[image: image2.jpg]O

CONTRALORIA

DE BOGOTA. D.C.

[image: image1.jpg]O

CONTRALORIA

DE BOGOTA. D.C.

INFORME EJECUTIVO AUDITORIA GUBERNAMENTAL CON ENFOQUE INTEGRAL - MODALIDAD ESPECIAL A LA CONTRATACIÓN

FONDO DE DESARROLLO LOCAL DE BARRIOS UNIDOS - FDLBU

VIGENCIA 2003

PLAN DE AUDITORIA DISTRITAL 2003 -2004

FASE II

DIRECCIÓN TÉCNICA SECTOR DESARROLLO LOCAL

Y PARTICIPACION CIUDADANA

BOGOTA D. C ., DICIEMBRE DE 2004

INFORME EJECUTIVO AUDITORIA GUBERNAMENTAL CON ENFOQUE INTEGRAL MODALIDAD ESPECIAL- CONTRATACIÓN AL FONDO DE DESARROLLO LOCAL DE BARRIOS UNIDOS

Contralor de Bogotá

 Óscar González Arana

Contralor Auxiliar(E)
Guillermo Ernesto Tuta Alarcón

Director Sectorial
Pedro Nel Pineda Rojas

Subdirector de Fiscalización
Mónica Inés Delgado Ortiz

Asesor Jurídico
Carlos Humberto Ibáñez

Jefe Unidad Local
Yenis Ordóñez Gutiérrez

Equipo Auditor
María del Carmen Valbuena

Martha Patricia Niño Leguizamón

 Yaneth Pinzón Benavides

Analistas Sectoriales
Luis Eduardo Cañas Rodríguez

CONTENIDO

 Página

1. HECHOS RELEVANTES Y DE IMPACTO PARA LA

 OPINIÓN PUBLICA 4

2. RESUMEN DEL ANÁLISIS ESTRATEGICO SECTOR LOCAL 6

3. DICTAMEN INTEGRAL A LA GESTION Y RESULTADOS 9

4. DESCRIPCION DE LOS HALLAZGOS 11

5. CUADRO DE HALLAZGOS DETECTADOS Y COMUNICADOS 12

1. HECHOS RELEVANTES Y DE IMPACTO PARA LA OPINIÓN PUBLICA
En la dinámica contemporánea, la territorialización del análisis de los asuntos sociales, económicos y culturales resulta crucial para el diseño de políticas públicas y programas de desarrollo. En estas condiciones, la identificación, conocimiento y comprensión confiable de los fenómenos sociolaborales y productivos para la formulación de programas y proyectos que propicien una mayor dinamización del desarrollo social y económico local requieren de estudios y análisis conceptuales adecuados.

En la Localidad de Barrios Unidos, predomina la visión de negocio sobre la visión empresarial, ante lo cual la capacidad interactiva, el relacionamiento sectorial la consolidación de redes y la agremiación son ínfimas. Los niveles de afiliación a los gremios, no representan la dinámica económica de la Localidad. Las actividades se caracterizan por su baja complejidad tecnológica y por métodos artesanales de trabajo. Es significativa la presencia de micro y pequeñas empresas.

Sin embargo, teniendo en cuenta el interés tanto de la Comunidad como de la Administración Local durante el segundo semestre de la vigencia 2003 se desarrollaron proyectos que apuntan a sus principales problemas y necesidades como son:

En infraestructura vial dentro del desarrollo de la productividad urbana y la movilidad de la población, Barrios Unidos geoestratégicamente, por su ubicación dentro de la ciudad se constituye en escenario clave, al cual convergen los programas de renovación urbana y ordenamiento territorial, particularmente en lo relacionado con las actuales obras de expansión del sistema Transmilenio, además se desarrollaron mediante convenios con IDIPRON obras de recuperación mantenimiento, reparcheo y recuperación de las vías locales.

El Fondo de Desarrollo local en procura de mitigar las más apremiantes necesidades de la comunidad en cuanto a inversión social se refiere, realizó convenios con la Universidad Pedagógica para el desarrollo de los proyectos relacionados con implementación de escuelas de formación de lideres para el desarrollo cultural y productivo de la localidad; apoyo integral para la tercera edad y desarrollo de sus actividades.

Los hechos de mayor relevancia que se pueden considerar en el período evaluado al Fondo de Desarrollo Local de Barrios Unidos, apuntan a la aplicación de la siguiente normatividad:

· La ley 734 de 2002, Código Disciplinario Único la cual entró en vigencia el 6 de mayo de 2003.

· El Decreto 2170 de 2002, Reglamentario de la Ley 80 de 1993, el cual entró en vigencia el 1° de enero de 2003.

· Acuerdo Local No. 04 del 15 de diciembre de 2002 aprobó el Presupuesto inicial de Rentas e Ingresos y de Gastos e Inversión para la vigencia 2003 de la Localidad de Barrios Unidos y liquidado por la Alcaldesa Local mediante el Decreto Local No.14 del 20 de diciembre de 2002

· Creación del comité técnico de saneamiento contable mediante Resolución interna No. 0069 del 14 de octubre de 2003.

· La ley 863 de 2003, por la cual se prorroga el plazo para el saneamiento contable a diciembre 31 de 2005.

2. RESUMEN DEL ANALISIS ESTRATEGICO DEL SECTOR LOCAL

Desde una visión estructural, la gestión del Sector Local engloba un proceso complejo en el cual intervienen diversos actores tales como; el Alcalde Mayor, los Alcaldes Locales, las Juntas Administradoras Locales, los Fondos de Desarrollo Local (con sus funcionarios pertenecientes a la nomina de la Secretaria de Gobierno), Las Unidades Ejecutivas locales UEL, Las instituciones representantes de la comunidad y la comunidad en general.

Por el campo de acción tan amplio en el que se circunscribe la gestión local, se han presentado un sinnúmero de falencias de todo orden en las administraciones locales, pero principalmente, en los procesos de contratación.

A manera de recuento en cuanto al desarrollo de la contratación local, es importante destacar que el origen de la creación de las UEL (en 1998, durante el Gobierno de Enrique Peñalosa), se sustentó con el argumento de combatir la corrupción imperante en ese momento, en el proceso de contratación surtido en las localidades de forma directa por parte de los Alcaldes Locales, además de la falta de adecuados estudios técnicos, oportunidad e impacto para la comunidad en general en cuanto a la ejecución de los contratos.

Como es evidente, se buscó sanear el proceso estructural de contratación con el propósito de definir a posteriori las competencias en cuanto a la capacidad de contratación, deslindando claramente las competencias locales de las UEL en materia de contratación; ya que con los anteriores Decretos se delegó a los Secretarios de Despacho, Directores de Departamentos Administrativos y de Establecimientos Públicos, la facultad para contratar, ordenar los gastos y pagos con cargo a los presupuestos de los Fondos de Desarrollo Local, en los programas, subprogramas y proyectos de los Planes de Desarrollo Locales. Delegaciones ratificadas en el Artículo 35 del Decreto 854 del 2001, que además mantiene y permite la celebración de convenios interadministrativos de Cofinanciación, por parte de los Alcaldes Locales.

En el anterior contexto, en la vigencia 2003 en materia presupuestal, para el cumplimiento de los Planes de Desarrollo, el 50,32% de los presupuestos locales que equivalen a $114.589.7 millones fueron ejecutados por las Unidades Ejecutivas Locales (UEL), mientras que los Alcaldes Locales contrataron directamente un total de $113.135,9 millones, es decir el 49.68% de los recursos de los Planes; de los cuales $78.652.7 millones (34.54%) fueron ejecutados por Convenios Interadministrativos de Cofinanciación y $34.483.2 millones (15.14%) mediante el Objetivo Gestión Pública Admirable, con lo cual se pagan los honorarios, seguros y servicios de salud de los ediles y se adquieren los elementos necesarios para el normal funcionamiento de la administración local y se pagan servicios públicos, entre otros

En cuanto al criterio de oportunidad en la ejecución de los proyectos, con el nuevo proceso FDL-UEL, en vez de ajustarse a los trámites normales, la excesiva tramitología ha ocasionado la falta de oportunidad en la ejecución de los proyectos y los contratos derivados de estos. Como ejemplo, el proceso de contratación de los proyectos viabilizados, en su mayoría se realizaron en los meses de noviembre y diciembre del año 2003, en promedio este proceso tardó entre 6 y 8 meses, lo cual determinó que el avance físico y/ ejecución de los proyectos, en su mayoría, se trasladarán a la vigencia 2004. Ya en las UEL, en promedio se toman entre tres (3) y cinco (5) meses para efectuar la correspondiente contratación.

Los procesos de planeación y contratación fueron deficientes e inoportunos, notándose la mayor concentración de los compromisos al final de la vigencia, denotando falencias en la formulación y ejecución de los proyectos, en el cumplimiento de funciones y en el intercambio de información entre los Fondos de Desarrollo Local que tienen la responsabilidad de la expedición de certificados de disponibilidades y registros presupuéstales; formulación de los proyectos; diligenciamiento de las fichas EBI e inscripción en el Banco de Programas y Proyectos; avales de la oficina de planeación local; descripción y análisis de conveniencia; presupuestos de obra y suscripción de convenios Interadministrativos de Cofinanciación y en las UEL donde debían responder por la evaluación de la viabilidad técnica de las solicitudes; devolución de solicitudes no viables para ajuste; selección objetiva para la contratación; suscripción de contratos; solicitud de registros presupuéstales a los FDL y elaboración de relaciones de giro para efectos del pago.

En este orden de ideas, el balance social de las Administraciones Locales indica que estas no cumplen con los objetivos y la misión de mejorar oportunamente el nivel de calidad de vida de la población, dada la falta de oportunidad en la solución de los problemas más sentidos de la comunidad a través del gasto social; por lo tanto, el impacto hacia la comunidad es tardío, por cuanto el bajo índice de ejecución de la inversión y la demora en la ejecución de los proyectos no permite que los habitantes de las localidades solucionen la problemática relacionada con las competencias de las Administraciones Locales en materia de infraestructura vial, salud, seguridad educación y medio ambiente, entre otras, mostrando así un proceso administrativo ineficaz e ineficiente en la gestión local.
De otra parte, a pesar de la experiencia en el proceso de contratación entre los FDL y las UEL, este no se ha consolidado, y por el contrario hoy son el problema central que ocasiona la deficiente gestión de la inversión en el Sector Local.
Del análisis de información de los FDL y las UEL se estableció que los FDL tarda en promedio 4 meses en enviar los proyectos a las UEL, lo que significa que los proyectos en la vigencia 2003 fueron radicados al finalizar el mes de abril. La viabilización de los proyectos de los 20 FDL se realizó en promedio en 3 meses, después de radicados en las UEL. En estas dos etapas del proceso, ya ha transcurrido el 75.0% del tiempo de la vigencia, lo cual asegura que ya los proyectos no se podrán ejecutar en la vigencia para la cual fueron programados, agravando de una parte el rezago de ejecución presupuestal y física de los proyectos que vienen de vigencias anteriores y de otra, la posibilidad de implementar soluciones efectivas y oportunas a la problemática de las localidades.

3. DICTAMEN INTEGRAL A LA GESTIÓN Y RESULTADOS

Realizado el respectivo análisis a la contratación con base en la muestra auditada, se observó que en lo concerniente a la contratación celebrada por el Fondo, mediante el Objetivo Gestión Pública Admirable, se establecieron hallazgos administrativos por incumplimiento a los lineamientos y procedimientos de la Ley 80 de 1993 y sus Decretos Reglamentarios, incurriendo igualmente en faltas contra los principios de economía y responsabilidad, afectando con ello los principios de eficiencia y eficacia de la gestión fiscal.

El inadecuado seguimiento y control a la ejecución de los convenios interadministrativos , reflejado en el incumplimiento de las obligaciones pactadas y la carencia de soportes que muestran la oportuna y real ejecución, así como la inoportuna liquidación de los mismos, enmarca al Fondo en deficiencias administrativas.

Evaluada y analizada la línea de auditoría contratos en comodato, se pudo establecer inconsistencias en la elaboración de los otrosi modificatorio, como el perfeccionamiento de los mismos y de algunos contratos, además incumplimiento a la Resolución 001 de 2001 “Manual de Procedimientos Administrativos y Contables para el Manejo y Control de Bienes en los Entes Públicos del Distrito Capital”, en lo atinente a la clasificación de elementos devolutivos y de consumo y al amparo de elementos cuyo costo de adquisición es inferior a medio salario mínimo.

4. DESCRIPCION DE LOS HALLAZGOS

En lo concerniente a la contratación celebrada por el Fondo, mediante el Objetivo Gestión Pública Admirable y convenios que enmarcan diferentes objetivos, así como los comodatos y donación, se establecieron 10 hallazgos administrativos, lo anterior por incumplimiento a los lineamientos y procedimientos de la Ley 80 de 1993 y sus Decretos Reglamentarios, incurriendo igualmente en faltas contra los principios de economía y responsabilidad, afectando con ello los principios de eficiencia y eficacia de la Gestión Fiscal, como también al Incumplimiento a la Resolución 001 de 2001 “Manual de Procedimientos Administrativos y Contables para el Manejo y Control de Bienes en los Entes Públicos del Distrito Capital”, en lo atinente a la clasificación de elementos devolutivos y de consumo y al amparo de elementos cuyo costo de adquisición es inferior a medio salario mínimo.

Se configuró además un hallazgo positivo, producto de la evidencia hecha por la Unidad de Control, sobre el incumplimiento al punto 4.6 del numeral 2 de la Resolución 001 de 2001 expedida por la Secretaría de Hacienda; para lo cual el Fondo adelantó las gestiones ante las instancias pertinentes para amparar 15 contratos dados en comodato a la Estación XII de Policía y cuatro (4) a la Asociación de Madres Comunitarias (Entidades sin animo de lucro), amparando un total de 19 contratos, constituyéndose de esta forma el amparo de los bienes mediante la póliza de seguros.

5. CUADRO DE HALLAZGOS DETECTADOS Y COMUNICADOS

	TIPO DE HALLAZGO

	CANTIDAD
	VALOR
	REFERENCIACION

	ADMINISTRATIVOS

	 10

	NA
	4.1.1; 4.1.2; 4.1.3; 4.1.4; 4.3.1; 4.3.2; 4.4.1; 4.4.2; 4.4.3; 4.4.4;

	POSITIVO

	 1
	NA
	 4.4.5.

NA: No aplica.

1

[image: image1.jpg][image: image2.jpg]