con un 41% . La mayoría de los contratos evaluados han sido adicionados y prorrogados en tiempo que van entre diez (10) y veinte (20) meses.

El proceso de contratación a través de la UEL resulta muy dispendioso, toda vez que su avance depende de la formulación de los proyectos que deben efectuar los FDL, la viabilización por parte de UEL que conlleva el proceso Precontractual, la suscripción del contrato por parte del IDU y la posterior ejecución que realizan los contratistas.

La información suministrada en los diferentes documentos por la UEL – IDU nos permite deducir que entre la misma no existe coherencia en las cifras, toda vez que según el primer documento analizado para la vigencia 2007, los FDL tuvieron una participación de $ 24.322.3 millones, mientras que en el segundo documento suministrado para la misma vigencia los recursos fueron de $ 100.979.7 millones y en el tercer documento para la misma vigencia se registro un valor de $ 45.989.0 millones.

Del mismo modo para la vigencia 2006, en el segundo documento analizado la participación de los FDL fue de $ 87.337.3 millones, mientras que el tercer documento refleja un aporte del $ 41.685.5 millones, situación que indica que los reportes suministrados no fueron conciliados por la entidad, existiendo incoherencia en las cifras.

En lo que respecta a la ejecución de los recursos transferidos por las localidades a la UEL – IDU durante la vigencia 2007, el grupo auditor encontró que éstos se encuentran en proceso licitatorio, lo que muestra una baja gestión y un retrazo en el desarrollo de los convenios, generando rezago en el mejoramiento de la malla vial de las localidades.

El resultado de la inversión realizada por los FDL entre los años 2006 y 2007 solo refleja un incremento de la malla vial local en un (1) K/C, al pasar de 14.759 K/C al inicio de periodo 2006 a 14.760 K/C al finalizar el año 2007, siendo las localidades mas afectadas con las vías en mal estado las de Tunjuelito con el 54%, Bosa 59%, Kennedy 59%, Mártires 56%, Antonio Nariño 58%, Rafael Uribe Uribe 54% y Ciudad Bolívar con el 62%. El mejoramiento de la Malla Vial pasó del 28% en buen estado a 37%.

El procedimiento adoptado para modificar las vías a intervenir es muy laxo, lo que conlleva a que durante la ejecución de los contratos de obra que hacen parte de los mismos, se excluyan e incluyan vías que inicialmente fueron priorizadas por las Alcaldías locales

Evaluada la información de los convenios, se observó que existen deficiencias en el sistema de control interno, debido a las falencias en los sistemas de información que no permiten establecer un adecuado control de los documentos contractuales producidos por las diferentes áreas y el hecho que la información se encuentre archivada en sitios geográficamente distantes.
Analizados los soportes correspondientes al plan de mejoramiento suscrito por la UEL –IDU correspondiente a la vigencias 2006, se evidenció el cumplimiento a los compromisos adquiridos en las fechas correspondientes en la totalidad de las acciones propuestas por la UEL para la corrección de las observaciones; dando como resultado el cumplimiento del 100% en las medidas adoptadas.
Los hallazgos presentados en los párrafos anteriores no inciden de manera significativa en los resultados de la administración, lo que nos permiten conceptuar que la gestión adelantada acata, salvo lo expresado en el(los) párrafo(s) anteriores, las disposiciones que regulan sus hechos y operaciones, cuenta con un efectivo Sistema de Control Interno y en la adquisición y uso de los recursos conserva acertados criterios de economía, eficiencia y equidad. Así mismo cumplió en un porcentaje significativo con las metas y objetivos propuestos.
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 4 hallazgos de tipo administrativo.

Bogotá, D.C., octubre de 2008

GLADYS AMALIA RUSSI GOMEZ

Directora Técnica Sector Desarrollo Local y Participación Ciudadana

2. RESULTADOS DE LA AUDITORIA

2.1. SEGUIMIENTO AL PLAN DE MEJORAMIENTO

El Plan de Mejoramiento analizado, contiene las acciones a que se comprometió la UEL - IDU, con el propósito de subsanar o corregir situaciones que afectan su desempeño y su función institucional, las cuales fueron evidenciadas en los informes o actuaciones de la Contraloría de Bogotá D.C., como ejercicio de la vigilancia fiscal. El resultado del seguimiento al plan de mejoramiento suscrito por la entidad producto de la AGEIMR a la vigencia 2007, fue recibido a través del SIVICOF.

Efectuado el seguimiento al Plan de Mejoramiento, conforme a lo establecido en la Resolución Reglamentaria No. 021 del 9 de noviembre de 2007, específicamente a las acciones relacionadas con el proceso de contratación, quedaron 17 hallazgos. Las fechas de terminación de las diferentes acciones correctivas se establecieron a 9 de agosto de 2007; evidenciándose en desarrollo de la presente auditoría especial, que las situaciones que dieron lugar a las observaciones fueron subsanadas en su totalidad.
Analizados los soportes correspondientes al plan de mejoramiento suscrito por la UEL –IDU correspondiente a la vigencias 2006, se evidencio el cumplimiento a los compromisos adquiridos en las fechas correspondientes en la totalidad de las acciones propuestas por la UEL para la corrección de las observaciones; dando como resultado el cumplimiento del 100% en las medidas adoptadas.

2.2. EVALUACION A LA CONTRATACION SUSCRITA ATRAVEZ DE CONVENIOS INTERADMINISTRATIVOS
Analizadas las cifras según informe de gestión 2004 – 2007 de la Gerencia de Proyectos de la Unidad Ejecutiva de Localidades, el presupuesto asignado por los Fondos, para inversión en proyectos de infraestructura vial en la vigencia 2007, ascendió a la suma de $ 100.979.7 millones. Con corte a 31 de diciembre de 2007, las Alcaldías Locales remitieron a la UEL para su estudio, viabilización y posterior contratación a través del IDU, recursos por valor de $24.322.3 millones equivalentes al 24.09%. A través de la UEL IDU se iniciaron procesos de contratación por valor de $23.791.8 millones, correspondientes al 97.82% de los recursos remitidos por las alcaldías locales; los cuales a la fecha de la auditoria se encuentran en proceso de contratación. Adicionalmente, las Alcaldías locales remitieron a la UEL - IDU recursos por valor de $76.428.8.millones equivalentes al 75.7% del presupuesto total para inversión en proyectos de infraestructura vial; a fin de que fueran estudiados, viabilizados y posteriormente, suscribir convenios ínter - administrativos de Coofinanciaciòn directamente con otras entidades. La UEL emitió concepto de viabilidad al 99.60% de los recursos.

Así mismo en el cuadro de presupuesto de inversión de vías 2006 - 2007 “Alcaldías Locales”, suministrado por la Gerencia de proyecto UEL se observa que para la vigencia 2006, los FDL asignaron recursos para inversión en infraestructura vial por un valor de $ 87.337.2 millones y para la vigencia 2007 asignaron recursos para inversión en infraestructura vial de $ 100. 979.7 millones.

De acuerdo con la información suministrada por la UEL – IDU sobre los diecinueve (19) convenios ínteradministrativos suscritos con las Alcaldías Locales, correspondientes a la vigencia 2006 y luego de ser analizada la información, se encontró que el total del valor de los convenios con sus respectivas adiciones fue de $ 104,213,7 millones, donde el porcentaje correspondiente a los FDL del 40%, ascendió a $ 41,685.5 millones y para el año 2007 el valor de los convenios suscritos al momento de la auditoria fue de $ 114,972.5 millones, donde la participación de los FDL fue del 40%, para un valor neto de $ 45,989,0 millones.

Del anterior estudio a la información suministrada en los diferentes documentos por la UEL – IDU se deduce que entre los mismos no existe coherencia en las cifras, toda vez que según el primer documento analizado para la vigencia 2007 los FDL, tuvieron una participación de $ 24.322.3 millones, mientras que para el segundo documento suministrado para la misma vigencia los recursos fueron de $100.9797 millones y en el tercer documento para misma vigencia se da un valor de 45.989.0 millones. Del mismo modo para la vigencia 2006 en el segundo documento analizado, la participación de los FDL fue de $ 87.337.3 millones, mientras que el tercer documento refleja un aporte del $ 41.685.5 millones. Situación que indica que los reportes suministrados no fueron conciliados por la entidad, en razón a que existe incoherencia en las cifras.

En lo que respecta a la ejecución de los recursos transferidos por las localidades a la UEL – IDU durante la vigencia 2007, el grupo auditor encontró que éstos se encuentran en proceso licitatorio, lo que muestra una baja gestión y un retrazo en el desarrollo de los convenios, generando retrazo en el mejoramiento de la malla vial de las localidades.

El resultado de la inversión realizada por los FDL entre los años 2006 y 2007 solo refleja un incremento de la malla vial local en un (1) K/C, al pasar de 14.759 K/C al inicio de periodo 2006 a 14.760 K/C al finalizar el año 2007, siendo las localidades mas afectadas con las vías en mal estado las de Tunjuelito con el 54%, Bosa 59%, Kennedy 59%, Mártires 56%, Antonio Nariño 58%, Rafael Uribe Uribe 54% y Ciudad Bolívar con el 62%. El mejoramiento de la Malla Vial pasó de un 28% en buen estado, al 37%, con solo un incremento entre las vigencias de 9%.
Para realizar el ejercicio de auditoria de los veintidós (22) convenios suscritos por los FDL y la UEL - IDU durante la vigencia 2006 - 2007, los cuales tuvieron por objeto Coofinanciar las actividades necesarias para el mejoramiento integral de la malla vial local, se seleccionaron nueve (9) convenios.

Los convenios evaluados fueron celebrados con los Fondos de Desarrollo Local de Bosa, convenio 10-2006 por $ 15.241.1 millones, ejecutado mediante los contratos de obra N° 129, 180 de 2006 y contratos de interventoria N° 172 y 199 de 2006.

Engativá, convenio 12-2006, por $ 7.070.2 millones, ejecutado mediante los contratos de obra N° 127, 177 de 2006 y contratos de interventoría N° 171 y 196 de 2006.

Kennedy, convenio 14-2006, por $ 8.038.4.millones, ejecutado mediante el contrato de obra N° 179 de 2006 y contrato de interventoría N° 198 de 2006.
Puente Aranda, 17-2006, por $ 10.897.1 millones, ejecutado mediante el contrato de obra N° 120 de 2006 y contrato de interventoría N° 183 de 2006.
Suba, convenio 20-2006, por $ 10.268.7 millones, ejecutado mediante el contrato de obra N° 128 de 2006 y contrato de interventoría N° 170 de 2006.

Ciudad Bolívar, 24-2006, por $9.310.4 millones, ejecutado mediante el contrato de obra N° 124 de 2006 y contrato de interventoría N° 143 de 2006.

Para el año 2007 se celebraron convenios con los FDL de Rafael Uribe Uribe, convenio 30-2007, por $ 7.837.9 millones, Ciudad Bolivar, convenio 32-2007, por valor de $ 1.600.0 millones y Sumapaz, 33-2007, por valor de $ 926.8 millones, los cuales se encuentran en proceso de licitación.

CUADRO1
ESTADO FISICO Y FINANCIERO DE LA MUESTRA
 Millones
	N°
CONVEN
	FDL
	INICIACIO

	VALOR
	TERMIN
	ESTADO
	AVANCE FÍSICO
	AVANCE FINANCIE

	010-06
	Bosa
	21-02-07
	15.241.1
	20-12-08
	Ejecución
	64%
	54.2%

	012-06
	Engativá
	26-03-07
	7.070.2
	25-03-08
	Ejecución
	90%
	85%

	014-06
	Kennedy
	20-02-07
	8.038.4
	19-02-08
	Ejecutado
	100%
	100%

	017-06
	P. Aranda
	07-03-06
	10.897.1
	06-12-08
	Ejecución
	100%
	100%

	020-06
	Suba
	14-03-07
	10.268-7
	13-0308
	Ejecución
	62%
	62%

	024-06
	C. Bolívar
	12-03-07
	9.310.4
	12-10-09
	Ejecución
	53%
	43.9%

Fuente: información suministrada por el instituto desarrollo urbano

En el cuadro anterior, se evidencia el atraso en la ejecución de los convenios 010, 020 y 024 de 2006, correspondientes a los Fondos de Desarrollo Local de Bosa, Suba y Ciudad Bolívar, en contraposición a la parte financiera que para los mismos convenios presentan un avance similar o igual al avance físico.

CUADRO 2

 ESTADO DE EJECUCION

 DE LOS CONTRATOS QUE INTEGRAN LA MUESTRA
	N°

CONTRAT
	VALOR
	INICIACION

	PLAZO/ PRORROGA
	TERMIN
	ESTADO
	AVANFÍSIC

	129-2006

Kennedy
	17.999.8 +3.336.9 =21.336.7
	13-03-07
	 14 meses/ 4 meses
	12-09-08
	Ejecución
	34.1%

	180 Bosa
	10.004.6
	13-03-07
	10 meses/ susp1.5 m/ prorog3 m
	06-05-08
	Finalizado
	100%

	127 Engativá
	17.567.4 +7.043.8 =24.621.1
	14-03-07
	14 meses/ 6 mese
	13-11-08
	Ejecución
	41%

	177 Engativá
	8.035.9 +4.824.1 =12.860.0
	26-03-07
	9 meses/Susp 25 d /Prorrga 8 m
	21-09-08
	Ejecución
	75%

	128 Suba
	18.669.4 +3.523.8 =22.193.3
	15-03-07
	14 meses/ Prorrog9 m
	14-01-09
	Ejecución
	75%

	179 Kennedy
	10.836.5 +4.479.9 =15.316.4
	20-02-07
	10 meses/ Prorroga 47 d
	08-08-8
	Ejecución
	95%

	124

C. Bolívar
	17.431.8
	15-03-07
	20 meses/
Prorroga 6 m
	15-11-08
	Ejecución
	90.1%

Fuente: información suministrada por el instituto desarrollo urbano

Del cuadro anterior se deduce que de los siete (7) contratos, seis (6) fueron adicionados y los siete (7) prorrogados en tiempo que van entre diez (10) y veinte (20) meses. Los contratos de las localidades de Kennedy y Engativá registran avances de ejecución muy bajos.

Como complemento al ejercicio de auditoria, se efectuó una visita de inspección al sitio de las obras en compañía de los coordinadores por parte del IDU, con el fin de verificar la ejecución y el estado de las obras el resultado de las mismas se detalla a continuación.
Ciudad Bolívar; convenio,24-2006, por $9.310.4 millones, ejecutado mediante el contrato de obra N° 124 de 2006 y contrato de interventoría N° 143 de 2006. Se efectuó visita el día 01-09-2008, como consta en el acta y como resultado se evidenciaron las siguientes deficiencias, en el desarrollo de las obras; falta rematar el emboquillado en la Calle 75 sur entre carreras 45 y 45 A y calle78 C sur. Se presentan fisuras en las lozas que rematan los andenes en la calle 75 sur entre carreras 45 y 43, Diagonal 77A con Carrera. 46A y Calle 78 C sur con Carrera 18Q Bis. Sellar bordes de las lozas para los andenes y nivelar tapas de los pozos.
Mediante oficio N° 32622- 09 de 8 de septiembre de 2008, dirigido al Doctor Alberto Payares, Gerente UEL - IDU; en desarrollo de la Auditoría Gubernamental con Enfoque Integral Modalidad Especial PAD 2008, fase II, a la contratación directa derivada de los convenios ínter administrativos, suscritos por la Unidad Ejecutiva Local del IDU, se solicitó adoptar los correctivos pertinentes e informar al respecto.

Con oficio N° IDU -144917 STPL-4300, firmado por la Doctora Liliana Pardo Gaona, Directora General del l Instituto de Desarrollo Urbano – IDU, dio respuesta a la solicitud realizada por el equipo auditor en los siguientes términos; Se corrigió el emboquillado del adoquín del sector de la Calle 75 sur y la Calle 78C sur. Se adelanta la demolición y restitución del andén figurado en el sector de la Calle 75 sur y la Calle 78C sur. Actualmente se viene adelantando el sello de juntas en todos los sectores. El contratista se comprometió a nivelar las tapas de pozos que presentan inconvenientes. Cabe anotar que como se informó en su momento en el recorrido, el contrato actualmente se mantiene en ejecución y la interventoría viene requiriendo al contratista para que corrija las observaciones encontradas en los tramos intervenidos, para el recibo formal de la obra.

Suba; convenio 20-2006, por $ 10.268.7 millones, ejecutado mediante el contrato de obra N° 128 de 2006 y contrato de interventoría N° 170 de 2006. Se efectuó visita el día 26-08-2008, como consta en el acta levantada de la misma fecha, con el propósito de realizar inspección a las vías correspondiente al convenio Como resultado de la visita anterior se evidenciaron las siguientes deficiencias, en el desarrollo de las obras. Calle 139 entre Carreras 122 y 127 tramo sobre el caño, presenta pavimento rizado. Calle 139 Carrera 126 esquina frente al CAI, con apozamiento. Calle 139 con Carrera 126A pavimento sin nivelar, presentando apozamiento Intersección Calle 139 con Carrera 129, acumulación de material y hundimiento de la vía con apozamiento. Tramo 139 con Carrera 130 a 133 vía en ejecución, falta señalización para el manejo vehicular. Calle 108 con Carreras 53 a 51 vía reparchada totalmente en rodadura asfáltica; sin embargo, frente a los Nos 51-35 y 51-05 presenta leve hundimiento, que conlleva a deterioro prematuro de la vía. Calle 107 con Carrera 50 apozamiento aguas lluvias. Calle 108 con Carrera 48 (esquina) sin nivelación, apozamiento aguas lluvias. Calle108 con Carrera 47 áreas sin recuperar. Calle 108 con Carrera 45A hace falta nivelación, apozamiento aguas lluvias.

Mediante oficio N° 32622- 07 de 29 de agosto de 2008, dirigido al Doctor Alberto Payares, Gerente UEL – IDU, en desarrollo de la Auditoría Gubernamental con Enfoque Integral Modalidad Especial PAD 2008, fase II, a la contratación directa derivada de los convenios ínter administrativos, suscritos por la Unidad Ejecutiva Local del IDU, solicitó adoptar los correctivos pertinentes e informar al respecto.
Engativá; convenio 12-2006, por $ 7.070.2 millones, ejecutado mediante los contratos de obra N° 127, 177 de 2006 y contratos de interventoría N° 171 y 196 de 2006.como consta en el acta y como resultado se evidenciaron las siguientes deficiencias. Calle 63D BIS Carrera 113 B, La comunidad solicita la construcción de una rampa para que puedan entrar los carros. En la construcción de la vía se daño la cimentación del poste de la luz quedando apuntalado a la fachada de la casa, se solicita realizar la cimentación del citado poste correctamente .Las tapas de las cajas de inspección se encuentran desniveladas. La rejilla del sumidero se encuentra desportillada. En algunos adoquines hace falta sellamiento con arena. Cañuela para circulación de aguas lluvias insuficiente. Diagonal 67A con Carrera 115 D. Frente al numero 116 -19 se presenta hundimiento y desnivelación en tapas pozo aguas lluvias. Esquina Diagonal 67A con Carrera 116 B, desnivel de pisos y tapas pozo, presentándole apozamiento de agua, igualmente en la esquina de la diagonal 67 A con Carrera 11, frente al numero
117A - 24 se presenta apozamiento, igualmente en la esquina de la Calle 69 con Carrera 120. Calle 63 H con Carrera 117, frente al número 63D – 53, se presenta desnivelación de la vía y del pozo. Frente al número 63D -11 se presenta desnivelación de vía.
Mediante oficio 32622- 08 de 29 de agosto de 2008 dirigido al Doctor Alberto Payares gerente UEL IDU ; en desarrollo de la Auditoría Gubernamental con Enfoque Integral Modalidad Especial PAD 2008, fase II, fase II, a la contratación directa derivada de los convenios ínter administrativos, suscritos por la Unidad Ejecutiva Local IDU, solicito adoptar los correctivos pertinentes e informar al respecto.

Con oficio N° IDU- 143722 STPL-4300 del 5 de septiembre de 2008, firmado por la Doctora Liliana Pardo Gaona, Directora General del Instituto de Desarrollo Urbano – IDU dio respuesta a la solicitud realizada por el equipo auditor en los siguientes términos: Calle 63 d bis con carrera 113 b –(calle 59ª entre carreras 114 c y carrera 115b) mediante el contrato de la referencia se intervino la vía vehicular restringida en la calle 63D BIS entre Carreras 113B y Carrera 115B (nomenclatura actual), en la cual según diseños solo se establece la construcción de una rampa vehicular en el costado oriental y no en la esquina de la Calle 63B BIS con la Carrera 113B, tal como lo solicita la comunidad del control. Por tal razón y en cumplimiento a los diseños aprobados se construyó dicha rampa en un costado de la vía y en la esquina solicitada se construyó una rampa para minusvalidos tal y como lo contempla el diseño. El poste el cual se hace referencia estaba desplomado desde antes de la intervención de la vía, sin embargo se le solicito a la ETB su traslado por medio del oficio IDU-055173 STPL-4300 del 4 de marzo de 2008, solicitud que fue reiterada por el IDU en la reunión realizada el 5 de septiembre de 2008 en las instalaciones de la ETB , a la fecha estamos a la espera que dicha entidad acometa la actividad. En cuanto al desnivel que presentan las tapas de aguas negras, informa la interventoría que el contratista ha cambiado el 80 % de las mismas y se ha corroborado que cumplan con las normas establecidas en las normas de la EAAB. Los desniveles existentes son propios de la construcción de estos elementos prefabricados y no superan el centímetro de diferencia en nivel por lo tanto no representa ningún obstáculo en el libre andar del peatón.
Evidentemente la rejilla del sumidero en cuestión esta desportillada, razón por la cual se le solicito al contratista el cambio de la misma, igualmente se ha solicitado el emboquillado de paños que carecen del mismo. Como se pudo evidenciar en la visita de la Contraloría a la vía realizada el 1 de septiembre de 2008, se encontraba una cuadrilla remplazando los adoquines que se encontraban deteriorados y realizando el sello con arena, actividad que será realizada hasta tanto se cumpla totalmente con la especificación para la colocación de estos elementos. Con respecto a la cañuela central, informamos que se realizo de acuerdo al diseño aprobado. La vía presenta una pendiente longitudinal menor al 2%, por lo tanto se han presentado apozamientos puntuales ocasionados por la instalación del adoquín que quedo mas bajo en ciertas zonas lo cual se ha venido
subsanando igualmente recordamos que la norma permite tolerancias al respecto cuando dichos apozamientos no superan el centímetro. Diagonal 67A con Carrera 115 D (DG67 entre carrera 116 y KRA 117 y CL 67 A entre KR 117 Y KRA 121) la vía de la cabaña presenta apozamiento en diferentes tramos de la misma, la interventoría ha solicitado al contratista una solución definitiva al respecto. Razón por la cual actualmente el contratista esta implementando la construcción de una cañuela natural la cual puede drenar el agua superficial a los sumideros adicionalmente se construirán otros sumideros actividad que ya se inicio. Sin embargo se debe tener en cuenta que la pendiente longitudinal es inferior al 2%. para realizar las correcciones pertinentes el contratista ha dispuesto de una cuadrilla independiente, con un profesional a cambio de la misma. Calle 63H con Carrera 117 (Carrera 117 entre calle 59 y 60). Los apozamientos existentes fueron los números 63D – 53 y frente a 63D – 11, han sido notificados al contratista en los diferentes recorridos de obra. Al respecto el contratista dispuso de una cuadrilla independiente, con un profesional a cargo de la misma, con el fin de dar una solución definitiva y en cumplimiento de las especificaciones contractuelas.
 Por último informamos que la interventoría a la fecha no ha realizado el recibo de las obras de las diferentes vías en cuestión, hasta no ver subsanados todos los arreglos que el contratista debe realizar en aras del cumplimiento a cabalidad de las especificaciones contractuales.

Kennedy, convenio 14-2006, por $ 8.038.4.millones, ejecutado mediante el contrato de obra N° 179 de 2006 y contrato de interventoría N° 198 de 2006, como consta en el acta y como resultado se evidenciaron las siguientes deficiencias, en el desarrollo de las obras; desportilllamiento en los pavimentos de la Carrera 78G, frente al N° 51 – 42 sur, falta de resane sobre la placa de la esquina Calle 51B con Carrera 7 N° 8 – 87 G. Anden sin terminar en la esquila de la Carrera 78G con
Calle 53 sur. Falta de remate en la Calle 52ª, frente al N° 77V – 13, en cuanto a la instalación del dado del bolardo. Nivelar tapas del pozo. Falta detallar sellamiento con arena en al Calle 52A sur con Carrera 57B BIS y en la Calle 52A, frente al N° 77 – 19. Nota: seria importante gestionar la pavimentación del espacio publico, ubicado en la Calle 52ª sur, con Carrera 77, toda vez que se encuentra a la entrada de un colegio y del Centro Comunitario Catalina sector I y además éste espacio destapado permite la filtración de aguas lluvias deteriorando la pavimentación realizada, igual situación se presenta en la Carrera 77B BIS con la Calle 52A sur y en la Carrera 77 L con la Calle 52A sur ya que éstas vías no intervenidas arrastran sedimentos que taponan los sumideros.
Mediante oficio N° 32622- 09 de 8 de septiembre de 2008, dirigido al Doctor Alberto Payares, Gerente UEL - IDU; en desarrollo de la Auditoría Gubernamental con Enfoque Integral Modalidad Especial PAD 2008, fase II, a la contratación directa derivada de los convenios ínter administrativos, suscritos por la Unidad Ejecutiva Local del IDU, se solicitó adoptar los correctivos pertinentes e informar al respecto.

Con oficio N° IDU -144917 STPL-4300, firmado por la Doctora Liliana Pardo Gaona, Directora General del l Instituto de Desarrollo Urbano – IDU, dio respuesta a la solicitud realizada por el equipo auditor en los siguientes términos; En relación

Con los numerales 1,2,4,5 y 6 a fines con la solicitud de arreglos de acabados de construcción de espacio publico, vías, redes y otros, le informamos que los mencionados arreglos ya se solicitaron al contratista y que éste debe corregirlos máximo dentro de los treinta días siguientes al 05 – 09 – 2008, fecha en que terminó el contrato de obra. Lo anterior de acuerdo con el Manual de Interventoría.
 En relación al numeral 3, referido a la terminación del anden de la Carrera 78G, con Calle 52 sur (se aclara que no es 53 sur), el paso 10- 09 2008, se realizó visita al sitio con presencia de la comunidad, contratista, interventoría, Secretaria de Planeación Distrital y el IDU, con el fin de llegar a un acuerdo sobre la solicitud de la comunidad de apertura de bocacalles de las calles 52sur y 52A sur, una vez analizadas las condiciones en el sitio se programo una nueva reunión el día 12 – 09 -2008, en las instalaciones del IDU, alas 2:00 PM, con el fin de consignar en acta las desiciones definitivas a la solicitud y los compromisos por parte de los participantes.
En relación con la solicitud de gestión para la pavimentación del espacio publico en la Calle 52A sur con Carrera 77, nos permitimos informarle que el contrato de obra IDU, 179 de 2006, tiene por objeto LAS CONSTRUCCION Y/O REHABILITACION DE VIAS EN VARIAS LOCALIDADES EN BOGOTA DISTRITO CAPITAL, GRUPO 3: LOCALIDAD DE KENNEDY; además los estudios y diseños adelantados por el instituto para las obras del mencionado contrato, no incluyen dentro de su alcance los diseños para la construcción de éste espacio publico.
Con oficio N° 32622 06 del 27 de agosto de 2008, se solicitó explicaciones a las deficiencias encontradas en el avance de las obras del contrato de obra 128 de 2006 (paginas 22 – 31): A julio de 2008 existe una diferencia de un 21.98% en el avance de obra ejecutado frente al programado. La mezcla asfáltica no cumple con : la granolumetria, el contenido de asfalto, el porcentaje de compactación de la base tratada con asfalto y porcentaje de compactación de la mezcla densa, en caliente MCD -2; según los ensayos de laboratorio realizados por la inteventoria. El contratista no dispone de personal necesario para ejecutar actividades de espacio público, razón por la cual éstas actividades se encuentran atrasadas, Fallas en la subrasante de la Calle 108. La Secretaria de Movilidad no ha aprobado los PMT de las vías a intervenir.

Con oficio N° IDU -142915 STM-4200, firmado por la Doctora Liliana Pardo Gaona, Directora General del Instituto de Desarrollo Urbano – IDU, dio respuesta a la solicitud realizada por el equipo auditor en los siguientes términos: Avance. Es importante señalar que el porcentaje indicado no representa el estado real del proyecto en cuanto a ejecución se refiere, ya que este representa el porcentaje financiero ejecutado contra el programado, pero en ningún caso el avance físico.

De acuerdo con lo anterior la interventoría en los informes semanales ha reportado el avance físico del proyecto, entendiéndose éste como el porcentaje de área intervenida con respecto a la totalidad del área de los segmentos integrando el contrato, dato que es indicador mucho más representativo de la realidad de la ejecución de la obra.

A continuación se relacionan el seguimiento financiero y físico del mes de agosto del presente año:

SEGUIMIENTO FINANCIERO (FLUJO DE CAJA EN %)

	
	SEMANA 74

8 -14 agosto
	SEMANA 75

15 -21 agosto
	SEMANA 76

22 -28 agosto

	%PROGRAMADO
	82.38%
	51.45%
	52.69%

	%EJECUTADO
	52.96%
	50.85%
	54.43%

 SEGUIMIENTO FISICO (CRONOGRAMA DE OBRA)

	
	SEMANA 74

8 -14 de agosto
	SEMANA 75

15 -21 de agosto
	SEMANA 76

22 -28 de agosto

	%PROGRAMADO
	83.00%
	79.00%
	80.15%

	%EJECUTADO
	79.00%
	79.00%
	79.68%

Como puede verse, la ejecución física y financiera del contrato en la semana No. 76 son sensiblemente iguales, debido a la prorroga suscrita entre las partes, que permite realizar obras adicionales con los saldos sobrantes del proyecto. Por lo anterior, a partir de la semana 75 se aprobó una nueva reprogramación.

ENSAYOS DE LABORATORIO: la interventoría ha realizado ensayos de laboratorio tal y como lo establece el Contrato del asunto, algunos de ellos no han cumplido las Especificaciones Técnicas, caso en el cual se informa a el contratista de forma oportuna para que se tomen los correctivos a que haya lugar. En este caso en particular los segmentos no se han recibido por parte de la interventoría y se encuentran en periodo de revisión.

Adicionalmente la interventoría se encuentra realizando una revisión a la formula de trabajo de la Mezcla Densa en Caliente MDC-2 y a la Base tratada con asfalto, para tomar medidas correctivas donde se requiera.
PERSONAL ESPACIO PÚBLICO: A partir del mes de agosto de 2008, el contratista atendiendo las solicitudes de la interventoría, dispuso de nuevos frentes de obra para la adecuación del espacio publico, en estos frentes se incluyeron oficiales y ayudantes para las labores de instalación de adoquín de arcilla y de concreto, instalación de bordillo y construcción de cajas de aguas negra, cintas de ajuste y remates en concreto.

A la fecha el contratista presenta un porcentaje de intervención del espacio público del 86% en el corredor de la calle 139 entre 136 A y 149 B.

A continuación se relaciona el personal con el cual el contratista realiza las labores de espacio publico.

	PERSONAL
	Frentes en intervención

	
	Frente de la calle 139 entre carrera 136 A y 149 B .
	Frente de la calle 138 entre carrera 149 B y 158 B.

	Inspectores
	1
	1

	Oficiales
	11
	4

	Ayudantes
	12
	7

	comisión de topografía
	1
	1

Fuente: información suministrada por el instituto desarrollo urbano

SUBRASANTE CALLE 108: A lo largo de este segmento se encontraron fallos en la subrasante, razón por la cual el contratista efectuó el mejoramiento de la misma con rajón tal como se especifica en los diagnósticos.

PMT: Los PMT´s requeridos para ejecución de nuevos corredores viales han sido presentados oportunamente ante la secretaria distrital de la Movilidad, sin embargo alguno de ellos no han sido aprobados por interferencias de otras obras del IDU, así como por obras de otras entidades Distritales, razones que son ajenas al proyecto.

2.2.1. Hallazgo Administrativo.

El procedimiento adoptado para modificar las vías a intervenir es muy laxo, lo que conlleva a que durante la ejecución de los contratos de obra, se excluyan e incluyan vías que inicialmente fueron priorizadas por las Alcaldías locales; denotando, falta de planeación y dificultando el control y seguimiento por parte de la ciudadanía, de los entes de control y la misma administración; generando
con ello desgaste administrativo tanto para el instituto como para el contratista, evidenciando ineficiencia en la gestión realizada por la institución, contraviniendo presuntamente el principio de eficiencia estipulado en el Articulo 8º de la Ley 42 de 1993 y los Literales b) y h) del Articulo 2 de la Ley 87 de1993.

2.2.2. Hallazgo Administrativo.

Los convenios suscritos durante 2006, aún están en ejecución y los correspondientes a 2007, aún se encuentra en proceso de contratación; evidenciando que el proceso de contratación a través de la UEL es bastante dispendioso, toda vez que depende de la formulación de los proyectos que deben efectuar los FDL, la viabilización que emite la UEL, el desarrollo del proceso Precontractual y la suscripción de los contratos por parte del IDU, y la posterior ejecución que realizan los contratistas. Postergando así, el beneficio que la inversión de los Fondos de Desarrollo Local deben prestar a la comunidad, a través de la gestión de la UEL IDU. Contraviniendo presuntamente los principios de Planeaciòn, Eficiencia y Eficacia estipulados en el literal j) del Articulo 3º de la Ley 152 de 1993 y el Articulo 8º de la Ley 42 de 1993 y los Literales b) y h) del Articulo 2 de la Ley 87 de1993.

2.2.3 Hallazgo Administrativo.

De la información suministrada en los diferentes documentos por la UEL – IDU se deduce que entre los mismos no existe coherencia en las cifras, toda vez que según el primer documento analizado para la vigencia 2007 los FDL, tuvieron una participación de $ 24.322.3 millones, mientras que para el segundo documento suministrado para la misma vigencia los recursos fueron de $ 100.9797 millones y en el tercer documento para misma vigencia se da un valor de $ 45.989.0 millones.
Del mismo modo para la vigencia 2006 en el segundo documento analizado, la participación de los FDL fue de 87.337.3 millones, mientras que el tercer documento refleja un aporte de $ 41.685.5 millones. Situación que indica que los reportes suministrados no fueron conciliados por la entidad, en razón a que existe incoherencia en las cifras, viola lo normado en la ley 80 de 1993

2.3. ACCIONES CIUDADANAS

Durante el proceso auditor se encontró una queja instaurada por la comunidad del Barrio Cantalejo de la localidad de Suba, donde pone en conocimiento, que el IDU realizó varias intervenciones en la Carrera 55 entre calles 160 y 164, mediante los contratos 215 de 1996, 026 de 1997 y 128 de 2006, sin embargo a la fecha, la vía en mención según la comunidad se encuentra en deterioro y a la cual no le fueron construidos sumideros.

Con fin de dar respuesta a la queja ciudadana en mención, el grupo auditor se traslado en compañía de la Junta de Acción Comunal; con el objeto de constatar el estado de la vía, razón por la cual se solicitó a la UEL-IDU, informar en la actualidad que gestión adelantaba para recuperar la vía en mención. El Instituto de Desarrollo Urbano con oficio No. IDU-142215 STPE-1100 respondió que a las vías objeto de la queja, se les realizó mantenimiento mediante contrato N° 058 de 2005, consistente en parcheo y sellos de fisuras; procesos que permitieron la circulación normal de vehículos pero que requerían de nuevas actividades en corto plazo.

De otra parte, el IDU también informó que las citadas vías serán incluidas en el programa de priorizacion de la entidad, previa verificación de su estado y disponibilidad de recursos.

ANEXO 1
CUADRO DE HALLAZGOS DETECTADOS Y COMUNICADOS
	TIPO DE HALLAZGO
	CANTIDAD
	VALOR
	REFERENCIACIÓN

	ADMINISTRATIVOS
	 3
	-
	2.2.1 – 2.2.2 – 2.2.3

	FISCALES
	-
	-
	-

	DISCIPLINARIOS
	-
	-
	-

	PENALES
	-
	-
	-

ANEXO 2
QUEJA

CARRERA 52A ENTRE CALLES 160 Y 164
[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

Segmento de vía con observaciones de la comunidad del Barrio Cantalejo,
 el cual presenta ahuellamientos en la carpeta asfáltica.

PAGE
25

[image: image5.jpg][image: image6.jpg]