

INFORME FINAL DE AUDITORÍA GUBERNAMENTAL CON
ENFOQUE INTEGRAL – MODALIDAD ESPECIAL A LOS INSTITUTOS Y
UNIDADES DE EXTENSION

UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS - UDFJC
VIGENCIA 2008 - 2009

PLAN DE AUDITORÍA DISTRITAL 2010
CICLO: II

SECTOR EDUCACIÓN, CULTURA, RECREACIÓN Y DEPORTE

NOVIEMBRE DE 2010

AUDITORÍA GUBERNAMENTAL CON
ENFOQUE INTEGRAL – MODALIDAD ESPECIAL A LOS INSTITUTOS Y
UNIDADES DE EXTENSION
UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS - UDFJC

Contralor de Bogotá	Miguel Ángel Moralesrussi Russi
Contralor Auxiliar	Víctor Manuel Armella Velásquez
Director Sectorial	Eduardo José Herazo Sabbag
Subdirector Fiscalización Educación	Claudia Gómez Morales
Subdirector Fiscalización Cultura, Recreación y Deporte	José del Carmen Montaña Torres
Asesor Jurídico	Carmen Luz Vargas Silva
Equipo de Auditoria	Martha Rubiela Reyes Sanabria- líder Raúl Herrán Rivera Myriam León Mayorga

CONTENIDO

	Página
1. DICTAMEN DE AUDITORIA GUBERNAMENTAL CON ENFOQUE INTEGRAL	4
PRESENTACION DE LA EXTENSIÓN	8
2.1. NORMATIVIDAD	8
3. RESULTADOS DE LA AUDITORIA	21
3.1. SEGUIMIENTO AL PLAN DE MEJORAMIENTO.....	21
3.2. RESULTADOS POR COMPONENTE DE INTEGRALIDAD	21
3.2.1 EVALUACIÓN AL SISTEMA DE CONTROL INTERNO DE GESTIÓN.....	21
3.2.2. COMPONENTE PRESUPUESTAL	23
3.2.3. COMPONENTE CONTABLE	43
3.2.4. COMPONENTE DE CONTRATACIÓN	52
4. ANEXOS	65
ANEXO 1	66
CUADRO DE PRESUNTOS HALLAZGOS DETECTADOS	66
ANEXO 2.	67
SEGUIMIENTO PLAN DE MEJORAMIENTO	67

1. DICTAMEN DE AUDITORIA GUBERNAMENTAL CON ENFOQUE INTEGRAL

Ingeniero

INOCENCIO BAHAMON CALDERON

Rector

Universidad Distrital Francisco José de Caldas - UDFJC

Ciudad.

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 a la Universidad Distrital Francisco José de Caldas a través de la evaluación de los principios de economía, eficiencia, eficacia y equidad con que administró los recursos puestos a su disposición y los resultados de su gestión, el examen del Balance General a 31 de diciembre de 2009, y el Estado de Actividad Financiera, Económica y Social por el período comprendido entre el 1 de enero y el 31 de diciembre de 2009; (cifras que fueron comprobadas con las de la vigencia anterior), la comprobación de que las operaciones financieras, administrativas y económicas se realizaron conforme a las normas legales, estatutarias y de procedimientos aplicables, la evaluación y análisis de la ejecución de los planes y programas de gestión ambiental y de los recursos naturales y la evaluación al Sistema de Control Interno.

Es responsabilidad de la administración el contenido de la información suministrada y analizada por la Contraloría de Bogotá. La responsabilidad de la Contraloría de Bogotá consiste en producir un informe integral que contenga el concepto sobre la gestión adelantada por la administración de la entidad, que incluya pronunciamientos sobre el acatamiento a las disposiciones legales y la calidad y eficiencia del Sistema de Control Interno, y la opinión sobre la razonabilidad de los Estados Contables.

El informe contiene aspectos administrativos, financieros y legales que una vez detectados como deficiencias por el equipo de auditoría, fueron corregidos (o 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 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 de la entidad, las cifras y presentación de los Estados Contables y el cumplimiento de las disposiciones legales, así como la adecuada implementación y funcionamiento del Sistema de Control Interno.

Concepto sobre Gestión y Resultados de la Extensión.

Resultado de la evaluación al plan de mejoramiento, se determinó que la Universidad presentó un avance promedio de 1,30 presentando un incumplimiento porque las acciones están en ejecución y se encuentran dentro del término establecido.

De la evaluación a la gestión de la extensión, se resalta el compromiso de la división financiera, en forma directa e indirecta de las unidades e institutos de extensión relacionadas con la depuración de saldos de convenios, cursos, diplomados y seminarios, ingresando al presupuesto \$ 5.507.293.754,81, por lo que este ente de control lo reportó como Beneficio de Control Fiscal dentro de la presente auditoría \$3.347.318.338,00 situación calificada como un hallazgo positivo que fue reportado en el Boletín de Beneficio de Control Fiscal No.3 de Noviembre de 2010 de la contraloría de Bogotá, quedando pendiente por incorporar \$330.510.038 de la vigencia 2009.

No obstante lo anterior, y ante el incumplimiento de la normatividad expedida por el ente universitario, para el manejo presupuestal de los proyectos de extensión, se hace necesario, la adopción del Estatuto Financiero que está pendiente de aprobación por parte del Consejo Superior, con el fin de dar claridad a los aspectos presupuestales y contables para la extensión, porque las inconsistencias señaladas en el presente informe son los resultados de la evaluación de la aplicabilidad de las normas existentes para el manejo de la extensión.

De otra parte, se denota falta de control en la ejecución de gestión de la extensión, porque existe la información consolidada de los convenios por valor menor a 100 salarios mínimos, del seguimiento a la ejecución se observó en algunos, oficios en los que se amenaza por incumplimiento en la ejecución como los suscritos con Metrovivienda. En los convenios a cargo de la rectoría y Vicerrectoría se observó la liquidación proporcional del beneficio, mientras que los suscritos por los institutos y unidades académicas, no se evidenció el cumplimiento en este aspecto.

Evaluado el Sistema de Control Interno en las áreas de la extensión universitaria que se involucraron en esta auditoría, permitió establecer deficiencias entre las cuales cabe mencionar lo siguiente:

La alta dirección, no cumple con los objetivos de proteger los recursos de la organización, ante los posibles riesgos que la afectan, al igual que no se evidencia el control y seguimiento a través de los diferentes informes de gestión adelantados por los institutos y unidades académicas en cumplimiento de la labor misional para la toma de decisiones.

El Subsistema de Control Estratégico se caracteriza por la falta de compromiso institucional por parte de la supervisión e Interventoría a los contratos, que a pesar de conocer sus funciones, no adelantan las acciones en forma oportuna al no aplicar las normas pertinentes para cumplir con el objetivo social.

En el Subsistema Control de Gestión. A pesar de existir los procedimientos existentes en la Universidad y señalados en el Acuerdo 008 de 2003 y en el Manual de Interventoría y Supervisión conforme a la Resolución 482 de 2006 y el manual de operaciones adoptado mediante la Resolución Rectoral No. 661 del 2008.

En el Subsistema Control de Evaluación, se observa falta de pertenencia de la alta dirección, respecto al control y seguimiento de los resultados en los convenios y proyectos, lo que impide el direccionamiento de objetivos, metas e indicadores, que se reflejan en los resultados obtenidos en el presente informe.

La información contable no genera las características de confiabilidad, comprensibilidad y relevancia, para que la gestión sea eficiente, transparente y lograr el control de los recursos públicos. Así mismo, deben definir e implementar los controles que sean necesarios para estas actividades del proceso contable, con el fin de administrar los riesgos identificados y garantizar la existencia y efectividad de controles eficientes, eficaces y económicos.

Consolidación de Hallazgos

En desarrollo de la presente auditoría tal como se detalla en el anexo No. 1 se establecieron 34 hallazgos administrativos quedando con el compromiso de las directivas de la Universidad adelantar en el menor tiempo la reforma estatutaria, la reforma estructural de acuerdo a las necesidades de la entidad y la adecuación y adopción de los estatutos del ente educativo.

A fin de lograr que la labor de auditoría conduzca a que se emprendan actividades de mejoramiento de la gestión pública, la entidad debe diseñar un Plan de Mejoramiento que permita solucionar las deficiencias puntualizadas, en el menor

tiempo posible, documento que debe ser remitido a la Contraloría de Bogotá, a través del Sistema de Vigilancia y Control Fiscal – SIVICOF, el cual se encuentra disponible en la página WEB de la Contraloría de Bogotá D.C., www.contraloriabogota.gov.co dentro de los cinco (5) días hábiles siguientes al recibo del presente informe según la Resolución Reglamentaria 014 de mayo 12 de 2010 de la Contraloría de Bogotá D.C.

El Plan de Mejoramiento debe detallar las medidas que se tomarán respecto de cada uno de los hallazgos identificados: indicando cronograma en que implementarán los correctivos, responsables de efectuarlos y del seguimiento a su ejecución.

Bogotá, D.C,

EDUARDO JOSÉ HERAZO SABBAG
Director Sector Educación, Cultura,
Recreación y Deporte.

PRESENTACION DE LA EXTENSIÓN

2.1. NORMATIVIDAD

La Universidad Distrital Francisco José de Caldas – UDFJC- cuenta con Estatuto General, expedido mediante el Acuerdo 03 de 8 de Abril de 1997 por el Consejo Superior Universitario, el cual establece en el Título III Instituto y Consejos Curriculares en el capítulo 1 Artículo 33. Define a los Institutos como: *“Un grupo encargado de intensificar, dirigir, y coordinar el desarrollo y ejecución de programas específicos de investigación y de extensión. Su estructura y funciones son definidas en el acuerdo de creación.*

El Instituto puede estar ubicado en una facultad o en la Vicerrectoria. Su coordinación está a cargo del respectivo director.”

Con fundamento en lo establecido en el Estatuto General de la UDFJC la Universidad Distrital cuenta con los Sigüientes Institutos:

El Instituto de Estudios e Investigaciones Educativas -IEIE¹-. Creado por el Consejo superior universitario mediante el Acuerdo 023 del 23 de Noviembre de 1994 adscrito a la Vicerrectoria.

El IEIE es una unidad académica que realiza programas y proyectos de investigación e innovación educativa, pedagógica y didáctica en diferentes campos del saber. Además el IEIE presta servicios, asesorías y consultorías en el campo educativo. Su campo de acción es especialmente el Distrito Capital de Santa Fe de Bogotá, pero puede actuar nacional e internacionalmente.

Son funciones del IEIE:

- Articular la Universidad con su entorno social y ampliar su cobertura vinculándose al Distrito Capital de Santa Fe de Bogotá, a otras entidades territoriales colombianas y a entidades internacionales a través de programas y proyectos de investigación, servicios, asesorías y consultorías a nivel científico y técnico en el ámbito de la educación, la pedagogía y la didáctica.
- Promover convenios de cooperación, asesoría, asistencia, capacitación, investigación, innovación, adaptación y transferencia de

¹ Tomado de la página WEB /ieie.udistrital.edu.co.

saberes con entidades nacionales e internacionales sobre asuntos educativos de interés para Colombia, el Distrito Capital y la Universidad.

- Apoyar los procesos de cambio en la educación Colombiana y en particular en Santa Fe de Bogotá a través de programas de investigación e innovación educativa en las diferentes áreas del saber.
- Realizar estudios e investigaciones sobre educación, pedagogía y didáctica en el campo del arte, las humanidades, las matemáticas, las ciencias sociales, las ciencias naturales, las ciencias ambientales, la tecnología, la salud, la recreación y el deporte y los demás relacionados con el ámbito escolar desde el nivel preescolar hasta el superior.
- Desarrollar programas de capacitación de maestros y profesores sobre educación, pedagogía y didáctica en el campo de las artes, las humanidades, las matemáticas, las ciencias sociales, las ciencias naturales, las ciencias ambientales, la tecnología, la salud, la recreación y el deporte y los demás relacionados con el ámbito escolar desde el nivel preescolar hasta el superior.
- Organizar solo o conjuntamente con otras entidades: estudios, seminarios, talleres, trabajos de campo, levantamientos y procesamiento de información, elaboración de documentos con el fin de contribuir a la reflexión académica sobre educación, pedagogía y didáctica en relación con las diferentes disciplinas del saber.
- Mantener contactos a nivel nacional e internacional con organizaciones y entidades afines con el fin de desarrollar programas conjuntos, intercambiar información, documentación y recursos humanos y físicos, aunar esfuerzos y cooperar en el desarrollo de programas de interés para la Universidad, el Distrito Capital y el país.
- Organizar periódicamente; foros, seminarios, talleres, encuentros con participación de expertos nacionales e internacionales y de profesores y maestros con el fin de contribuir visible y efectivamente a los procesos de modernización de la educación en Colombia y en el Distrito Capital en particular.
- Elaborar y divulgar materiales educativos, pedagógicos y didácticos, materiales audiovisuales, materiales de laboratorio y software educativo.
- Realizar contratos y órdenes de trabajo en cumplimiento de sus funciones.

Las demás que le asignen el Consejo Superior Universitario y el Rector.

Dirección. La dirección del IEIE está a cargo de un Director cuyas funciones son definidas por el Vicerrector. **El Director** es nombrado por el Rector a propuesta del Vicerrector y es de dedicación exclusiva. Para apoyar al Director en su gestión el IEIE tiene un **Asistente del Director** cuyas

funciones y calidades son definidas por el Vicerrector. El Asistente del Director es nombrado por el Rector a propuesta del Director.

Áreas. Las áreas de trabajo del IEIE están relacionadas con los diferentes campos de la educación, la pedagogía y la didáctica en el ámbito escolar desde el nivel preescolar hasta el superior universitario e incluyen artes, humanidades, las ciencias sociales, las ciencias naturales, las ciencias ambientales, la tecnología, la salud, la recreación y el deporte y demás disciplinas relacionados con el ámbito.

Proyectos. El trabajo académico del IEIE se realiza a partir de proyectos que defina el Comité del IEIE o que le presenten profesores y estudiantes, en forma conjunta o separada. Los proyectos que se presentan pueden ser entre otros, de:

- a. Investigación e innovación;
- b. Asesoría y consultoría;
- c. Capacitación (actualización y perfeccionamiento);
- d. Servicios.

Los proyectos están sujetos a la aprobación del comité del IEIE, que deberá definir los requisitos para tal efecto. Los proyectos de trabajo pueden involucrar una o varias unidades académicas de la Universidad y tener carácter interinstitucional nacional o internacional. En cada caso, deberá explicitarse las obligaciones y responsabilidades de las personas y entidades participantes.

El proyecto debe incluir, entre otros elementos: presentación, propósitos, recursos necesarios, fuentes de financiación, presupuesto, flujo de fondos y cronograma.

Comité del IEIE. El Comité del IEIE está compuesto por:

- a. El Vicerrector, quien lo preside;
- b. El Director del IEIE quien lo preside en ausencia del primero;
- c. El Director de la Oficina de Investigaciones y Desarrollo Científico;
- d. Un Decano designado por el Consejo Académico;
- e. El Director del Departamento de Pedagogía o Educación.

El Vicerrector reglamenta el funcionamiento del Comité de proyectos del IEIE.

Organización. El IEIE cuenta con las unidades académicas que sean necesarias para el cumplimiento de sus funciones, propuestas por el Vicerrector y aprobadas por el Rector.

El IEIE puede organizar su gestión a través de la definición de programas establecidos de acuerdo con sus necesidades, prospecciones y proyectos.

Para desarrollo de sus programas y cumplimiento de sus funciones el Director del IEIE puede solicitar a las unidades académicas correspondientes de la Universidad y otras entidades afines, el personal y los servicios del caso. El trabajo de los profesores en el IEIE es temporal y por el tiempo que duren los programas en los cuales participen.

Este Instituto no desarrollo en las vigencias objeto de estudio proyectos que generen ingresos.

INSTITUTO DE LENGUAS DE LA UNIVERSIDAD DISTRITAL –ILUD–.
Creado por el Consejo superior universitario mediante el Acuerdo 02 del 27 de Abril de 2001. El cual dependerá de la Vicerrectoría Académica.

El ILUD, es una unidad académica deberá que deberá diseñar y realizar programas especiales en lenguas para la comunidad educativa de la universidad y la comunidad en general del Distrito Capital en el marco de la educación no formal. Además, El ILUD deberá servir como soporte de esfuerzos investigativos abordados desde las áreas de currículo y diseño de materiales; prácticas pedagógicas; evaluación; consolidación de aulas de auto-aprendizaje; y lengua y tecnología.

Funciones:

- a) Promover y ejecutar programas en el área de lenguas en el marco de la educación no formal.
- b) Servir de canal de comunicación y de vínculo permanente entre la Universidad, el Distrito Capital y otras entidades territoriales, con el fin de promover el perfeccionamiento de la persona humana, el conocimiento y la reafirmación de valores nacionales, la capacitación para el desempeño ocupacional y la participación ciudadana y comunitaria.
- c) Asesorar y/o participar en la elaboración de programas de extensión en el área de lenguas que se convengan con las Facultades de la Universidad.
- d) Diseñar y administrar un examen de dominio de inglés a los estudiantes de las diferentes Facultades de la Universidad Distrital que lo requieran como requisito de grado.
- e) Promover y ejecutar convenios de cooperación y asesoría académica con entidades nacionales e internacionales con el fin de ofrecer programas de formación y promoción docente, innovación e investigación educativa,

orientación educativa y profesional y adopción de tecnología requerida en el proceso de desarrollo del país.

f) Asegurarse que los proyectos que ejecute generen recursos que permitan procedimientos de reinversión en las unidades académicas y estímulos para sus participantes.

g) Las demás que le asigne el Consejo Superior Universitario y los reglamentos de la Universidad para el cumplimiento de su objeto.

Calidades del Director. Para ser director del ILUD se deberá acreditar título profesional y acreditar como mínimo título de especialización en el área específica y estar en la categoría de profesor asociado en el escalafón de la Universidad Distrital Francisco José de Caldas o reunir las condiciones para estarlo, o tener experiencia profesional en la dirección de proyectos de investigación como señala el Artículo 34 del Acuerdo 004 de 1996.

El Director será de **libre nombramiento y remoción** por el Rector de la Universidad.

Funciones del Director. Son funciones del Director del ILUD:

a) Hacer cumplir en el Instituto los reglamentos de la Universidad

b) Coordinar y dirigir la participación, ejecución y evaluación de los programas y los proyectos específicos que desarrolle el Instituto en el marco de sus objetivos y funciones.

c) Promover la celebración de contratos y convenios interinstitucionales a través de los cuales el Instituto cumpla con sus objetivos de extensión, capacitación, actualización, asesoría y consultoría.

d) Coordinar procesos de integración de la Universidad Distrital con el Distrito Capital de Bogotá y demás entidades territoriales.

e) Velar por el cumplimiento de las funciones propias del Instituto.

f) Coordinar todo lo relacionado con la conservación y administración del patrimonio del Instituto.

g) Ordenar los gastos orientados al funcionamiento del Instituto.

h) Convocar al Consejo Directivo a reuniones ordinarias y extraordinarias y llevar un control y seguimiento de los actos que se aprueben.

i) Divulgar por diferentes medios los servicios del Instituto

j) Rendir informes semestrales al Comité Directivo y a la Rectoría.

k) Representar al Instituto dentro y fuera de la Universidad.

l) Actuar como secretario en las reuniones del Consejo Directivo y levantar las actas que serán aprobadas en las reuniones subsiguientes.

m) Las demás que le asigne el Consejo Superior universitario y los Reglamentos de la Universidad.

Consejo Directivo. El ILUD tendrá un Consejo directivo integrado de la siguiente manera:

- El Vicerrector o su delegado, quien preside la reunión del Consejo
- El Director del ILUD quien actúa como secretario
- Dos directores de Unidades de Extensión de las Facultades
- Un representante de los profesores del Instituto de lenguas de la universidad Distrital.
- Dos representantes expertos externos escogidos por el Consejo Superior.

Funciones del Consejo Directivo.

- 1 Formular el Plan anual de gestión del ILUD, acorde con el Plan de Acción de cada Facultad y el Plan de Desarrollo Institucional.
2. Autorizar al Director para firmar los convenios o contratos cuya cuantía no exceda los cincuenta (50) salarios mínimos legales mensuales y vigentes.
3. Aprobar el presupuesto anual de gastos presentado por el Director.
4. Velar por el cumplimiento del objeto del Instituto.
5. Las demás que le asigne los estatutos y reglamentos de la Universidad

El Consejo Directivo se dará su propio reglamento y se reunirá ordinariamente una vez al mes y extraordinariamente cuando sea citado por el Vicerrector o su delegado.

Aspectos financieros.- Para todos los aspectos financieros **el ordenador del gasto será el Director del Instituto acorde con la delegación establecida en el presente Acuerdo.**

Fuentes de Financiación.- Las fuentes de financiación están constituidas por:

- a) Los ingresos propios obtenidos de cursos de educación no formal en lenguas, asesorías, consultorías, programas especiales y convenios que impulse y desarrolle el ILUD,
- b) El rubro correspondiente que asigne la Universidad Distrital de su presupuesto anual de gastos de funcionamiento al Instituto.

De los ingresos. Los ingresos percibidos por concepto de los servicios que presta el Instituto harán parte de los recursos propios de la Universidad Distrital, y como tales, ingresarán a la Universidad a una cuenta especial con un rubro de ingresos independientes que estará a disposición del Instituto en una cuenta del presupuesto para los gastos de sus propias actividades.

De la programación financiera. El Director del Instituto elaborará un presupuesto anual de ingresos y egresos que deberá ser aprobado por el Consejo Directivo del ILUD y llevará el visto bueno del Rector.

De la programación académica. Durante los seis años venideros se desmontará el inglés en los programas regulares de la Universidad y estos serán atendidos por el Instituto de lenguas de la Universidad Distrital - IIUD. Los estudiantes que accedan a estos cursos cubrirán los costos.

INSTITUTO PARA LA PEDAGOGIA, LA PAZ Y EL CONFLICTO URBANO - IP AZUD - DE LA UNIVERSIDAD DISTRITAL – IPAZUD-, creado mediante ACUERDO No. 014 del 20 de diciembre de 2002. Depende de la Vicerrectoría Académica.

Se concibe como unidad académica, investigativa, pedagógica, docente y promotora de prácticas comunitarias y sociales relacionadas con la investigación, la pedagogía, la construcción y el conocimiento para la paz y resolución de conflictos.

Funciones

- a) Diseñar y realizar programas especiales en investigación, conocimiento y formación de paz y resolución de conflictos, para la comunidad universitaria en particular, y la comunidad del Distrito Capital en general, en el marco de la educación formal y no formal.
- b) Servir como soporte a esfuerzos curriculares, diseño de materiales, prácticas pedagógicas desde una perspectiva de paz.
- c) Promover, orientar y dirigir la construcción de conocimiento y la investigación, la pedagogía, la sensibilización y acción en el campo de la paz y el conflicto, en especial, el conflicto urbano.
- d) Generar procesos de construcción de cultura de paz al interior de la Universidad.
- e) Generar acciones orientadas a la construcción de cultura de paz y de investigación del conflicto urbano orientada a la ciudad de Bogotá a través de sus entidades, organizaciones sociales y demás procesos.
- f) Colaborar con las entidades docentes de la Universidades en la elaboración y ejecución de proyectos relacionados con el tema de la paz.
- g) Prestar servicios docentes, de difusión de investigaciones a las unidades docentes cuando lo requieran.

- h) Promover y asesorar prácticas comunitarias relacionadas con el tema.
- i) Generar lazos de cooperación con otros centros universitarios así como con ONGs, y entidades privadas con las cuales haya afinidad en los temas.
- j) Generar lazos de cooperación en el mismo sentido con entidades extranjeras.
- k) Promover, contribuir y aportar a las políticas públicas para Bogotá que tengan que ver con el tema.
- i) Realizar publicaciones de los resultados de la labor del IPAZUD.

El IPAZUD tendrá como estructura administrativa:

Un director, un Consejo Directivo, un equipo de investigadores-asesores docentes y un soporte administrativo.

Calidades del (de la) director(a): Para ser director(a) del IPAZUD, se deberá acreditar título profesional y acreditar como mínimo estudios de maestría o doctorado en temas afines con las áreas del Instituto, y experiencia investigativa y docente en temas de paz.

El (la) director(a) será de libre nombramiento y remoción del rector de la Universidad.

Son funciones del (de la) director(a)

- a) Cumplir y hacer cumplir los reglamentos de la Universidad.
- b) Coordinar y dirigir la participación, realización y evaluación de los programas o proyectos que desarrolle el Instituto en el marco de sus objetivos.
- c) Promover la celebración de convenios interinstitucionales en temas de cooperación académica, extensión, capacitación y asesorías, relacionadas con el objeto del Instituto.
- d) Promover procesos de cooperación y actuación conjunta de la Universidad con el Distrito Capital y demás entidades territoriales. Relacionadas con su objeto.
- e) Velar por el cumplimiento de las funciones propias del IPAZUD.
- f) Ordenar los gastos orientados al funcionamiento del Instituto.**

- g) Conformar y coordinar el equipo de investigadores-docentes responsables de proyectos específicos.
- h) Convocar al Consejo Directivo a reuniones ordinarias y extraordinarias, y realizar seguimiento de los actos y compromisos que se acuerden.
- i) Divulgar las actividades y servicios del IPAZUD.
- j) Rendir informes al Consejo Directivo y a la Vicerrectoría.
- k) Representar al Instituto dentro y fuera de la Universidad.
- l) Las demás que el Consejo Superior Universitario, el Vicerrector y los reglamentos de la Universidad le asignen.

EL Consejo Directivo estará integrado por:

- a) El Vicerrector o su delegado, quien preside la reunión del Consejo
- b) El (la) director(a) del IPAZUD.
- c) Un(a) representante de los profesores e investigadores del IPAZUD, designado por el (la) director(a).
- d) Dos representantes externos expertos en el tema designados por el Vicerrector a propuesta del (de la) director(a), de entidades, centros de estudio o universidades.

Funciones del Consejo Directivo:

- a) Formular el plan anual de trabajo del IPAZUD, a propuesta del (de la) director (a).
- b) Autorizar a (al, la) director(a) para firmar convenios cuya cuantía no exceda de los 100 salarios mínimos legales mensuales y vigentes.
- c) Aprobar el presupuesto anual de gastos.
- d) Velar por el cumplimiento de los objetivos del Instituto.
- e) Aprobar proyectos de investigación, difusión, promoción y pedagogía que se sometan a su consideración.
- f) Aprobar la realización de convenios con entidades internacionales y nacionales para el desarrollo de la investigación, la generación de conocimiento, la sensibilización, la pedagogía relacionadas con la paz y resolución de conflictos.
- g) Generar espacios de cooperación, integración, unión de esfuerzos relacionados con el tema de la paz.
- h) Las demás que le asignen los estatutos y reglamentos de la Universidad.

El Consejo se dará su propio reglamento y se reunirá ordinariamente cada dos meses, y extraordinariamente cuando sea citado por el Vicerrector, a propuesta del (de la) director(a).

El IPAZUD contará con un equipo de investigadores docentes, los cuales podrán alternar sus funciones en desarrollo de los proyectos que se realicen, con tareas de investigación, de docencia, de tutoría de prácticas comunitarias, y de cooperación con otras entidades de educación superior.

Cada proyecto tendrá un responsable de proyecto o de área, el cual responde ante la dirección del Instituto.

El IPAZUD contratará e invitará profesores, expertos, conferencistas nacionales a internacionales así como monitores para cumplir con la programación de sus actividades.

El IPAZUD podrá organizar concursos de becarios con carácter de auxiliares de investigación.

El IPAZUD podrá promover pasantías de sus programas en cooperación con otras facultades, entidades, instituciones a nivel comunitario, académico y administrativo.

El Instituto tendrá una planta administrativa con un mínimo de: un(a) asistente académico, un(a) asistente administrativo(a), una secretaria y un mensajero.

El Instituto organizará un área de documentación y una publicación periódica de divulgación de sus actividades.

El Instituto tendrá acceso a la emisora de la Universidad.

El Instituto tendrá diversas áreas de investigación, las Cuales son:

- a) Conocimiento, cultura e investigación sobre la paz y el conflicto
- b) Pedagogía y educación para la paz
- c) Políticas públicas de paz y ciudadanía en el Distrito
- d) Paz y conflictividad urbana.

Estos temas se podrán relacionar con otros en cooperación con diversas facultades y temas que requiera la Universidad en sus diversas dependencias.

Las distintas facultades de la Universidad podrán asignar profesores al Instituto por un tiempo requerido de acuerdo a los proyectos de investigación, pedagogía y terreno, previa solicitud de la dirección del Instituto y aprobación de la Vicerrectoría.

Fuentes de financiación del Instituto están Constituidas por:

- a) Los ingresos propios obtenidos de las actividades educativas, asesorías, programas de extensión y convenios que desarrolle el Instituto
- b) El rubro que le asigne la Universidad de su presupuesto anual de gastos para el funcionamiento del Instituto.

Los ingresos percibidos por concepto de los servicios que presta el Instituto harán parte de los recursos propios de la Universidad, e ingresarán a una cuenta especial con un rubro de ingresos independientes, que estará a disposición del Instituto en una cuenta del presupuesto para los gastos de sus propias actividades.

De la programación financiera. El director del Instituto elaborará un presupuesto anual de ingresos y egresos que deberá ser aprobado por el Consejo Directivo.

2.1.1 De la anterior presentación normativa, preocupa al ente de control la existencia de los institutos en el organigrama como unidades estructuradas de la universidad, con una organización administrativa de acuerdo a su creación modificando la planta de personal sin cumplir con el requisito esencial y previo de la obtención de un certificado de viabilidad presupuestal expedido por la dirección Distrital de presupuesto para garantizar el funcionamiento de los institutos creados. Transgrediendo el inciso cuarto del artículo 52 del decreto 714 de 1996, en concordancia con lo contemplado en el numeral 3.14 del capítulo III, del Manual Operativo Presupuestal adoptado mediante resolución 1602 del 10 de diciembre de 2001.

Se acepta la respuesta en el sentido de no contar con la viabilidad de la secretaría de hacienda para ampliar la planta de personal teniendo en cuenta que es función el CSU.

No obstante la Universidad debe, crear los mecanismos necesarios para que los Institutos creados funcionen como lo establecen los acuerdos de creación, analizando previamente, la competencia allí otorgada como la de expedir, con arreglo al presupuesto, la planta de personal de la Universidad y la de crear, suprimir o fusionar cargos que es mediante la cual el Representante legal (Rector) ejerce la función nominadora. **Situación que confirma el hallazgo administrativo que debe ser incluido en el Plan de mejoramiento.**

2.1.2. De otra parte se observa que el CSU dio facultad de ordenador del gasto a los directores de los institutos del ILUD, IPAZUD e IDEXUD, quienes no ejercen dicha facultad, porque el artículo 12 del Acuerdo 08 del 14 de agosto de 2003 establece que la competencia para celebrar contratos corresponde al rector de la Universidad y en el artículo siguiente dispone que puede delegar total o parcialmente la competencia contractual, el pago y la ordenación del gasto hasta por un monto máximo de 100 salarios mínimos legales mensuales vigentes. **Situación esta que no ha sido actualizada, complementada o derogada en las normas que rigen a los institutos en mención.**

Como existe al interior de la universidad lo que se conoce con el nombre 'antinomias jurídicas' entendidas como incompatibilidad de normas, que no son admitidas por el derecho, siendo necesario buscar soluciones que diriman los posibles Conflictos normativos. Para ello se debe dar claridad con fundamento en:

- a. Conflicto entre el criterio jerárquico y el cronológico: prevalece el criterio jerárquico.
- b. Conflicto entre el criterio de especialidad y el cronológico: en este caso aplica la ley general "*lex posterior generalis non derogat priori specialis*", por lo que prevalecerá la ley especial anterior.
- c. Conflicto entre el criterio jerárquico y el de la especialidad: en este caso se encuentran en juego dos valores fundamentales; el respeto al ordenamiento que hace priorizar el criterio de superioridad y el valor de la justicia, que exige la adaptación gradual del derecho a las necesidades sociales, así como el respeto al criterio de la especialidad.

En este sentido no se sabe cual aplicar si los Acuerdos de Creación que dan competencias y las resoluciones rectorales que les quita la competencia y la otorga en otras autoridades.

Circunstancia que no desvirtúa el hallazgo, el cual debe ser incluido en el Plan de mejoramiento.

2.1.3. De otra parte, no es claro el hecho de que cada Instituto y/o Unidad de extensión tiene presupuesto para realizar gastos de funcionamiento, este ente de control no entiende porque los gastos de publicación y pólizas se causan a través del IDEXUD y no a cargo de cada instituto. Situación que no permite presentar en forma real la gestión realizada por cada uno de ellos. Lo que transgrede el literal b) del artículo 2 de la ley 87 de 1993. Ya que no se garantiza la eficiencia, eficacia y economía de todas operaciones promoviendo y facilitando la correcta ejecución de las funciones. **Situación que se considera hallazgo administrativo.**

Evaluada la respuesta dada por el ente de control, No se acepta porque:

- a) Las Unidades de Extensión de las facultades tienen presupuesto de funcionamiento que está en cada facultad.
- b) Los Institutos de acuerdo a los acuerdos de creación tienen dentro del rubro de gastos de funcionamiento de la universidad un subrubro. Porque los ingresos que provienen de los beneficios son para la Universidad que ella los distribuye en gastos de funcionamiento de ellos y el valor restante se da a la inversión del mismo Instituto o Unidad académica.

De lo que se hace necesario que el ente universitario cuente con un sistema de costos. **Situación que debe subsanar e incluir en el Plan de mejoramiento.**

Durante la vigencia 2008, el ente universitario expidió la Resolución de Rectoría No. 668, mediante la cual se organizó administrativa y financieramente las unidades e institutos que participan en la extensión.

De otra parte y con el fin de que los docentes de planta se vinculen con las actividades de extensión articulando las funciones de docencia e investigación siempre y cuando estas no hagan parte del plan de trabajo del docente y asuman una carga lectiva mínima, el CSU mediante el Acuerdo 02 de 2009 reglamentó mediante el Sistema Académico Remunerado (SAR) la posibilidad que el docente de planta pueda obtener bonificaciones anuales

hasta por el 100% de su asignación básica anual, si estos hacen parte del presupuesto del respectivo convenio o contrato; además, que le reporte un beneficio institucional mínimo del 12% para la Universidad.

Los tres institutos apoyan diferentes áreas se convierten en escenarios especializados de la Universidad que le permiten interactuar con la comunidad académica y la comunidad en general, propiciando así mayor amplitud en su carácter público y popular.

3. RESULTADOS DE LA AUDITORIA

3.1. SEGUIMIENTO AL PLAN DE MEJORAMIENTO.

El seguimiento del plan de mejoramiento se realizó con base en los procedimientos establecidos en la R. R. No. 014 de 2010, expedida por la Contraloría de Bogotá D.C.; resultado de la evaluación se efectuó seguimiento a 7 hallazgos incluidos en el plan de mejoramiento, con sus respectivas acciones correctivas, la UDFJC adelantó la acción correctiva, identificada en el hallazgo 2.6.1., que debe ser sustraída del plan de mejoramiento por cerrarse; 6 se encuentran dentro del término para adelantar las acciones correctivas correspondientes quedando en ejecución (Ver anexo 2).

Resultado de la evaluación, se determinó que la Universidad presentó incumplimiento presentando un avance del 1,30 en promedio, porque las acciones están en ejecución y se encuentran dentro del término establecido.

3.2. RESULTADOS POR COMPONENTE DE INTEGRALIDAD

3.2.1 Evaluación al Sistema de Control Interno de Gestión.

La Universidad presenta en su página WEB un link que accede al sistema Integrado de gestión SIGUD, con el aplicativo denominado VISION GTC en el que presenta los procesos, procedimientos, formatos, instructivos, guías y documentación del Sistema de gestión de Calidad.

En el modelo de Operación presenta tres Macroprocesos, de los cuales se encuentra el Macroproceso Misional de la Gestión Académica, y este contempla el proceso Extensión y Proyección Social implementado a través de tres subprocesos a saber: Gestión de Actividades de Extensión, Servicios Académicos, Tecnológicos y Empresariales y Proyección Social.

De los tres subprocesos dentro de la presente auditoría se analizó el subproceso de Gestión de Actividades de Extensión el cual presenta dentro de la caracterización el siguiente normograma:

**CUADRO 1
NORMOGRAMA**

JERARQUIA DE LA NORMA	NÚMERO / FECHA	TÍTULO	ARTÍCULO	APLICACIÓN ESPECÍFICA
Resolución Rectoría	668 de 28 de noviembre de 2008	Por medio de la cual se reglamentan y se adoptan medidas tendientes a fortalecer la organización y manejo de las políticas de extensión de la Universidad Distrital	Artículo 3	Funciones del Comité central de Extensión
Resolución Rectoría	669 de 28 de noviembre de 2008	Por medio de la cual se reglamentan y se adoptan medidas tendientes a fortalecer la organización y manejo de las políticas de extensión de la Universidad Distrital	Artículo 10	Planeación de la Extensión
Resolución Rectoría	670 de 28 de noviembre de 2008	Por medio de la cual se reglamentan y se adoptan medidas tendientes a fortalecer la organización y manejo de las políticas de extensión de la Universidad Distrital	Artículo 11	Procedimiento General para la formulación y aprobación de los proyectos de extensión
Resolución Rectoría	671 de 28 de noviembre de 2008	Por medio de la cual se reglamentan y se adoptan medidas tendientes a fortalecer la organización y manejo de las políticas de extensión de la Universidad Distrital	Artículo 12	Directores de los proyectos de Extensión
Resolución Rectoría	672 de 28 de noviembre de 2008	Por medio de la cual se reglamentan y se adoptan medidas tendientes a fortalecer la organización y manejo de las políticas de extensión de la Universidad Distrital	Artículo 20	Informes mensuales de Extensión
Resolución Rectoría	673 de 28 de noviembre de 2008	Por medio de la cual se reglamentan y se adoptan medidas tendientes a fortalecer la organización y manejo de las políticas de extensión de la Universidad Distrital	Artículo 21	Consolidación de la Información de extensión y seguimiento a los proyectos de Extensión

Fuente: Pág. WEB – SIGUD- Mexsa Versión 2

3.2.1.1 De la Revisión del normograma, el ente de control estableció que la normas en cita corresponde a la Resolución Rectoral 668 del 28 de Noviembre de 2008, y las demás resoluciones rectorales fueron revisadas en la página del SISTEMA DE INFORMACIÓN SECRETARÍA GENERAL las cuales no forman parte del sistema de gestión de la extensión porque corresponde a los siguientes aspectos: **Resolución 669 de 2008.** "Por la cual se expide el Código de Ética y de Buen Gobierno de la Universidad Distrital Francisco José de Caldas" Publicada el 02 de Diciembre de 2008, 22 Página(s); **Resolución 670 de 2008.** "Por la cual se reconoce un Status Pensional" Reconoce Status Pensional a RAFAEL GARCIA SERNA, Publicada el 04 de Diciembre de 2008. **Resolución 671 de 2008.** "Por medio de la cual se da cumplimiento a revocatoria directa". Reconoce a MAURICIO BUENO PINZON la cuantía de su liquidación y los descuentos correspondientes. Publicada el 04 de Diciembre de 2008. **Resolución 672 de 2008.** "Por la cual se delegan unas funciones". Delega funciones al Jefe

de la Oficina Asesora Jurídica. Publicada el 04 de Diciembre de 2008. **Resolución 673 de 2008.** "Por la cual se autoriza el Apoyo Económico para Doctorado a un docente de planta de la Universidad". Autoriza Apoyo Económico para Doctorado a IVAN ALBERTO LIZARAZO SALCEDO, Publicada el 04 de Diciembre de 2008.

La anterior falta de cuidado y control denota inseguridad jurídica en la aplicabilidad de las normas. **La anterior inconsistencia se considera un hallazgo administrativo.**

La entidad acepta el hallazgo e indica en su respuesta que adelantará **la acción correctiva, la cual incluirá en el plan de mejoramiento** para posterior seguimiento.

3.2.2. Componente Presupuestal

3.2.2.1 Ingresos de proyectos de extensión

Ingresos: El presupuesto de ingreso de cada proyecto, deberá especificar la fuente de los recursos, que pueden ser: recursos generados por el mismo proyecto, recursos de la universidad, recursos de cofinanciación o recursos de cooperación.

Para evaluar el comportamiento del presupuesto relacionado con la extensión se analizará desde la programación y en cumplimiento del principio de la Especialización, el ente universitario expidió la Resolución Rectoral 131 del 2 de junio de 2005 con vigencia hasta el 28 de Noviembre de 2008, fecha en la cual se expide la Resolución Rectoral 668 que la sustituye. Las resoluciones en mención, reglamentan la administración y ejecución de los recursos generados por la ejecución de los proyectos de extensión a través de: el rubro "Otras Rentas Contractuales" subrubro "estudios e investigaciones" se registra los recaudos provenientes de asesorías, consultorías, proyectos de investigación, asistencia técnica y tecnológica, veedurías y auditorías; por el Rubro "Rentas Contractuales" subrubro "venta de productos y servicios especializados" se registra el recaudo proveniente de ventas de productos (entre los que se encuentra los carnets y certificados), y servicios especializados e interventorías.

En el rubro "Rentas Contractuales" subrubro matriculas en el ítem correspondiente a educación no formal en el que se encuentra las matriculas por concepto de cursos, diplomados, seminarios y otros.

3.2.2.1 De la revisión a la desagregación de la ejecución activa para la vigencias 2008 y 2009, en los rubros de rentas contractuales y otras rentas contractuales se observó que para el subrubros educación no formal proyectó el recaudo de \$0; por productos y Servicios especializados programó recaudar en el 2008 \$375.000.000 y en el 2009 \$393.750.000 por concepto de beneficio institucional por liquidación de programas y proyectos de extensión. En el subrubro estudios e investigaciones programó recaudar \$0, como se refleja en el siguiente cuadro:

CUADRO 2
PRESUPUESTO PROYECTADO 2008-2009

(En pesos)

CODIGO	CONCEPTO	PRESUPUESTO 2008	PRESUPUESTO 2009
2	INGRESOS	216.383.160.555	219.420.876.000
2.1	CORRIENTES	68.584.730.000	78.857.441.000
2.1.1.	TRIBUTARIOS	49.570.277.000	56.793.000.000
2.1.1.01	Estampilla	49.570.277.000	56.793.000.000
2.1.2	NO TRIBUTARIOS	19.014.453.000	22.064.441.000
2.1.2.04	RENTAS CONTRACTUALES	16.909.278.567	18.128.776.000
2.1.2.04.001	VENTA DE SERVICIOS	16.275.565.587	18.103.366.000
2.1.2.04.001.001	INSCRIPCIONES	1.577.788.028	1.586.594.848
2.1.2.04.001.001.001	Pregrado	1.501.586.499	1.505.945.700
2.1.2.04.001.001.002	Postgrado	76.201.529	80.649.148
2.1.2.04.001.002	MATRICULAS	14.155.411.870	15.175.217.791
2.1.2.04.001.002.001	Pregrado	9.981.744.777	10.673.271.035
2.1.2.04.001.002.002	Postgrado	4.173.667.093	4.501.946.756
2.1.2.04.001.002.003	Educación No Formal	0	0
2.1.2.04.001.003	DERECHOS DE GRADO	209.779.339	281.173.060
2.1.2.04.001.004	CURSOS DE VACACIONES	142.490.436	151.039.951
2.1.2.04.001.005	SERVICIOS MEDICOS ESTUDIANTES	0	0
2.1.2.04.001.005.001	Pregrado	0	0
2.1.2.04.001.006	SERVICIOS SISTEMATIZACION R.U.	190.095.914	238.273.720
2.1.2.04.002	VENTA DE BIENES Y PRODUCTOS	609.512.980	671.066.630
2.1.2.04.002.001	CARNETS CERTIFICADOS OTROS	234.512.980	277.316.630
2.1.2.04.002.001.001.001	Pregrado	234.512.980	277.316.630
2.1.2.04.002.001.002	Postgrado	0	0
2.1.2.04.002.002	PRODUCTOS Y SERVICIOS ESPECIALIZADOS	375.000.000	393.750.000
2.1.2.04.002.003	BEN.INST.LIQ.PROG Y PROY DE EXTENSION	0	0

CODIGO	CONCEPTO	PRESUPUESTO 2008	PRESUPUESTO 2009
2.1.2.04.009	OTRAS RENTAS CONTRACTUALES	24.200.000	25.410.000
2.1.2.04.009.001	Estudios e Investigaciones	0	0
2.1.2.04.009.002	IDEXUD-CEC	0	0
2.1.2.04.009.003	Fondo de Publicaciones	24.200.000	25.410.000
2.1.2.04.009.004	Bienestar Universitario	0	0

Fuente: Presupuesto Hoja electrónica Excel

La situación descrita permite concluir, que la Oficina Asesora de Planeación y Control, conjuntamente con las unidades académicas de investigación o extensión para efectos de programación anual, no realizan la proyección de recaudos provenientes de proyectos de extensión, por lo tanto, no evalúan continuamente el comportamiento de los mismos. Incumpliendo lo establecido en el literal b del artículo 17 de la Resolución 131 del 2 de junio de 2005 y literal b del artículo decimooctavo de la resolución rectoral 668 de 2008. **Lo que se considera hallazgo administrativo con presunta incidencia disciplinaria.**

Evaluada la respuesta no acepta porque:

- La principal función de los presupuestos se relaciona con el Control financiero de la organización.
- El control presupuestario es el proceso de descubrir qué es lo que se está haciendo, comparando los resultados con sus datos presupuestados correspondientes para verificar los logros o remediar las diferencias.
- Los presupuestos pueden desempeñar tanto roles preventivos como correctivos dentro de la organización.

De la anterior definición elemental del presupuesto, no se cumple máxime cuando son las mismas normas de la Universidad la que establecen que se deben realizar las proyecciones para cada anualidad y en cada subrubro allí creado y no solo en el de servicios especializados como se está haciendo en la actualidad, se insiste en que no todos los recursos que se perciben como ingresos son productos y servicios especializados la educación no formal la constituyen cursos, seminarios, diplomados que si realizan, al igual que carnet y constancias, asesorías e interventorías los cuales deben programarse y cuantificarse para medir así la gestión de sus coordinadores.

Teniendo en cuenta los argumentos dados, en la mesa de trabajo se desestima la incidencia disciplinaria, quedando el compromiso de adelantar por parte del ente universitario la reforma al Estatuto General, la reforma administrativa y la aprobación de los estatutos de contratación y financiero. **Por lo expuesto se con firma el hallazgo administrativo que debe ser incluido en el Plan de mejoramiento.**

3.2.2.2. Revisada la ejecución presupuestal de la vigencia 2008, se observó recaudo en cuantía de \$143.697.410 los cuales se reflejan en el siguiente cuadro:

CUADRO 3
DESCRIPCIÓN DEL RECAUDO DE PRODUCTOS Y SERVICIOS ESPECIALES
VIGENCIA 2008

(En pesos)

FECHA			DETALLE	RECAUDOS
D	M	A		
5	11	8	REG. BOL. NOV. 5 TRANSFERENCIA DEL BENEFICIO INSTITUCIONAL DEL CONV.1395-05 MINISTERIO DE CULTURA LIQUIDADO EL 28 DE MAYO	5.033.096
			REG. BOL. NOV. 6 TRANSFERENCIA DEL BENEFICIO INSTITUCIONAL DEL CONV. 163 CURSO DE REDES Y CABLEADO ESTRUCTURADO	347.600
			REG. BOL. JULIO 15 LIQUIDACION CONVENIO 420/05	6.002.640
			REG. BOL. JULIO 15 LIQUIDACION CONVENIO DE COOPERACION INSITUCIONAL	3.446.960
11	12	8	REG. BOL. AGOSTO 13 LIQUIDACION CONVENIO 137-023/05 SECAB	215.000
			REG. BOL. DIC.11 TRANSFERENCIA DEL BENEFICIO INSTITUCIONAL DEL CONVENIO DIPLOMADO GETSION DE CALIDAD	11.421.580
			REG. BOL. DIC.11 TRANSFERENCIA DEL BENEFICIO INSTITUCIONAL DEL CONVENIO CURSO DE REDES Y CABLEADO	760.600
			REG. BOL. DIC.11 TRANSFERENCIA DEL BENEFICIO INSTITUCIONAL CONVENIO DIPLOMADO GESTION DE CALIDAD	1.694.935
			REG. BOL. DIC 11 TRANSFERENCIA DEL BENEFICIO INSTITUCIONAL CONVENIO DIPLOMADO GESTION DE CALIDAD	14.652.800
			REG. BOL. DIC. 11 TRANSFEENCIA DEL BENEFICIO INSTITUCIONAL CONVENIO DIPLOMADO GESTION DE CALIDAD	10.397.384
			REG. BOL. DIC. 11 TRANSFERENCIA DEL BENEFICIO INSTITUCIONAL CONVENIO FONDO DE COMUNICACIONES	61.500.000
			REG. BOL. DIC. 11 TRANSF. BENEFICIO INSTITUCIONAL DIPLOMADO EN GESTION DE CALIDAD	3.029.362
18	12	8	REG. BOL. DIC. 11 TRANSFERENCIA PARA BENEFICIO INSTITUCIONAL CONVENIO SECRETARIA DISTRITAL DE PLANEACION	23.500.518

FECHA			DETALLE	RECAUDOS
D	M	A		
			REG. BOL. DIC. 18 TRANSF. BENEFICIO INSTIUCIONAL CONV. DIPLOMADO GESTION DE CAL.	1.694.935
TOTAL RECAUDADO VIGENCIA 2008				143.697.410

Fuente: Presupuesto vigencia 2008, Hoja de Excel-Sección Presupuesto.

Para la vigencia fiscal de 2009, el recaudo reportado fue de \$1.412.813.592 como se muestra en el siguiente cuadro:

CUADRO 4
DESCRIPCIÓN DEL RECAUDO DE PRODUCTOS Y SERVICIOS ESPECIALES
VIGENCIA 2009

(En pesos)

FECHA			DETALLE	RECAUDOS 2009
D	M	A		
16	4	9	REGISTRAMOS BOLETIN ABRIL16 BENEFICIO INSTITUCIONAL CONV. 014 FDL PUENTE ARANDA	\$ 10.100.024
16	4	9	REG. BOL. ABRIL 16 BENEFICIO INSTITUCIONAL CONVENIO 003 DE 2006 FDL DE CANDELARIA	\$ 5.993.820
17	4	9	REG. BOL. ABRIL 17 BENEFICIO INSTITUCIONAL CONVENIO 053 DEPARTAMENTO ADMINISTRATIVO DE SEGURIDAD DAS	\$ 1.593.625
17	4	9	REG. BOL. ABRIL 17 BENEFICIO INSTITUCIONAL CONVENIO 017 FDL PUENTE ARANDA	\$ 10.094.478
17	4	9	REG. BOL. ABRIL 17 BENEFICIO INSTIUCIONAL CONVENIO 010 FDL TUNJUELITO	\$ 9.977.500
17	4	9	REG. BOL. ABRIL 17 BENEFICIO INSTITUCIONAL CONVENIO 007 FDLO USME	\$ 5.633.200
17	4	9	REG. BOL. ABRIL 17 BENEFICIO INSTITUCIONAL CONVENIO 003 FDL DE RAFAEL URIBE URIBE	\$ 6.256.272
21	4	9	REG. BOL. ABRIL 21 BENEFICIO INSTITUCIONAL CONVENIO 043 FDL USME	\$ 9.578.999
22	4	9	REG. BOL. ABRIL 22 BENEFICIO INSTITUCIONAL CONVENIO 139 FDL CIUDAD BOLIVAR	\$ 30.000.000
12	5	9	REG. BOL. MAYO 12 BENEFICIO INSTITUCIONAL CONV.1243/07 MINISTERIO DE CULTURA	\$ 2.418.439
12	5	9	REG. BOL. MAYO 12 BENEFICIO INSTITUCIONAL CONV.1244/07 MINISTERIO DE CULTURA	\$ 2.500.000
12	5	9	REG. BOL. MAYO 12 BENEFICIO INSTITUCIONAL CONV. 1343/07 MINISTERIO DE CULTURA	\$ 2.499.700
22	5	9	REG. BOL. MAYO 22 BENEFICIO INST. CONV. 238/07 PLANEACION DISTRITAL	\$ 24.771.202
22	5	9	REG. BOL. MAYO 22 BENEFICIO INST. CONV. 311/05 SECRETARIA DE EDUCACION	\$ 25.010.000
22	5	9	REG. BOL. MAYO 22 BENEFICIO INST. CONV. 018-083/07 SAN CRISTOBAL ENGATIVA DERECHOS HUMANOS FASE III	\$ 29.463.108

CONTRALORÍA
DE BOGOTÁ, D.C.

FECHA			DETALLE	RECAUDOS 2009
D	M	A		
22	5	9	REG. BOL. MAYO 22 BENEFICIO INST. CONV. 023/07 INSTITUTO PARA LA INVESTIGACION EDUCATIVA	\$ 5.000.000
22	5	9	REG. BOL. MAYO 22 BENEFICIO INST. CONV. 185/06 DISTRITO CAPITAL DEPTO. ADMTIVO DE ACCION COMUNAL	\$ 23.576.742
29	5	9	REG. BOL. MAYO 29 BENEFICIO INSTIT. CONV.198-06 DEPTO. ADM. DE ACCION COMUNAL	\$ 6.518.555
12	6	9	REG. BOL. JUNIO 12 BENEFICIO INST. CONV. 93-06 SAN CRISTOBAL	\$ 27.169.150
24	6	9	REG. BOL. JUNIO 24 BENEFICIO INST. CONV.078/05 FDL ANTONIO NARIÑO	\$ 500.000
21	8	9	REG. BOL. AGOSTO 21 LIQUIDAC. CONV. 069/07 FDL MARTIRES	\$ 4.500.000
21	8	9	REG. BOL. AGOSTO 21 LIQUIDAC. CONV.SEMINARIO LIC. QUIMICA/07	\$ 5.207.177
21	8	9	REG. BOL. AGOSTO 21 LIQUIDAC. CONV. SED 245/04	\$ 7.501.914
21	8	9	REG. BOL. AGOSTO 21 LIQUIDAC. CONV. 01/05 FDL. SUMAPAZ	\$ 7.600.010
21	8	9	REG. BOL. AGOSTO 21 LIQUIDAC.CONV.353/05 SEC. GOBIERNO	\$ 13.360.805
21	8	9	REG. BOL. AGOSTO 21 LIQUIDAC.CONV. 020/07FDL TUNJUELITO	\$ 4.378.000
25	8	9	REG. BOL. AGOSTO 25 LIQUIDAC. CONV.08/07 FDL SUMAPAZ	\$ 11.640.000
25	8	9	REG. BOL. AGOSTO 25 LIQUIDAC. CONV.08 FDL SANTA FE	\$ 9.800.000
28	8	9	REG. BOL. AGOSTO 28 CONVENIO 141-2007	\$ 9.100.000
31	8	9	REG. BOL. AGO. 31 LIQUIDAC. CONV. FDL SUBA	\$ 55.576.672
31	8	9	REG. BOL. AGO 31 LIQUIDAC. CONV.FDL SANTA FE 09	\$ 11.353.311
31	8	9	REG. BOL. AGOS. 31 LIQUIDAC. CONV.CURSOS LIBRES	\$ 455.000
31	8	9	REG. BOL. AGOS. 31 LIQUIDAC. CONV. 209 SECR. EDUC. CASANARE	\$ 6.498.447
31	8	9	REG. BOL. AGOS. 31 LIQUIDAC. CONV.SED 363-2005	\$ 7.113.776
31	8	9	REG. BOL. AGOS. 31 LIQUIDAC. CONV. 08-2005 FDL SUMAPAZ	\$ 30.001.020
31	8	9	REG. BOL. AGOS 31 LIQUIDAC. CONV. 07-2005 FDL SUMAPAZ	\$ 34.000.000
31	8	9	REG. BOL. AGOS 31 LIQUIDAC. CONV. CURSO APLICACIONES	\$ 102.001
31	8	9	REG. BOL. AGOSTO 31 LIQUIDAC. CONV.010-2005 FDL SANTAFE	\$ 18.477.480
31	8	9	REG. BOL. AGOSTO 31 LIQUIDAC. CONV.149-2006 UESP	\$ 99.774.355
31	8	9	REG. BOL. AGOSTO 31 LIQUIDAC. CONV.06-2007 FDL TEUSAQUILLO	\$ 10.091.520
2	9	9	REG. BOL. SEPT. 2 LIQUIDAC. CONV. 011/2004 FDL SANTA FE	\$ 17.445.652
2	9	9	REG. BOL. SEPT. 2 LIQUIDAC.CONV.SEC. GOBIERNO 352-2005	\$ 7.523.918
7	9	9	REG. BOL. SEPT. 7 LIQUIDAC. CONV.027/2006 FDL SAN CRISTÓBAL	\$ 5.500.070

CONTRALORÍA
DE BOGOTÁ, D.C.

FECHA			DETALLE	RECAUDOS 2009
D	M	A		
8	9	9	REG. BOL. SEPT. 8 LIQUIDAC. CONV. 047/2008 SEC. MOVILIDAD	\$ 323.889.231
18	9	9	REG. BOL. SEPT. 18 LIQUIDAC. CONV. IDRO 034-05	\$ 42.213.739
18	9	9	REG. BOL. SEPT. 18 LIQUIDAC. CONV.343-07 SED MINISTERIO DE EDUCAC.	\$ 21.150.000
18	9	9	REG. BOL. SEPT. 18 LIQUIDAC. CONV. 05-2005 FDL TEUSAQUILLO	\$ 5.940.002
18	9	9	REG. BOL. SEPT. 18 LIQUIDAC. CONV. 07 FDL SANTA FE	\$ 19.010.000
22	9	9	FDL TUNJUELITO 009-2006	\$ 2.350.000
22	9	9	FDL CANDELARIA 01-2005	\$ 791.443
22	9	9	FDL TUNJUELITO 032-2003	\$ 3.000.000
22	9	9	SEC. GOBIERNO 352-2005	\$ 2.021.537
22	9	9	TELECOM 030-2005	\$ 3.386.560
22	9	9	SED 359-2005	\$ 4.425.100
22	9	9	CIUDAD BOLÍVAR 01-2004	\$ 3.158.001
22	9	9	FDL SANCRISTÓBAL 061-2004	\$ 2.084.002
22	9	9	UNIDAD ADMTIVA.ESPECIAL AERONÁUTICA CIVIL 6000182-2006	\$ 388.518
22	9	9	MINISTERIO DE INTERIOR Y JUSTICIA 063-2005	\$ 3.900.000
22	9	9	SECRETARÍA DE EDUCACIÓN 039-2003	\$ 2.979.960
22	9	9	TUNJUELITO 024-2003	\$ 94.034
22	9	9	TUNJUELITO 06-066-2004	\$ 703.531
22	9	9	SEC. EDUCACIÓN 15800000.98 FAC	\$ 512.928
22	9	9	SED OS593.04 FAC. CIENCIAS	\$ 2.000.002
22	9	9	SED EDU IEIE	\$ 2.227.496
22	9	9	SED 1201-2005	\$ 4.009.839
22	9	9	SEC GOBIERNO086-2002	\$ 3.222.636
22	9	9	JARDÍN BOTÁNICO 369-2004	\$ 2.830
22	9	9	FDL PUENTE ARANDA 006	\$ 4.550.621
22	9	9	INPEC 2001 MEDIO AMBIENTE	\$ 450.000
22	9	9	VEEDURÍAS JUV.AT	\$ 650.000
22	9	9	CORMACARENA 02	\$ 1.747.917
22	9	9	DEPTO. DEL PUTUMAYO	\$ 1.000.000
22	9	9	CAJA VIVIENDA 14005	\$ 1.484.016
22	9	9	COMISIÓN NACIONAL DE TV.113/02	\$ 44.940
22	9	9	ASOC. ALIANZA EDU	\$ 500.000
22	9	9	CHIA UD 06001	\$ 1.200.000
22	9	9	CURSO EAGLE POINT	\$ 1.044.058
22	9	9	CURSO MANEJO RECEPTORES	\$ 560.000
22	9	9	CURSO MANTENIMIENTO COMP.II	\$ 1.768.740
22	9	9	MANTENIMIENTO COMP.2006-4	\$ 2.488.800
22	9	9	CURSO CERTIFICACIÓN EN NORMAS ECOLÓGICAS	\$ 189.741
22	9	9	UNISYS 2001 INGENIERÍAS	\$ 850.000
22	9	9	CURSO LIBRE DE INGLÉS	\$ 1.952.838
22	9	9	SEM. ACT. EDUC TE	\$ 817.606
22	9	9	SEM. TICS PROYECTOS UD	\$ 2.759.200
22	9	9	DIP ESTRUCTURA SITIOS	\$ 3.804.640
22	9	9	SEMINARIO TRÁNSITO Y TRANSPORTE	\$ 552.298

FECHA			DETALLE	RECAUDOS 2009
D	M	A		
22	9	9	DIPLOMADO AVALÚOS INMOBILIARIOS	\$ 234.090
22	9	9	DIPLOMADO REFORMA POLÍTICA	\$ 639.850
22	9	9	DIPLOMADO HIGIENE Y SALUD	\$ 3.658.803
22	9	9	PREICFES II	\$ 4.814.800
22	9	9	CURSOS ACTUAL GRADOS	\$ 2.100.000
22	9	9	DIPLOMADO EN BASE DE D	\$ 4.182.291
22	9	9	CURSO BASE DE DATOS	\$ 1.442.000
22	9	9	DIPLOMADO GESTIÓN CALIDAD	\$ 3.653.340
22	9	9	CURSO PRÁCTICO ZONAS H	\$ 2.642.000
22	9	9	CURSO LIBRE ENTOMOLOG	\$ 400.000
22	9	9	COL INTEGRAL LENGUA	\$ 2.150.000
22	9	9	SEM ACTUAL BIOLOGÍA	\$ 1.491.700
22	9	9	DIP CALIDAD EDUCATIVA	\$ 886.096
22	9	9	DIP FORMACIÓN Y EVALUACION DE PROYECTOS	\$ 760.000
22	9	9	DIP ALCA	\$ 510.475
22	9	9	COLEGIO ANDRÉS BELLO	\$ 1.000.000
22	9	9	DIP GERENCIA DE CALIDAD	\$ 3.952.400
22	9	9	CURSO PREUNIVERSITARIO 1	\$ 870.200
22	9	9	LINEA VIVA INGENIEROS	\$ 632.513
22	9	9	PREICFES 2006-I	\$ 1.912.200
22	9	9	SEC EDUCAC CUND 409-2001	\$ 2.000.000
6	10	9	REG. BOL. OCT. 6 LIQUIDACION CONVENIO IDPAC 144 2007	\$ 29.125.800
6	10	9	REG. BOL. OCT.6 LIQUIDACION CONV.SEM. ACT. INGLES	\$ 5.548.736
12	11	9	REG. BOL. NOV. 12 LIQUIDACION CONV. 140-05 CIUDAD BOLIVAR	\$ 28.000.000
19	11	9	REG. BPOL. NOV. 19 LIQUIDACION CONVENIO OP14 12319	\$ 9.075.965
19	11	9	REG. BOL. NOV. 19 LIQUIDACION CONVENIO OP14 12291	\$ 10.000.000
30	12	9	REG. BOL. DIC. 30LIQUIDACION CONVENIOS BENEFICIO INSTITUCIONAL	\$ 193.597.587
TOTAL RECAUDO VIGENCIA 2009				\$ 1.412.813.592

Fuente: Presupuesto vigencia 2009, Hoja de Excel-Sección Presupuesto.

3.2.2.2.1. De la desagregación del sub-rubro “venta de productos y servicios especializados” donde la universidad registra todos los ingresos percibidos por la extensión, sin tener en cuenta su clasificación como lo establece el literal a) del artículo 17 de la Resolución 131 del 2 de junio de 2005 y literal a) de la resolución 668 de 2008, generando incertidumbre en la realidad de las cifras presupuestales **lo que se considera un presunto hallazgo administrativo con incidencia disciplinaria.**

Evaluada la respuesta, no se acepta porque para registrar los recaudos de la extensión fueron reglados mediante las resoluciones 131 de 2005 y 668 de 2008, la que indica en que subrubros se debe ingresar los ingresos. Lo que demuestra en forma clara la transgresión de la normatividad existente en el Ente Universitario.

No obstante lo anterior y teniendo en cuenta los argumentos dados, en la mesa de trabajo se desestima la incidencia disciplinaria, quedando el compromiso de adelantar por parte del ente universitario la reforma al Estatuto General, la reforma administrativa y la aprobación de los estatutos de contratación y financiero donde se subsana y reglamenta la extensión universitaria.

Situación que confirma el hallazgo administrativo, que debe ser incluido en el Plan de mejoramiento.

3.2.2.2.2. Al cotejar la información descrita en la columna de detalle de los cuadros No. 2 y 3, se determinó que el recaudo allí registrado no incluyó los ingresos reportados por el ILUD y que se descomponen de la siguiente forma:

**CUADRO 5
INGRESOS ILUD 2008-2009**

(En pesos)

AÑO	MATRICULAS	CARNES	TOTAL
2008	1.660.137.200	18.865.000	1.679.002.200
2009	2.187.379.500	25.363.500	2.212.743.000

Fuente: Sistema de Información ILUD

De lo anterior, se determinó que la UDFJC-ILUD no registró dentro del presupuesto, ingresos que ascienden a \$3.891.745.200 de las vigencias en mención, generando incertidumbre en las cifras reveladas de la ejecución de ingresos, transgrediendo literales c y e del artículo 21 de la Resolución Rectoral 131 de 2005 y el párrafo segundo del artículo decimooctavo de la Resolución Rectoral 668 de 2008 respectivamente. **Situación que se considera un presunto hallazgo administrativo con incidencia disciplinaria.**

Evaluada la respuesta, no se acepta porque el informe es el resultado de la evaluación de la extensión universitaria y no a un área determinada por lo tanto la respuesta no atiende la observación formulada, no obstante los ingresos percibidos por ILUD no ingresan al presupuesto no dando cumplimiento con el principio de la anualidad presupuestal.

No obstante, lo anterior y teniendo en cuenta los argumentos dados, en la mesa de trabajo se desestima la incidencia disciplinaria, quedando el compromiso de adelantar por parte del ente universitario la reforma al Estatuto General, la reforma administrativa y la aprobación de los estatutos

de contratación y financiero donde se subsana y reglamenta la extensión universitaria.

Situación que confirma el hallazgo administrativo, que debe ser incluido en el Plan de mejoramiento.

3.2.2.2.3. De la evaluación y seguimiento a los contratos Nos. 185, 187, 931 de 2008, 258, 982/09, los ingresos provenientes por beneficio institucional no han sido ingresados al presupuesto generando incertidumbre en la ejecución de ingresos, que debieron ser clasificados como renta contractual, los cuales debieron ingresar mediante modificación por CRÉDITO ADICIONAL² en el momento de la suscripción del convenio, tampoco se modificó en los contratos interadministrativos Nos 02, 073 y 105 de 2009 que debieron ser adicionados al rubro otras rentas contractuales, sub-rubro estudios e investigaciones; situación similar ocurre con los programas y actividades de educación no formal como son: Cursos libres, Cursos de capacitación laboral, cursos de educación continuada, cursos técnicos y cursos de actualización que deben ser registrados en el rubro Rentas contractuales, sub-rubro matrículas. Lo descrito con el fin de disponer los recursos para afectar el gasto que es clasificado como más adelante lo expondremos. Transgrediendo el literal b) del artículo 63 del decreto 714 de 1996. **Lo expuesto se considera un presunto hallazgo administrativo con incidencia disciplinaria.**

Teniendo en cuenta la respuesta en la que indican que las acciones han sido implementadas en la vigencia de 2010, este ente de control desestima la incidencia disciplinaria. **Confirmando el hallazgo administrativo que debe ser incluida en el plan de mejoramiento.**

Para registrar los gastos generados en el marco de proyectos de investigación, extensión y programas de educación no formal, el presupuesto³ debe contener los siguientes rubros de acuerdo a lo establecido en los artículos 18 de la resolución 131 de 2005 y decimoséptimo de la resolución 668 de 2008:

Servicios personales administrativos: corresponden a los generados por los diferentes sistemas de contratación de personal (orden de prestación de servicios o contrato de prestación de servicios) necesarios para el

² Es la adición a las partidas inicialmente aprobadas o no previstas para un objeto del gasto. en el último caso se crearán nuevos rubros en el presupuesto vigente

³ Este presupuesto se refiere al del proyecto de extensión y no al presupuesto del ente universitario.

desempeño de funciones inherentes y exclusivamente relacionadas con el desarrollo del proyecto.

Servicios personales académicos: corresponden a los generados por el desarrollo de las funciones docentes e investigativas que se coligen del desarrollo del proyecto.

Gastos generales: rubro destinado para amparar los gastos que se causen por la adquisición de bienes y servicios necesarios para el desarrollo del proyecto, que pueden ser: Arrendamientos, gastos de computador, viáticos y gastos de viaje, gastos de transporte y comunicación, impresos y publicaciones, materiales y suministros, seguros, servicios públicos, eventos académicos, afiliación, asociaciones y afines, adquisición de devolutivos, actividades de conservación, mantenimiento y reparación de bienes muebles e inmuebles, entre otros.

Otros gastos: rubro destinado a cubrir aquellos gastos que por eventualidades presentadas en la ejecución del proyecto, no se pueden prever, en ningún caso puede superar el 5% del valor total del contrato o convenio, a menos que en la suscripción del mismo, se establezca un monto diferente.

3.2.2.2.4. Los rubros de gastos identificados anteriormente, son los que se indican en la cláusulas de imputación presupuestal de las órdenes de prestación de servicio, suministro y en los contratos de prestación de servicios y suministros. Sin que previamente se garantice la existencia de apropiación presupuestal disponible y libre de afectación para la asunción de compromisos. Documento que afecta preliminarmente el presupuesto, situación similar, ocurre con la inexistencia de los registros presupuestales de cada contrato celebrado, con el fin de que los recursos no sean desviados a ningún otro fin.

En consecuencia de lo expuesto, la entidad no lleva un registro de disponibilidades que permita determinar los saldos de apropiación como tampoco de registros presupuestales, creando obligaciones o compromisos sin el debido respaldo presupuestal. Situación que transgrede presuntamente en el numeral 3.4., capítulo III del Manual de Programación, Ejecución, y Cierre Presupuestal adoptado mediante Resolución 1602 del 2001 y el principio de Especialización del artículo 13 y el artículo 52 del Decreto 714 de 1996. Este hecho se evidencia en todos los contratos suscritos por la universidad para dar cumplimiento a los contratos interadministrativos. **Lo expuesto se considera un presunto hallazgo administrativo con incidencia disciplinaria.**

Evaluada la respuesta, se acepta las acciones adelantadas por la División Financiera, al implementar el módulo de PREDIS denominado Unidad Ejecutora 02 del sistema Si-Capital que permite llevar el control, registro y ejecución de los recursos de extensión optimizando el procedimiento que se tenía.

Con la expedición de la Resolución de Rectoría No.726 de noviembre 16 de 2010, “por la cual se delega la función de expedición y suscripción de certificados de disponibilidad y registro presupuestal en la ejecución de convenios, contratos y demás proyectos de extensión”.

No obstante, lo anterior y teniendo en cuenta los argumentos dados, en la mesa de trabajo, se desestima la incidencia disciplinaria, quedando el compromiso de adelantar por parte del ente universitario la reforma al Estatuto General, la reforma administrativa y la aprobación de los estatutos de contratación y financiero donde se subsana y reglamenta la extensión universitaria.

Situación que confirma el hallazgo administrativo, que debe ser incluido en el Plan de mejoramiento.

3.2.2.3. Beneficio institucional. Es un reconocimiento económico percibido por la Universidad en razón al aporte que representa su trayectoria académica y conocimiento acumulado, para garantizar el desarrollo de los proyectos de extensión ejecutados institucionalmente.

El beneficio institucional corresponde al 10% y del 12% del valor total aportado por el contratante o ingresado por concepto de matrículas para el caso de educación (no formal o programas educación para el trabajo). El primer porcentaje aplicable a partir desde 2 de junio de 2005 hasta el 27 de noviembre de 2008 y el segundo porcentaje desde el 28 de noviembre de 2008 a la fecha. Cualquier excepción debe ser sustentada en criterios académicos o de interés institucional, deberá ser ratificada por el Comité central de extensión.

De la revisión de la liquidación de convenios que fueron ingresados al presupuesto durante la vigencia del 2009 y 2010 mediante Resoluciones Rectorales se determino lo siguiente:

CUADRO 6
LIQUIDACIÓN DEL BENEFICIO INSTITUCIONAL

(En pesos)

No. CONVENIO	ENTIDAD	VALOR CONTRATO	PORCENTAJE APLICADO 10%
2053806	FONADE Y MINCULTURA	\$ 322.500.200	32.250.020
2225-2008	SECRETARIA SALUD META	\$ 46.892.845	46.892.845
003-2007	FDLOCAL SUMAPAZ	\$ 288.288.000	28.828.800
2061866-2006	FONADE Y MINCULTURA	\$ 248.359.000	24.835.900
342-2007	SED	\$ 98.100.000	9.810.000
004-2005	FDLOCAL SUMAPAZ	\$ 834.000.000	83.400.000
06-052-2004	FDLOCAL TUNJUELITO	\$ 91.000.000	9.100.000
19-044-2006	FDLOCAL CIUDAD BOLIVAR	\$ 52.250.000	5.225.000
010-2007	FDLOCAL SUMAPAZ	\$ 201.308.847	20.130.885
019-033-2006	FDLOCAL CIUDAD BOLIVAR	\$ 104.000.000	10.400.000
140-2005	FDLOCAL CIUDAD BOLIVAR	\$ 280.000.000	28.000.000
145-2006	UES SERVICIOS PUBLICOS	\$ 878.894.816	87.889.482
012-2006	FDLOCAL SUMAPAZ	\$ 261.777.800	26.177.780
02-061-2004	UELDLOCAL CHAPINERO	\$ 294.832.062	29.483.206
007-2005	FDLOCAL USME	\$ 95.000.000	9.500.000
2006-I	ACTUALIZ CIENCIAS SOCIAL	\$ 30.415.667	3.041.567
VERSION 2006	INGLES II	\$ 52.725.000	5.272.500
027-2005	DAMA-SECR.DISTR.AMBIENTE	\$ 746.490.100	74.649.010
023-2007	CINTERAD-DE INTERV.UEL-SED	\$ 128.028.796	12.802.880
2007-I	ACTUALIZ CIENCIAS SOCIAL	\$ 24.265.300	2.426.530
070-2005	UEL SED COMPENSAR	\$ 43.200.000	4.320.000
46/47/48/49/76	SECR. GOBIERNO DD.HH.	\$ 1.466.250.000	146.625.000
209-2003	GOBERNACION DE CASANARE	\$ 65.013.000	6.501.300
010-2004	FDLOCAL SANTA FE	\$ 18.477.480	1.847.748
007-2007	SECR. DIST. DESAR. ECONOMICO	\$ 154.087.378	146.625.000
197-07	PAGO A PROVEEDORES	\$ 12.131.480	12.131.480
2006-I	CURSO DE REDES Y CABLEADO	\$ 34.639.400	3.463.940
300-133	DIPLOMADO GESTION CALIDAD	\$ 14.837.955	1.483.796
91	DIPLOMADO GESTION DE CALIDAD	\$ 14.652.800	1.465.280
135-2005	FONDO DE COMUNICACIONES	\$ 410.000.000	41.000.000
1-V-2007	DIPLOMADO GESTION DE CALIDAD	\$ 20.682.564	2.068.256
012-2002	FDL SAN CRISTOBAL	\$ 11.421.580	1.142.158
012-2002	FDL SAN CRISTOBAL	\$ 100.000.000	10.000.000
352-2005	SECRETARIA DE GOBIERNO	\$ 125.340.000	12.534.000
027-2006	FDL SAN CRISTOBAL	\$ 55.000.000	5.500.000

No. CONVENIO	ENTIDAD	VALOR CONTRATO	PORCENTAJE APLICADO 10%
011-2004	FDL SANTAFE	\$ 127.654.348	12.765.435
209	DEPARTAMENTO CASANARE	\$ 64.498.000	6.449.800
	CURSO APLIC. CULTIV.TEJIDOS	\$ 1.020.000	102.000
	CURSO LIBRE PLASTICOS	\$ 4.550.000	455.000
149-2006	UAE SERVICIOS PUBLICOS	\$ 997.774.000	99.777.400
09-2004	FDL SANTA FE	\$ 113.353.000	11.335.300
07-2005	FDL SUMAPAZ	\$ 340.000.000	34.000.000
08-2005	FDL SUMAPAZ	\$ 300.001.020	30.000.102
363-2005	SECRETARIA DE EDUCACION	\$ 71.112.876	7.111.288
06-2007	FDL TEUSAQUILLO	\$ 110.000.000	11.000.000
141-2007	SECRETARIA DE EDUCACION	\$ 91.000.000	9.100.000
08-2007	FDL SUMAPAZ	\$ 110.000.000	11.000.000
08-2004	FDL SANTA FE	\$ 99.000.000	9.900.000
06-0014-2003	FDL TUNJUELITO	\$ 97.000.000	9.700.000
01-2005	FDL SUMAPAZ	\$ 76.000.000	7.600.000
353-2005	SECRETARIA DE GOBIERNO	\$ 134.000.000	13.400.000
020-2007	FDL TUNJUELITO	\$ 43.783.000	4.378.300
	SEMINAR. ACTUAL. LICENC.	\$ 52.000.000	5.200.000
245-2004	SECRETARIA DE EDUCACION	\$ 75.000.000	7.500.000
047-2008	SECRETARIA DIST. MOVILIDAD	\$ 3.620.674.040	362.067.404
069-2007	FDL LOS MARTIRES	\$ 45.000.000	4.500.000
078-2005	FDL ANTONIO NARIÑO	\$ 5.000.000	500.000
093-2323	SAN CRISTOBAL-ENGATIVA	\$ 277.400.000	27.740.000
198-2006	DAACD	\$ 66.000.000	6.600.000
185-2006	DAACD	\$ 223.576.000	22.357.600
238-2007	PLANEACION DISTRITAL	\$ 247.000.000	24.700.000
311-2005	SECRETARIA DE EDUCACION	\$ 250.000.000	25.000.000
018-083	FDL SAN CRISTOBAL-ENGAT.	\$ 294.572.400	29.457.240
023-2007	IDEP	\$ 50.000.000	5.000.000
243-2007	MINISTERIO DE CULTURA	\$ 24.184.439	2.418.444
1244-2007	MINISTERIO DE CULTURA	\$ 25.000.000	2.500.000
1343-2007	MINISTERIO DE CULTURA	\$ 24.499.700	2.449.970
139-2005	FDL CIUDAD BOLIVAR	\$ 300.000.000	30.000.000
03-2006	FDL CANDELARIA	\$ 59.893.820	5.989.382
014-2006	FDL PUENTE ARANDA	\$ 101.000.400	10.100.040
010-2006	FDL TUNJUELITO	\$ 95.578.000	9.557.800
05-043-2006	FDL USME	\$ 56.633.200	5.663.320
07-2006	FDL USME	\$ 62.516.000	6.251.600

No. CONVENIO	ENTIDAD	VALOR CONTRATO	PORCENTAJE APLICADO 10%
03-2003	FDL RAFAEL URIBE URIBE	\$ 68.816.000	6.881.600
053-2006	DAS	\$ 15.936.254	1.593.625
017-2006	FDL PUENTE ARANDA	\$ 100.944.770	10.094.477
046-2004	COMPUTADORES P. EDUCAR	\$ 22.477.187	2.247.719
197-2007	LAB. PAZ MAGDALENA MEDIO	\$ 163.500.000	16.350.000
197-2007	LAB. PAZ DEL MEDIO AMBIENTE	\$ 10.164.800	1.016.480

Fuente: Soportes Resoluciones Rectoral Nos 336 del 22 de julio de 2009 y 001 del 26 de enero de 2010

Del cuadro anterior, se observa que la Directora del IDEXUD una vez liquidado el convenio, remite a la división financiera la solicitud de liquidación y transferencia de recursos del beneficio institucional de conformidad con lo establecido en el literal a) del artículo 19 de la resolución rectoral 131 de 2005, liquidación que se empezó a incorporar en el presupuesto a partir del 2009 cumpliendo de esta forma la depuración de la cifra de los estados contables que en la mayoría de los casos fue objeto de sostenibilidad contable presentando un avance del 80% de las acciones correctivas establecidas en el plan de mejoramiento como se discrimina en el componente contable. **Situación que se considera hallazgo administrativo positivo que fue reportado como beneficio de control fiscal.**

3.2.2.3.1 De la muestra de contratos interadministrativos objeto de análisis suscritos con posterioridad al 28 de noviembre de 2008, se determinó que el ente universitario no ha dado cumplimiento a lo establecido en el literal c. del Artículo decimo noveno de la resolución 668 de 2008, en el sentido de apropiar el beneficio institucional proporcionalmente a los desembolsos del proyecto de extensión, creando riesgos en la ejecución e incertidumbre en los ingresos presupuestales. **Hecho que se considera presunto hallazgo administrativo con incidencia disciplinaria.**

No se acepta la respuesta, por que como lo dice la Universidad ha creado como mecanismo de control presupuestal la unidad ejecutora 2 de Si Capital manteniendo separado los recursos de la extensión con los del presupuesto de la universidad. Situación que ratifica que no se está ingresando al presupuesto la proporcionalidad correspondiente al desembolso en cada proyecto.

No obstante, frente a las acciones implementadas en la vigencia de 2010, este ente de control realizará seguimiento y los argumentos dados en la mesa de trabajo, se desestimando la incidencia disciplinaria, quedando el

compromiso de adelantar por parte del ente universitario la reforma al Estatuto General, la reforma administrativa y la aprobación de los estatutos de contratación y financiero donde se subsana y reglamenta la extensión universitaria.

Situación que confirma el hallazgo administrativo, que debe ser incluido en el Plan de mejoramiento.

3.2.2.3.2 De misma forma se determino la destinación del beneficio institucional así: para los contratos y matriculas suscritos entre el periodo comprendido entre el 2 de junio de 2005 hasta el 27 de noviembre de 2008 se distribuía de la siguiente manera: 70% para financiar proyectos de desarrollo institucional formulados por la unidad académica que gestiona el proyecto y un 30% para financiar proyectos de inversión orientados al desarrollo y fortalecimiento de las funciones de investigación y extensión en la Universidad. De acuerdo a lo establecido en el literal b) del artículo 19 de la resolución 131 del 2 de junio de 2005. A partir del 28 de Noviembre de 2008 a la fecha la destinación es del 40% para financiar gastos de inversión dentro del plan trienal para la facultad o instituto que dirige el proyecto y 60% para la Universidad. De acuerdo al literal b del artículo decimonoveno de la Resolución rectoral 668 de 2008.

Del beneficio relacionado en el cuadro No. 5 la Directora del Idexud en los soportes se observa que realiza la distribución como se refleja en el siguiente cuadro:

CUADRO NO. 7
DISTRIBUCIÓN DEL BENEFICIO INSTITUCIONAL

(En pesos)

No. CONVENIO	ENTIDAD	BENEFICIO INSTITUCIONAL	DISTRIBUCION BENEFICIO	BENEFICIARIOS	VALOR
2053806	FONADE Y MINCULTURA	\$ 32.250.020	70%	Artes	22.575.390
			30%	UDFJC	9.675.167
2225-2008	SECRETARIA SALUD META	\$ 46.892.845		Rectoría	46.892.845
003-2007	FDLOCAL SUMAPAZ	\$ 28.828.800	70%	Idexud	18.763.519
			30%	UDFJC	8.041.508
2061866-2006	FONADE Y MINCULTURA	\$ 24.835.900	70%	Artes	17.385.130
			30%	UDFJC	7.450.770
342-2007	SED	\$ 9.810.000	70%	ILUD Y CIENCIAS	6.867.000
			30%	UDFJC	2.943.000
004-2005	FDLOCAL SUMAPAZ	\$ 83.400.000	70%	IDEXUD	58.380.000
			30%	UDFJC	25.020.000
06-052-2004	FDLOCAL TUNJUELITO	\$ 9.100.000	70%	IDEXUD	6.370.000

CONTRALORÍA
DE BOGOTÁ, D.C.

No. CONVENIO	ENTIDAD	BENEFICIO INSTITUCIONAL	DISTRIBUCION BENEFICIO	BENEFICIARIOS	VALOR
19-044-2006	FDLOCAL CIUDAD BOLIVAR	\$ 5.225.000	30%	UDFJC	2.730.000
			70%	IDEXUD	3.657.500
			30%	UDFJC	1.567.500
010-2007	FDLOCAL SUMAPAZ	\$ 20.130.885	70%	IDEXUD	14.091.619
			30%	UDFJC	6.039.265
019-033-2006	FDLOCAL CIUDAD BOLIVAR	\$ 10.400.000	70%	IDEXUD	7.280.000
			30%	UDFJC	3.120.000
140-2005	FDLOCAL CIUDAD BOLIVAR	\$ 28.000.000	70%	IDEXUD	19.600.000
			30%	UDFJC	8.400.000
145-2006	UES SERVICIOS PUBLICOS	\$ 87.889.482	70%	RECTORIA	61.522.637
012-2006	FDLOCAL SUMAPAZ	\$ 26.177.780	70%	IDEXUD	18.324.446
			30%	UDFJC	7.853.334
02-061-2004	UELFLOCAL CHAPINERO	\$ 29.483.206	70%	IDEXUD	20.638.244
			30%	UDFJC	8.844.962
007-2005	FDLOCAL USME	\$ 9.500.000	70%	IDEXUD	6.650.000
			30%	UDFJC	2.850.000
2006-I	ACTUALIZ CIENCIAS SOCIAL	\$ 3.041.567	70%	FACULTAD CIENCIAS	2.129.097
			30%	UDFJC	912.470
VERSION 2006	INGLES II	\$ 5.272.500	70%	FACULTAD CIENCIAS	3.690.750
			30%	UDFJC	1.581.750
027-2005	DAMA-SECR.DISTR.AMBIENTE	\$ 74.649.010	70%	IDEXUD	52.254.307
			30%	UDFJC-IDEXUD	22.394.703
023-2007	CINTERAD-DE INTERV.UEL-SED	\$ 12.802.880	70%	CIENCIAS	8.962.016
			30%	UDFJC	3.840.864
2007-I	ACTUALIZ CIENCIAS SOCIAL	\$ 2.426.530	70%	CIENCIAS	1.698.571
			30%	UDFJC-IDEXUD	727.959
070-2005	UEL SED COMPENSAR	\$ 4.320.000	70%	CIENCIAS	3.024.000
			30%	UDFJCD	1.296.000
46/47/48/49/76	SECR. GOBIERNO DD.HH.	\$ 146.625.000	70%	IPAZUD	102.637.500
			30%	IDEXUD	43.987.500
209-2003	GOBERNACION DE CASANARE	\$ 6.501.300	70%	UDFJC	4.550.910
			30%	IDEXUD	1.950.390
010-2004	FDLOCAL SANTA FE	\$ 1.847.748	70%	CIENCIAS Y EDUCACION	1.293.424
			30%	UDFJC	554.324
007-2007	SECR. DIST. DESAR. ECONOMICO	\$ 146.625.000	70%	RECTORIA	107.861.165
			30%	UDFJC	46.226.213
197-07	PAGO A PROVEEDORES	\$ 12.131.480	70%	RECTORIA	8.492.036

CONTRALORÍA
DE BOGOTÁ, D.C.

No. CONVENIO	ENTIDAD	BENEFICIO INSTITUCIONAL	DISTRIBUCION BENEFICIO	BENEFICIARIOS	VALOR
2006-I	CURSO DE REDES Y CABLEADO	\$ 3.463.940	30%	UDFJC	3.639.444
			70%	RECTORIA	2.424.758
300-133	DIPLOMADO GESTION CALIDAD	\$ 1.483.796	30%	UDFJC	1.039.182
			70%	RECTORIA	1.038.657
91	DIPLOMADO GESTION DE CALIDAD	\$ 1.465.280	30%	UDFJC	445.139
			70%	RECTORIA	1.025.696
135-2005	FONDO DE COMUNICACIONES	\$ 41.000.000	30%	UDFJC	439.584
			70%	RECTORIA	28.700.000
1-V-2007	DIPLOMADO GESTION DE CALIDAD	\$ 2.068.256	30%	UDFJC	12.300.000
			70%	RECTORIA	1.447.779
012-2002	FDL SAN CRISTOBAL	\$ 1.142.158	30%	UDFJC	620.477
			70%	RECTORIA	799.511
012-2002	FDL SAN CRISTOBAL	\$ 10.000.000	30%	UDFJC	342.647
			70%	RECTORIA	7.000.000
352-2005	SECRETARIA DE GOBIERNO	\$ 12.534.000	30%	UDFJC	3.000.000
			70%	IPAZUD	8.773.800
027-2006	FDL SAN CRISTOBAL	\$ 5.500.000	30%	UDFJC-	3.760.200
			70%	RECTORIA	3.850.000
011-2004	FDL SANTAFE	\$ 12.765.435	30%	UDFJC-	1.650.000
			70%	FACULT. C.	8.935.804
209	DEPARTAMENTO CASANARE	\$ 6.449.800	30%	UDFJC-	3.829.630
			70%	CIENCIAS Y EDUCAC.	4.514.860
	CURSO APLIC. CULTIV. TEJIDOS	\$ 102.000	30%	UDFJC-	1.934.940
			70%	CIENCIAS Y EDUCAC.	71.400
	CURSO LIBRE PLASTICOS	\$ 455.000	30%	UDFJC-	30.600
			70%	CIENCIAS Y EDUCAC.	318.500
149-2006	UAE SERVICIOS PUBLICOS	\$ 99.777.400	30%	UDFJC-	136.500
			70%	CIENCIAS Y EDUCAC.	69.844.180
09-2004	FDL SANTA FE	\$ 11.335.300	30%	UDFJC-	29.933.220
			70%	FACULT. CIENCIAS	7.934.710
07-2005	FDL SUMAPAZ	\$ 34.000.000	30%	UDFJC-	3.400.590
			70%	CIENCIAS Y EDUCAC.	23.800.000
08-2005	FDL SUMAPAZ	\$ 30.000.102	30%	UDFJC-	10.200.000
			70%	CIENCIAS Y EDUCAC.	21.000.071
363-2005	SECRETARIA DE EDUCACION	\$ 7.111.288	30%	UDFJC-	9.000.031
			70%	RECTORIA	4.977.901
06-2007	FDL TEUSAQUILLO	\$ 11.000.000	70%	RECTORIA	2.133.386
					7.700.000

CONTRALORÍA
DE BOGOTÁ, D.C.

No. CONVENIO	ENTIDAD	BENEFICIO INSTITUCIONAL	DISTRIBUCION BENEFICIO	BENEFICIARIOS	VALOR
141-2007	SECRETARIA DE EDUCACION	\$ 9.100.000	30%	UDFJC-	3.300.000
			70%	CIENCIAS Y EDUCAC.	6.370.000
			30%	UDFJC-	2.730.000
08-2007	FDL SUMAPAZ	\$ 11.000.000	70%	RECTORIA	7.700.000
			30%	UDFJC-	3.300.000
08-2004	FDL SANTA FE	\$ 9.900.000	70%	FACULTAD CIENCIAS	6.930.000
			30%	UDFJC-	2.970.000
06-0014-2003	FDL TUNJUELITO	\$ 9.700.000	70%	RECTORIA	6.790.000
			30%	UDFJC-	2.910.000
01-2005	FDL SUMAPAZ	\$ 7.600.000	70%	IPAZUD	5.320.000
			30%	UDFJC-	2.280.000
353-2005	SECRETARIA DE GOBIERNO	\$ 13.400.000	70%	IPAZUD	9.380.000
			30%	UDFJC-	4.020.000
020-2007	FDL TUNJUELITO	\$ 4.378.300	70%	RECTORIA	3.064.810
			30%	UDFJC-	1.313.490
	SEMINAR. ACTUAL. LICENC.	\$ 5.200.000	70%	CIENC. Y EDUCAC.	3.640.000
			30%	UDFJC-	1.560.000
245-2004	SECRETARIA DE EDUCACION	\$ 7.500.000	70%	CIENC. Y EDUCAC.	5.250.000
			30%	UDFJC-	2.250.000
047-2008	SECRETARIA DIST. MOVILIDAD	\$ 362.067.404	70%	RECTORIA	253.447.183
			30%	UDFJC-	108.620.221
069-2007	FDL LOS MARTIRES	\$ 4.500.000	70%	RECTORIA	3.150.000
			30%	UDFJC	1.350.000
078-2005	FDL ANTONIO NARIÑO	\$ 500.000	70%	RECTORIA	350.000
			30%	UDFJC	150.000
093-2323	SAN CRISTOBAL-ENGATIVA	\$ 27.740.000	70%	IPAZUD	19.418.000
			30%	UDFJC	8.322.000
198-2006	DAACD	\$ 6.600.000	70%	IPAZUD	4.620.000
			30%	UDFJC	1.980.000
185-2006	DAACD	\$ 22.357.600	70%	IPAZUD	15.650.320
			30%	UDFJC	6.707.280
238-2007	PLANEACION DISTRITAL	\$ 24.700.000	70%	INGENIERIA	172.900.000
			30%	UDFJC	7.410.000
311-2005	SECRETARIA DE EDUCACION	\$ 25.000.000	70%	IPAZUD	17.500.000
			30%	UDFJC	7.500.000
018-083	FDL SAN CRISTOBAL-ENGAT.	\$ 29.457.240	70%	IPAZUD	20.620.068
			30%	UDFJC	8.837.172
023-2007	IDEP	\$ 5.000.000	70%	FAC.C.	3.500.000

No. CONVENIO	ENTIDAD	BENEFICIO INSTITUCIONAL	DISTRIBUCION BENEFICIO	BENEFICIARIOS	VALOR
243-2007	MINISTERIO DE CULTURA	\$ 2.418.444	30%	UDFJC	1.500.000
			70%	FAC.C.	1.692.911
			30%	UDFJC	725.533
1244-2007	MINISTERIO DE CULTURA	\$ 2.500.000	70%	IDEXUD	1.750.000
			30%	UDFJC	750.000
1343-2007	MINISTERIO DE CULTURA	\$ 2.449.970	70%	IDEXUD	1.714.979
			30%	UDFJC-	734.991
139-2005	FDL CIUDAD BOLIVAR	\$ 30.000.000	70%	RECTORIA	21.000.000
			30%	UDFJC	9.000.000
03-2006	FDL CANDELARIA	\$ 5.989.382	70%	RECTORIA	4.192.567
			30%	UDFJC	1.796.815
014-2006	FDL PUENTE ARANDA	\$ 10.100.040	70%	RECTORIA	7.070.028
			30%	UDFJC	3.030.012
010-2006	FDL TUNJUELITO	\$ 9.557.800	70%	RECTORIA	6.690.460
			30%	UDFJC	2.867.340
05-043-2006	FDL USME	\$ 5.663.320	70%	RECTORIA	39.643.240
			30%	UDFJC	16.989.960
07-2006	FDL USME	\$ 6.251.600	70%	RECTORIA	4.376.120
			30%	UDFJC	1.875.480
03-2003	FDL RAFAEL URIBE URIBE	\$ 6.881.600	70%	RECTORIA	4.817.120
			30%	UDFJC	2.064.480
053-2006	DAS	\$ 1.593.625	70%	RECTORIA	1.115.538
			30%	UDFJC	478.088
017-2006	FDL PUENTE ARANDA	\$ 10.094.477	70%	RECTORIA	7.066.134
			30%	UDFJC	3.028.343
046-2004	COMPUTADORES P. EDUCAR	\$ 2.247.719	70%	RECTORIA	1.573.403
			30%	UDFJC	674.316
197-2007	LAB. PAZ MAGDALENA MEDIO	\$ 16.350.000	70%	RECTORIA	11.445.000
			30%	UDFJC	4.905.000
197-2007	LAB. PAZ DEL MEDIO AMBIENTE	\$ 1.016.480	70%	RECTORIA	711.536
			30%	UDFJC	304.944

Fuente: Soportes Resoluciones Rectoral Nos. 336 del 22 de julio de 2009 y 001 del 26 de enero de 2010.

Como se puede observar en el cuadro anterior, La distribución del beneficio institucional registrado da cumplimiento a lo establecido en el literal b del artículo 19 de la resolución No. 131 del 2 de junio de 2005. No obstante, la División de Recursos Financieros y el Idexud., en el registro de la contrapartida del beneficio en los gastos de administración y de inversión no

fue posible determinar la distribución citada generando incertidumbre en la inversión del beneficio. **Situación que se considera presunto hallazgo administrativo.**

Evaluada la respuesta, no se acepta porque los actos de adición presupuestal deben contar con los soportes que determinen claramente la distribución de los gastos de inversión para verificar el cumplimiento de la normatividad. **Situación que debe ser incluido en el plan de mejoramiento.**

3.2.3. Componente Contable

Para los registros de los institutos y unidades de extensión de la universidad se tiene en cuenta selectivamente las siguientes grupos contables:

3.2.3.1. Bancos - 1110.

El saldo de los bancos de la universidad fue de \$57.496.926.713 a diciembre 31 de 2009. De estos dineros, el 71% es decir, \$40.813.196.288 corresponde a Recursos Recibidos en Administración por concepto de suscripción de convenios interadministrativos que realizó el ente universitario. En estas cuentas bancarias de convenios se observó lo siguiente:

3.2.3.1.1. Las áreas de Tesorería y Contabilidad, no cuenta con un registro que identifique en cada banco el movimiento por código de cada uno de los convenios interadministrativos que ha suscrito las entidades estatales con el ente universitario, es decir, no tienen un control que permita identificar por lo menos el saldo que tiene cada convenio en la cuenta bancaria, toda vez, que el banco únicamente envía un solo extracto general por cuenta y no indica a que códigos pertenece los movimientos establecidos. En consecuencia, las normas técnicas relativas a este activo deben estar orientadas a definir criterios para el reconocimiento y la revelación de los hechos económicos relacionados con la función del cometido estatal: Lo anterior transgrede lo establecido en el numeral 2.7 de las Características Cualitativas de la Información Contable Pública del Plan General de la Contabilidad Pública y los literales e) y g) del artículo 2 de los objetivos del sistema de control interno de la Ley 87 de 1993.

En la primera parte de la respuesta el ente universitario manifiesta que los saldos de los convenios son cotejados con el banco. Con respecto a esto, no se realizan las conciliaciones de las cifras entre las áreas involucradas, además la cuenta por pagar de convenios se encuentra en depuración

contable y las cuentas bancarias de cada convenio no cuentan con un registro que identifique en cada banco el movimiento por código de cada convenio interadministrativos como lo indicaba la observación.

En el segundo párrafo manifiestan los mecanismos que van a establecer para subsanar la observación establecida. Lo cual, indica una aceptación de los hechos observados **Por consiguiente, se mantiene el Hallazgo Administrativo, que debe incluirse en el Plan de Mejoramiento, con las acciones correctivas correspondientes.**

3.2.3.1.2. El argumento expuesto por la UD, desvirtúa la observación, por lo tanto se acepta y **se retira el presunto hallazgo administrativo.**

3.2.3.1.3. Se determinó una diferencia a diciembre 31 de 2009 de \$89.448.804 al confrontar los saldos en libros de las cuentas BANCOLOMBIA No. 3943656591 y 3943656079 que maneja el ILUD (\$1.520.007.450) con el saldo de la Cuenta por Pagar – Recursos Recibidos en Administración en el ILUD código contable 24530164-01 (\$1.430.558.646), creando incertidumbre en las cifras reveladas e incumpliendo con lo indicado en los numerales 103 y 106 del Plan General de la Contabilidad Pública, que establecen la confiabilidad y verificabilidad de la información contable y el numeral 3.8 – Conciliación de la Información de Control Interno Contable, adoptado mediante Resolución 357 de julio 23 de 2008 de la Contaduría General de la Nación.

La entidad, en la respuesta, acepta la observación y menciona correctivos que está implementando para depurar las partidas que presentan diferencias, **en consecuencia se determina como un Hallazgo Administrativo, que debe ser incluido en el Plan de Mejoramiento con las acciones correctivas correspondientes.**

3.2.3.1.4. El ente universitario no anexo, oportunamente, copia de los comprobantes de los cheques mencionados en la respuesta, sin embargo **se han confirmado en la Tesorería y como consecuencia del nuevo análisis, se retira el presunto Hallazgo Administrativo.**

3.2.3.2. *Cuentas Por Pagar - Recursos Recibidos En Administración – 245301.*

Esta cuenta reflejó a diciembre 31 de 2008 un saldo de \$26.858.9415.136 y en la vigencia 2009 ascendió a \$39.674.840.516 y representa el valor de los dineros recibidos por el ente universitario para su administración, sin embargo, se contabilizan venta de servicios por contratos

interadministrativos, asesorías, servicios especializados, cursos, seminarios, etc. De esta cuenta, se observó lo siguiente:

3.2.3.2.1. Se están registrando en la Cuenta por Pagar - Recursos Recibidos en Administración por concepto de contratos o convenios interadministrativos, asesorías, servicios especializados, cursos, seminarios, vacacionales que según el objeto son originados en la prestación del servicio educativo y corresponden a la cuenta de Ingresos por Venta de Servicios Educativos. Así mismo, los gastos originados en el desarrollo de estas actividades son propios del ente universitario en función del cometido estatal y reflejan el resultado de la gestión. En consecuencia, estos hechos económicos no pueden ser recursos de terceros o en administración porque la universidad es quien recibe los recursos y es la ordenadora del gasto, incumpliendo de esta forma con el numerales: 224 de las Cuentas por Pagar y 2.9.1.4 de las Normas Técnicas Relativas a la Cuentas de Actividad Financiera, Económica, Social y Ambiental del Plan General de la Contabilidad Pública.

La observación corresponde a registros realizados en vigencias anteriores que en su momento debieron afectar la cuenta de patrimonio institucional. Además, en la respuesta se anuncia que se están realizando los ajustes necesarios para corregir la observación. **Por lo tanto, se confirma el Hallazgo Administrativo que debe ser incluido en el Plan de Mejoramiento con las acciones correctivas correspondientes.**

3.2.3.2.2. Se están registrando en la Cuenta por Pagar - Recursos Recibidos en Administración (código contable 24530164-01), recursos propios por Ventas de Servicios de Educación No Formal por concepto de matrículas y carnés de los cursos de idiomas que realiza el Instituto de Lenguas de la Universidad Distrital – ILUD y son consignados directamente por lo alumnos al Bancolombia de la entidad. Durante la vigencia 2008 ingresaron \$1.718.910.913 y en el año 2009 se recaudaron \$2.284.375.586, según los registros contables.

Por lo tanto, los valores recaudados como ingresos no son Cuenta por Pagar - Recursos Recibidos en Administración (código contable 24530164-01), porque, no son obligaciones adquiridas por la entidad, sino son ingresos propios que reflejan el desarrollo de la actividad del cometido estatal y deben Incrementar el Patrimonio Institucional del ente universitario, en consecuencia, se está incumpliendo con lo establecido en los numerales 2.9.1.2.3 de las Cuentas por Pagar y 2.9.1.4.1 – relacionado con los Ingresos del Plan General de la Contabilidad Pública y el literal e) del

artículo 2 de la Ley 87 de 1993, en cuanto a la oportunidad y confiabilidad de la información de sus registros.

La universidad, en la respuesta, acepta la observación, en consecuencia **se ratifica el Hallazgo Administrativo que debe ser incluido en el Plan de Mejoramiento con las acciones correctivas correspondientes.**

3.2.3.2.3. El ILUD durante la vigencia 2008 realizó gastos por \$1.377.065.285 y en el año 2009 efectuó pagos por \$1.813.444.177, que fueron contabilizados en forma irregular a la Cuenta por Pagar - Recursos Recibidos en Administración (código contable 24530164-01), ya que, estos no son producto de convenios interadministrativos, sino que son Gastos originados en el desarrollo de la actividad que realiza el ente universitario a través del ILUD, que deben reducir el Patrimonio Institucional del periodo contable respectivo. Esto conlleva, a la ausencia de controles, seguimiento y clasificación de las actividades efectuadas como el incumplimiento de los numerales: 116 – Registro, 117 – Causación, 2.9.1.2.3 -Cuentas por Pagar y 2.9.1.4.2 – Gastos del Plan General de la Contabilidad Pública, literal e) del artículo 2 de la Ley 87 de 1993, en cuanto a la oportunidad y confiabilidad de la información de sus registros y el artículo 8 del Acuerdo 002 del 2001 emanado del Consejo Superior Universitario.

La universidad en la respuesta, acepta la observación, por lo tanto, **se confirma el Hallazgo Administrativo que debe ser incluido en el Plan de Mejoramiento con las acciones correctivas correspondientes.**

3.2.3.2.4. Se detectaron diferencias por concepto de recaudo de matrículas y de carnés por \$41.711.579, al cotejar los reportes del Sistema de Información ILUD (\$3.891.745.200) y los reportes que genera el mismo Instituto (\$3.933.456.779) en las vigencias 2008 y 2009, como se observa en el siguiente cuadro que no contiene los reembolsos de matrículas:

CUADRO 8
INGRESOS POR MATRICULAS Y CARNÉS DEL ILUD
DIFERENCIA ENTRE REPORTES
VIGENCIAS 2008 - 2009

(En pesos)

BIMESTRE / AÑO	INFORMACION SEGÚN EI SISTEMAS DEL ILUD	INFORMACION SEGÚN LOS REPORTES DEL ILUD	DIFERENCIA ENTRE REPORTES
I – 08	374.178.200	373.049.330	1.128.870
II – 08	392.534.400	394.339.000	-1.804.600
VACACIONAL – 08	55.998.000	56.293.000	-295.000
III – 08	447.469.600	446.820.099	649.501

CONTRALORÍA
DE BOGOTÁ, D.C.

BIMESTRE / AÑO	INFORMACION SEGÚN EI SISTEMAS DEL ILUD	INFORMACION SEGÚN LOS REPORTES DEL ILUD	DIFERENCIA ENTRE REPORTES
IV -08	408.822.000	417.368.370	-8.546.370
TOTAL 2008	1.679.002.200	1.687.869.799	-8.867.599
I - 09	474.285.000	476.685.480	-2.400.480
II - 09	529.263.000	535.477.790	-6.214.790
VACACIONAL - 09	85.304.000	85.304.000	0
III - 09	554.145.000	560.397.740	-6.252.740
IV - 09	569.746.000	587.721.970	-17.975.970
TOTAL 2009	2.212.743.000	2.245.586.980	-32.843.980
TOTAL INGRESOS	3.891.745.200	3.933.456.779	-41.711.579

Fuente: Reportes y Página Web del ILUD

Lo anterior, genera incertidumbre en las cifras reveladas por el ILUD, incidiendo en el patrimonio institucional de la universidad, incumpliendo con lo establecido en los numerales 103 y 106 del Plan General de la Contabilidad Pública, que establecen la confiabilidad y verificabilidad de la información contable y el numeral 3.8 – Conciliación de la Información de Control Interno Contable, adoptado mediante Resolución 357 de julio 23 de 2008 de la Contaduría General de la Nación.

Este ente de control no acepta la respuesta emitida por la universidad, toda vez, que los reportes del ILUD se convierten en un soporte oficial cuando se elaboran los informes de gestión, son fuente de información para el proceso auditor, y deben coincidir en las diferentes vigencias. **Por lo tanto, se mantiene el Hallazgo Administrativo que debe ser incluido en el Plan de Mejoramiento con las acciones correctivas correspondientes.**

3.2.3.2.5. Se refleja una diferencia de \$69.829.720 en los recaudos por matriculas y carnés, al confrontar los registros contables (\$4.003.286.499) de las vigencias 2008 (\$1.718.910.913) y 2009 (\$2.284.375.586) con los reportes suministrados por el ILUD (\$3.933.456.779) en las mismas vigencias, generando incertidumbre en las cifras reveladas e incumpliendo con lo indicado en los numerales 103 y 106 del Plan General de la Contabilidad Pública, que establecen la confiabilidad y verificabilidad de la información contable y el numeral 3.8 – Conciliación de la Información de Control Interno Contable, adoptado mediante Resolución 357 de julio 23 de 2008 de la Contaduría General de la Nación.

El ente universitario, en su respuesta, indica acciones tendientes a subsanar la observación, lo cual indica que el hecho existe y debe corregirse. **En consecuencia se mantiene el Hallazgo Administrativo, que debe ser**

incluido en el Plan de Mejoramiento con las acciones correctivas correspondientes.

3.2.3.2.6. La universidad dentro del proceso de depuración de saldos contables y de acuerdo con el Plan de Mejoramiento suscrito con este ente de control, ha realizado la liquidación de recursos de convenios interadministrativos, por concepto de beneficios institucionales que se encontraban registrados contablemente en la Cuenta por Pagar – Recursos Recibidos en Administración (código 245301), los cuales, fueron liberados y ajustados a la cuenta Otros Ingresos Extraordinarios - Utilidades de Convenios (código 48109004), por la vigencia 2009 \$1.861.898.987 y \$3.645.394.768 a septiembre de 2010, para un total de recursos recuperados de \$5.507.293.755.

De los recursos recuperados por la universidad, en la Auditoría Gubernamental con Enfoque Integral, Modalidad Especial, PAD 2009, vigencia 2009, Ciclo III, reportó como Beneficio de Control Fiscal en el numeral 2.3.2 de ese informe final un valor de \$1.531.388.949 registrados en libros contables a octubre 31 de 2009.

Como producto de seguimiento de esta auditoría y dada las observaciones en los diferentes informes de auditoría, relacionado en el componente de los estados contables Cuentas por Pagar, por depuración de los convenios se reportó la diferencia de \$3.975.904.806 como **Hallazgo Positivo** a la Contraloría de Bogotá, D. C., y fue considerado en la Mesa de Trabajo No. 10 de septiembre 29 de 2010 como un **Beneficio de Control Fiscal por Recuperación**.

3.2.3.2.7. Del total de los recursos recaudados provenientes de la liquidación de los convenios interadministrativos por concepto de beneficios instituciones que son \$5.507.293.755, el ente universitario ha adicionado a su presupuesto únicamente \$4.274.729.798, que se encuentran distribuidos en las Resoluciones: No. 026 de agosto 27 de 2009 (\$927.411.460), No. 01 de enero 26 de 2010 (\$844.576.178) fue incluida como parte de los excedentes financieros liquidados a 31 de diciembre de 2009 y la No. 012 de junio 10 de 2010 por \$2.502.742.160, emanadas del Consejo Superior Universitario. Por lo tanto, falta por adicionar al presupuesto \$1.232.563.957. En consecuencia, se debe garantizar la correcta evaluación y seguimiento de la gestión organizacional y asegurar la oportunidad y confiabilidad de la información de sus registros, como lo establecen los literales d) y e) del artículo 2 de la Ley 87 de 1993.

La entidad acepta la observación e indica que realizó el ajuste mediante la Resolución 022 de septiembre 23 de 2010, de la cual no se anexo copia a la respuesta, pero se cotejó con el Sistema de Información de Secretaría General de la Universidad Distrital. **Por consiguiente se mantiene el Hallazgo Administrativo que debe ser incluido en el Plan de Mejoramiento, con la acción correctiva cumplida.**

3.2.3.2.8. En este proceso de depuración de saldos de la Cuenta por Pagar Recursos Recibidos en Administración (código 245301), no se han tenido en cuenta para su ajuste contable y trasladar a la cuenta Otros Ingresos Extraordinarios-Utilidades de Convenios (código 48109004), \$1.005.393.474, que se encuentran distribuidos en las Resoluciones: No. 810 de Diciembre 22 de 2009 por \$68.454.188, No. 552 de agosto 27 de 2010 por \$276.342.118 y No. 553 de agosto 27 de 2010 por \$660.597.167, emanadas del Rector de la UDFJC. Así mismo, una vez liberados estos recursos también deben ser adicionados al presupuesto de la entidad. En consecuencia los registros contables deben contabilizarse de manera cronológica, observando las etapas relativas al reconocimiento como lo establecen los principios contables, numerales 116 – Registros y 117 – Devengo o Causación, del Plan General de la Contabilidad Pública.

El ente universitario, al indicar en la respuesta las acciones a realizar para subsanar el hecho, acepta la observación, **en consecuencia se mantiene el Hallazgo Administrativo que debe ser incluido en el Plan de Mejoramiento con las acciones correctivas correspondientes.**

3.2.3.2.9. El Consejo Superior Universitario mediante la Resolución No. 01 de enero 26 de 2010, liquidado a diciembre 31 de 2009 excedentes financieros por \$6.009.007.051 como Ingresos de Capital, sin tener en cuenta que \$844.576.178 correspondían a dineros por resultados de las actividades de extensión (Beneficio Institucional), que debió registrarse presupuestalmente en el rubro rentas contractuales y otras rentas contractuales; los cuales, debieron ser destinados para financiar los gastos de inversión dentro del Plan Trienal, en proporción del 40% para la facultad o instituto que dirigió el proyecto y el 60% para la universidad, transgrediendo los artículos décimo octavo y décimo noveno de la Resolución 668 del 28 de noviembre de 2008.

El ente universitario, en su respuesta, acepta la observación, en consecuencia **se ratifica el Hallazgo Administrativo, que debe ser incluido en el Plan de Mejoramiento, con las acciones correctivas correspondientes. La presunta incidencia disciplinaria se retira por las respuestas dadas en el componente de presupuesto.**

3.2.3.2.10. En el movimiento por cuenta general, del código contable 48109004 denominada otros ingresos extraordinarios por utilidades de convenios interadministrativos se determinó, que en la columna de descripción de los registros no indica el número del convenio al que corresponde el beneficio institucional liquidado, lo que conlleva, a que la información contable no se pueda verificar a través de los diferentes mecanismos de comprobación y de responsabilidad en el proceso específico, en consecuencia se incumple con el numeral 106 de la Verificabilidad del Plan General de la Contabilidad Pública y numeral 3.8 – Conciliación de la Información de Control Interno Contable, adoptado mediante Resolución 357 de julio 23 de 2008 de la Contaduría General de la Nación.

La entidad manifiesta en su respuesta: *“El archivo documental soporte de los registros hace parte de los mismos, por lo tanto en los soportes se indica el número de convenio al que corresponde el beneficio institucional liquidado”*.

Este ente de control no comparte lo anterior, porque el movimiento de la cuenta general, se considera un libro auxiliar de contabilidad que deben tener el control detallado de las transacciones y operaciones de la entidad, con base en los comprobantes de contabilidad y los documentos soporte, como lo establece el numeral 344 del Plan General de Contabilidad Pública, **en consecuencia se mantiene el Hallazgo Administrativo que debe ser incluido en e Plan de Mejoramiento con las acciones correctivas correspondientes.**

3.2.3.2.11. El ente universitario está realizando giros o transferencias sin la legalidad del gasto y del pago asociado, es decir, las órdenes de pago no tienen los nombres y firmas del Ordenador del Gasto, Responsables del Presupuesto y Contador. Así mismo, no cuentan con los soportes de disponibilidad y registro presupuestal firmados por el responsable del Presupuesto de la entidad, tan solo se limita a citar dentro de la orden de pago un numero de disponibilidad y registro presupuestal, los cuales son inexistentes, toda vez, que al solicitar el soporte de las mismas, le indican al ente de control que es un *“sistema de prueba piloto”*.

Esta situación no garantiza la protección de los recursos de la organización ante los posibles riesgos que los afecten, generando incumplimiento con lo establecido en los numerales: 3.5.2 – Ordenes de Pago del Capítulo III del Manual Programación, Ejecución y Cierre Presupuestal de las Entidades que Conforman el Presupuesto Anual del Distrito Capital, las Empresas

Industriales y Comerciales del Distrito y Sociedades por Acciones y de Economía Mixta sujetas al régimen de aquellas y de la Empresas Sociedades del Estado, adoptado mediante la Resolución No. 1602 de diciembre 10 de 2001; 2.9.2.1 – Soportes de Contabilidad del Plan General de la Contabilidad Pública; literal a) del artículo 2 de la Ley 87 de 1993 y lo indicado en el Proceso de Gestión de Recursos Financieros del procedimiento de Pago de Cuentas AFI – P07 del Manual de Calidad de la UDFJC, que fue adoptado mediante la Resolución de Rectoría No. 680 de Diciembre 5 de 2008.

Este ente de control no comporte la respuesta emitida por la universidad, porque hay pagos de nóminas de docentes por OPS, de facturas con cargo a Institutos que no tienen ordenador de gasto, ni disponibilidad ni reserva presupuestal. Así mismo, una circular informativa de la Vicerrectoría Administrativa y Financiera de la universidad donde establece unos formatos de giro, no debe estar en contravía de la Resolución No. 1602 de diciembre 10 de 2001 como lo establece la observación, **por lo tanto, se mantiene el Hallazgo Administrativo que debe ser incluido en el Plan de Mejoramiento.**

3.2.3.2.12. De acuerdo con la exposición realizada por la universidad en su respuesta desvirtúa la observación, **por lo tanto, el presunto hallazgo administrativo se retira.**

3.2.3.3. *Concepto Control Interno Contable*

Con base en el análisis realizado a los institutos y unidades de extensión de la Universidad Distrital Francisco José de Caldas se determina lo siguiente:

3.2.3.3.1. La información contable no tiene las características de confiabilidad, comprensibilidad y relevancia, para que la gestión contable sea eficiente, transparente y lograr el control de los recursos públicos. Así mismo, se deben definir e implementar los controles que sean necesarios con el fin de administrar los riesgos identificados y garantizar la existencia y efectividad de la información contable y sus controles, como lo indican los literales a), g) y h) del numerales 1.2. - Objetivos de control interno contable del Manual de Procedimientos adoptado por la Resolución 357 de Julio 23 de 2008 por el Contador General de la Nación.

Se considera que la observación es suficientemente clara y está enfocada a la inexistencia de controles necesarios para que el proceso contable sea transparente y eficiente. **Por lo tanto, se mantiene el Hallazgo**

Administrativo que debe ser incluido en e Plan de Mejoramiento con las acciones correctivas correspondientes.

3.2.4. Componente de contratación

Para realizar el seguimiento a los contratos interadministrativos suscritos por la Universidad en la que actúa contratista. Se solicito al IDEXUD la relación de proyectos de extensión (contratos interadministrativos) de los cuales relacionaron 75 proyectos por valor de \$14.781.997.379.

De los anteriores proyectos se excluyeron los siguientes por no tener valor alguno:

**CUADRO NO. 9
CONVENIOS DE COOPERACIÓN**

No.	NOMBRE PROYECTO	OBJETO	PLAZO	VALOR
171 del 16-02-2009	TUTORÍAS DE INVESTIGACIÓN PARA ESTUDIANTES Y DOCENTES DE LA SECRETARÍA DE EDUCACIÓN Y PARTICIPANTES DEL CONTRATO INTERADMINISTRATIVO 171/07 SUSCRITO ENTRE LA SECRETARIA DE EDUCACIÓN Y LA UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS.	SEMINARIO "TUTORÍAS EN INVESTIGACIÓN" DE LA MAESTRIA EN INVESTIGACIÓN SOCIAL INTERDISCIPLINARIA.	2 años	0
SN	CONVENIO MARCO DE COOPERACIÓN ENTRE J.A. ZABALA & CONSULTORES ASOCIADOS LTDA. Y LA UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS	ESTABLECER LAS BASES DE COOPERACIÓN ENTRE LA EMPRESA J.A. ZABALA CONSULTORES & ASOCIADOS LTDA Y LA UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS, PARA ADELANTAR ACCIONES CONJUNTAS EN TEMAS DE INTERÉS RECÍPROCO PARA CADA UNA DE LAS PARTES, EN LAS ÁREAS DE SERVICIOS ACADÉMICOS DE INVESTIGACIÓN EN CIENCIA, TECNOLOGÍA, EDUCACIÓN, AMBIENTE, SOCIEDAD, EXTENSIÓN Y EN TODAS LAS DEMÁS FORMAS DE ACCIÓN UNIVERSITARIA QUE PUEDA	2 años	0
SN	CONVENIO MARCO DE COOPERACIÓN INTERINSTITUCIONAL ENTRE LA UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS Y EL MUNICIPIO LENGUAZQUE DEPARTAMENTO DE CUNDINAMARCA	AUNAR ESFUERZOS Y RECURSOS PARA DESARROLLAR LABORES DE BENEFICIO MUTUO PARA LAS ENTIDADES Y LAS COMUNIDADES DE INFLUENCIA, REALIZANDO PROYECTOS ESPECÍFICOS PERMANENTES CON SU RESPECTIVA PROGRAMACIÓN DE ACTIVIDADES.	3 años	0
SN	CONVENIO MARCO DE COOPERACIÓN INTER-INSTITUCIONAL ENTRE LA UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CLADAS Y EL MUNICIPIO DE TOCAIMA DEPARTAMENTO DE CUNDINAMARCA.	AUNAR ESFUERZOS Y RECURSOS PARA DESARROLLAR LABORES DE BENEFICIO MUTUO PARA LAS ENTIDADES Y PARA LAS COMUNIDADES DE INFLUENCIA, REALIZACIÓN DE PROYECTOS ESPECÍFICOS PERMANENTES CON SU RESPECTIVA PROGRAMACIÓN DE ACTIVIDADES.	3 años	0

No.	NOMBRE PROYECTO	OBJETO	PLAZO	VALOR
SN	CONVENIO MARCO DE COOPERACIÓN ENTRE PEARSON COLOMBIA Y LA UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS	ESTABLECER LAS BASES DE COOPERACIÓN ENTRE PEARSON Y LA UNIVERSIDAD, PARA ADELANTAR ACCIONES CONJUNTAS EN TEMAS DE INTERÉS RECÍPROCO PARA CADA UNA DE LAS PARTES, EN LAS ÁREAS DE SERVICIOS ACADÉMICOS DE INVESTIGACIÓN EN CIENCIA, TECNOLOGÍA, EDUCACIÓN SOCIEDAD Y EXTENSIÓN.	3 años	0

Para realizar seguimiento al cumplimiento de los contratos interadministrativos suscritos por las entidades del estado con la UDFJC, se determinó realizar seguimiento a los siguientes:

CUADRO NO. 10
MUESTRA DE CONTRATOS INTERADMINISTRATIVOS

(en pesos)

AÑO	NUMERO	ENTIDAD	Valor
2008	007	FDL TEUSAQUILLO	Convenio Interadministrativo de Cofinanciación No.007 Celebrado Entre El Fondo De Desarrollo Local De Teusaquillo Y La Universidad Distrital Francisco José De Caldas.
2008	011	FONDO DE DESARROLLO LOCAL DE TEUSAQUILLO.	Aunar Esfuerzos Interinstitucionales Para Brindar Acompañamiento Técnico, Realizar Talleres De Sensibilización, Diagnóstico Y Capacitación Para La Implementación De Las Normas Técnicas Sectoriales En Turismo Sostenible A Prestadores De Servicios De Alojamiento, Y/O Hospedaje, Restaurante Y/O Agencias De Viaje De La Localidad De Teusaquillo Con Miras A Fortalecerlos, Mejorar La Calidad De Los Servicios y La Sostenibilidad
2008	013	FONDO DE DESARROLLO LOCAL DE SUMAPAZ.	Desarrollar el proyecto 108 conformación, consolidación y operación del sistema cultural con identidad local mediante el desarrollo e implementación del sistema local de cultura y/o eventos afines. "Escuela de Educación Artística".
2008	200	FDL SAN CRISTOBAL	Convenio Interadministrativo De Cofinanciación No. 200 De 2008 Suscrito Entre El Fondo De Desarrollo Local De San Cristóbal Y La Universidad Distrital Francisco José De Caldas.
2008	185-08	METROVIVIENDA	Contrato Interadministrativo No.185 Suscrito Entre Metrovivienda Y La Universidad Distrital Francisco José De Caldas
2008	187	METROVIVIENDA	Contrato Interadministrativo No. 187 Suscrito Entre Metrovivienda Y La Universidad Distrital Francisco José De Caldas
2008	931	SECRETARIA DE EDUCACION	Desarrollar Con Maestras, Maestros Y Directivos De Los Colegios Distritales De Preescolar, Básica Secundaria Y Media Un Programa De Formación En Ingles Con Énfasis En Las Cuatro (4) Habilidades Escuchar, Hablar, Leer Y Escribir Para Apropiar Tecnologías De Enseñanza Y Promover El Aprendizaje Del Idioma Ingles Y Formar A Los Docentes Para La Certificación En El Nivel B2 De Conformidad Con El Marco Común Europeo
2009	002	ASOCIACIÓN COLOMBIANA PARA EL AVANCE DE LA CIENCIA	Contrato De Asesoría No. 002 - 2009 Ref: Acac - Ministerio De Educación Nacional Convenio De Ciencia Y Tecnología 795-2009
2009	073	CONTRATO INTERADMINISTRATIVO No. 073 DE 2009 CELEBRADO ENTRE EL INSTITUTO PARA LA INVESTIGACIÓN EDUCATIVA Y	Realizar El Diseño De La Metodología De Intervención E Instrumentos De Evaluación Pedagógica Desde Un Punto De Vista Educativo, Para La Formación De Cultura Ciudadana A Niños Del Segundo Ciclo En El Marco De La Fase De Desarrollo De La Investigación Del Programa "Pedagogía Ciudadana 2009".

AÑO	NUMERO	ENTIDAD	Valor
		EL DESARROLLO PEDAGÓGICO - IDEP Y LA UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS	
2009	105	CONTRATO INTERADMINISTRATIVO NÚMERO No. 105 DE 2009 CELEBRADO ENTRE EL INSTITUTO PARA LA INVESTIGACIÓN EDUCATIVA Y DESARROLLO PEDAGÓGICO - IDEP Y LA UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS.	Prestación De Servicios Profesionales Para Realizar El Trabajo De Campo, Diseño Del Aplicativo Para La Captura De Datos Incluyendo Lectura Óptica, Aplicación Y Digitación De Instrumentos Para La Implementación De Los Ciclos En 56 Instituciones Educativas Del Distrito Capital.
2009	235	LA PERSONERIA DE BOGOTA	Convenio Interadministrativo De Cooperación No 235 Suscrito Entre La Personería De Bogotá Y La Universidad Distrital Francisco José De Caldas
2009	258	GOBERNACIÓN DE CUNDINAMARCA	Contrato Interadministrativo N° 258 De 2009, Celebrado Entre El Departamento De Cundinamarca - Secretaría De Educación Y La Universidad Distrital Francisco José De Caldas Con Nit N° 899999230-7
2009	982	SECRETARÍA DE EDUCACION DEL DISTRITO	Convenio Interadministrativo No. 982-2009 Suscrito Entre La Secretaría De Educación Distrital Y La Universidad Distrital Francisco José De Caldas.
2009	1473	SECRETARÍA DE EDUCACION DEL DISTRITO	Contrato Interadministrativo De Servicios Número 1473 Celebrado El 4 De Agosto De 2009 Entre El Distrito Capital -Secretaría De Educación Y La Universidad Distrital Francisco José De Caldas.
2009	002	COMPUTADORES PARA EDUCAR	Convenio Interadministrativo De Cooperación Y Cofinanciación No. 002-09 Suscrito Entre La Asociación Computadores Para Educar Y La Universidad Distrital Francisco José De Caldas.

Antes de abordar el seguimiento es necesario precisar los siguientes conceptos con los cuales se clasificará la muestra:

Los convenios interadministrativos se considerarán financiados, cuando sean pagados en su totalidad por la entidad contratante. Parágrafo 1 del artículo 11 de la Resolución 131 de 2005. Caso de los convenios interadministrativos Nos. 187,185, 931 de 2008 y 982, 258, 105, 073 y 002 de 2009.

Los convenios interadministrativos se considerarán cofinanciados, cuando la entidad contratante y la Universidad aportan conjuntamente en porcentajes diferentes para la financiación de los mismos. En estos casos, el aporte de la Universidad estará representado por la valoración que haga de sus recursos físicos y de su talento humano destinado a la ejecución del proyecto y participará en un porcentaje de hasta el veinte por ciento (20%) sobre el valor total del proyecto. En casos excepcionales la Universidad podrá participar en porcentajes mayores y nunca iguales o superiores al

cincuenta por ciento (50%), para lo cual se requiere de la aprobación previa por parte del Comité de Investigaciones del Comité Central de Extensión, según sea el caso. Parágrafo 2 del artículo 11 de la Resolución 131 de 2005. De acuerdo a esta definición se clasifican los siguientes convenios Nos. 007, 011,013, 200 de 2008 y 002 de 2009.

Los convenios interadministrativos se considerarán de cooperación, cuando la entidad contratante y la Universidad aportan en porcentajes iguales para la financiación total de los mismos. En estos casos, el aporte de la Universidad estará representado por la valoración que haga de sus recursos físicos y de su talento humano destinado a la ejecución del proyecto. Parágrafo 3 del artículo 11 de la Resolución 131 de 2005. Dentro de esta clasificación se enmarco el convenio No. 235 de 2009 suscrito con la personería de Bogotá.

Los convenios interadministrativos se considerarán de solidaridad, cuando la Universidad aporta un porcentaje mayor al 50% del valor total del convenio o lo financie en su totalidad. Para ello se requerirá de la aprobación previa por parte del Comité de investigaciones o del Comité Central de Extensión, según sea el caso. Parágrafo 4 del artículo 11 de la Resolución 131 de 2005. De la muestra no se observo convenio alguno.

En la presente auditoria se evaluó los siguientes aspectos:

Constatar la existencia de disponibilidad y registro presupuestal de acuerdo a lo establecido en el Artículo 52 del Decreto 714 de 1996 en concordancia con el artículo 71 del decreto 111 de 1996 cuyos resultados sirvieron de soporte en el componente de presupuesto.

Verificar que las estipulaciones contenidas en los contratos correspondan a su esencia y naturaleza, de conformidad con las normas civiles, comerciales, normas especiales y las previstas en la ley de contratación administrativa.

En la etapa de ejecución, el control se realizó sobre las cuentas canceladas para el cumplimiento de las obligaciones derivadas del contrato, con el objeto de establecer su conformidad con las disposiciones presupuestales y con el cumplimiento de las obligaciones derivadas del mismo (ejecución idónea y oportuna, calidad y cantidad ofrecidas, entre

otras) Lo anterior teniendo en cuenta que el contrato es ley para las partes.

Verificar que las cuentas correspondientes a los pagos originados en la ejecución de los contratos, contengan los soportes necesarios conforme a las estipulaciones contenidas en los mismos, determinadas por la ley, su reglamentos y la autonomía de la voluntad de las partes.

Etapa Postcontracual del contrato, se analizarán los aspectos financieros, de gestión y de resultados, así como lo relacionado con el cumplimiento o incumplimiento del contrato, a fin de instaurar las acciones necesarias para establecer la responsabilidad fiscal en los eventos en que sea posible establecer un detrimento patrimonial en el erario público, sin perjuicio de las demás acciones de ley.

Del seguimiento a los convenios se determinó:

Convenio No. 931 de 2008. Desarrollar con maestras, maestros y directivos de los Colegios Distritales de Preescolar, Básica Secundaria y media un programa de formación en inglés con énfasis en las cuatro (4) habilidades: escuchar, hablar, leer y escribir para apropiar tecnologías de enseñanza y promover el aprendizaje del idioma inglés y formar a los docentes para la certificación en el nivel B2 de conformidad con el marco común Europeo. Por valor de \$220.000.000.

Mediante contrato de modificación y aclaración No.1, del 23 de octubre de 2008, donde se modifica el alcance del objeto las obligaciones y el plazo de ejecución. En el alcance se amplía a dos (2) programas, en el programa uno (1) en la formación en inglés con énfasis, en las cuatro (4) habilidades, escuchar, hablar, leer y escribir para promover el aprendizaje del idioma. En el programa dos (2) preparación de docentes para la certificación en el nivel B2 de conformidad en el marco Europeo.

3.2.4.1 Con oficio Idexud No.711 de 2010, la directora solicita la liquidación y la transferencia de los recursos por concepto de beneficio institucional del convenio 931 de 2008 por valor de \$31.929.825.00, cuenta contable 2453010363 de conformidad con lo determinado en el artículo 19 de la resolución 668 del 28 de noviembre de 2008, discriminando el 40% para el IIUD y el 60% para la universidad. De la verificación de la liquidación del beneficio este corresponde al valor de \$26.400.000 y no a \$31.929.825 como lo ordena el Idexud. Hecho que genera un enriquecimiento sin causa a favor del ente universitario y una disminución al patrimonio de la SED. Transgrediendo el literal a. del artículo decimonoveno de la resolución 668

de 2008. **Situación que se considera presunto hallazgo administrativo con incidencia disciplinaria**

Evaluada la respuesta, no se acepta porque, el Contrato Interadministrativo cuando se suscribió, también formaba parte del contrato, el presupuesto, que fue aprobado por las partes y este se debe ejecutar así, de lo contrario se debió realizar un otrosí donde se aclarará el valor sobrante.

No obstante y teniendo en cuenta que los recursos no son de la entidad se retira la incidencia disciplinaria y se deja como **Hallazgo Administrativo que debe ser incluido en el plan de mejoramiento.**

Contrato de asesoría No.002 del 5 de octubre de 2009. Con el objeto de asesorar y evaluar máximo Cinco Mil (5.000) proyectos del concurso expediciones botánicas siglo XXI José Celestino Mutis (1732–1808), en las categorías proyectos de aula reverdecimiento escolar y herbario virtual a través de la plataforma Colombia aprende. Por valor de 250.000.000.

Del seguimiento a la forma de pago, se verifico el cumplimiento de la clausula sexta del contrato la cual prescribe: *“Se cancelara a través de tres (3) desembolsos así: el primer desembolso equivalente al 30% del valor del presente contrato sujeto a la entrega por parte del asesor de los instrumentos de evaluación. Un Segundo desembolso del 30% una vez el Ministerio de Educación Nacional cierre la inscripción de proyectos al concurso nacional. Un tercer y último desembolso equivalente al 40% sujeto a la entrega por parte del asesor del informe final del proyecto”*

Se verificó los pagos recibidos por la universidad los cuales se describen en cuadro siguiente:

CUADRO 11
PAGOS REALIZADOS ASOCIACIÓN COLOMBIANA PARA EL AVANCE DE LA CIENCIA - ACAC.

(en pesos)

Concepto	Porcentaje de pago	Valor Pagado	Orden de Pago y Fecha
Primer Desembolso	30%	\$ 75.000.000.00	107773636 del 1 de Diciembre de 2009.
Segundo Desembolso	30%	\$ 75.000.000.00	268002995 del 24 de Marzo de 2010
Tercer Desembolso	40%	\$100.000.000.00	5332752 del 2 de Agosto de 2010.

Fuente: Expediente contractual.

3.2.4.2 Del cuadro anterior, se observó que la universidad no cumplió con la liquidación e incorporación en forma proporcional del beneficio institucional in cumpliendo lo establecido en el literal c) y d) del articulo decimonoveno de la resolución 668 de 2008, de otra parte, el contrato se termino antes del 2

de agosto de 2010 y a la fecha no se ha liquidado, ni se ha solicitado la incorporación del beneficio al presupuesto de la Universidad. **Lo que se considera un presunto hallazgo administrativo con incidencia disciplinaria.**

Evaluada la respuesta, se realizará seguimiento dentro de la Auditoría Gubernamental a la vigencia 2010, para verificar las acciones adelantadas dentro del Modulo 2 de Si capital. Por lo tanto se le quita la incidencia disciplinaria. **Confirmando el Hallazgo administrativo que debe ser incluido en el Plan de mejoramiento.**

Convenio Interadministrativo No.105 del 25 de Agosto de 2009. Suscrito con Instituto para la Investigación Educativa y el Desarrollo Pedagógico- IDEP, con el objeto de prestar los servicios profesionales para realizar el trabajo de campo, diseño del aplicativo para la captura de datos, incluyendo lectura óptica aplicación y digitación de instrumentos para la implementación de los ciclos, en Cincuenta y seis (56) Instituciones Educativas del Distrito Capital. Por valor de \$116.557.200.00

3.2.4.3 Este convenio no se encuentra liquidado, a pesar de haberse terminado el 30 de diciembre de 2009 y de existir un proyecto de liquidación de fecha 28 de abril de 2010. Hecho que afecta la ejecución de ingresos. Lo que transgrede presuntamente los literales a, b y c. del artículo décimo noveno de la resolución 668 de 2008. **Situación que se considera un presunto hallazgo administrativo con incidencia disciplinaria.**

La entidad en su respuesta, adjunto el acta de liquidación suscrito por el Director del IDEP, **situación que desvirtúa el hallazgo el cual es retirado del informe.**

Convenio Interadministrativo No.185-08 del 29 de diciembre de 2008. Suscrito con Metrovivienda, con el objeto de realizar la Interventoría de la construcción de la Octava Etapa y obras complementarias de urbanismo de la ciudadela el porvenir de la Localidad de Bosa. Por valor de \$604.283.400

3.2.4.4 El convenio se encuentra terminado, el informe final de la Interventoría se entregó el 27 de Julio de 2010, a la fecha no se ha liquidado. Afectando la ejecución de ingresos Lo que transgrede presuntamente los literales a, b y c. del artículo décimo noveno de la resolución 668 de 2008. **Situación que se considera un presunto hallazgo administrativo con incidencia disciplinaria.**

El ente de control acepta la respuesta dada por el ente universitario y procede a retirar el presente hallazgo.

Convenio Interadministrativo de cofinanciación No.07 del 26 de diciembre de 2008, suscrito con el Fondo de Desarrollo Local de Teusaquillo, con el objeto de generar el modelo de escuela de formación artística no Formal de la Localidad, como proceso sistemático y permanente de formación artística con bases académicas otorgadas por una Institución de Educación Superior, dirigida a niños, niñas y jóvenes, de la Localidad de Teusaquillo que permita el acceso democrático a la cultura, genera procesos de organización cultural que expresen y reflexionen el sentir local, se rescaten las habilidades y potencialidades artísticas y culturales de los niños y niñas, jóvenes así como se fomente el sentido de pertenencia e identificación cultural de los habitantes de Teusaquillo, dentro del proyecto 1418.08 denominado “Forjar en Teusaquillo una cultura de todos y para todos” Componente escuelas locales de Formación artística”. Por valor de \$300.000.000 de los cuales el FDLT aporta \$273.000.000 y la Universidad aporta la suma de \$27.000.000 representados en asesoría profesional, y uso de instalaciones para el desarrollo administrativo por 7 meses.

3.2.4.5. Este convenio se termino el 14 de octubre de 2009, a la fecha no se ha liquidado. Hecho que afecta la ejecución de ingresos, transgrediendo presuntamente los literales a, b y c. del artículo décimo noveno de la resolución 668 de 2008. **Situación que se considera un presunto hallazgo administrativo con incidencia disciplinaria.**

De la evaluación de la respuesta dada por el ente universitario, se acepta la respuesta, dejándose como hallazgo administrativo porque los ingresos generados por su ejecución en la actualidad no han ingresado al presupuesto. **Se confirma el Hallazgo Administrativo que debe ser incluido en Plan de mejoramiento.**

Convenio Interadministrativo de cofinanciación No. 011 del 29 de diciembre de 2008, suscrito con el Fondo de Desarrollo Local de Teusaquillo, con el objeto de aunar esfuerzos interinstitucionales para brindar acompañamiento técnico, realizar talleres de sensibilización, diagnóstico, y capacitación para la implementación de la normas técnicas sectoriales en turismo sostenible a prestadores de servicio de alojamiento y hospedaje, restaurantes y/o agencias de viajes de la Localidad de Teusaquillo, con miras a fortalecerlos, mejorar la calidad de los servicios y la sostenibilidad en temas ambientales, socioculturales y económicos, potencializando la productividad y la competitividad de la localidad en el sector.

Por valor de \$100.068.703 de los cuales el FDLT aporta \$90.971.548 y la Universidad aporta la suma de \$9.097.155 representados en asesoría profesional, y uso de instalaciones para el desarrollo administrativo por 7 meses.

3.2.4.6. El 27 de septiembre de 2010 mediante oficio 934 de solicita liquidar el beneficio por valor de \$10.916.586 de los cuales 40% unidad ejecutora IDEXUD \$4.366.634 y 60% a la Universidad por valor de \$6.549.952. A la fecha este valor no ha sido incorporado al presupuesto, lo que genera incertidumbre en las cifras presupuestales de conformidad con lo establecido en el párrafo primero del artículo decimo octavo de la resolución 668 de 2008, **lo que se considera un presunto hallazgo administrativo.**

En la respuesta dada manifiestan: “A la fecha se encuentra en trámite para realizar la respectiva liquidación y apropiación de beneficio”. La entidad acepta el hallazgo, **el cual debe ser incluido en el plan de mejoramiento para el seguimiento.**

Convenio Interadministrativo de servicios No.1473 de 4 de Agosto de 2009 con la Secretaria de Educación Distrital con el objeto de Implementar los programas académicos que ofrece la U.D., en los colegios distritales definidos y acordados conjuntamente entre la SED y UDFJC, en el marco de proyecto de jóvenes con mejor educación media y mayores oportunidades de educación superior.

El alcance del objeto es: A) Admisión de Estudiantes en programas académicos de educación superior de la UDFJC, los beneficiados mediante el presente convenio serán exclusivamente de jóvenes egresados de Bogotá, (Colegios Oficiales Distritales, en concesión o en contrato con la SED.) de los estratos 1, 2 y 3 o nivel del Sisben 1 y 2. B) Desarrollo por parte de la UD, de programas académicos de educación superior en los Colegios oficiales del distrito definido y acordado conjuntamente entre la SED y la UDFJC, con pleno respeto de la autonomía de que ella dispone conforme a la Constitución Política y la Ley. C) Sostenibilidad académicas por parte de la universidad de las cohortes de estudiantes que sean vinculados al presente convenio de sostenibilidad financiera por parte de la SED de las cohortes de estudiantes que sean vinculados al presente convenio.

3.2.4.7. Por valor de \$228.000.000.00 con fecha de iniciar el 3 de abril de 2009, a la fecha de hoy, no se ha suscrito el acta de iniciación, afectando la

correcta ejecución de sus compromisos adquiridos en cumplimiento a su objeto social. Lo que transgrede el literal b del artículo 2 de la ley 87 de 1993, Se solicita a la universidad informar las razones por las cuales no ha iniciado la ejecución. **Situación que se considera un presunto hallazgo administrativo.**

La respuesta dada por la administración, manifiesta estar en la etapa previa para su ejecución, situación que confirma el hallazgo administrativo, el cual será objeto de seguimiento, por lo tanto, se debe **incluir en el plan de mejoramiento.**

Convenio de cooperación y cofinanciación. No. 002 de 2009. Del 12 de Mayo de 2009. Con el objeto de ejecutar la estrategia correspondiente a la etapa de formación y acompañamiento la cual entre otras conlleva: A) Desarrollar en docentes, estudiantes y directivos mayores destrezas y debilidades en el uso del computador. B) Integrar en los procesos pedagógicos que desarrollan los maestros en distintas áreas, metodologías de enseñanza innovadora utilizando las TICS. C) Generar a partir del desarrollo de actividades y proyectos pedagógicos que integren de manera pertinente las TICS, nuevas relaciones entre las sedes educativas y su entorno comunitario. D) Promover el aprendizaje colaborativo y lúdico gracias al uso de las Tecnologías de información y comunicación en la educación. E) Promover procesos institucionales y comunitarios de planeación y organización para el desarrollo de políticas integrales en incorporación de tecnologías de información y comunicación en la educación básica. F) Generar la participación de los beneficiarios del programa en redes de aprendizaje sobre informática educativa en los diferentes niveles es decir nacionales, internacionales y regionales. G) Fortalecer las estrategias de mantenimiento, sostenibilidad, desarrollo y renovación de los recursos informáticos.

En el formato 4 de la propuesta material didáctico, concurso de méritos 001 de 2009, se observa la entrega de cartillas impresas, 1.- Para el reconocimiento del papel de las Tics en la educación de sus potencialidades pedagógicas y retos para el docente.

2.- Para articular la actividad pedagógica con el planeamiento y el uso de las Tics para dar un mayor alcance para las actividades del aula y tener elementos de seguimiento y evaluación de los procesos escolares. 3.- Para identificar las posibilidades que brindan las Tics para mejorar procesos administrativos y conocimiento del funcionamiento y operación de los diferentes componentes del computador, conocimiento de los criterios

básicos para el mantenimiento preventivo y para reportar la necesidad del mantenimiento correctivo.

3.2.4.8. El convenio debió terminar en Julio 20 de 2010 a 6 de octubre de 2010, fecha de la evaluación, no se evidencia acta o documento alguno de terminación, habiéndose vencido el plazo de ejecución, lo anterior no garantiza la eficacia y eficiencia de sus compromisos garantizando la correcta ejecución de sus funciones y actividades, Transgrediendo el literal b del artículo 2 de la ley 87 de 1993. **Situación que se considera un presunto hallazgo administrativo**

Este hallazgo no recibió la respuesta, situación que confirma **el Hallazgo administrativo que debe ser incluido en el plan de mejoramiento**

Convenio Interadministrativo 258 de 2009, con el objeto de desarrollar un proceso formativo dirigido a estudiantes de educación media de las instituciones educativas del departamento de Cundinamarca en el área de inglés teniendo en cuenta los estándares de competencias para lengua extranjera del Ministerio de Educación Nacional y los criterios para la enseñanza de lenguas contempladas en el marco común de referencia europea.

El alcance del objeto: 1) Formar durante el 2009 1.200 estudiantes de las instituciones educativas de Cundinamarca en lengua inglesa. 2) Certificar en el Nivel A1 del marco común de referencia europea para lenguas a 1.200 estudiantes de las instituciones educativas de Cundinamarca. 3) Desarrollar en 80 horas el programa formativo en lengua inglesa a estudiantes de IE de Cundinamarca. 4) Proceso formativo se desarrollara en 20 provincias teniendo como sede los municipios de Cundinamarca.

3.2.4.9. A la fecha la liquidación del beneficio institucional no ha sido incorporado al presupuesto, generando incertidumbre en los ingresos del ente universitario de conformidad con lo establecido en el parágrafo primero del artículo decimo octavo de la Resolución 668 de 2008, **lo que se considera un presunto hallazgo administrativo**

No se acepta la respuesta, porque la UDFJC es una institución organizada y estructurada con funciones definidas por dependencias, las cuales en su conjunto conlleva al cumplir con la normatividad expedida para cumplir sus fines, por lo tanto **se confirma el Hallazgo Administrativo que debe ser incluida en el plan de mejoramiento**

Contrato Interadministrativo de Servicios 0982 del 29 de Mayo de 2009. Con el objeto de formar Maestros, Maestras y Directivos para el proceso de certificación según el Marco Común Europeo. Por valor de \$375.000.000.00.

En el contrato El ILUD empleará un enfoque metodológico que combina 32 horas de trabajo directo en las aulas, 6 horas de trabajo tutorial y 10 horas de trabajo autónomo distribuido en actividades llevadas a cabo en las salas de autoaprendizaje y a través de internet, para un total de 48 horas por curso, es indispensable que los docentes que participen en este programa de lengua inglesa demuestren un nivel de suficiencia en inglés intermedio alto. El programa de formación tiene una cobertura de 150 docentes participantes, de los cuales se espera que 120 docentes presenten examen. Realizar el programa de perfeccionamiento del idioma, con los maestros del sector oficial. Proveer el mantenimiento adecuado para que los estudiantes maximicen sus capacidades y aprovechen sus conocimientos de la mejor manera en el momento de enfrentar la prueba de certificación internacional FCE (First Certificate in English). Presentación del test First Certificate in English ante la Universidad de CAMBRIDGE para obtener el certificado internacional. Realizar un Sistema de Evaluación Permanente que permita identificar el nivel de lengua de los participantes. Diseñar estrategias de retención de los maestros que permiten cumplir con la cobertura propuesta.

3.2.4.10. Este convenio termina el 10 de diciembre de 2010. La UDFJC no dio cumplimiento a lo establecido en el literal c del Artículo Decimonoveno en el sentido de liquidar el beneficio institucional en forma proporcional a los desembolsos realizados por la Secretaria de Educación, lo que genera riesgo en sus operaciones financieras. **Situación que se considera presunto hallazgo administrativo**

No se acepta la respuesta, porque la norma es del 2008, y el cumplimiento de la misma era a partir del 29 de noviembre del mismo año, por lo que no se concibe que dos años después todavía se encuentre en implementación. **Por lo expuesto se confirma el hallazgo administrativo que debe ser incluido en el Plan de mejoramiento.**

Convenio Interadministrativo de Cofinanciación No. 13 del 26 de junio de 2008. Suscrito con el Fondo de Desarrollo Local de Sumapaz con el objeto de desarrollar el proyecto 108, conformación, consolidación y operación del sistema cultural con identidad local mediante el desarrollo e implementación del sistema local de cultura y/o eventos afines. “Escuela de Educación Artística”. Por valor de \$335.000.000 de los cuales el FDL de

Sumapaz aporta la suma de \$280.000.000.00 y la UDFJC \$27.000.000.00. Final \$307.000.000.

El alcance del objeto fue: 1). Ofrecer formación en las diferentes disciplinas del arte que le permitan a los niños, jóvenes y adultos en general, cualificar sus condiciones en el campo de las artes 2) Elevar el nivel de formación y con ello consolidar los grupos artísticos de la localidad 3).Inclusión y articulación de la escuela de educación artística con el sistema de educación formal y con las iniciativas de educación no formal 4) Promover e incentivar la consolidación de grupos artísticos de la vereda o corregimiento. 5) Fomentar todas las formas de expresión artística a través de los procesos pedagógicos – culturales de la escuela de Educación Artística, 6) Promover e incentivar la consolidación de grupos artísticos de la vereda o corregimiento, 7) Continuar con los ciclos en las diferentes aéreas artísticas Danza, Teatro, Música, litera-lúdica, audiovisuales, pintura, 8) Consolidar los grupos musicales: Banda Juvenil, Banda Infantil, guitarra, vientos, 9) Realizar una muestra de los resultados en los procesos de formación y consolidación, 10) La escuela de educación Artística continuará su proceso en las áreas de música, dibujo, pintura, danza, teatro, audiovisuales y litera-lúdica, 11) Ampliar a varias veredas de la localidad la oferta de educación y formación artística logrando mayor participación para dinamizar el Sistema Local de Cultura, 12) Fortalecer la participación y compromiso de las organizaciones sociales y educativas con la escuela de formación artística en la defensa de la cultura campesina. 13) Capacitar y facilitar a los sumapaceños formular sus políticas culturales reconociendo y valorando el patrimonio ambiental biótico hídrico y cultural con el que cuenta. 14) Ejecutar el proyecto mediante una etapa básica para los que ingresan por primera vez y una etapa avanzada para los que vienen del proceso anterior.

3.2.4.11. Este convenio fue objeto de observación por la Subdirección de Fiscalización de desarrollo local en el sentido de no haberse liquidado, situación que fue subsanada en la vigencia de 2009. A la fecha este valor no ha sido incorporado al presupuesto creando incertidumbre en la ejecución de ingresos, de conformidad con lo establecido en los literales a, b y c del artículo decimo noveno de la resolución 668 de 2008, **lo que se considera un presunto hallazgo administrativo con incidencia disciplinaria.**

Con la respuesta la entidad acepta el hallazgo, e indica que adelantó los trámites para ser incluido en la última adición presupuestal el cual será objeto de seguimiento del ente de control, **situación que confirma el hallazgo administrativo desestimando la incidencia disciplinaria.**

4. ANEXOS

ANEXO 1

CUADRO DE PRESUNTOS HALLAZGOS DETECTADOS

(EN PESOS)

TIPO DE HALLAZGO	CANTIDAD	VALOR	REFERENCIACION
ADMINISTRATIVOS	34		2.1.1, 2.1.2, 2.1.3, 3.2.1.1, 3.2.2.1, 3.2.2.2.1, 3.2.2.2.2, 3.2.2.2.3, 3.2.2.2.4, 3.2.2.3.1, 3.2.2.3.2, 3.2.3.1.1, 3.2.3.1.3, 3.2.3.2.1, 3.2.3.2.2, 3.2.3.2.3, 3.2.3.2.4, 3.2.3.2.5, 3.2.3.2.6, 3.2.3.2.7, 3.2.3.2.8, 3.2.3.2.9, 3.2.3.2.10, 3.2.3.2.11, 3.2.3.3.1, 3.2.4.1, 3.2.4.2, 3.2.4.5, 3.2.4.6, 3.2.4.7, 3.2.4.8, 3.2.4.9, 3.2.4.10, 3.2.4.11.
FISCALES	0	N.A	
DISCIPLINARIOS	0		
PENALES	0	NA	

ANEXO 2.

SEGUIMIENTO PLAN DE MEJORAMIENTO

ORIGEN	DESCRIPCION DEL HALLAZGO U OBSERVACION	ACCION CORRECTIVA	META	FECHA DE INICIO	FECHA DE TERMINACION	RESULTADO DEL INDICADOR SEGUIMIENTO	ANALISIS - SEGUIMIENTO ENTIDAD	RANGO DE CUMPLIMIENTO - SEGUIMIENTO CONTRALORIA	ESTADO DE LA ACCION FORMULADA
AUDITORIA ESPECIAL PERIODO AUDITADO 2006-2009	2.3.1.1 Se solicito al IDEXUD los siguientes informes: ejecución presupuestal, estado Financiero de Tesorería, estado Financiero de Contabilidad, Certificado de recibo a satisfacción expedido por la Entidad contratante y Acuerdo de finalización suscrito e	1. Estandarización de los contenidos de las carpetas de cada uno de los convenios. 2. Auditorías internas entre dependencias con apoyo de la Oficina Asesora de Control Interno. 3. Evaluación, implementación de proceso de creación, seguimiento y liquidación	1) Entregar oportunamente la documentación requerida por el ente de control. 1er. SEMESTRE: 50% - 2do. SEMESTRE: 50%. (Acción permanente) 2) Lograr la depuración de la Cuenta Convenios. 1er. SEMESTRE: 30% - 2do. SEMESTRE: 70%. 3) Regularizar el seguim	2009/09/01	2010/12/15	0.1000000000000000 00555111512312578 27021181583404541 015625	1- La información para cada convenio, se encuentra en físico y digital y reposa en el archivo de la Unidad de Extensión, en estos momentos se adelantan actividades de organización, verificación y complementación de información. 2- Un funcionario de la Unidad de Extensión se encuentra en la capacitación programada por la Universidad para la formación de auditores internos. 3- En este momento se están realizando las liquidaciones de Proyectos Autofinanciados y Convenios de vigencias anteriores, así mismo de la incorporación del beneficio institucional. En lo concerniente a la depuración de convenios, a través del Contrato suscrito con la firma Edgar Nieto y Asociados, se aprobaron las fichas técnicas con las cuales se depurará la suma de \$369.547.548.04 por 50 Cursos y Seminarios y \$751.866.884.10 por 39 Convenios. Se documentara el procedimiento de liquidación de cursos a partir de la unificación de criterios entre códigos 01 y 02 del sistema de Si Capital	1.40	E
AUDITORIA ESPECIAL PERIODO AUDITADO 2006-2009	2.3.1.2 . En el Anexo No.2, se tomo para efectos de liquidación financiera el saldo de cada convenio y no el valor del porcentaje correspondiente que esta establecido en el Literal a) del Artículo 19 de la Resolución No.131 de junio 2 de 2005 ?por la cu	1. Evaluación, implementación de proceso de creación, seguimiento y liquidación de cursos, seminarios y diplomados (Educación para el trabajo y el desarrollo humano) 2. Seguimiento a la ejecución de convenios y a los procesos de liquidación, según la nor	1) Entregar oportunamente la documentación requerida por el ente de control. 1er. SEMESTRE: 50% - 2do. SEMESTRE: 50%. (Acción permanente) 2) Lograr la depuración de la Cuenta Convenios. 1er. SEMESTRE: 30% - 2do. SEMESTRE: 70%. 3) Regularizar el seguim	2009/09/01	2010/12/15	0.1000000000000000 00555111512312578 27021181583404541 015625	1- Los procedimientos de las actividades propias de la Unidad de Extensión se rigen bajo ciertas rutinas de trabajo, pero aún no se encuentran estandarizados o establecidos, con base en un formato o lineamiento preestablecido. 2- Se estan adelantando actividades para la estandarización del proceso de liquidaciones e incorporación de beneficio institucional.En lo concerniente a la depuración de convenios, a través del Contrato suscrito con la firma Edgar Nieto y Asociados, se	1.10	E

CONTRALORÍA
DE BOGOTÁ, D.C.

ORIGEN	DESCRIPCION DEL HALLAZGO U OBSERVACION	ACCION CORRECTIVA	META	FECHA DE INICIO	FECHA DE TERMINACION	RESULTADO DEL INDICADOR SEGUIMIENTO	ANALISIS - SEGUIMIENTO ENTIDAD	RANGO DE CUMPLIMIENTO - SEGUIMIENTO O CONTRALORIA	ESTADO DE LA ACCION FORMULADA
							aprobaron las fichas técnicas con las cuales se depurará la suma de \$369.547.548.04 por 50 Cursos y Seminarios y \$751.866.884.10 por 39 Convenios.		
AUDITORIA ESPECIAL PERIODO AUDITADO 2006-2009	2.3.3. Falta por autorizar e ingresar al presupuesto \$603.977.489 a octubre 31 de 2009, que es lo registrado por contabilidad (\$1.531.388.949) y lo liquidado por presupuesto (\$927.411.460)	Ajustar el presupuesto de ingresos. La Universidad ajusta hasta el valor apropiado y la diferencia cuando se aprueba el presupuesto de la siguiente vigencia.	Que en el presupuesto estén incluidos todos los valores por los diferentes conceptos de convenios. 1er. SEMESTRE: 50% - 2do. SEMESTRE: 50%.	2009/12/21	2010/12/31	1	Durante la vigencia 2009 se ajustó presupuestal y contablemente la liquidación del beneficio institucional, de tal manera que al 31 de diciembre del 2009 se liquidó el beneficio institucional por valor total de \$844.576.178, adicionales al valor presupuestado en la vigencia 2009. Este valor se adicionó al ingreso presupuestal de la Universidad mediante su inclusión en el cálculo de los Excedentes Financieros 2009, o excedentes de tesorería e incorporados al presupuesto de la vigencia 2010 una vez el Consejo Superior aprobó dichos excedentes	1.50	E
AUDITORIA ESPECIAL PERIODO AUDITADO 2006-2009	2.3.4 Al confrontar el beneficio institucional que ha generado la extensión, con los gastos de funcionamiento asignado al IDEXUD, estas cifras son equiparables, pero al sumarle los gastos de las demás unidades coordinadoras, estas cifras son superiores a	1. Seguimiento y control a la liquidación financiera interna e incorporación de beneficio institucional en las Unidades de Extensión, Institutos y demás Unidades ejecutoras. 2. Auditorías internas entre dependencias con apoyo de la Oficina Asesora de Con	Garantizar el ingreso del beneficio institucional de los convenios aplicando el seguimiento y control requerido. 1er. SEMESTRE: 50% - 2do. SEMESTRE: 50%.	2009/09/01	2010/12/15	0.1000000000000000 00555111512312578 27021181583404541 015625	1- En este caso la meta de inclusión del beneficio institucional está en ciertos, debido a que los proyectos se encuentran en ejecución, en finalización o en proceso de liquidación, motivo por el cual, el beneficio institucional no se ha solicitado. 2- hay 2 convenios liquidados de los cuales se encuentra en trámite la solicitud del beneficio institucional	1.20	E
AUDITORIA ESPECIAL PERIODO AUDITADO 2006-2009	2.6.1. De la revisión de las ordenes de prestación de servicio, se determinó que la supervisión de la ejecución del SÍEXUD esta a cargo del Director del IDEXUD (el primero es Economista y Administrador de Empresas, el Segundo es Ingeniero Industrial y el	1. Establecer una supervisión compartida entre los aspectos técnicos y administrativos, en coordinación con la Oficina Asesora de Sistemas en contratos que tengan que ver con desarrollo de sistemas de información para la Universidad.	Designar supervisores de Contratos y Órdenes de Prestación de servicios relacionados con desarrollo de sistemas de información de la Universidad con la idoneidad y experiencia requerida. 1er. SEMESTRE: 60% - 2do. SEMESTRE: 40%.	2009/12/21	2010/12/21	0.5	El Comité de Informática y Telecomunicaciones, tiene definido este procedimiento y todas las Dependencias de la Universidad deben acogerse a él. Es de anotar que dicho Comité no puede garantizar que las Dependencias den cumplimiento al mismo, por no ser un Órgano de Control. La Universidad, debe garantizar que todos los procesos de contratación relacionados con este tema, sean desarrollados dentro del Comité de Informática y Telecomunicaciones. El Comité de Informática y Telecomunicaciones debe proyectar para la firma del Rector, un comunicado para la comunidad universitaria, donde se establezca dicha directriz.	1.70	c

CONTRALORÍA
DE BOGOTÁ, D.C.

ORIGEN	DESCRIPCION DEL HALLAZGO U OBSERVACION	ACCION CORRECTIVA	META	FECHA DE INICIO	FECHA DE TERMINACION	RESULTADO DEL INDICADOR SEGUIMIENTO	ANALISIS - SEGUIMIENTO ENTIDAD	RANGO DE CUMPLIMIENTO - SEGUIMIENTO O CONTRALORIA	ESTADO DE LA ACCION FORMULADA
AUDITORIA ESPECIAL PERIODO AUDITADO 2006-2009	2.6.2. De lo expuesto, se concluye que el Sistema de Información SIEXUD, no contó con el acompañamiento de la Oficina Asesora de sistemas. Además, atiende soluciones que satisfacen necesidades específicas como es la extensión, pero hace que proliferen las	1. Presentación de documentación del SIDEJUD y de agenda de trabajo al Comité de Informática de la Universidad para evaluación de funcionalidades y de alternativas de articulación con el SI CAPITAL 2 y otros componentes. 2. Ejecución de las actividades	Todo desarrollo de software debe estar debidamente aprobado en el Comité de Sistemas. fer. SEMESTRE: 50% - 2do. SEMESTRE: 50%. (Acción permanente).	2010/12/21	2010/09/30	0.1000000000000000 00555111512312578 27021181583404541 015625	1- En cuanto a este hallazgo, la Unidad de Extensión de la Facultad Tecnológica ha adelantado acciones de actualización constante de información y fidelización de archivos con la información requerida para el reporte en el sistema SIDEJUD y la exploración y conocimiento de la herramienta, para el reporte posterior según indicaciones del IDEJUD.	1.00	E
AUDITORIA ESPECIAL PERIODO AUDITADO 2006-2009	2.6.3. Del análisis realizado a las bondades que presta el Sistema de Información de Gestión ? SIEXUD que a la fecha no está en producción, y que son las mismas que presta el Sistema de Información Integral en el MODULO 2 de SI CAPITAL se determina que a	1. Definir una agenda de trabajo con el IDEJUD. 2. Identificar los procesos precontractuales, contractuales y poscontractuales y financieros: presupuestales, tesoreriales y contables, que se desarrollan en el IDEJUD. 3. Ajustar los procesos identificados	Que el MODULO 2 de SI CAPITAL, almacene y ejecute los procesos identificados a ser implementados en el punto 4 de las acciones correctivas de este plan de mejoramiento.	2009/12/21	2010/06/30	0.1199999999999999 99555910790149937 38383054733276367 1875	Se han desarrollado una serie de reuniones de trabajo entre la División de Recursos Financieros, el IDEJUD y la Oficina Asesora de Sistemas, obteniéndose los siguientes resultados. 1. Se definió la agenda de trabajo. 2. Se inició la identificación de los procesos: *Se identificaron las diferentes modalidades de proyectos de extensión, con sus particularidades. ** Se elaboró la matriz de procesos y procedimientos administrativos. *** Se identificaron los procesos y procedimientos tecnológicos que se aplican en el sistema SI CAPITAL, en la UNIDAD EJECUTORA 01- PRESUPUESTO, con el fin de evaluar su pertinencia para el apoyo al manejo de los diferentes proyectos de extensión. 3. Se inició el ajuste de los procesos identificados: * Se ajustó el proceso de ?Aprobación y creación de convenios. Modernización administrativa y control financiero de proyectos?. ** Se determinó que el proceso de ejecución presupuestal de la UNIDAD EJECUTORA 02- CONVENIOS, debe aplicar los mismos procedimientos de la UNIDAD EJECUTORA 01- PRESUPUESTO. 4. Presentación de propuestas a Rectoría: * Se presentó y aprobó por Circular de Rectoría No. 925 de marzo 26 de 2010, el proceso de ?Aprobación y creación de convenios. Modernización administrativa y control financiero de proyectos?. 5. Realización de pruebas y ajustes: * Se determinó un proyecto de extensión de la Facultad de Ingeniería para	1.20	E
PROMEDIO TOTAL DE AVANCE CUMPLIMIENTO								1,30	