

INFORME DE AUDITORÍA

RECURSOS DEL SISTEMA GENERAL DE PARTICIPACIONES - SGP BOGOTÁ DISTRITO CAPITAL VIGENCIA 2015

CGR-CDSS-No. 131

Noviembre de 2016

**RECURSOS DEL SISTEMA GENERAL DE PARTICIPACIONES
BOGOTÁ DISTRITO CAPITAL
Vigencia 2015**

Contralor General de la República	Edgardo José Maya Villazón
Vicecontralora	Gloria Amparo Alonso Másmela
Contralor Delegado para el Sector Social	José Antonio Soto Murgas
Directora de Vigilancia Fiscal Sector Social	Carolina Sánchez Bravo
Supervisor Encargado	Luz Dary Neuta Velásquez
Responsable Auditoría	Héctor Orlando Castro Romero
Equipo de Auditores	Eugenia Castro Castro Martha Lucía Páez Rodríguez Jair Fernely Puentes Gerena Luis Alberto Supelano Murcia Sandra Patricia Cáceres Chara María Margarita Romero M. Alexander Barrios Romero Marleny Rodríguez Velásquez Hilma Bautista Parada Germán Campos Díaz Geiner Johana Benavides R. Fernando Tabares Ramírez Francisco Javier Zuluaga Molina Mario Alfonso Ramírez Ortiz Liliana Eugenia Hurtado Paredes Luz Deise Ovalle Jiménez Magdalena Rubio Galindo Martha Stella Rivera Salomón Ana María Mendoza Salas Marco Antonio Marcelo Parra Ariel Orlando Castro Montaña
Apoyo técnico Sistemas	Ricardo Fabio Castaño Martínez

TABLA DE CONTENIDO

1. HECHOS RELEVANTES EN EL PERÍODO AUDITADO	5
2. INFORMACIÓN GENERAL BOGOTÁ DISTRITO CAPITAL	6
2.1 CONCEPTO SOBRE EL ANÁLISIS EFECTUADO	15
2.1.1 SALUD	15
2.1.2 EDUCACIÓN	16
2.1.3 ALIMENTACIÓN ESCOLAR	16
2.1.4 PROPÓSITO GENERAL Y OTRAS ASIGNACIONES	17
2.1.5 PRIMERA INFANCIA	17
2.2 GESTIÓN TECNOLOGÍAS DE LA INFORMACIÓN	17
2.3 SEGUIMIENTO AL PLAN DE MEJORAMIENTO	18
2.4 EVALUACIÓN DEL CONTROL INTERNO	18
2.5 INFORMES DE ENTREGA DE CARGOS DIRECTIVOS	19
2.6 SEGUIMIENTO A DENUNCIAS Y ASUNTOS CIUDADANOS	19
2.7 RELACIÓN DE HALLAZGOS	19
2.8 PLAN DE MEJORAMIENTO	20
3. EVALUACIÓN DE LA GESTIÓN Y RESULTADOS	21
3.1. GESTIÓN	22
3.1.1 PROCESOS ADMINISTRATIVOS	75
3.1.2 INDICADORES	103

3.1.3 GESTIÓN PRESUPUESTAL Y CONTRACTUAL	107
3.1.4 PRESTACIÓN DEL BIEN O SERVICIO	154
3.2 RESULTADOS	163
3.3 LEGALIDAD	187
3.4 FINANCIERO	229
3.5 GESTIÓN DE TECNOLOGÍAS DE LA INFORMACIÓN	230
3.6 EVALUACIÓN CONTROL INTERNO	248
4. RENDICIÓN DE INFORME DE GESTION EN SIRECI - VIGENCIA 2015	255
5. SEGUIMIENTO AL PLAN DE MEJORAMIENTO	263
6. INFORMES DE ENTREGA DE CARGOS DIRECTIVOS	267
7. DENUNCIAS E INSUMOS DE AUDITORÍA	267
7.1 DENUNCIA 2016-102692-82111-D	267
7.2 DOCUMENTOS INSUMOS DE LA CIUDADANIA	268
8. ANEXOS	276
8.1 ANEXO No.1 - MATRIZ DE HALLAZGOS	276
8.2 ANEXO No.2. ARCHIVO EXCEL EN CD - HALLAZGO No. 37 DESCUENTOS DE NÓMINA	278

1. HECHOS RELEVANTES EN EL PERÍODO AUDITADO

La Resolución 1479 de 2015 del Ministerio de Salud y Protección Social estableció dos modelos para el procedimiento de cobro y pago de servicios y tecnologías sin cobertura en el POS suministradas a los afiliados del Régimen Subsidiado y permitió a las entidades territoriales adoptar uno u otro modelo.

Mediante la Resolución 1016 del 1 de julio de 2015, la Secretaría Distrital de Salud adoptó el modelo del Capítulo II de la Resolución 1479 de 2015, según el cual la prestación y suministro de servicios y tecnologías en salud no POS será garantizada a través de las redes de prestadores de servicios de salud de las EPS que tienen afiliados al Régimen Subsidiado de Salud. En estos modelos, las entidades territoriales deben pagar directamente a los proveedores o prestadores de servicios de salud, los servicios y tecnologías en salud no POS que hayan superado el procedimiento de verificación y control.

La Ley 1753 de 2015, en su artículo 73, señala que el término para efectuar recobros que deban atenderse con cargo a los recursos de las diferentes subcuentas del FOSYGA será de tres (3) años a partir de la fecha de la prestación del servicio, de la entrega de la tecnología en salud o del egreso del paciente. Finalizado dicho plazo, sin haberse presentado la reclamación o recobro, prescribirá el derecho a recibir el pago y se extingue la obligación para el FOSYGA.

Esta normatividad es aplicable por analogía al proceso de recobros de medicamentos y procedimientos NO POS ante las entidades territoriales y por lo tanto amplía el término de 1 año que contemplaba el artículo 111 del Decreto 019 de 2012, que modificaba el artículo 13 Decreto Ley 1281 de 2002.

2. INFORMACIÓN GENERAL BOGOTÁ DISTRITO CAPITAL

La Constitución Política en el artículo 286 define como Entidades Territoriales a los departamentos, distritos, municipios y territorios indígenas.

Por su parte, el Decreto Ley 1421 de 1993 estatuye en el artículo primero que *“de conformidad con lo dispuesto en el artículo 322 de la Constitución Política, la ciudad de Santa Fe de Bogotá, Capital de la República y del departamento de Cundinamarca, se organiza como Distrito Capital y goza de autonomía en la gestión de sus intereses, dentro de los límites de la Constitución y la Ley”*.

Para la vigencia 2015, como primera autoridad administrativa del Distrito Capital ejerció el señor Alcalde Mayor Gustavo Francisco Petro Urrego, quien tomó posesión del cargo para el período 2012-2015 ante el Juzgado Primero Civil Municipal de Bogotá, según Acta del 1 de enero de 2012.

La ciudad capital, con NIT 899.999.0XX-X, es una entidad territorial con categoría de Distrito Especial certificado en salud y educación. De acuerdo con las estadísticas de la Secretaría Distrital de Planeación, tiene una población estimada de 8.000.453 habitantes¹, asentada en las 20 localidades que se enuncian a continuación y componen su territorio geográfico de 1.587 km² de extensión: Usaquén, Chapinero, Santafé, San Cristóbal, Usme, Tunjuelito, Bosa, Kennedy, Fontibón, Engativá, Suba (la de mayor población con 1.205.404 habitantes), Barrios Unidos, Teusaquillo, Los Mártires, Antonio Nariño, Puente Aranda, La Candelaria, Rafael Uribe Uribe, Ciudad Bolívar y Sumapaz.

Las actividades económicas de la capital de la República que porcentualmente muestran mayor participación para el crecimiento del PIB son²:

- Establecimientos financieros, seguros, actividades inmobiliarias y servicios a las empresas, con el 8,3%.
- Actividades de servicios sociales, comunales y personales, las cuales representan el 4,5%.
- Comercio, reparación, restaurantes y hoteles, con el 3,7%.
- Industria manufacturera, la cual representa el 2%.

¹ Bogotá mejor para todos. Secretaría de Planeación. Reloj de Población. <http://www.sdp.gov.co>

² PIB por departamentos / 2000 – 2014 provisional. <http://www.dane.gov.co>

La estructura administrativa del Distrito Capital está reglada por el Acuerdo 257 de 2006 del Concejo de Bogotá, modificado entre otros, por el Acuerdo Distrital 641 de 2016, y comprende el Sector Central, el Sector Descentralizado, funcionalmente o por servicios, y el Sector de las Localidades, de conformidad con el artículo 54 y demás normas concordantes del Decreto Ley 1421 de 1993.

El Sector Central lo integran el Despacho del Alcalde Mayor, los Consejos Superiores de la Administración Distrital, las Secretarías de Despacho³, los Departamentos Administrativos y las Unidades Administrativas Especiales sin personería jurídica.

Así mismo, se encuentra organizada por sectores administrativos de coordinación, algunos con entidades adscritas o vinculadas, que se agrupan de la siguiente manera: Sector Gestión Pública, del cual forman parte la Secretaría General y el Departamento Administrativo del Servicio Civil Distrital -DASCD; Sector Gobierno, Seguridad y Convivencia, compuesto por la Secretaría Distrital de Gobierno, el Departamento Administrativo de la Defensoría del Espacio Público -DADEP- y la Unidad Administrativa Especial del Cuerpo Oficial de Bomberos; y los Sectores de Hacienda, Planeación, Desarrollo Económico - Industria y Turismo, Educación, Salud, Integración Social, Cultura - Recreación y Deporte, Ambiente, Movilidad y Hábitat.

Entre las entidades adscritas se encuentran el Instituto Distrital de la Participación y Acción Comunal; Instituto Distrital de Gestión de Riesgos y Cambio Climático - IDIGER; Fondo de Vigilancia y Seguridad FVS; Unidad Administrativa Especial Catastro Distrital; Fondo de Prestaciones Económicas, Cesantías y Pensiones - FONCEP; Instituto Distrital de Turismo IDT; Fondo Financiero Distrital de Salud - FFDS; 22 hospitales; Instituto para la Protección de la Niñez y la Juventud - IDIPRON; Instituto Distrital de Recreación y Deporte -IDRD; Orquesta Filarmónica de Bogotá; Instituto Distrital de Patrimonio Cultural -IDPC; Instituto Distrital de las Artes; Jardín Botánico José Celestino Mutis; Instituto de Desarrollo Urbano -IDU; Unidad Administrativa Especial de Rehabilitación y Mantenimiento Vial; Caja de Vivienda Popular y la Unidad Administrativa Especial de Servicios Públicos.

Como entidades vinculadas están la Lotería de Bogotá; la Universidad Distrital Francisco José de Caldas; Capital Salud EPS-S; Canal Capital; Transmilenio S.A.; Terminal de Transportes S.A.; Empresa de Renovación Urbana -ERU; Metrovivienda; Empresa de Acueducto y Alcantarillado de Bogotá EAAB; Empresa de Telecomunicaciones de Bogotá -ETB; y la Empresa de Energía de Bogotá -EEB.

³Acuerdo 257 de 2006, artículo 23: "... organismos del Distrito Capital, con autonomía administrativa y financiera"

Teniendo en cuenta que la vigencia 2015 constituye el objeto de la auditoría, es necesario hacer mención del Acuerdo 489 del 12 de junio de 2012 del Concejo de Bogotá D.C., a través del cual adoptó el *“Plan de Desarrollo Económico, Social, Ambiental y de Obras Públicas para Bogotá D.C. 2012 – 2016 Bogotá Humana”*, que se estructuró en tres ejes: superar la segregación social, adaptar la ciudad al fenómeno del cambio climático y la defensa de lo público.

*Este Plan de Desarrollo Distrital “contiene los objetivos, las metas, estrategias y políticas para la articulación de las acciones del Gobierno Distrital, para elevar las condiciones de bienestar de la ciudadanía y sentar las bases de un cambio de enfoque de la acción pública. Esta identifica los factores prioritarios de intervención que permitan remover condiciones de segregación e iniquidad relacionados con las capacidades de las personas, la persistencia de situaciones de exclusión y riesgos ambientales y la apuesta por el fortalecimiento de la gestión pública para orientar y apoyar las aspiraciones colectivas de las ciudadanías bogotanas”.*⁴

El sector público de la salud está conformado por el Fondo Financiero Distrital de Salud, la Secretaría Distrital de Salud de Bogotá D.C. y Las Empresas Sociales del Estado adscritas.

Durante el período del Plan de Desarrollo “Bogotá Humana” el quehacer sectorial se orientó por la premisa fundamental de *“asegurar el goce efectivo del derecho fundamental a la salud para toda la población de la Ciudad”*.

La gestión se centró en el fortalecimiento de la atención primaria en salud (APS) logrando el cumplimiento de las metas y de los objetivos antes de la mitad del período junto con la transformación positiva de indicadores de salud y de calidad de vida para Bogotá D.C. De igual forma, se concentró en mejorar, reorganizar y sanear la red pública hospitalaria adscrita, lo cual permitió la aprobación y conformación de cuatro subredes de servicios de salud y la alta especialización de servicios de referencia distrital, algunas de ellas con alcance regional y nacional; así como a mejorar la sostenibilidad financiera de la red pública en aspectos presupuestales, financieros, de producción, calidad en la atención y humanización.⁵

Por concepto de transferencias del Nivel Nacional, el Distrito Capital recibió en la vigencia 2015 lo siguiente:

⁴ Plan Distrital de Desarrollo “Bogotá Humana”.

⁵ Documento Informe de Empalme Directiva 009 de 2015

Cuadro N° 1
SGP Bogotá D.C. 2015 Consolidado⁶
Todos los componentes
Cifras en millones de pesos

Concepto	Última Doceava 2014	Once Doceavas 2015	Total Acumulado
Educación	0,00	1.475.328,48	1.475.328,48
Prestación de Servicios	0,00	1.385.508,00	1.385.508,00
Calidad	0,00	89.820,48	89.820,48
Matrícula Gratuidad	0,00	55.859,29	55.859,29
Matrícula Oficial	0,00	33.961,19	33.961,19
Salud	34.721,52	429.416,61	464.138,12
Régimen Subsidiado	19.619,39	291.092,21	310.711,60
Salud Pública	5.513,57	57.490,05	63.003,62
Prestación de Servicios	9.588,55	80.834,35	90.422,90
Agua Potable	5.988,29	96.762,10	102.750,39
Propósito General – Destinación	13.408,99	167.059,31	180.468,30
Libre Destinación	0,00	0,00	0,00
Deporte	1.072,72	13.364,75	14.437,46
Cultura	804,54	10.023,56	10.828,10
Libre Inversión	10.190,83	126.965,09	137.155,91
FONPET	1.340,90	16.705,93	18.046,83
Alimentación Escolar	469,06	5.391,45	5.860,51
Ribereños	0,00	0,00	0,00
Resguardos Indígenas	0,00	0,00	0,00
FONPET	5.865,86	89.387,45	95.253,31
Primera Infancia	0,00	6.788,62	6.788,62
TOTAL SGP	60.453,72	2.270.134,01	2.330.587,73

Fuente: Página web DNP
Elaboró: Equipo auditor CGR

Recursos que fueron auditados presupuestalmente en un 100% en esta auditoría.

➤ **Presupuesto de Ingresos**

En lo relacionado con los recursos asignados a través del Sistema General de Participaciones -SGP-, durante la vigencia 2015 el Distrito Capital consolidó un

^{6*}. Total recursos distribuidos a la fecha diciembre 30 de 2015. Corresponde a los CONPES 178 (distribución parcial de Educación) + 179 de 2015 (once doceavas de 2015 Salud, Agua Potable, Propósito General, y asignaciones especiales de Alimentación Escolar, resguardos indígenas y ribereños) + 180 de 2015 (Distribución doce doceavas de calidad matrícula, calidad gratuidad y ajustes a: i) Población atendida (CONPES 178) y ii) Asignación especial Alimentación Escolar CONPES 179) + 181 de 2015 (distribución de recursos de Primera Infancia y ajuste en distribución de Propósito General) + Documento de Distribución 02-2015 (Distribución parcial de complemento población atendida + cancelaciones) + Documento de Distribución 03-2015 (distribución de complemento población atendida + cancelaciones + ajuste calidad gratuidad) + Documento Distribución SGP-04-2015 (distribución última doceava y mayor valor de las participaciones de Salud, Agua Potable y Saneamiento Básico, Propósito General, Asignaciones Especiales y las doce doceavas con destino al FONPET 2015).

presupuesto de ingresos definitivo por \$2.274.632 millones. Sin embargo, se observa que en lo corrido de la misma vigencia se logró un recaudo efectivo de \$2.330.547 millones, valor que superó lo inicialmente apropiado, como se observa a continuación:

Cuadro N° 2
Ingresos SGP-Distrito Capital vigencia 2015
Cifras en millones de pesos

Fuente	Presupuesto Definitivo Conpes	Rendimientos Financieros	Recursos del Balance	Total apropiado vigencia	Recaudado Conpes	Participación %	% Ejecución
Educación	1.447.053,00	8.902,00	40.387.744,	1.467.962,27	1.475.328,00	63,3	101%
Salud	460.992,00	980,40	29.410,80	491.383,20	464.097,00	19,91	101%
Propósito General (Incluido Fonpet 10% P.G. Sin situación de Fondos \$18,047 M)	178.961,80	4.310,00	9.992,00	193.263,80	180.468,30	7,74	101%
Agua potable y Saneamiento Básico	79.722,00	13.288,00	0	93.010,00	102.750,40	4,41	129%
Alimentación Escolar	5.861,00				5.861,00	0,25	100%
Fonpet Sin situación de Fondos	95.253,30				95.253,30	4,09	100%
Atención Primera Infancia	6.789,00	0	2.775,00	9.564,00	6.789,00	0,29	100%
TOTAL	2.274.632,10				2.330.547,00	100	102%

Fuente: SDH, 31/12/2015.

Elaboró: Equipo auditor CGR

Los recursos registrados para el Fonpet, descritos en el cuadro anterior, no hacen parte del presupuesto de Ingresos del Distrito Capital, por tratarse de recursos sin situación de fondos que llegan de manera directa a la cuenta del Fonpet- Distrito en el Ministerio de Hacienda y Crédito Público y no tienen reflejo presupuestal, por lo tanto no se registran como ingreso de la Administración Central por parte de la Dirección Distrital del Presupuesto.

En lo referente a Educación, existe una diferencia entre el valor asignado en los documentos del DNP y el valor efectivamente recaudado por \$28.275 millones, los cuales quedaron como excedentes para el cierre de la vigencia 2015. Mediante el Decreto 533 de 2015, por el cual se liquidó el Presupuesto para la vigencia 2016, se incorporaron \$17.014 millones SGP Prestación del servicio y mediante el Decreto 398 del 23 de septiembre de 2016, se incorporaron \$11.261 millones correspondientes a Calidad.

➤ **Presupuesto de Gastos**

Provenientes de recursos asignados por concepto del Sistema General de Participaciones SGP, en la vigencia 2015 el Distrito Capital contó con un presupuesto definitivo de \$2.170.327 millones, de los cuales, ejecutó \$2.161.332 millones equivalentes al 99.5%, cifras que se revelan a continuación:

Cuadro N° 3
Gastos SGP Bogotá Distrito Capital vigencia 2015
Cifras en millones de pesos

Sector	Total apropiado vigencia	Compromisos Acumulados	% Participación
Educación	1.467.962	1.462.287	99%
Salud	491.383,20	484.018,40	99%
Propósito General, sin Fonpet sin situación de fondos de \$18.047M	175.217	174.218	99%
Agua Potable y Saneamiento Básico	93.010	93.005	100%
Primera Infancia	9.564	5.775	60%
Restaurantes Escolares			
Total	2.237.136,20	2.219.303,4	99%

Fuente: Secretaría Distrital de Hacienda
 Elaboró: Equipo auditor CGR

La ejecución del presupuesto de gastos se realiza por componente en las diferentes Secretarías Distritales a las cuales se les ha distribuido el presupuesto para la ejecución de los proyectos y el cumplimiento de sus actividades.

Se evidenció en el Informe de Ejecución del Presupuesto de Inversiones Detallado por Fuentes de Financiación de la SDIS, otras transferencias de la nación para el "Proyecto Educación Inicial Diferencial, Inclusiva y de Calidad para Disfrutar y Aprender desde la Primera Infancia" por \$50.860,2 millones, de los cuales se ejecutaron \$50.236,3 millones.

Los componentes de Salud, Educación y Propósito General, Agua Potable y Saneamiento Básico, Atención Integral a la Primera Infancia y FONPET no han sido intervenidos ni se encuentran bajo alguna medida especial para el manejo de los recursos.

84111-

Señor Alcalde
ENRIQUE PEÑALOSA LONDOÑO
Alcaldía Mayor de Bogotá D.C.
Ciudad

La Contraloría General de la República, con fundamento en las facultades otorgadas por el artículo 267 de la Constitución Política y las Leyes 42 de 1993 y 715 de 2001, practicó Auditoría a los recursos del Sistema General de Participaciones que la Nación transfirió a Bogotá Distrito Capital en la vigencia 2015, a través de la evaluación de los principios de la gestión fiscal: eficacia, eficiencia y economía con que administró estos recursos.

La auditoría incluyó la comprobación que las operaciones financieras, administrativas y económicas se realizaron conforme con las normas legales, estatutarias y de procedimientos aplicables. Asimismo, evaluó el Control Interno.

Es responsabilidad de la Administración el contenido de la información suministrada a la Contraloría General de la República. La responsabilidad de este Ente de Control consiste en producir un informe que contenga el pronunciamiento sobre el manejo de los recursos recibidos por transferencias del Sistema General de Participaciones, con fundamento en la evaluación de la gestión y resultados (Control de Gestión, de Resultados, Financiero y Legalidad) y Control Interno de la administración de la Entidad en las áreas y/o procesos auditados.

La evaluación se llevó a cabo de acuerdo con Normas de Auditoría Gubernamental Colombianas (NAGC) compatibles con las Normas Internacionales de Auditoría (NIA's) y con políticas y procedimientos prescritos por la Contraloría General de la República.

La auditoría incluye examinar, sobre una base selectiva, la evidencia que soporta las cifras, la gestión y los resultados del ente territorial y el cumplimiento de las disposiciones legales, así como la adecuada implementación y funcionamiento del Control Interno. Consideramos que la auditoría proporciona una base razonable para expresar nuestro concepto.

El alcance de la Auditoría es frente a los componentes de Salud (Régimen Subsidiado, Salud Pública, Población Pobre No Asegurada -PPNA), Educación (Prestación del servicio y Calidad Educativa), Alimentación Escolar, Propósito General, Primera Infancia, FONPET y Agua Potable.

Teniendo en cuenta las funciones asignadas a las dependencias de Bogotá Distrito Capital, los componentes del SGP evaluados fueron analizados de la siguiente manera:

- Salud (Régimen Subsidiado, Salud Pública, Población Pobre No Asegurada -PPNA): Secretaría Distrital de Salud -SDS.
- Educación (Prestación del servicio, Calidad Educativa) y Alimentación Escolar: Secretaría de Educación Distrital -SED.
- Propósito General, Primera Infancia, FONPET y Agua Potable: Secretaría Distrital de Integración Social -SDIS- y Secretaría Distrital de Cultura, Recreación y Deporte -SDCRD.

Por concepto de transferencias del nivel nacional, el Distrito Capital recibió en la vigencia 2015 los recursos que se describen en el Cuadro N° 1.

➤ **Muestra Consolidada**

Dentro de las actividades de auditoría previstas para examinar la gestión del Distrito Capital en la ejecución de los recursos del SGP vigencia 2015, se seleccionó la siguiente muestra de contratos de los componentes Salud, Educación y Propósito General:

Cuadro N° 4
Muestra de contratación SGP D.C. - vigencia 2015
Valores en millones de pesos

Componente	Universo		Muestra		Participación %	
	Valores	Cantidad Contratos	Valores	Cantidad Contratos	Valores	Cantidad Contratos
Salud	136.458,75	39	83.480,53	26	61,18	66,67%
Educación*	403.292,00	585	66.282,40	46	16,43	7,86%
Propósito Gral	145.250,00	3.222	57.934,00	32	40	0,99%
Primera Infancia	6835,5	4	6835,5	4	100,00	100,00%
Agua Potable	102750,4	1	102750,4	1	100,00	100,00%
Totales	794.586,65	3.851	317.282,83	109	40%	2,83%

*La muestra de este componente incluye la contratación de Alimentación Escolar, que en total comprende 23 contratos suscritos en 2015 por \$237.215.1 millones con recursos propios y SGP. Se seleccionaron 14 contratos por \$191.624.5 millones, de los cuales \$42.207.2 millones son recursos SGP.

Fuente: SGP D.C. 2015
Elaboró: Equipo auditor CGR

Además, en el componente Salud se tomó como muestra de recobros, el 10% de los pagados a las EPS Capital Salud y Humana Vivir en liquidación. Es decir, que el monto de los recursos verificados fue el siguiente:

Cuadro N° 5
Valores de las muestras de pagos No POS.
Cifras en millones de pesos

EPS-S	Autorización no POS	Pago con recursos SGP	Valor aproximado de la muestra
Capital Salud	CTC	4.361,2	435,1
	Tutelas	2.288,4	228,8
Humana Vivir	CTC	120,6	120,6
Total		6.770,4	784,5

Fuente: SDS
Elaboró: Equipo auditor CGR

Siguiendo estos parámetros, se seleccionaron los siguientes pagos a recobros:

Cuadro N° 6
Muestra de Resoluciones de pago de Recobros No POS.
Cifras en millones de pesos

EPS-S	Resolución Pago	Valor Total	Radicado	CDP
Capital Salud	2292 del 24/11/2015	23,8	185056 del 17/12/2013	4056 del 16/09/2015
	2298 del 24/11/2015	23,9	115972 del 17/07/2013	4054 del 16/09/2015
	2299 del 24/11/2016	41,6	4026 del 17/01/2015	3961 del 08/09/2015
	2587 del 18/12/2015	43,7	160783 del 16/10/2013	4474 del 05/11/2015
	2712 del 30/12/2015	105,1	2015ER69150 del 15/08/2014	4474 del 05/11/2015
		261	2014ER69147 del 15/08/2014	5116 y 5248 del 11/12/2015
HUMANA VIVIR	1493 del 10/09/2015	120,6	2014ER104060, 2014ER96905, 2014ER79986, 2014ER70586, 2014ER60532, 2014ER50276	3441 del 23/06/2015
VALOR TOTAL MUESTRA		801,7		

Fuente: SDS
Elaboró: Equipo auditor CGR

En desarrollo de la auditoría, las observaciones fueron dadas a conocer oportunamente a la Alcaldía Mayor de Bogotá y las dependencias distritales encargadas del manejo de los recursos auditados. Las respuestas de la Administración se analizaron, incluyendo en este informe lo que se consideró pertinente.

2.1 CONCEPTO SOBRE EL ANÁLISIS EFECTUADO

Como resultado de la auditoría, la CGR conceptúa que el Distrito Capital de Bogotá, durante la vigencia fiscal 2015 en la gestión y resultados de las transferencias del Sistema General de Participaciones –SGP, obtuvo una calificación ponderada de 76,85/100 que lo ubica en el rango de **DESFAVORABLE**. Dicha calificación obedece a la consolidación de la gestión en los componentes del SGP evaluados como se detalla a continuación:

2.1.1 Salud

En el Distrito Capital, corresponde a la SDS ejecutar los recursos transferidos por el SGP para atender las necesidades de la población pobre vulnerable ubicada en la capital de la República, en los componentes de Salud Pública, Régimen Subsidiado y Prestación de Servicios de Salud.

➤ **Salud Pública**

Como resultado de la evaluación efectuada a la contratación suscrita en el componente Salud Pública y las visitas realizadas por la CGR a las Empresas Sociales del Estado -ESE's, se observó que en el proyecto denominado “*Tejiendo Esperanzas*” del Hospital Chapinero vigencia 2015, dirigido a víctimas del conflicto armado interno, la SDS a pesar de contar con el contrato 1440 de 2013, prorrogado en el 2014, no formuló Lineamientos Técnicos para el mes de enero de 2015, lo cual refleja debilidades de planeación y muestra que en ese lapso no se realizaron actividades enfocadas a mitigar el impacto y afectaciones en salud y psicosociales de esta población. En relación con el Hospital Pablo VI Bosa, dentro del mismo proyecto se evidenció que entre abril y octubre de 2015 ninguna de las actividades propuestas se cumplió al 100%, inclusive dos estuvieron por debajo del 40% y siete no superaron el 67% de cumplimiento.

➤ **Atención en Salud a la Población Pobre No Asegurada – PPNA**

Al examinar las bases de datos de la SDS referente a la población definida como PPNA (Población Pobre No Asegurada) ubicada en el Distrito Capital, y confrontarlas con las bases de datos del régimen Contributivo y/o Subsidiado proporcionadas por el Ministerio de Salud y Protección Social, con fecha de corte a 31 de diciembre de 2015, se estableció que existe duplicidad de registros, lo cual, genera incertidumbre sobre la calidad y consistencia de la información.

De igual manera, la gestión se vió afectada por demora en el trámite de reconocimiento y pago de recobros de medicamentos y tecnologías NO POS,

excediendo los términos legales; también se evidenció falta de oportunidad y eficiencia en la defensa judicial de la entidad.

➤ **Régimen Subsidiado**

La competencia del Distrito Capital en el Régimen Subsidiado está atribuida para lo relacionado con la cobertura No POS, ámbito en el que la Administración Distrital realizó procesos de supervisión y control al recaudo y aplicación de los recursos del SGP con destinación específica para la continuidad de los afiliados al Régimen Subsidiado. No obstante, en lo relacionado con las bases de datos de los afiliados del Régimen Subsidiado y Régimen Contributivo, a pesar de que éstas pasan por procesos de validación realizados por la respectiva Entidad Territorial, se siguen evidenciando inconsistencias en la Base de Datos Única de Afiliados (BDUA) que se manifiestan a través de las multifiliaciones y de los pagos indebidos de las Unidad de Pago por Capitación - UPC.

2.1.2 Educación

En el marco del Plan de Desarrollo Distrital "Bogotá Humana", la SED ejecutó 17 Proyectos de Inversión en el eje "*Una ciudad que supera la segregación y la discriminación: el ser humano en el centro de las preocupaciones del desarrollo*", y con la finalidad de alcanzar los objetivos previstos en el Plan, la Secretaría reestructuró su dinámica interna, adelantando acciones transversales para potenciar los proyectos de inversión, dando un nuevo enfoque a la gestión de la entidad en aras de lograr una mayor eficiencia, mejoramiento y obtención de las metas planteadas. En este sentido, durante la vigencia auditada la SED en los Planes Operativos Anuales (POA), alcanzó un nivel de gestión del 96% de cumplimiento en las acciones previstas.

No obstante, se evidenciaron situaciones que afectaron el resultado de la gestión de este componente, tales como inconsistencias en los reportes de las horas extras (soportes), incertidumbre en los saldos de Fiduprevisora, cláusulas contractuales ambiguas, expedientes contractuales que no reflejan el desarrollo de los proyectos, entre otras.

2.1.3 Alimentación Escolar

La ejecución del Programa de Alimentación Escolar, efectuada en la vigencia 2015, presenta debilidades en los procesos de planeación, ejecución y seguimiento contractual, además, persiste la falta de infraestructura para los restaurantes escolares, afectando la atención óptima de los niños, niñas y adolescentes matriculados en los colegios oficiales del Distrito Capital.

2.1.4 Propósito General y Otras asignaciones

Desde lo presupuestal, los componentes de Propósito General, Agua Potable y Saneamiento Básico y Atención Integral a la Primera Infancia, presentaron una ejecución del 98%, pero se evidenció que la totalidad de recursos asignados para los componentes no fueron incorporados durante la vigencia 2015, lo que coadyuva al logro de una alta ejecución al limitar los proyectos a la apropiación inicial y no contar con una planeación más proactiva que posibilite mayor cubrimiento en la atención de la población con los recursos realmente existentes, que se encuentran en las cuentas bancarias generando intereses y no cumpliendo finalmente con el objetivo del SGP. De otra parte, en la SDCRC, en cuanto a contratación, se evidenció que el proyecto "Teatro El Ensueño" en la localidad de Ciudad Bolívar, se encuentra suspendido desde hace 5 meses, lo que conlleva a un atraso en la construcción con un avance de obra del 20%.

En cuanto a la asignación de recursos para el saneamiento del Río Bogotá, hasta la fecha no se han ejecutado y se encuentran disponibles junto con recursos provenientes de otras fuentes, con la misma destinación, en las respectivas cuentas bancarias, hasta tanto se apruebe la Ley que viabilice la ejecución de éstos recursos.

2.1.5 Primera Infancia

Los recursos especiales de SGP para la atención a la Primera Infancia fueron ejecutados en un 46% por la SED a través del proyecto 901. "*Pre jardín, Jardín y Transición para la Atención Integral a la Primera Infancia*", lo cual evidencia deficiencias en la gestión, planeación, ejecución y seguimiento, que conllevó al no cumplimiento de la meta establecida para la construcción o intervención de las aulas programadas para la atención de los niños y niñas en el Distrito Capital.

2.2 GESTIÓN TECNOLOGÍAS DE LA INFORMACIÓN

Con excepción del Sistema de Presupuesto Distrital PREDIS, administrado por la Secretaría Distrital de Hacienda -SDH, aplicación creada para el servicio de los trámites presupuestales de todas las entidades distritales, cada una de ellas utiliza sistemas propios de información en el desarrollo de sus actividades administrativas, incluido el manejo y control de los recursos SGP. En la SDS se destaca el aplicativo denominado Comprobador de derechos, que permite a las IPS en el momento que se requiera, validar la información acerca del régimen de salud al cual se encuentran afiliados los beneficiarios o los solicitantes del servicio.

Por su parte, la SED cuenta con los aplicativos KOMBO para servicio de nómina, ISOLUCION para gestión y APOTEOSIS para el manejo de la contabilidad.

Finalmente, la SDIS cuenta con 13 aplicativos misionales que contienen información de población atendida y de los servicios sociales que se ofrecen a través de los proyectos de la entidad; 11 aplicativos administrativos, de los cuales, 4 son internos y 7 transversales, que contienen información relacionada con presupuesto, sistema integrado de gestión y variables sociales de monitoreo. Además, cuenta con 51 aplicativos de apoyo, de los cuales 6 pertenecen al componente geográfico y contienen información de localización de población atendida y de puntos de atención a la población en las 20 localidades.

2.3 SEGUIMIENTO AL PLAN DE MEJORAMIENTO

Se realizó seguimiento al 100% del Plan de Mejoramiento del Distrito Capital, con corte al 31 de diciembre de 2015, con la finalidad de examinar la efectividad, cumplimiento y avance de las acciones de mejora, reportado en SIRECI, evidenciando que del componente Salud figuran 46 acciones y metas propuestas correspondientes a las vigencias comprendidas entre el 2012 y 2015, de las cuales 4 tienen fecha de inicio y terminación durante el año 2015; las restantes se inician y desarrollan durante la vigencia 2016 y 2017, de estas, 24 están cumplidas al 100% a junio 30 de 2016 y 22 acciones se encuentran con términos vigentes para ser desarrolladas y aplicadas. En el componente Educación, el plan de mejoramiento contiene 45 hallazgos, para los cuales se formularon 62 acciones de mejora, de las cuales, se evidenció que 35 fueron cumplidas y efectivas. A su vez, en la SDIS se realizó seguimiento a 52 acciones de mejora correspondientes a 31 hallazgos, siendo 43 acciones que equivalen al 82%, cumplidas y efectivas a junio 30 de 2016, y las restantes 11 son acciones que aparecen vigentes o sin realizar.

2.4 EVALUACIÓN DEL CONTROL INTERNO

Como resultado de la evaluación de control interno implementados por Bogotá D.C. para la gestión y administración a los recursos del SGP en los componentes de Salud, Educación, Propósito General, y los demás componentes evaluados, la calificación obtenida es de 1,538 puntos, que de acuerdo con la metodología vigente, le permite a la CGR conceptuar, que para el período auditado, la calidad y eficiencia del Control Interno es **CON DEFICIENCIAS**, lo cual significa que los mecanismos de control identificados en los macro procesos y procesos evaluados aunque se encuentran documentados los procedimientos definidos para las diferentes actividades misionales, en atención a sus competencias, presentan debilidades que se revelan en los hallazgos que se indican en el informe.

2.5 INFORMES DE ENTREGA DE CARGOS DIRECTIVOS

Conforme con lo previsto en la Ley 951 de 2005⁷ y la Resolución Orgánica 7350 de 2013, como también en la Directiva 07 de 2006⁸ expedida por el Alcalde Mayor de Bogotá D.C., se solicitaron los informes de acta de entrega y verificación del cargo de directivos de las SDS, SED y SDIS.

Se determinó que, en la SDS, se presentaron 4 informes de entrega así: Secretario de Despacho, Jefe de Oficina Asesora Jurídica, Jefe de Oficina y Jefe de Oficina Asesora Comunicaciones; mientras que, en la SED, se evidenció que su Oficina de Control Interno (OCI) recibió el Acta de Informe de Gestión del Secretario de Educación el 25/01/2016, cumpliendo los plazos legales. En cuanto a la SDIS, atendiendo las normas enunciadas y a la Resolución No. 1502 de 2011, la OCI de esta entidad señala que el Acta de Informe de Gestión suscrita por el Secretario Distrital de Integración Social saliente, se elaboró dentro de los términos legales y fue enviada a la Oficina de Control Interno mediante oficio No. INT 75320 del 02-12-2015.

2.6 SEGUIMIENTO A DENUNCIAS Y ASUNTOS CIUDADANOS

En desarrollo del proceso auditor se incorporó la denuncia ciudadana 2016-102692-82111-D, la cual se evaluó en el desarrollo de la auditoría y con oficio 2016EE0145433 se dio respuesta de fondo al solicitante, atendiendo las inquietudes planteadas. De igual manera, se abordaron, en lo pertinente, los insumos No. 2016ER0062072 del 17/06/2016 y 2016IE0070300 del 11/08/2016, los cuales fueron allegados durante la auditoría.

2.7 RELACIÓN DE HALLAZGOS

Como resultado de la auditoría adelantada a los recursos del SGP Distrito Capital vigencia 2015, se estructuraron un total de 62 hallazgos administrativos, de los cuales, uno (1) tiene connotación fiscal por \$2,7 millones, treinta y cinco (35) con presunta incidencia disciplinaria, y ocho (8) hallazgos con otra incidencia, los cuales serán trasladados a las autoridades administrativas para lo de su competencia.

⁷ Ley 951 de 2005 según la cual el Acta de Informe de Gestión es un proceso de entrega y recepción de los asuntos y recursos públicos por parte del servidor público que termina su gestión y que mediante ésta Acta entrega al servidor público entrante.

⁸ En el numeral 2 de la Directiva 07 se establece la Responsabilidad por parte de los Secretarios de presentar el Acta de Gestión.

2.1 PLAN DE MEJORAMIENTO

De conformidad con la Resolución No. 7350 de 2013, el Distrito Capital debe suscribir y registrar en el SIRECI dentro de los treinta (30) días hábiles siguientes al recibo del informe, un Plan de Mejoramiento que le permita tomar las acciones administrativas y de gestión necesarias para corregir y prevenir las causas que dieron origen a los hallazgos determinados durante la auditoría.

Bogotá D.C.,

JOSÉ ANTONIO SOTO MURGAS
Contralor Delegado para el Sector Social

Aprobó: Carolina Sánchez Bravo – Directora de Vigilancia Fiscal
Revisó: Olga Luzmila Casij – Coordinadora de Gestión - Supervisora:
Revisó: Héctor Orlando Castro Romero – Responsable de Auditoría
Proyectó: Equipo auditor

3. EVALUACIÓN DE LA GESTIÓN Y RESULTADOS BOGOTÁ DISTRITO CAPITAL – VIGENCIA 2015

La evaluación de la gestión y resultados se fundamenta en los sistemas de control de Gestión, Resultados, Legalidad, Financiero y Control Interno; los cuales contemplan las variables que son verificadas y calificadas por el Equipo auditor.

Como resultado de la auditoría, la CGR conceptúa que la gestión y resultados del sujeto de control fiscal es de **76,85**, calificación ponderada que lo ubica en el rango de **DESFAVORABLE**.

Cuadro N° 7
Evaluación Gestión y Resultados Bogotá Distrito Capital – vigencia 2015

CONTRALORIA GENERAL DE LA REPUBLICA GUÍA DE AUDITORÍA DE LA CGR ACTUALIZADA AL CONTEXTO SICA MATRIZ DE EVALUACIÓN Y RESULTADOS SGP BOGOTÁ DISTRITO CAPITAL 2015					
Componente	Factores Mínimos	Ponderación Subcomponente	Calificación Equipo auditor	Consolidación de la Calificación	Ponderación Calificación Componente
Control de Gestión 20%	Procesos Administrativos	15%	73,8	11,07	20%
	Indicadores	25%	78,2	19,55	
	Gestión Presupuestal y Contractual	35%	73,9	25,85	
	Prestación del Bien o Servicio	25%	76,1	19,03	
CALIFICACIÓN COMPONENTE CONTROL DE GESTIÓN		100%		75,50	15,10
Control de Resultados 30%	Objetivos misionales	50%	82,5	41,25	30%
	Cumplimiento e impacto de Políticas Públicas, Planes Programas y Proyectos	50%	77,3	38,64	
CALIFICACIÓN COMPONENTE CONTROL DE RESULTADOS		100%		79,89	23,97
Control de Legalidad 10%	Cumplimiento de normatividad aplicable al ente o asunto auditado	100%	74,2	74,23	10%
CALIFICACIÓN COMPONENTE LEGALIDAD		100%		74,23	7,42
Control Financiero 30%	Razonabilidad o Evaluación Financiera	100%			
CALIFICACIÓN COMPONENTE FINANCIERO		100%			
Evaluación del Control Interno 10%	Calidad y Confianza	100%	73,1	73,10	10%
CALIFICACIÓN COMPONENTE CONTROL INTERNO		100%		73,10	7,92
CALIFICACIÓN FINAL DE LA GESTIÓN Y RESULTADOS PONDERADA					53,80

Nota: acorde con la metodología de la Guía de Auditoría, al no emitir opinión de los estados contables, la calificación final se realiza sobre el 70% y se lleva a base 100% ($53,80 \times 100 / 70 = 76,85$)

Fuente: Guía de Auditoría

Elaboró: Equipo auditor CGR

3.1. GESTIÓN

La calificación para este componente fue de 75,50 puntos, la cual se fundamenta en la evaluación de la gestión del sujeto de control fiscal durante la vigencia 2015, en relación con los recursos del SGP que la Nación transfirió en ese año al Distrito Capital, examen que se realiza en torno al macro proceso "Administración de Recursos de Transferencias del Orden Nacional" evaluado a través de los procesos "Asignación y Distribución de los Recursos", "Ejecución de Recursos para el Cumplimiento de Fines Esenciales", y "Resultados e Impacto", teniendo en cuenta los factores mínimos establecidos en la Guía de Auditoría para cada uno de los siguientes componentes del SGP:

Salud

El sector público de la salud está conformado por el Fondo Financiero Distrital de Salud, la SDS y las ESE's adscritas. Durante el Plan de Desarrollo "Bogotá Humana" se orientó por la premisa de "asegurar el goce efectivo del derecho fundamental a la salud para toda la población de la Ciudad", concentrándose la gestión en el fortalecimiento de la atención primaria en salud (APS) logrando el cumplimiento de las metas y de los objetivos antes de la mitad del período junto con la transformación positiva de indicadores de salud y de calidad de vida para Bogotá D.C.

De los recursos del componente de Salud, para el subcomponente de Prestación de Servicios de Salud, la SDS en diciembre de 2013 suscribió 39 contratos con las IPS y ESE's tanto públicas como privadas del Distrito Capital, con el fin de atender la población pobre no cubierta con subsidios a la demanda PPNA, los cuales han sido modificados y adicionados hasta marzo de 2016 por \$136.458,8 millones, y de éstos han sido cancelados \$122.216,8 millones quedando pendiente el 12% equivalente a \$14.241 millones.

En el saneamiento de aportes patronales financiados con recursos del Situado Fiscal y del SGP en salud de las vigencias 1994-2011, por concepto de cesantías, pensiones, salud y riesgos laborales, la gestión de la SDS se concreta en la coordinación, apoyo y seguimiento al proceso, así como en la solicitud y consolidación de información a las ESE distritales, sobre los avances del saneamiento.

Durante la vigencia 2015 a las 22 ESE del Distrito Capital le fueron asignados por Aportes Patronales \$69.060,6 millones para los diferentes conceptos así: Cesantías Ley 50 \$13.304,6 millones, Cesantías retroactivas \$11.007,4 millones, Pensiones \$23.560,4 millones, Salud \$16.864,5 millones y ARL \$4.323,7 millones.

En ese sentido, las 22 ESE distritales en cumplimiento del numeral 9 del artículo 3 de la Resolución No. 154 de 2013, realizaron procesos de saneamiento de aportes patronales del Situado Fiscal y de SGP (1994-2011) y la conciliación de Recursos Sin Situación de Fondos - Aportes Patronales de las vigencias 2012, 2013, 2014 y 2015, los cuales no han sido efectivos.

En el suministro de medicamentos a la PPNA, en la vigencia auditada la SDS ejecutó los recursos destinados a este propósito, a través del contrato 1266 de 2014 celebrado con el Instituto Nacional de Cancerología E.S.E. por valor proyectado de \$3.000 millones, y el contrato 1474 de 2015 celebrado con Genzyme de Colombia Ltda., por valor de hasta \$1.233,5 millones, de los cuales se facturaron entre agosto y diciembre de 2015 un total de \$695,3 millones.

En el campo del Régimen Subsidiado, la SDS ha ejecutado correctamente los recursos provenientes de la cuenta maestra, se acogió a la Ley 1608 del 2013 comprometiéndose inicialmente los recursos para cubrir el esfuerzo propio de los años 2011, 2012 y 2013, y los compromisos adquiridos por concepto de PPNA y eventos No POS de Régimen Subsidiado, para posteriormente invertir en dotación de equipos a la red hospitalaria y mejora de la infraestructura.

Sin embargo, en los Procesos Administrativos, la evaluación se vio afectada por demora en el trámite de reconocimiento y pago de recobros de medicamentos y tecnologías NO POS, excediendo los términos legales; también se presentaron deficiencias en facturación, así como en la oportunidad y eficiencia de la defensa judicial de la entidad.

➤ **Salud pública**

Mediante el Acuerdo 489 del 12 de junio de 2012, se adoptó el Plan de Desarrollo, Económico, Social, Ambiental y de Obras Públicas para Bogotá D.C., 2012 – 2016 “Bogotá Humana” y en su artículo 8, presenta el programa “Territorios saludables y red salud para la vida desde la diversidad”, el cual tiene el *“propósito de asegurar el goce efectivo del derecho fundamental a la salud de la población, para modificar positivamente las condiciones que determinan su calidad de vida por medio del desarrollo de un modelo de salud humanizado y participativo, basado en la atención primaria y las redes integradas de servicios con altos niveles de calidad, transparencia, innovación y sostenibilidad”*.

De otra parte, con la Resolución No. 425 de 2008 y el Decreto 3039 de 2007 del Ministerio de Salud y Protección Social, armonizó el Plan Territorial de Salud (2012 – 2016) con el Plan de Desarrollo “Bogotá Humana 2012 – 2016”.

La Secretaría en cumplimiento de sus funciones⁹, crea las condiciones de acceso universal de la población al SGSSS dentro de las cuales garantiza el Plan de Salud Pública de Intervenciones Colectivas¹⁰, el cual pretende dar cumplimiento a los objetivos trazados en el interior de la Política Distrital así:

1. Tasa de mortalidad infantil por 1.000 nacidos vivos; 2. Tasa por 100.000 de mortalidad por desnutrición en menores de 5 años; 3. Tasa por 10.000 de mortalidad en niños y niñas menores de 5 años; Prevalencia de bajo peso al nacer; 4. Razón de mortalidad materna por 100.000 nacidos vivos; 5. Tasa de suicidio por 100.000 habitantes; 6. Embarazos en las adolescentes y jóvenes entre 15 y 19 años; 6. Prevalencia de uso reciente de alcohol, tabaco y sustancias psicoactivas ilícitas en *población menor de 25 años*. Adicionalmente, lograr el 95% de cobertura en cada uno de los biológicos del Programa Ampliado de Inmunizaciones (PAI) y alcanzar coberturas de vacunación a 95% de niñas y adolescentes de 10 años contra el Virus de Papiloma y Humano (VPH) en las 20 localidades del Distrito Capital a 2016.

El PIC está conformado por los componentes de Vigilancia Epidemiológica, Territorios Ambientales Saludables (TAS), PAI y Vigilancia Sanitaria Ambiental. Las ESE's desarrollaron las actividades del PIC a través de los proyectos 869 "Salud para el buen vivir" y 885 "Salud Ambiental", las cuales responden a los objetivos, metas y estrategias trazadas en el Plan Distrital de Salud de Bogotá D.C. 2012-2016.

Es así como el componente Territorios Saludables está constituido por ocho ámbitos: Institucional, Escolar, Familiar, Laboral, Comunitario, Espacio Público, Servicios de Salud Colectiva y TAS.

Adicionalmente, en el desarrollo del PIC se adelantan programas denominados "Proyectos o Acciones de Énfasis", dirigidos a una población específica de acuerdo con las necesidades de cada localidad.

Para efectuar la evaluación, en la presente auditoría se seleccionó el Componente de TAS, Ámbito Institucional (HCB Infancia, HCB FAMI y Persona Mayor) y Ámbito Escolar (Escolar Colegios y Escolar Jardines), desarrollados en los Hospitales Chapinero y Pablo VI de Bosa, respectivamente.

⁹ Dirección, planificación, orientación, coordinación y control de la gestión del sistema y en el marco de políticas, planes, programas y proyectos del nivel nacional y distrital.

¹⁰ Plan de Intervenciones Colectivas: "Es un plan complementario al Plan Obligatorio de Salud (POS) y a otros beneficios, dirigido a impactar positivamente los determinantes sociales de la salud e incidir en los resultados en salud, a través de la ejecución de intervenciones colectivas o individuales de alta externalidad en salud definidas en la presente resolución, desarrolladas a lo largo del curso de vida, en el marco del derecho a la salud y de lo definido en el Plan Decenal de Salud Pública -PDSP" (artículo 8 de la Resolución 518 de 2015).

En cuanto a las Acciones de Énfasis se seleccionaron los Proyectos Tejiendo Esperanzas (Hospital Chapinero) y Barras Futboleras (Hospital Chapinero y Pablo VI de Bosa).

◆ **Ejecución Presupuestal en la vigencia 2015 Recursos SGP Componente Salud**

Durante la vigencia 2015, Bogotá D.C., percibió en Salud por cuenta del SGP en sus tres componentes -Salud Pública, Demanda y Oferta- un total de \$460.992 millones, de los cuales ejecutó a través de diferentes Proyectos de Inversión \$460.842 millones equivalentes al 99,9% de total mencionado.

Cuadro N° 8
Ejecución presupuestal Salud vigencia 2015
Cifras en millones de pesos

Fuente	Presupuesto Inicial	Modificaciones Acumuladas	Presupuesto Definitivo	Compromisos Acumulados	Recaudo/ Asignación CONPES	% Ejecución
Salud	460.992	0	460.992	460.842	464.097	99,9%

Fuente: SDS. Elaboró: Equipo auditor CGR

El recaudo final de ingresos para Salud según asignación CONPES se consolidó en \$464.097 millones, cifra que en contraste con el presupuesto definitivo consolidado por la SDS por \$460.992 millones, revela una diferencia de \$3.105 millones.

Lo anterior, debido a que el Fondo Financiero Distrital de Salud durante la vigencia auditada 2015, no incorporó la totalidad de los recursos asignados en el CONPES 179-15 a Salud Oferta-PPNA, sino que, por directriz emitida desde la Secretaría Distrital de Hacienda, incorporó como Recursos del Balance la suma de \$3.105 millones durante la vigencia 2016.

◆ **Asignación y distribución de los recursos por componente**

Se analizó en el componente salud, la inversión y ejecución de recursos por Proyecto y programas de cada uno de los anteriores.

De los \$460.991,83 millones ejecutados por la SDS en cada componente, se invirtieron en Salud Pública \$63.003,62 millones en dos proyectos equivalentes al 13,67%; en el Componente Demanda se ejecutó el 67,40% correspondiente a \$310.711,6 millones y el componente Oferta, en su proyecto ejecutó \$87.276,61 millones que corresponden al 18,93%.

Cuadro N° 9
Ejecución Presupuestal SGP – Sector Salud Vigencia 2015
 Cifras en millones de pesos

1. Salud Pública					
Proyecto		Apropiación Vigente	Compromisos Acumulados	Obligaciones Acumuladas	Pagos Acumulados
869	Salud para el buen	59.174,30	59.174,30	47.621,70	47.621,70
885	Salud Ambiental	3.829,31	3.829,31	3.502,16	3.502,16
Total Salud Pública		63.003,62	63.003,62	51.123,86	51.123,86
2. Demanda					
Proyecto		Apropiación Vigente	Compromisos Acumulados	Obligaciones Acumuladas	Pagos Acumulados
874	Acceso Universal y Efectivo a la Salud	310.711,60	310.711,60	310.711,60	310.711,60
Total Demanda		310.711,60	310.711,60	310.711,60	310.711,60
3. Oferta					
Proyecto		Apropiación Vigente	Compromisos Acumulados	Obligaciones Acumuladas	Pagos Acumulados
875	Atención a la PPNA	18.216,00	18.065,85	15.703,63	15.703,63
	Aportes Patronales	69.060,62	69.060,62	69.060,62	69.060,62
Total Oferta		87.276,61	87.126,46	84.764,25	84.764,25
Total SGP SDS 2015		460.991,83	460.841,68	446.599,71	446.599,71

Nota: Los recursos SGP Subsidios a la Demanda son SSF giro de conformidad con la Ley 1438/2011 artículos 29, 31 y 44.

Fuente: Ejecución Presupuestal FFDS a 31/12/2015 Elaboró: Equipo auditor CGR.

◆ **Rezago Presupuestal**

Con recursos del SGP se constituyeron Reservas Presupuestales a 31/12/2015 por \$14.241,97 millones distribuidas en el componente de Salud Pública por \$11.879,76 millones correspondientes al 83,41% y las restantes en Atención a PPNA por \$2.362,21 millones, así:

Cuadro N° 10
Reservas Presupuestales Presupuesto Anual Vigencia 2015
Reserva constituida a 31/12/2015 por la fuente de financiación 169 SGP
Fondo Financiero Distrital de Salud
Cifras en millones de pesos

Código Presupuestal	Concepto/Beneficiario	Reserva Presupuestal	Participación por proyecto %
33	INVERSIÓN	14.241,97	100,00
3311401020869106	Salud para el Buen Vivir	11.552,61	81,12
3311401020875107	Atención PPNA	2.362,21	16,59
3311402220885209	Salud Ambiental (Salud Pública)	327,16	2,30

Fuente: SDS Elaboró: Equipo auditor CGR

◆ **Ejecución de Reservas Presupuestales SGP Salud, vigencia 2015**

A 31/12/2014 se constituyeron reservas presupuestales por un valor total de \$28.188,6 millones, de las cuales, se ejecutaron durante la vigencia auditada un total de \$26.608,5 millones que representan el 94,3%.

Por otra parte, del total de Reservas Presupuestales constituidas a 31/12/2015 por \$14.241,97 millones; a 30/09/2016 se han ejecutado \$11.435,63 millones equivalente al 80,30%.

La mayor ejecución por \$11.879,76 millones, se aplicó en el proyecto 869 "Salud para el Buen Vivir" con 14 hospitales de la red pública del Distrito Capital; para el proyecto 875 "Atención a la Población Pobre no Asegurada" se invirtieron \$2.362,21 millones y en el proyecto 885 "Salud Ambiental" se ejecutaron \$327,16 millones; así las cosas, quedan pendientes a la fecha de la auditoría un saldo de reservas por \$2.806,35 millones.

Cuadro N° 11
Rezago Presupuestal Vigencia 2015 - SDS
Reserva constituida a 31/12/2015 y ejecutadas a 15/09/2016
Cifras en millones de pesos

Proyecto	Descripción Rubro	Beneficiario	Objeto	Reserva presupuestal 31/12/2015	Giros Presupuestal a 15/09/2016	Saldo por pagar 15/09/2016
869	Salud para el buen vivir	14 hospitales de la red pública del D.C.	Adic. CT. 1436/13 realizar actividades PIC/Territorios saludables en el D.C. en concordancia con normas que regulan el SGSS	11.552,61	9.256,70	2.295,91
Subtotal 869 – Salud Para el buen vivir				11.552,61	9.256,70	2.295,91
885	Salud ambiental	Hospital Centro Oriente	Adic. Cto 1442/13 realizar actividades del PIC/Territorios saludables en el D.C. en concordancia con normas regulan SGSSS Plan Territorial en Salud y Plan de Desarrollo "Bogotá Humana"	254,78	254,78	0,00
Subtotal 885 – Salud ambiental				254,78	254,78	0,00

TOTAL ACCIONES EN SALUD PÚBLICA				11.807,39	9.511,48	2.295,91
875	Atención a la PPNA	ESE Instituto Nacional de Cancerología	Aten. Integral de la PATOL en Aten. Urg. Amb. Intern. Quir. Apoy. Diag. Terap. Serv. Pali y Rehab. (Incl. Med) de Acuer con Proc. Cont. En Port. Serv. Paragr...	304,03	247,12	56,91
		Genzy Me de Colombia Ltda.	Ct. 1474/15 suministrar el Medc. Fabrazyme (Agalsda Beta) y Cerez (Imglucerasa) para cumpl. De fallos Acc. De Tut. Y para Pobl. A cargo SDS de Bta D.C. que lo requiera	907,50	907,50	0,00
		Hospital Pablo VI Bosa	Adic. 4 Prorr 5 Ct. 1480/2013 Garantizar la prest. De serv. De salud a la PPNA con subsidios a la demanda	693,04	280,80	412,24
		Hospital Nazareth I Nivel ESES	Adic. Ct 1484/2013 Compraventa servicios salud prestados a PPNA y los servicios no Pos de la población afiliada al régimen subsidiado	7,64	0,00	7,64
		ESE Instituto Nacional de Cancerología	Ct. 1741/15 prestación servicio a Ct. Inter. Y proc. Para atención integral de la patología en atención Urg. Amb. Intern. Quir. Apoy. Diag. Terap. Serv. Pali y Rehab (incl. Med) de acuer con proc. Cont. En port. Ser. Inst. nac. ca	450,00	416,35	33,65
Total 875 – Atención a la PPNA				2.362,21	1.851,77	510,44
TOTAL RESERVAS PRESUPUESTALES CONSTITUIDAS 31/12/2015 – SGP				14.169,60	11.363,25	2.806,35

Fuente: SDS – Constitución reservas a 31/12/2015. Ejecución Presupuestales 2015-2016 a 15/09/2016
 Elaboró: Equipo auditor CGR

A la fecha de revisión queda pendiente un 19,70% es decir \$2.806,35 millones del rezago presupuestal, con términos vigentes para su aplicación.

◆ **Vigencias futuras SGP Salud 2015**

El Fondo Financiero Distrital de Salud a 31/12/2015 no constituyó vigencias futuras con recursos del SGP de la misma vigencia.

◆ **Rendimientos Financieros**

Durante la vigencia 2015 los recursos de SGP destinados para el componente Salud, fueron manejados en las cuentas de ahorros No. 04308322471, 200-83835-7 y 039- 00414-3, los cuales, generaron intereses por \$575,13 millones que corresponden a Salud Pública y \$405,27 millones a la cuenta de Población Pobre No Asegurada, para un total de \$980,41 millones, rendimientos que fueron incorporados y registrados oportunamente en el presupuesto.

◆ **Cuentas Activas e Inactivas y Embargos del SGP componente Salud**

El Fondo Financiero Distrital de Salud durante la vigencia 2015, manejó los recursos del SGP de los conceptos: Régimen Subsidiado, Población Pobre no Afiliada y Salud Pública en tres cuentas maestras activas a la fecha, así:

Cuadro N° 12
Cuentas maestras SGP - Fondo Financiero Distrital de Salud
Cifras en millones de pesos

Cuenta Maestra/ Recurso	Banco	No. Cuenta	Tipo Cuenta	Embargo
Régimen Subsidiado	Occidente	200-838XX-X	Ahorros	NO
Población Pobre no Afiliada	Bancolombia	04308322XXX	Ahorros	NO
Salud Pública	CORPBANCA	039-004XX-X	Ahorros	NO

Fuente: SDS

Elaboró: Equipo auditor CGR

◆ **Análisis Presupuestal Salud Oferta - PPNA**

• **Ejecución activa**

Durante la vigencia 2015, en el componente Salud Oferta PPNA se asignaron al Distrito Capital recursos del SGP por un total de \$90.381,7 millones, de los cuales le correspondieron a la Prestación de Servicios \$21.321,1 millones que representan el 23,6% y en Aportes Patronales se apropiaron \$69.060,6 millones, es decir, el 76,4% de la totalidad de los recursos.

Cuadro N° 13
Asignación de Recursos CONPES
Salud Oferta- PPNA – 2015
Cifras en millones de pesos

SGP	Proyectos de inversión 2015	Apropiación	Última doceava y excedentes CONPES 177/14	11/12 CONPES 179/15	Total Asignado 2015	Saldo incorporado en la vigencia 2016 REC BCE SGP
1	2	3	4	5	6 = 4+5	7 = 6-3
Prestación SS a la PPNA y acciones no cubiertas con Subsidios a la Demanda (PPNA)	875	18.216,00	9.596,20	11.724,90	21.321,10	3.105,10
Aportes Patronales	875 Concepto 662	69.060,60	0,00	69.060,60	69.060,60	0,00
TOTAL SGP 2015		87.276,60	9.596,20	80.785,50	90.381,70	3.105,10

Fuente: SDS. Elaboró: Equipo auditor CGR

El mayor porcentaje de participación de los recursos asignados por el SGP en ingresos para Salud Oferta PPNA, se realiza sin situación de fondos con destino al pago de Aportes Patronales girados a los fondos de pensiones y cesantías, ARL y EPS; entre tanto, los recursos con situación de fondos son ejecutados en la contratación con las ESE's de la red pública distrital para la Prestación de Servicios a la PPNA.

El presupuesto de ingresos definitivo para la Prestación de Servicios a la PPNA, se consolidó en \$18.216 millones, es decir, un 4% del total de los recursos del SGP que fueron asignados para los diferentes componentes en el sistema de salud en el Distrito Capital, entre tanto, al rubro de Aportes Patronales le correspondió una asignación definitiva de \$69.060,6 millones, que representan un 15% de los recursos, así:

El presupuesto de ingresos definitivo para la Prestación de Servicios a la PPNA, se consolidó en \$18.216 millones, es decir, un 4% del total de los recursos del SGP que fueron asignados para los diferentes componentes en el sistema de salud en el Distrito Capital, entre tanto, al rubro de Aportes Patronales le correspondió una asignación definitiva de \$69.060,6 millones, que representan un 15% de los recursos, así:

Cuadro N° 14
Presupuesto de Rentas e Ingresos SGP en Salud -Vigencia 2015
Cifras en millones de pesos

Componentes Salud	Presupuesto definitivo	Participación salud %
Salud oferta – Prestación Servicio (PPNA)	18.216,00	4,00
Salud oferta – Aportes Patronales	69.060,60	15,00
Salud – Régimen subsidiado	310.711,60	67,40
Salud pública	63.003,60	13,70
Total	460.991,80	100,00

Fuente: SDS.

Elaboró: Equipo auditor CGR

Lo anterior, denota que en total para Salud Oferta PPNA durante la vigencia auditada, fueron asignados \$87.276,6 millones que equivalen al 19% de los recursos del SGP designados a la Salud del Distrito Capital.

Gráfica No. 1
Presupuesto de Rentas e Ingresos SGP en Salud - Vigencia 2015

Fuente: SDS

El recaudo final de ingresos para la Prestación de Servicios PPNA se consolidó en \$21.321,1 millones, lo que equivale a un 117,05% de lo proyectado, revelando un cumplimiento más alto de lo esperado, circunstancia que se suscitó, debido a que el Fondo Financiero Distrital de Salud no incorporó la totalidad de los recursos asignados durante el 2015.

El total de \$3.105 millones que no fueron apropiados durante la vigencia auditada, correspondiente al CONPES 179-15, se incorporaron como Recursos del Balance en la vigencia 2016 por directriz emitida desde la SDH en el mes de septiembre de 2015, al señalar que:

“teniendo en cuenta el tiempo que quedaba de vigencia 2015 para la presentación y posterior aprobación del Acuerdo de modificación presupuestal por parte del Concejo de Bogotá, este valor se programaría como un recurso del balance en el presupuesto 2016 del FFDS”.

Cuadro N° 15
Ejecución de Presupuesto Rentas e Ingresos - PPNA
SGP en Salud - vigencia 2015
Cifras en millones de pesos

Rubro Presupuestal		Modificaciones			Total recaudos	Ejecución presupuestal %
Nombre	Presupuesto inicial	Mes	Acumulado	Presupuesto definitivo	Acumulado	
1	2	+/- 3	4	5	7	8 = 7/5
SGP	460.991,8	0,0	0,0	460.991,8	464.096,9	100,67
Participaciones para salud – oferta	52.998,8	0,0	-34.782,8	18.216,0	21.321,1	117,05
Participación para salud oferta – Aportes Patronales	65.775,5	0,0	3.285,1	69.060,6	69.060,6	100,00
Participación para salud – régimen subsidiado	271.380,5	0,0	39.331,1	310.711,6	310.711,6	100,00
Participaciones para salud – salud pública	70.837,0	0,0	-7.833,4	63.003,6	63.003,6	100,00

Fuente: SDS

Elaboró: Equipo auditor CGR

Por otra parte, durante el año 2015, se presupuestó inicialmente para el sub-componente Salud Oferta PPNA un ingreso proveniente de recursos del SGP de \$52.998,8 millones, el cual se vio reducido ampliamente por traslados que se realizaron a favor del componente de Régimen Subsidiado por \$34.782,8 millones, lo que representa una reducción del 66% de lo asignado inicialmente.

Así mismo, se observa que los recursos destinados inicialmente para Aportes Patronales por \$65.775,5 millones se vieron favorecidos con una adición de recursos por \$3.285 millones, logrando así un recaudo acumulado definitivo de \$69.060,6 millones.

- **Ejecución pasiva**

Durante la vigencia fiscal 2015, se comprometieron recursos del SGP para Salud Oferta por \$87.126,5 millones, que equivalen al 99,8% de ejecución de lo apropiado, en desarrollo del proyecto de inversión 875- "Atención a la Población Pobre no Asegurada", que tiene como objetivo "garantizar las condiciones necesarias para la afiliación de toda la población del Distrito Capital al Sistema General de Seguridad Social en Salud, mediante la rectoría y la gestión, para asegurar el acceso efectivo a los servicios con calidad, calidez y transparencia", como se observa a continuación:

Cuadro N° 16
Oferta PPNA- SGP en Salud - vigencia 2015
Cifras en millones de pesos

Proyecto		Apropiación Vigente	Compromiso Acumulado	Obligación Acumulada	Pago Acumulado	Reserva Presupuestal	Cuenta por pagar	% Ejecutado
875	Atención a PPNA	18.216,0	18.065,8	15.703,6	15.703,6	2.362,2	0,0	99,2
	Aportes Patronales	69.060,6	69.060,6	69.060,6	69.060,6	0,0	0,0	100,0
Total PPNA		87.276,6	87.126,5	84.764,2	84.764,2	2.362,2	0,0	99,8

Fuente: SDS. Elaboró: Equipo auditor CGR

Ahora bien, en la Prestación de Servicios de Salud (PPNA) se comprometieron recursos por \$18.065,8 millones, equivalentes al 99,2% de ejecución, mientras que, para Aportes Patronales se comprometió un total de \$69.060,6 millones que representan el 100% de ejecución de lo apropiado.

Gráfica No. 2
Ejecución presupuestal del Gasto - PPNA
Apropiación vs. Ejecución
Año 2015

Fuente: SDS

Como resultado de lo anterior, el Distrito Capital constituyó reservas presupuestales por el orden de \$2.362,2 millones con recursos SGP asignados a la PPNA, que representan el 2,71% de la totalidad del presupuesto ejecutado (\$87.126,4 millones) durante la vigencia en cuestión, como consecuencia de saldos correspondientes a los contratos que se encuentran en ejecución por concepto de prestación de servicios con las ESE's.

Gráfica No. 3
Rezago presupuestal Componente PPNA
SGP en Salud - vigencia 2015

Fuente: SDS

➤ **Salud Pública -PIC- vigencia 2015**

Del total de recursos provenientes de las diferentes fuentes por \$317.276 millones, se ejecutaron recursos del SGP por \$63.003,62 millones, (Proyecto 869: \$59.174,30 millones y Proyecto 885: \$3.829,31 millones) lo que equivale al 19,86%. Lo anterior se muestra a continuación:

Cuadro N° 17
Red Hospitalaria con contratos PIC – Vigencia 2015
Cifras en millones de pesos

Contrato	Contratista	Rubro Presupuestal	Objeto	Clase de Contrato	Total recursos SGP	Total contrato (incluye SGP)	Participación recursos SGP
1439/13	Hospital del Sur E.S.E.	Proyecto 869 Salud para el buen vivir (33-331-33114-01-02-869-106)	Realizar actividades del PIC/TS en el D.C. en concordancia con las normas que regulan el SGSSS, el PTS y el PDD "Bogotá Humana", de acuerdo con las necesidades y prioridades de la población en los diferentes territorios de la ciudad,	Contrato Inter administrativo de prestación de servicios	5.147,10	25.825,40	19,93
1440/13	Hospital Chapinero E.S.E.				3.970,87	15.917,39	24,95
1441/13	Hospital Fontibón E.S.E.				3.393,77	16.636,08	20,40
1442/13	Hospital Centro Oriente E.S.E.				4.596,67	23.431,17	19,62
1443/13	Hospital Nazareth I Nivel E.S.E.				1.439,11	4.846,87	29,69
1444/13	Hospital Usaquén I Nivel				4.711,51	20.783,41	22,67

Contrato	Contratista	Rubro Presupuestal	Objeto	Clase de Contrato	Total recursos SGP	Total contrato (incluye SGP)	Participación recursos SGP	
	E.S.E.		mediante la implementación de acciones.					
1445/13	Hospital Vista Hermosa I Nivel E.S.E.				6.252,01	33.657,18	18,58	
1446/13	Hospital Tunjuelito II Nivel E.S.E.				3.026,24	14.513,71	20,85	
1447/13	Hospital Pablo VI Bosa I Nivel E.S.E.	Proyecto 885 Salud Ambiental (33-114-02-220-885-209)		Contratación directa	8.189,53	45.131,28	18,15	
1448/13	Hospital Usme I Nivel E.S.E.				5.266,42	27.243,97	19,33	
1449/13	Hospital Rafael Uribe Uribe E.S.E.				4.693,27	27.134,77	17,30	
1450/13	Hospital San Cristóbal E.S.E.				4.007,10	20.847,64	19,22	
1451/13	Hospital Suba I Nivel E.S.E.				5.162,17	28.597,87	18,05	
1460/13	Hospital Engativá II Nivel E.S.E.				3.147,86	12.709,87	24,77	
TOTAL RECURSOS					63.003,62	312.276,60	19,86	

TS: Territorios Saludables

Fuente: Archivo de Gestión – Subsecretaría de Salud Pública (01/08/2016)

Elaboró: Equipo auditor CGR

Para la evaluación del desarrollo de las actividades correspondientes al PIC - Salud Pública, se analizaron los contratos suscritos con los Hospitales de Chapinero por \$3.970,87 millones y Pablo VI Bosa I Nivel por \$8.189,53 millones, para un total de \$12.160,40 millones, provenientes del SGP, lo que equivale al 19,30% de dichos recursos.

- **Relación de los contratos suscritos vigencia 2015**

Durante el año 2015, la operación de las acciones PIC, corresponde a los contratos interadministrativos -PIC/2013- con las 14 ESE de la red pública del D.C., según se detalla a continuación en el Cuadro No.18

En la Subsecretaría de Salud Pública, se verificaron los pagos a terceros contra soportes originales digitalizados y cruzados con los giros realizados por la Tesorería de la SDS, de cada hospital Chapinero y Bosa Paulo VI de la muestra contractual tomada, para la verificación de ejecución contractual y presupuestal de los recursos del SGP en Salud Pública -PIC- del proyecto "Salud para el Buen Vivir" de la vigencia 2015.

Cuadro N° 18
Contratos PIC – Suscritos en la Vigencia 2015

No.	CONTRATO No.	E.S.E.	DESDE	HASTA
1	1439-2013	Sur	Adición 10, Prórroga 3	Adición 15
2	1440-2013	Chapinero	Adición 10, Prórroga 3	Adición 15
3	1441-2013	Fontibón	Adición 11, Prórroga 3	Adición 16
4	1442-2013	Centro Oriente	Adición 10, Prórroga 3	Adición 15
5	1443-2013	Nazareth	Adición 10, Prórroga 3	Adición 15
6	1444-2013	Usaquén	Adición 10, Prórroga 3	Adición 15
7	1445-2013	Vista Hermosa	Adición 10, Prórroga 3	Adición 15
8	1446-2013	Tunjuelito	Adición 10, Prórroga 3	Adición 15
9	1447-2013	Pablo VI – Bosa	Adición 10, Prórroga 3	Adición 15
10	1448-2013	Usme	Adición 10, Prórroga 3	Adición 15
11	1449-2013	Rafael Uribe	Adición 10, Prórroga 3	Adición 15
12	1450-2013	San Cristóbal	Adición 10, Prórroga 3	Adición 15
13	1451-2013	Suba	Adición 10, Prórroga 3	Adición 15
14	1460-2013	Engativá	Adición 10, Prórroga 3	Adición 15

Fuente: Archivo de Gestión – Subsecretaría de Salud Pública (01/08/2016)

Elaboró: Equipo auditor CGR

Cuadro N° 19
Fondo Financiero Distrital de Salud
Reservas presupuestales SGP Constituidas a 31/12/2015
Cifras en millones de pesos

Código Presupuestal	Concepto/Beneficiario	Reserva constituida a 31/12/2015 SGP
33	INVERSIÓN	14.241,97
3311401	Una ciudad que supera la segregación y discriminación al ser humano.	13.914,82
331140102	Territorios saludables y red de salud para la vida desde la diversidad.	13.914,82
3311401020869106	Salud para el buen vivir.	11.562,61
331140102086910602	Dotación	11.552,61
331140102086910602010428	Contrato PIC en ESA operación sistema vigil. En S.P.	6.359,77
331140102086910602010457	Contrato PIC con ESE componente vacunación.	441,27
331140102086910602010768	Contrato PIC con ESE desar. Prior. En salud infantil.	253,61
331140102086910602010769	Contrato PIC con ESE desar. Prior. Salud sexual y reproductiva.	958,26
331140102086910602010770	Contrato PIC con ESE desar. Prio salud oral en territorios.	517,92
331140102086910602010771	Contrato PIC ESE prior. Prevención enfermedades transmisión y zoon.	97,31
331140102086910602010772	Contrato PIC ESE desar. Prior. Prevenir enfermedades crónicas.	87,35
331140102086910602010773	Contrato PIC ESE impl. Prior. Seguridad alimentaria y nutricional.	822,82
331140102086910602010774	Contrato PIC ESE prior. Entornos saludables en territorios.	405,08
331140102086910602010775	Contrato PIC ESE desar. Prior. Seguridad trabajo pre.	367,70
331140102086910602010779	Contrato PIC ESE para imp. Pol. Dist. De prevención	418,73
331140102086910602010789	Contrato PIC ESE prior. De salud mental y prevención.	822,78
3311401020875107	Atención PPNA	2.362,21
331140102087510702	Dotación	2.362,21

Fuente: Ejecución FFDS 31/12/2015

Elaboró: Equipo auditor CGR

Los recursos del SGP con los que se constituyeron las reservas presupuestales por \$13.273,24 millones, se ejecutaron durante los primeros nueve meses del 2016 en contratos para realizar actividades del PIC de acuerdo con el Plan de Desarrollo “Bogotá Humana 2012-2016”, con los 14 Hospitales de la red Distrital, así como en dos contratos con el Instituto Nacional de Cancerología E.S.E. por \$754,03 millones para atención integral de la patología en atención de urgencias; adicionalmente, un contrato con la firma Genzyme de Colombia Ltda. por \$907,50 millones, para suministrar el medicamento FABRAZYME (agalsida beta) y CEREZ (imiglucerasa) en cumplimiento de acciones de tutela y también para población a cargo de la SDS que lo requiera; como se describe a continuación:

Cuadro N° 20
Fondo Financiero Distrital de Salud
Reservas presupuestales SGP Constituidas a 31/12/2015
Cifras en millones de pesos

No.	Nombre Tercero	Valor
1	Hospital Centro Oriente E.S.E. II Nivel	960,45
2	Hospital Chapinero E.S.E.	542,46
3	Hospital de Suba II Nivel E.S.E.	1.213,92
4	Hospital del Sur E.S.E.	955,19
5	Hospital Engativá E.S.E.	399,23
6	Hospital Fontibón E.S.E.	950,56
7	Hospital Nazareth I Nivel E.S.E.	280,42
8	Hospital Pablo VI Bosa I Nivel E.S.E.	2.026,50
9	Hospital Rafael Uribe Uribe E.S.E.	188,82
10	Hospital San Cristóbal E.S.E.	213,83
11	Hospital Tunjuelito E.S.E.	513,80
12	Hospital Usaquén I Nivel E.S.E.	847,74
13	Hospital Usme I Nivel E.S.E.	906,36
14	Hospital Vista Hermosa I Nivel E.S.E.	1.612,44
	TOTAL RED DISTRITAL HOSPITALARIA	11.611,71
15	Instituto Nacional de Cancerología E.S.E.	754,03
16	Genzyme de Colombia Ltda.	907,50
	TOTAL RESERVAS PRESUPUESTALES	13.273,24

Fuente: SDS Subsecretaría de Salud, vigencia 2015
Elaboró: Equipo auditor CGR

La supervisión y/o interventoría se adelanta en cumplimiento de lo dispuesto en los artículos 83 y 84 de la Ley 1474 de 2011, las condiciones normativas especiales y específicas del PIC expedidas por la Dirección General de Salud Pública del Ministerio de Salud y Protección Social y el Contrato PIC CLÁUSULA TERCERA: OBLIGACIONES A DESARROLLAR POR PARTE DEL FONDO FINANCIERO DISTRITAL DE SALUD -FFDS-, Numeral dos (2): “Realizar el seguimiento a la ejecución integral del contrato de acuerdo con el objeto y las obligaciones”.

El Seguimiento y Control a los recursos de los contratos del PIC por parte del FFDS- SDS (incluidos los recursos del SGP de la vigencia 2015), se realizaron a través de personal especializado que coadyuva el proceso de seguimiento integral, técnico, administrativo, financiero y contable a la ejecución de estos contratos, en el marco de la Supervisión que debe ser realizada a través de los funcionarios de la Subsecretaría de Salud Pública.

Los procesos de Gestión en Salud Pública (GSP) e Inspección, Vigilancia y Control en Salud Pública (IVC) relacionados con el seguimiento a las acciones del PIC, a cargo de la Subsecretaria de Salud Pública, son:

- SDS-SGP-PR-006 - Seguimiento a las Acciones de Vigilancia en Salud Pública.
- SDS-IVC-PR-028 - Seguimiento a las Acciones de Vigilancia en Salud Pública.
- SDS-SGP-INS-046 - Seguimiento y control al cumplimiento de las obligaciones y productos del PIC.
- SDS-IVC-INS-042 - Seguimiento y control al cumplimiento de las obligaciones y productos del PIC.
- SDS-GSP-LN-1 - Metodología de Seguimiento a las Acciones del Plan de Intervenciones Colectivas.
- SDS-IVC-LN-1 1 - Metodología de Seguimiento a las Acciones del Plan de Intervenciones Colectivas.
- SDS-GSP-INS-050 - Asistencia Técnica y acompañamiento a las Acciones del PIC.

➤ **Régimen Subsidiado**

En 2015 este componente registró un presupuesto definitivo de \$310.711 millones sin situación de fondos, los cuales fueron destinados en su totalidad a cubrir el componente de Continuidad, afiliación al Régimen Subsidiado con subsidios totales. El aseguramiento de los afiliados se realizó con veintitrés (23) Entidades Promotoras de Salud (EPS), de las cuales ejecutaron mayor cantidad de recursos: Capital Salud con \$213.790 millones y UNICAJAS con \$21.415 millones, que representan el 69% y 7% respectivamente del monto total.

En relación con el Decreto 3047 de 2013, el cual hace referencia a la movilidad entre el Régimen Contributivo y el Régimen Subsidiado, se establece que frente a la vinculación temporal al Régimen Contributivo de las personas focalizadas en los niveles I y II del SISBÉN para el desempeño de labores temporales o intermitentes, se requiere garantizar a los usuarios la continuidad de aseguramiento cuando cesen estas condiciones, permitiéndoles migrar al

Régimen Subsidiado, sin que ello origine suspensión en el servicio o la obligación de cambiar de EPS. Acerca de esta situación, 21 EPS que prestan el servicio al Régimen Contributivo, atienden a usuarios del Régimen Subsidiado, recibiendo durante la vigencia 2015 un total de \$75.505 millones, por concepto del SGP, que representa el 24,3% de la totalidad de los recursos destinados a la universalización de la salud.

En lo referente al saneamiento fiscal y liquidación de contratos del Régimen Subsidiado, la entidad, reportó sobre la relación de contratos del régimen subsidiado de vigencias anteriores al 31/12/2012, que se encontraban suscritos doscientos seis (206) contratos desde la vigencia 2001 hasta la vigencia 2010, por \$2 billones 375.448 millones, los cuales se ejecutaron con diecisiete (17) EPS's, como se muestra en el siguiente cuadro, siendo liquidados con anterioridad al 31/12/2012, ciento siete (107) unilateralmente y noventa y nueve (99) bilateralmente.

La CGR verificó el cumplimiento del Decreto 1080 de 2012, referente al reconocimiento y pago de las deudas resultantes de liquidaciones de contratos y/o de las resoluciones emitidas por la SDS-FFDS.

Cuadro N° 21
Relación de Contratos de Administración de Recursos
del Régimen subsidiado en Salud anteriores a 2012

EPS	No. Contratos suscritos
Cafam	22
Comparta	8
Mutual Ser	14
SOLSALUD	28
CAFESALUD	5
COOSALUD	5
PIJAOS	4
UNICAJAS	18
CAJACOPI	4
ECCOPSOS	7
Salud Cóndor	22
CAPRECOM	17
ECCOPSOS	7
Salud Total	16
Colsubsidio	10
Humana Vivir	12
Salud Vida	6

Fuente: Relación de contratos con actas de liquidación EPS-RS, SDS-FFDS
Elaboró: Equipo auditor CGR

◆ **Excedentes Cuenta Maestra Régimen Subsidiado – Ley 1608 de 2013**

Es preciso señalar que el objeto de la Ley 1608 de 2013 es el saneamiento del sector en concordancia con lo establecido en el párrafo único del artículo 2, el cual indica que primero se debe garantizar la cofinanciación del Régimen Subsidiado y atender las deudas que existan por atención a la PPNA y las contingencias del Régimen Subsidiado.

El Distrito Capital deberá presentar ante el Ministerio de Salud y Protección Social, el Anexo Técnico N° 1 “*Determinación del uso de recursos de saldos de la Cuenta Maestra*” informando la totalidad del saldo y lo que destinará a cada componente según lo establecido en el párrafo único del artículo 2. Por otro lado, y de acuerdo con la Resolución No. 2472 de 2014, es obligación del Distrito Capital reportar ante el Ministerio de Salud y Protección Social, dentro de los 5 primeros días de los meses de julio y enero, el Anexo N° 4 que hace referencia a la ejecución de los excedentes de dicha cuenta.

Cuadro N° 22
Anexo Técnico N°1: Determinación del uso de recursos
de saldos de la Cuenta Maestra.
Cifras en millones de pesos

Saldo de la cuenta maestra a 31/12/2012	Compromisos del RS por contratos de aseguramiento pendientes de giro (Decreto 1080 de 2012)	Provisiones por procesos judiciales o posibles contingencias (Devolución 4,1% de PyP al MSYPS)	Recursos de esfuerzo propio pendientes de giro en el marco de Decreto 971 de 2011	Recursos destinados al pago de prestación de servicios de la PPNA en el marco del artículo 89 de la ley 1485 de 2011	Recursos destinados al pago de servicios no incluidos en el plan de beneficios en el marco del artículo 89 de la Ley 1485 de 2011
775.680	2.868	24.882	11.052	2.549	2.842
Saldo de la cuenta maestra disponible para aplicación de la Ley 1608 de 2013	Recursos para asumir el esfuerzo propio a cargo de los municipios, durante las vigencias 2011, 2012 y 2013	Recursos para el pago de servicios prestados a la PPNA	Recursos para financiar programas de saneamiento fiscal de E.S.E.	Recursos para la inversión en el mejoramiento de infraestructura y dotación de la red pública	Recursos para financiar en los municipios y distritos categorías especial 1 y 2, pruebas pilotos.
731.485	8.254	185.793	231.624	250.796	0

Fuente: SDS. Elaboró: Equipo auditor CGR

Cuadro N° 23
Avance de ejecución por componente de la Ley 1608 de 2013
Cifras en millones de pesos

Usos	Plan de Acción	Ejecución a 31/12/2015	% de Ejecución
Recursos para asumir el esfuerzo propio a cargo de los municipios de las vigencias 2011, 2012 y 2013. Compromisos del Régimen Subsidiado por LMA de aseguramiento pendientes de giro.	8.254	8.254	100,00
Recursos para el pago de los servicios prestados a la PPNA y para el pago de los servicios no incluidos en el plan de beneficios.	185.193	184.593	99,00
Recursos para financiar programas de saneamiento fiscal y financiero de E.S.E. categorizadas en el riesgo medio y alto en el cumplimiento de la Ley 1438 de 2011.	231.624	131.624	54,61
Recursos para la inversión en el mejoramiento de la infraestructura y dotación de la red pública de instituciones prestadoras de servicios de salud.	250.796	65.933	26,29
Recursos para financiar en los municipios y distritos categoría especial, 1 y 2, pruebas piloto que permiten hacer ajustes de la UPC del Régimen Subsidiado en Salud.	0	0	0,00
Total	676.468	391.606	57,89

Fuente: SDS. Elaboró: Equipo auditor CGR

Se señala que a 31/12/2015, se ha ejecutado el 57.89% de los excedentes de la cuenta maestra del Régimen Subsidiado, de los cuales el 2,11% se ejecutó en el marco del numeral 1 del artículo 2 de la Ley 1608, el 47,44% para el pago de servicios prestados a la PPNA y los servicios no incluidos en el Plan de Beneficios, el 33,61% en la financiación de la inversión en programas de saneamiento fiscal y financiero de las ESE's, y el 16,84% en la financiación de la inversión y dotación de la infraestructura de la red pública de instituciones prestadoras de servicios de salud.

◆ Cumplimiento de los numerales 1 y 2 del artículo 2 – Ley 1608 de 2013

Se solicitó a la SDS la relación de facturas por concepto de PPNA y eventos No POS a 31/12/2015 para corroborar el cumplimiento del artículo 2 de la Ley 1608 de 2013, el cual indica que primero se deben atender las deudas que existan por atención a la PPNA y contingencias del Régimen Subsidiado. La entidad entregó la relación de 5.558 facturas por \$78.664 millones, de las cuales 4.746 corresponden a PPNA y 812 al Régimen Subsidiado. El 53% de la facturación fue pagada y el 47% restante no se canceló debido a que la SDS las glosó de forma total.

Conforme con lo descrito, la entidad objeto de auditoría cumplió con lo establecido en la norma, en lo referente a los usos de los saldos provenientes de la cuenta maestra del Régimen Subsidiado.

◆ **Reporte de Ejecución**

Para hacer seguimiento al reporte de la ejecución de los excedentes de la cuenta maestra del Régimen Subsidiado, se solicitó el reporte semestral de estos mismos, de los cuales, se concluye que la SDS reportó dentro de las fechas establecidas, por el Ministerio de Salud y Protección Social, el Anexo N° 4.

◆ **Ejecución de recursos inferior, igual o superior a lo estipulado en el plan de aplicación**

Se cruzó la información reportada en el Anexo Técnico N° 1 “*Determinación del Uso de recursos de saldos de la cuenta maestra*” con la que se entregó semestralmente en el Anexo Técnico N° 4 “*Seguimiento y ejecución de los recursos de saldos de la cuenta maestra*” y se concluye que los datos coinciden en ambos formatos, descartando de esta forma la posibilidad de que la ejecución de los recursos fuera superior a lo establecido en el plan de aplicación.

◆ **Modificaciones al Plan de Aplicación**

Se evidenció que para las vigencias 2013 y 2014 se hicieron modificaciones en la ejecución, por tanto, la Entidad Territorial se vio en la obligación de reportar nuevamente el anexo 4. Las modificaciones realizadas se deben a:

- Liberación de \$600 millones en el componente de recursos para el pago de los servicios prestados a la población pobre no asegurada y para el pago de los recursos de los servicios no incluidos en el plan de beneficios. La liberación de los recursos se presenta por la terminación anticipada y liquidación de mutuo acuerdo del contrato N° 2122-2013, ya que el beneficiario murió antes de la fecha de inicio de dicho contrato.
- Liberación de \$5.134 millones por cancelación de reservas presupuestales no ejecutadas, valor que fue reportado en el componente de recursos para la financiación de programas de saneamiento fiscal y financiero de ESE's categorizadas en riesgo medio y alto en cumplimiento de la Ley 1438 de 2011.

◆ **Recursos Transferidos a las EPS's**

Mediante oficio No. 7 del 26/08/2016, se solicitó a la SDS el monto de los recursos provenientes del SGP, transferidos para la atención del Régimen Subsidiado a cada una de las EPS que operan en el ente territorial. La información entregada se cruzó con la reportada en el SIRECI, la cual coincidió en todos los datos correspondientes a cada EPS.

Cuadro N° 24
Recursos transferidos a las EPS durante la vigencia 2015
Cifras en millones de pesos

Nombre de la EPS	Pagos realizados con recursos SGP
CAPRECOM	48.029,2
CAPITAL SALUD	213.790,5
UNICAJAS	21.415,7
COLSUBSIDIO	0
HUMANAVIVIR	0,19
EMDISALUD	0,14
SALUDVIDA	4,1
ECOOPSOS	2,3
CAFESALUD	1.868,1
EPS Servicio Occidental de Salud S.A. - EPS S.O.S. S.A.	34,8
ASOCIACIÓN MUTUAL LA ESPERANZA ASMET SALUD ESS	0
SANITAS E.P.S. S.A.	707,0
CAJA DE COMPENSACIÓN FAMILIAR COMPENSAR	4.038,7
E.P.S. FAMISANAR LTDA.	7.091,7
NUEVA EPS S.A.	2.164,2
EPS SALUD TOTAL S.A.	4.551,9
EPS Y MEDICINA PREPAGADA SURAMERICANA S.A.	1.331,9
SALUDCOOP EPS	3.166,1
CRUZ BLANCA EPS SA	1.915,8
ALIANSA EPS	53,1
COMFENALCO VALLE EPS	0,32
COOMEVA EPS	542,9
GOLDEN GROUP S.A. EPS	2,1
TOTAL	310.711,6

Fuente: SDS.

Elaboró: Equipo auditor CGR

Cuadro N° 25
Consolidado Liquidación Mensual de Afiliados
Cifras en millones de pesos

Meses	SGP (Sin situación de Fondos)
Enero	19.619,39
Febrero	0,00
Marzo	52.925,86
Abril	46.462,93
Mayo	46.462,93
Junio	46.462,93
Julio	46.462,93
Agosto	46.462,93
Septiembre	46.462,93
Octubre	46.462,93
Noviembre	46.462,93
Diciembre	46.462,93
Total	310.711,60

Fuente: SDS. Elaboró: Equipo auditor CGR

En lo referente a determinar la población atendida, la entidad responde que los recursos del SGP asignados a Régimen Subsidiado hacen parte de la financiación

de la liquidación mensual de afiliados, junto con otras fuentes como esfuerzo propio, cajas de compensación familiar y FOSYGA. En la liquidación mensual de afiliados se multiplica el valor de la UPC por el número de beneficiarios, por lo que no se puede establecer el número de personas financiadas por cada una de las fuentes.

Cuadro N° 26
Afiliados Régimen Subsidiado 2015

Meses	Afiliados
Enero	1.360.931
Febrero	1.383.687
Marzo	1.353.656
Abril	1.354.524
Mayo	1.334.093
Junio	1.335.436
Julio	1.337.064
Agosto	1.342.655
Septiembre	1.347.654
Octubre	1.341.480
Noviembre	1.338.556
Diciembre	1.347.389

Fuente: SDS. Elaboró: Equipo auditor CGR

Por otro lado, se le solicitó a la SDS y al Ministerio de Salud y Protección Social las bases de datos de los afiliados al Régimen Subsidiado y Régimen Contributivo de la ciudad de Bogotá, así mismo la base de datos de los fallecidos, con el objetivo de cruzarlas y evidenciar, en caso de haber ocurrido, multiplicidad en las afiliaciones y pagos indebidos de las UPC-S. Del anterior ejercicio se obtuvieron los siguientes resultados:

Duplicidades en el Régimen Subsidiado y Régimen Contributivo, en promedio 13.431 registros duplicados por mes.

Cuadro N° 27
Duplicidades Régimen Subsidiado
Régimen Contributivo

Mes año 2015	Registros duplicados
Enero	5.178
Febrero	10.076
Marzo	18.547
Abril	16.942
Mayo	15.774
Junio	12.606
Julio	14.857
Agosto	10.579
Septiembre	13.303
Octubre	16.126
Noviembre	12.381
Diciembre	14.808

Fuente: SDS. Elaboró: Equipo auditor CGR

De igual forma, se evidenciaron pagos indebidos de las UPC-S, ya que se encontraron 8.747 registros de personas afiliadas al Régimen Subsidiado que fallecieron y a pesar de esto fueron pagados durante la vigencia 2015.

➤ **Atención en Salud -Prestación del Servicio**

◆ **Recobros**

En la vigencia 2015, este componente registró un presupuesto definitivo de \$90.422 millones, de los cuales, se efectuaron pagos por concepto de recobros de medicamentos y procedimientos no POS por \$25.920 millones:

Cuadro N° 28
Pagos a EPS recobros NO POS, vigencia 2015
Cifras en millones de pesos

EPS	Valor reconocido		Total
	CTC	Tutela	
Capital Salud	16.896,42	4.313,68	21.210,10
CAPRECOM	211,11	260,67	471,78
COLSUBSIDIO	197,47	258,20	455,68
ECOOPSOS	93,62	2,61	96,24
FAMISANAR	28,60	0,00	28,60
Humana Vivir	323,88	535,83	859,72
Salud Total	380,54	0,00	380,54
SOLSALUD	317,48	845,27	1.162,75
UNICAJAS COMFACUNOI	1.036,53	218,62	1.255,15
TOTAL	19.485,69	6.434,91	25.920,60

Fuente: SDS

Elaboró: Equipo auditor

Se tomó como muestra de recobros, el 10% de los pagados a las EPS Capital Salud y Humana Vivir en liquidación. Es decir, que el monto de los recursos verificados fue \$676 millones.

Igualmente, se revisaron las bases de datos que contienen la relación de solicitudes radicadas durante la vigencia 2015 por concepto de recobros de medicamentos y procedimientos no POS y la relación de resoluciones mediante las cuales se ordenan, en esa misma vigencia, pagos por medicamentos y procedimientos no POS recobrados.

De esas bases, se analizó el tiempo transcurrido entre la fecha de radicación del recobro y el pago, para verificar si se ajustaba a los plazos definidos para el efecto en las Resoluciones No. 3099 de 2008 y 5395 de 2013, esto es, dos meses. De lo anterior, se detectaron pagos que se efectuaron con posterioridad a ese plazo.

Se analizaron las fechas de radicación de los recobros que fueron pagados mediante las resoluciones de la muestra, para identificar aquellos que fueron radicados con posterioridad al año de plazo que otorga el Decreto 019 de 2012,

puesto que la norma indica que las solicitudes de recobro radicadas con posterioridad a ese plazo deben ser rechazadas.

De otra parte, de las resoluciones de la muestra, se seleccionaron algunos cobros con el fin de solicitar a la SDS toda la información y documentos en su poder, que permitan hacer un examen minucioso de la trazabilidad de cada uno de ellos.

También se solicitó la relación de pagos realizados por concepto de cobros en enfermedades de alto costo. En total, se relacionaron 908 pagos por concepto de las siguientes enfermedades: Carcinoma, enfermedad de Hodgkin, enfermedad por VIH, eritemia aguda, eritroleucemia, histiocitosis, insuficiencia renal, leucemia, mieloma múltiple, micosis fungoide y tumores malignos. El monto total de lo pagado equivale a \$558 millones. No se encontraron irregularidades en cuanto a los servicios prestados, su cantidad ni el precio cobrado.

Así mismo, se analizó en detalle el proceso adelantado ante la Superintendencia Nacional de Salud, por parte de la Clínica Marly contra la SDS y en el cual se condenó a la SDS al pago de intereses moratorios por \$204 millones. Proceso en el cual la SDS no contestó la demanda ni presentó recurso de apelación dentro de los términos.

□ Educación

El Distrito Capital se encuentra certificado en educación. La SED, fue creada con el Acuerdo 26 del 23 de mayo de 1955 del Concejo de Bogotá, forma parte del Sector Central de la Administración y es la rectora de la educación inicial (preescolar), básica (primaria y secundaria) y media en Bogotá, según el Decreto 330 de 2008 que reestructuró la entidad.

Actualmente la SED cuenta con 19 Direcciones Locales de Educación y colegios oficiales, así:

- 359 Colegios Administrados por la SED.
- 25 Colegios Distritales Concesión.
- 384 Colegios Oficiales Distritales.
- 683 Sedes colegios Administrados SED.
- 25 Sedes colegios en Concesión.
- 708 Sedes colegios oficiales del Distrito.

Para su direccionamiento estratégico, la SED cuenta con este mapa de procesos:

Gráfica No. 4
Mapa de Procesos SED 2015
SGP - Vigencia 2015

Fuente: SED

El sector de educación está enmarcado en el Plan de Desarrollo Distrital “Bogotá Humana 2012-2016” dentro del Eje 1 Programa: Construcción de saberes. Educación incluyente, diversa y de calidad para disfrutar y aprender.

Los recursos del cuatrienio de la SED están encaminados hacia el cumplimiento de las metas asociadas a los proyectos de inversión, establecidas en el Plan de Desarrollo de la siguiente manera: Eje 1: “Una ciudad que supera la segregación y la discriminación” y “Una Bogotá que defiende y fortalece lo público”, con los programas “Construcción de saberes, educación incluyente, diversa y de calidad para disfrutar y aprender”, y “Garantía del desarrollo integral de la primera infancia”; Eje 3: “Una Bogotá que defiende y fortalece lo público” con los programas “Transparencia, probidad, lucha contra la corrupción y control social efectivo e incluyente”, “Fortalecimiento de la seguridad ciudadana” y “Fortalecimiento de la función administrativa y desarrollo institucional”.

La SED administró recursos por \$1.447.053 millones de pesos, que corresponden a los giros recibidos de la Nación a través del SGP, de los cuales se ejecutaron \$1.446.275 millones, que equivalen al 99.95%, recursos con destinación específica como pago de nómina de docentes, inversión en infraestructura de los Colegios Distritales y pago a colegios privados que atienden niños en el Sistema Educativo Distrital a través de contratos de prestación de servicios.

Cuadro N° 29
Ingresos SGP- SED 2015
Cifras en millones de pesos

Descripción	Concepto	Fondos	Valor
PRESTACION DEL SERVICIO	Recursos CONPES	CSF	1.099.849
	Aportes patronales	SSF	153.671
	Aportes docentes	SSF	68.753
	Cancelaciones (Pensionados Nacionalizados)	SSF	34.957
CALIDAD	Calidad gratuidad	CSF	55.859
	Calidad matrícula	CSF	33.961
TOTAL			1.447.052

Fuente: Tesorería SED 2015. Elaboró: Equipo auditor CGR

Cuadro N° 30
Ejecución de gastos SGP- SED 2015
Cifras en millones de pesos

Descripción	Apropiado	Comprometido	% ejecutado
Prestación del servicio	1.357.225	1.356.454	99,9
Calidad	89.828	89.821	100,0
Total SGP educación	1.447.053	1.446.275	99,9
Primera infancia	6.789	3.115	45,9
Asignación especial - Alimentación Escolar	5.861	5.861	100,0
Alimentación Escolar	8.260	7.037	85,2
Total ejecutado por educación	1.467.962	1.462.287	99,6

Fuente: Ejecución Presupuestal SDH 2015. Elaboró: Equipo auditor CGR

El rezago presupuestal del Componente de Educación, para la vigencia 2015 se describe a continuación:

Cuadro N° 31
Rezago Presupuestal SED SGP 2015 – Vigencia 2015
Cifras en millones de pesos

Descripción	Reservas presupuestales	Cuentas por pagar
Prestación del servicio	4.044	25.638
Calidad Educativa	6.248	1.260
Asignación especial - Alimentación Escolar	4.571	0
Total SGP educación	14.863	26.898
Primera infancia	3.076	0
Alimentación Escolar	6.426	0
Total educación	24.365	26.898

Fuente: Información suministrada por la SED. Elaboró: Equipo auditor CGR

➤ **Prestación del Servicio**

Los recursos para prestación del servicio comprenden las asignaciones por población atendida, población por atender y complemento. Para la distribución de los recursos por población atendida y población por atender se tiene como base la

matrícula¹¹ y la asignación por alumno de conformidad con la tipología establecida por la Nación.

Para la vigencia en estudio, el Distrito Capital suscribió y ejecutó 145 contratos de prestación de servicio educativo por \$152.050 millones y pagó con recursos provenientes del SGP \$85.973 millones.

Cuadro N° 32
Ejecución Recursos SGP Prestación de Servicios Educativos – SED SGP
Vigencia 2015
Cifras en millones de pesos

Número de Contratos	Concepto	Valor total de la contratación	Pagos con Recursos SGP
145	Prestación de servicio educativo	152.050	85.973

Fuente: Información suministrada por la SED
Elaboró: Equipo auditor CGR

Insuficiencia Educativa

El estudio de insuficiencia educativa tiene como objetivo realizar un diagnóstico del sector educativo distrital para establecer la capacidad para ofrecer el servicio educativo a los niños, niñas y adolescentes que soliciten un cupo en el sistema educativo distrital.

El artículo 27 de la Ley 715 de 2001, modificado por los artículos 30 de la Ley 1176 de 2007 y 1 de la Ley 1294 de 2009, establece: *“Solamente en donde se demuestre insuficiencia o limitaciones en las instituciones educativas del Sistema Educativo Oficial podrá contratarse la prestación del servicio educativo con entidades sin ánimo de lucro, estatales o entidades educativas particulares cuando no sean suficientes las anteriores, que cuenten con una reconocida trayectoria e idoneidad...”*

➤ **Calidad educativa (matrícula y gratuidad)**

Para el año 2015, el sistema educativo oficial contó con una matrícula de 877.536 estudiantes, de los cuales, 872.570 están matriculados con gratuidad (corte a febrero de 2015), distribuidos de la siguiente manera: 789.129 matriculados en colegios del Distrito Capital, 33.967 estudian en colegios en concesión y 49.474 están en colegios privados que tienen convenio con la SED. De igual forma, 4.966

¹¹ En la Guía para la administración de los recursos financieros del sector educativo del MEN, se establece: “...Teniendo en cuenta que la matrícula es la variable más importante para la asignación de los recursos del SGP por población atendida y por población por atender, las entidades territoriales deben reportar al Ministerio de Educación Nacional la información solicitada en la Resolución No. 166 de 2002, a través del Sistema de Información de Matrícula (SIMAT), en las fechas estipuladas en la Resolución 5360 de 2006.”

estudiantes se encuentran vinculados a establecimientos educativos en régimen especial.

Con corte a 31/12/2015, fueron nombrados 3.392 docentes asociados al desarrollo de los proyectos prioritarios así:

Cuadro N° 33
Docentes asociados a Proyectos Prioritarios
SGP - Vigencia 2015

Proyecto Asociado	Número de Docentes
Primera Infancia	1.375
Jornada de 40 Horas	667
Media Fortalecida	425
Enfoques Diferenciales	488
Convivencia y Ciudadanía	344
Técnicos Operativos	93
TOTAL	3.392

Fuente: Informe de seguimiento al PDD- SED – enero de 2016
Elaboró: Equipo auditor CGR

Los recursos para calidad educativa están destinados a dos asignaciones: calidad matrícula oficial y calidad-gratuidad, con criterios de asignación diferentes.

- ✓ **Calidad matrícula oficial.** El artículo 15 de la Ley 715 de 2001 señala las actividades que pueden ser financiadas con los recursos de la participación para la educación del SGP, por las entidades certificadas y las no certificadas; sin embargo, el artículo 17 de la misma ley exceptúa los gastos de personal de cualquier naturaleza con los recursos de calidad.
- ✓ **Calidad matrícula gratuidad.** Los recursos que reciben los establecimientos educativos estatales del SGP por concepto de gratuidad, solo pueden utilizarse en los conceptos de gastos indicados en los artículos 11 del Decreto 4791 de 2008 y 9 del Decreto 4807 de 2011.

En 2015 los recursos asignados para la prestación del servicio se ejecutaron en la administración del talento humano destinado a atender el servicio educativo, gastos de administración y contratación de prestación del servicio.

La planta viabilizada del Distrito Capital con corte al 31/12/2015, estaba conformada por 29.005 docentes asociados al desarrollo de los proyectos prioritarios para atender aproximadamente a 877.536 estudiantes.

Para 2015 el Distrito Capital contó con la siguiente población educativa y número de profesores, por localidad:

Cuadro N° 34
Matrícula y número de profesores por localidad
Vigencia 2015

Localidad	Cantidad de sedes colegio	Alumnos matriculados	Cantidad de profesores
Antonio Nariño	10	10,686	485
Barrios Unidos	25	15,515	777
Bosa	76	114,301	3,861
Chapinero	7	3,643	204
Ciudad Bolívar	97	100,275	3,851
Engativá	77	73,243	2,945
Fontibón	20	24,993	1,098
Kennedy	93	120,966	4,678
La Candelaria	5	4,195	145
Los Mártires	12	11,867	564
Puente Aranda	32	26,084	1,244
Rafael Uribe Uribe	59	64,522	2,792
San Cristóbal	64	57,264	2,415
Santa Fe	16	10,102	441
Suba	88	89,102	2,962
Sumapaz	27	868	123
Teusaquillo	5	4,719	226
Tunjuelito	28	39,404	1,678
Usaquén	30	34,230	1,077
Usme	69	71,557	2,793
Total general	840	877,536	34,359

Fuente: Información suministrada por la SED
 Elaboró: Equipo auditor CGR

En 2015 el subcomponente de gratuidad contó con una asignación de \$55.859 millones sin situación de fondos -SSF, girados por el Ministerio de Educación Nacional - MEN a 363 Fondos de Servicios Educativos de los colegios distritales.

Mediante la Resolución No. 4047 de 26/12/2011, la SED reglamentó para el Distrito Capital la creación y funcionamiento de los Fondos de Servicios Educativos (FSE) en todos los Establecimientos Educativos Oficiales, teniendo como base la Ley 715 de 2001 en su artículo 1, la cual estableció que las Instituciones Educativas Estatales podrán administrar FSE en los que se manejarán los recursos destinados a financiar gastos distintos a los de personal, que faciliten el funcionamiento de la Institución.

Los FSE son cuentas contables creadas por la Ley 715 de 2001, como un mecanismo de gestión presupuestal y de ejecución de recursos de las Instituciones Educativas Distritales, recursos cuya ejecución debe guardar estricta relación con el Proyecto Educativo Institucional (PEI).

La SED, durante el 2015, prestó asesorías y capacitaciones a los FSE en materia contractual. De igual forma, realizó visitas de seguimiento en materia financiera a dichos fondos.

❑ **Alimentación Escolar**

Durante la vigencia 2015, en el Distrito Capital se apropiaron \$45.412 millones para Alimentación Escolar por SGP, distribuidos de la siguiente manera por fuente de recursos:

Cuadro N° 35
Asignación SGP Alimentación Escolar por fuente de recursos – Vigencia 2015
Cifras en millones de pesos

Componente	Valor
Calidad de Matrícula	32.523
Propósito General	7.038
Alimentación Escolar (CONPES 177/2014, 179/2015, y 180/2015)	5.861
Total	45.412

Fuente: Información suministrada por la SED. Elaboró: Equipo auditor CGR

Para la ejecución de estos recursos en la vigencia 2015, se suscribieron 23 contratos por \$237.215.1 millones, de los cuales \$45.420 millones corresponden a recursos SGP y \$191.794.2 millones a recursos propios comprometidos por el Distrito Capital para Alimentación Escolar.

Cuadro N° 36
Composición de recursos Alimentación Escolar SGP – Vigencia 2015
Cifras en millones de pesos

Total Alimentación Escolar SED	Recursos SGP	Porcentaje
237.215	45.420	19%

Fuente: Información suministrada por la SED. Elaboró: Equipo auditor CGR

Cuadro N° 37
Recursos SGP- Recursos Propios Alimentación Escolar 2015
Cifras en millones de pesos

Recursos Propios SED	Recursos SGP	Porcentaje
191.794.2	45.420.9	24%

Fuente: Información suministrada por la SED. Elaboró: Equipo auditor CGR

Del total de recursos comprometidos por el Distrito Capital para Alimentación Escolar, en la vigencia 2015, el 19% corresponde a recursos SGP. Así mismo, los recursos SGP con respecto a recursos propios comprometidos por el Distrito Capital para Alimentación Escolar, corresponden a 24% para la misma vigencia.

En la vigencia 2015, el Distrito Capital contrató 840.151 complementos alimentarios diarios, entre refrigerios, desayunos y almuerzos.

Para el ejercicio auditor, mediante el aplicativo de muestreo de la Guía de la Auditoría, de los 23 contratos de Alimentación Escolar suscritos en la vigencia

2015, inicialmente se seleccionaron 14 por \$42.207,2 millones recursos SGP, lo que representa el 70% de la cantidad de contratos celebrados y el 93% de los recursos de SGP ejecutados. No obstante, se revisaron 8 contratos por \$44.362,9 millones que corresponden al 18,7% del valor total de recursos contratados, y al 34% de la cantidad de los contratos suscritos.

Cuadro N° 38
Muestra revisada Contratación Alimentación Escolar 2015
Cifras en millones de pesos

Contratos suscritos	Valor total	Muestra - Cantidad	Valor recursos SGP	Total recursos SGP+Propios	Revisados	Valor rotal revisado SGP+Propios
23	237.215,1	14	42.207,2	191.624,5	8	44.362,9

Fuente: Información suministrada por la SED
 Elaboró: Equipo auditor CGR

❑ Propósito General

La SDIS, lidera y formula las políticas sociales del Distrito Capital para la integración social de las personas, las familias y las comunidades, con especial atención para aquellas que están en mayor situación de pobreza y vulnerabilidad; ejecuta las acciones que permitan la promoción, prevención, protección, rehabilitación y restablecimiento de sus derechos, mediante el ejercicio de la corresponsabilidad y la cogestión entre la familia, la sociedad y el Estado.

En los componentes Propósito General, Agua Potable y Saneamiento Básico, al revisar la ejecución presupuestal de ingresos 2015, se estableció que verificados los CONPES de ese año frente a la incorporación de recursos en esa vigencia, no fueron incorporados todos los asignados del SGP al presupuesto de ingresos 2015, como se muestra a continuación:

Cuadro N° 39
Ingresos SGP-Bogotá Distrito Capital Vigencia 2015
Propósito General, Agua Potable, Atención a la Primera Infancia
Cifras en millones de pesos

Concepto	Presupuesto definitivo	Recaudo	Recursos del balance 2015
Propósito general	160.915	162.421	(1.506)
Deporte y Recreación	12.932	14.437	1.505
Cultura	10.828	10.828	-
Libre inversión	137.155	137.156	1
Agua potable y saneamiento básico	79.722	102.750	23.028
Atención primera infancia	6.789	6.789	-
Total recursos vigencia 2015 SGP	247.426	271.960	24.534

Fuente: Fuente: SDH - PREDIS
 Elaboró: Equipo auditor CGR

Está diferencia entre lo recaudado en la vigencia y lo apropiado en la misma, corresponde a recursos del balance vigencia 2015 por \$24.534 millones.

En lo referente a la ejecución presupuestal de gastos vigencia 2015, el Sector Propósito General, Agua Potable y Primera infancia, contó con un presupuesto de gastos de \$277.791 millones, de los cuales se ejecutaron \$272.998 millones, que equivalen al 98,27%.

Cuadro N° 40
GASTOS SGP-Bogotá Distrito Capital vigencia 2015
Propósito General, Agua Potable, Atención a la Primera Infancia
Cifras en millones de pesos

Concepto	Apropiado	Modificaciones	Presupuesto definitivo	Ejecutado	Saldo r/bce	% ejecución
SGP Propósito General – PG	161.651	-736	160.915	160.002	913	99
SGP PG recursos del balance	9.992		9.992	9.929	63	99
SGP PG rendimientos financieros	4.310		4.310	4.287	23	99
Agua Potable y Saneamiento Básico – APSB	65.177		65.177	65.172	5	100
15% SGP participación departamento APSB	14.545		14.545	14.545	0	100
SGP APSB recursos del balance	-		-	-	-	-
SGP APSB rendimientos financieros	13.288		13.288	13.288	0	100
Atención Primera Infancia – API	6.788	1	6.789	3.115	3.674	46
SGP API recursos del balance	2.775	-	2.775	2.660	115	96
SGP API rendimientos financieros	-	-	-	-	-	-
Total	278.526	-735	277.791	272.998	4.793	98

Fuente: SDH - PREDIS

Elaboró: Equipo auditor CGR

En la vigencia 2015 el total de recursos asignados para Propósito General, Agua Potable y Saneamiento Básico y Atención a la Primera Infancia fue de \$277.791 millones, de los cuales quedaron sin ejecutar \$4.793 millones, que equivalen al 1,7% de lo asignado.

Sin embargo, en lo correspondiente al 15% SGP Participación Departamento APSB, por \$14.545 millones, son transferidos en su totalidad a la cuenta del Banco de Bogotá-Río Bogotá, en donde se unifican éstos recursos con recursos provenientes de otras fuentes, para el Programa de Saneamiento Ambiental del río Bogotá;¹² pero estos recursos no han sido ejecutados y permanecen en ésta

¹² Ver composición de la cuenta Banco de Bogotá-Río Bogotá, en el componente de Agua Potable y Saneamiento Básico.

cuenta en espera de que salga la Ley que viabilice la ejecución de la descontaminación del río Bogotá.

Los recursos del balance 2015 por \$ 29.327 millones, están constituidos por el mayor valor recaudado y por asignar vigencia 2015 por \$24.534 millones, y los saldos no ejecutados durante la vigencia 2015 equivalentes a \$4.793 millones.

Cuadro N° 41
Recursos del Balance vigencia 2015
Propósito General, Agua Potable, Atención a la Primera Infancia
Cifras en millones de pesos

Concepto	Saldo por asignar 2015	Saldo no ejecutado en 2015	Total
Propósito general	1.506	999	2.505
Agua potable y saneamiento básico	23.028	5	23.033
Atención primera infancia	0	3.789	3.789
Total recursos del b/ce SGP para 2016	24.534	4.793	29.327

Fuente: SDH- PREDIS. Elaboró: Equipo auditor CGR

En cuanto a vigencias expiradas, el rezago presupuestal de la SDIS y del IDRD, está conformado por los contratos que no terminaron su ejecución en la anualidad para ellos establecida, causa que motivó la creación del rubro "Pasivos Exigibles - Vigencias Expiradas" para la vigencia 2015, con la finalidad de ordenar con cargo al mismo, el pago de las obligaciones pendientes por este concepto, las cuales ascendieron a \$23.785,4 millones en la SDIS y \$17,1 millones en el IDRD.

➤ **Libre inversión**

A través de la SDIS se ejecutaron recursos de Propósito General para el 2015, mediante siete (7) proyectos por \$146.113 millones:

Cuadro N° 42
Proyectos de Inversión
Cifras en millones de pesos

Proyecto	Código fuente	Nombre fuente	Apropiación definitiva	Ejecución
0735-104	01-177	Rendimientos Financieros SGP Propósito general	1.218	1.215
	01-182	Recursos del Balance SGP Propósito General	4.340	4.340
	01-282	Recursos del Balance SGP Atención Primera Infancia	153	153
	02-168	SGP Propósito General	61.363	60.596
0721-125	01-177	Rendimientos Financieros SGP Propósito general	394	394
	01-182	Recursos del Balance SGP Propósito General	1.406	1.406
	02-168	SGP Propósito General	19.263	19.257
0742-126	01-177	Rendimientos Financieros SGP Propósito general	11	11
	01-182	Recursos del Balance SGP Propósito General	39	39
	02-168	SGP Propósito General	553	553
0743-124	01-177	Rendimientos Financieros SGP Propósito general	49	49
	01-182	Recursos del Balance SGP Propósito General	176	152
	02-168	SGP Propósito General	2.501	2.480
0760-125	01-177	Rendimientos Financieros SGP Propósito general	108	105

Proyecto	Código fuente	Nombre fuente	Apropiación definitiva	Ejecución
0741-136	01-182	Recursos del Balance SGP Propósito General	383	367
	02-168	SGP Propósito General	5.988	5.907
	01-177	Rendimientos Financieros SGP Propósito general	238	238
	01-182	Recursos del Balance SGP Propósito General	847	845
	02-168	SGP Propósito General	12.066	12.057
0730-151 PASIVOS EXIGIBLES	01-177	Rendimientos Financieros SGP Propósito general	624	624
	01-182	Recursos del Balance SGP Propósito General	2.224	2.224
	02-168	SGP Propósito General	31.701	31.701
	01-175	Recursos Pasivos SGP Propósito General	1.682	1.282
	01-321	Recursos Pasivos Recursos del Balance Atención Primera Infancia	69	2
	01-363	Recursos Pasivos Recursos del Balance SGP	35	4
	01-415	Recursos Pasivos Rendimientos Financieros SGP Propósito General	113	113
Total			147.542	146.113

Fuente: SDIS. Elaboró: Equipo auditor CGR

En el artículo 7 del Acuerdo 489 del 12/07/2012¹³ se incluyó de manera expresa el programa: *“Garantía del Desarrollo Integral de La Primera Infancia”*, y está alineado con la Ley 1450 de 2011, Plan Nacional de Desarrollo 2010-2014, según el cual se estableció en el artículo 137 literal e) *“Diseño, implementación, seguimiento y evaluación de alternativas de Participación Público-Privadas en el desarrollo de infraestructura, la prestación de servicios y otras actividades pertinentes para el desarrollo y consolidación de la estrategia de atención integral a la Primera Infancia”*.

De los proyectos descritos se seleccionaron los siguientes para su correspondiente análisis:

◆ **Proyecto N° 735 “Desarrollo integral de la Primera Infancia en Bogotá”**

Su objetivo es *“potenciar el desarrollo integral de los niños y niñas de primera infancia en Bogotá, desde un modelo inclusivo y diferencial de calidad, mediante acciones que garanticen el cuidado calificado, las experiencias pedagógicas significativas, el disfrute del arte, la cultura, el juego, actividades físicas, la promoción de vida y alimentación saludables y la generación de ambientes adecuados, seguros, sensibles y acogedores”*.

La modalidad de atención del proyecto es la de *Ámbito Institucional y Familiar*, y se encuentra a cargo de la Subdirección para la Infancia y tiene como población objetivo, la de 270.000 niños y niñas entre los 0 y 5 años de todas las UPZ de Bogotá, de los cuales 202.000 están en la etapa de 0 a 3 años.

¹³ Acuerdo 489 del 12 de junio de 2012 adopta el Plan de Desarrollo Económico, Social, Ambiental y de Obras Públicas para Bogotá D.C. 2012-2016 Bogotá Humana

Cuadro N° 43
Proyecto N°735 “Desarrollo integral de la Primera Infancia en Bogotá”
Vigencia 2015

Modalidad de servicio	Modalidad de contrato	Cupos	N. atendidos ¹⁴	N. atendido por modalidad de atención
Acunar	Jardines cofinanciados	8.528	1.214	10.594
	Jardines SDIS		9.180	
	Jardines sociales		200	
Jardines Infantiles	Jardines cofinanciados	48.795	14.331	57.570
	Jardines SDIS		34.525	
	Jardines sociales		8.714	
Culturalmente No Convencionales	Jardines SDIS	908	1.203	1.203
	Jardines SDIS	626	951	951
	Jardines SDIS	182	259	259
Socialmente No Convencionales	Jardines SDIS	618	119	819
	Jardines SDIS		657	
	Jardines sociales		43	
	Salas sana que sana		0	
Total general		59.657	71.396	71.396

Fuente: SDIS.

Elaboró: Equipo auditor CGR

El programa comprende el ofrecimiento de tres comidas diarias (desayuno, nueves y almuerzo) a la semana, tanto en los jardines infantiles como en el ámbito familiar, y la entrega de un bono de apoyo alimentario para los niños y niñas atendidos.

La SDIS realizó la apertura de 80 nuevos jardines durante la vigencia del Plan de Desarrollo “Bogotá Humana” y adicionalmente realiza la atención integral de niños y niñas de primera infancia en ámbitos no convencionales, donde se adoptan modelos de atención que permiten a las comunidades participar con mayor libertad. El proyecto 735 comprende la atención de la niñez del sector deprimido denominado El Bronx, y para ese propósito cuenta con la Casa de Desarrollo Integral para niños y niñas del Voto Nacional: La Libelulosa. Así mismo, se incorporó a la atención integral con enfoque diferencial, a población infantil con discapacidad, de territorios rurales, grupos étnicos y víctimas del conflicto armado.

◆ **Proyecto N° 741 “Relaciones Libres de Violencia para y con las familias de Bogotá”**

Tiene como objetivo “generar estrategias que contribuyan a la construcción de relaciones libres de Violencia y democráticas al interior de las familias de Bogotá a través del desarrollo de acciones de promoción, prevención y atención integral

¹⁴ Nota: Los niños y niñas atendidas durante las vigencias señaladas, hacen parte de la totalidad de los recursos apropiados en el presupuesto del proyecto. Por tanto y entendiendo que la atención de los niños/as se realiza con base en las totalidad de las fuentes de financiación asignadas al proyecto, no es posible determinar el número total de niños que se atendieron por la fuente SGP Propósito General.

desde los enfoques de derechos, diferencial y una perspectiva de género” y está dirigido a todas las familias que habitan las 20 localidades de Bogotá.

Para la prestación del servicio, la SDIS tiene dispuestos dos programas orientados al restablecimiento de los derechos de las personas víctimas de violencia intrafamiliar y presunto abuso sexual, el primero, denominado Acceso a la Justicia Familiar a través de Comisarias de Familia, y cuenta con 34 comisarias fijas, 2 móviles y 1 virtual, que la administración distrital ubica de acuerdo con los requerimientos de la ciudadanía. El segundo, se distingue como Atención integral a niños, niñas y adolescentes bajo medida de protección legal en los 6 Centros Integrales de Protección – Centros Proteger, donde se atienden niños, niñas y adolescentes con medida de protección legal.

◆ **Proyecto N° 730 “Alimentando capacidades”**

Para la vigencia auditada, este proyecto dispuso de un presupuesto de \$31.700,6 millones, con los cuales se realizó la compra de bonos canjeables por alimentos a través del contrato de comisión 9506 de 2015 en la operación de mercado abierto número 2309180300, celebrada en el Mercado de Compras Públicas (MCP) de la Bolsa Mercantil de Colombia (BMC). Como operador de esta transacción figura la Unión Temporal CENCOSUD - Colsubsidio. El presupuesto total para las operaciones fue de \$119.656,4 millones, de los cuales \$31.700,6 millones se financiaron con la fuente SGP 02-168 SGP Propósito General y los restantes \$87.955,7 millones con recursos propios de la fuente Otros Distrito.

El Proyecto 730 “Alimentando Capacidades: Desarrollo de habilidades y apoyo alimentario para superar condiciones de vulnerabilidad”, aporta al cumplimiento de las metas del programa 9 “Soberanía y seguridad alimentaria y nutricional”, en su proyecto prioritario “Apoyo alimentario y nutricional inocuo y seguro”, acorde con la diversidad étnica y cultural y con enfoque poblacional que hace parte del eje uno “Una ciudad que supera la segregación y la discriminación: el ser humano en el centro de las preocupaciones del desarrollo”; del Plan de Desarrollo “Bogotá Humana 2012-2016”.

◆ **Proyecto N° 721 “Discapacidad”**

De acuerdo con las estadísticas de la SDIS, en el 2015 en Bogotá Distrito Capital figuran registradas 4.719 personas con discapacidad, y para su atención se dispone de 29.633 cuidadores y cuidadoras. El proyecto dispone de varios Centros para su realización, entre los que se enuncian: Crecer, Proteger Renacer, Integrarte discapacidad múltiple, entre otros.

➤ **Forzosa inversión – Cultura, recreación y deporte**

○ **Secretaría Distrital de Cultura, Recreación y Deporte**

Es la entidad que lidera el sector público distrital de cultura, recreación y deporte, y su objetivo es garantizar los derechos y promoción de las libertades culturales de los habitantes de Bogotá, mediante la formulación concertada de políticas públicas y gestión integral con enfoque territorial y poblacional como condiciones esenciales de la calidad de vida, la sostenibilidad y la democracia en la ciudad.

Con el objetivo de alcanzar estos principios, la administración distrital cofinanció en la vigencia 2015 los siguientes dos proyectos de inversión con recursos SGP.

- ◆ “767-Fortalecimiento de la red de bibliotecas y fomento o valoración a la lectura” para el cual se destinaron \$10.237,4 millones SGP de las fuentes que se enuncian enseguida: se apropiaron \$9.699 millones del SGP, \$517,2 millones de rendimientos financieros y \$21,2 millones de recursos del balance.
- ◆ “782 –Territorios Culturales y Revitalizados/ Equipamientos”, se destinaron Recursos del Balance SGP PG por \$68,1 millones.

La cofinanciación de estos proyectos se aprecia a continuación:

Cuadro N° 44
SDCRD Bogotá Distrito Capital - vigencia 2015
Cifras en millones de pesos

Proyecto /Fuente financiación	Apropiación Definitiva	Compromisos	Giros
767- Fortalecimiento de la Red de Bibliotecas y Fomento o valoración a la lectura			
SGP PROPOSITO GENERAL -Cultura	9.699,0	9.699,0	9.699,0
Rendimientos Financieros SGP PG	517,2	517,2	517,2
Recursos del Balance SGP PG	21,2	21,2	21,2
TOTAL	10.237,4	10.237,4	10.237,4
782 –Territorios Culturales y Revitalizados/ Equipamientos			
Recursos del Balance SGP PG	68,1	68,1	68,1

Fuente: SDH

Elaboró: Equipo auditor CGR

◆ **Proyecto No. 767 “Fortalecimiento de la Red de Bibliotecas y Fomento o valoración a la lectura”**

Su objeto es ofrecer oportunidades y estímulos para la inclusión en la cultura escrita, en un marco intersectorial e interinstitucional estructural y articulado, en donde la participación es uno de los principios orientadores, y concibe la lectura

como eje central en los proyectos del sector cultural y educación. Apoya una política de lectura y fortalecimiento de la Red Distrital de Bibliotecas de Bogotá (BIBLORED), vinculada con el Decreto 402 de 13/09/2013 a la estructura de la Dirección de Lectura y Bibliotecas.

En cuanto a la prestación del servicio, se traza la meta de crear la Dirección de Lectura y Bibliotecas en la SDCRD, la integración a la Red Nacional de Bibliotecas Públicas, la elaboración del Plan Estratégico de Bibliotecas 2016 – 2021, la inscripción al programa IBER bibliotecas, el incremento en un 90% de contenidos digitales y un 15% en la colección de libros impresos en BIBLORED con la adquisición de 88.224 volúmenes, la implementación de 5 nodos territoriales que articulan 161 espacios para el fomento de las Culturas Escritas, la incorporación de 2 bibliotecas nuevas y 1 en curso en BIBLORED, el fortalecimiento de la Red de Bibliotecas Comunitarias con 84 estímulos a 71 bibliotecas comunitarias, los programas de Formación de Promotores de Lectura y Lectores Ciudadanos, e integración de la Cátedra Muisca.

Este proyecto se ejecutó a través del contrato de concesión 151 de 2015 para la operación, explotación, administración y prestación de servicios de la BIBLORED, contrato cuyo valor inicial fue de \$13.055 millones, con una adición de \$6.527 millones, para un total de \$19.582 millones, terminado el 10/05/2016. Su cofinanciación inicial se aprecia a continuación:

Cuadro N° 45
Contrato No. 151 de 2015
Cifras en millones de pesos

Fuente de cofinanciación				Total Contrato
12 - Otros Distrito	177 - Rendimientos Financieros SGP Propósito General	182 - Recursos del Balance SGP Propósito General	275 - SGP Propósito General Cultural	
2.817,2	517,2	21,2	9.699	13.054,6

Fuente: SDCRD.

Elaboró: Equipo auditor CGR

En relación con los recursos ejecutados a diciembre de 2015, según informe suministrado por el concesionario en correo electrónico del 14/09/2016, la concesión ejecutó \$12.415 millones, para gastos de salarios, prestaciones sociales, dotación, suministros y pago de servicios públicos, entre otros.

El contrato 151 inició el 01/06/2015 y finalizó el 10/05/2016, y durante su ejecución se prorrogó en tres oportunidades, y para cada una la concesión reformuló el Plan de Acción con la finalidad de cubrir los costos fijos que demandara la operación y los programas que debía priorizar. El concesionario presenta su informe final el 22/09/2016, el cual se encuentra en proceso de revisión y consolidación financiera, de información y trámite de liquidación del contrato.

◆ **Proyecto No. 782 “Territorios Culturales y Revitalizados/ Equipamientos”**

El objeto de este proyecto es avanzar en la implementación del Plan Maestro de Equipamientos Culturales (PLAMEC). En ese sentido, como políticas de prestación del servicio se traza las de poner en marcha el “Teatro El Ensueño” en la localidad de Ciudad Bolívar con capacidad para 870 sillas, declarar en Usme una zona de protección arqueológica, invertir \$14.532 millones entre las vigencias 2013 y 2015 en beneficio de 33 teatros de artes escénicas en 9 localidades, la coordinación sectorial en el desarrollo de los proyectos La Concordia nueva sede de la Orquesta Filarmónica de Bogotá, el cable aéreo de Ciudad Bolívar, la Casa Gabriel García Márquez, el fortalecimiento de prácticas artístico - culturales y recreativas locales en los 11 corredores culturales de la ciudad, y la caracterización de 386 equipamientos culturales.

Para la ejecución de este proyecto, la SED, la SDCRD, el Fondo de Desarrollo Local de Ciudad Bolívar y el Consorcio Buenavista, celebraron el contrato de obra 91 del 26/05/2015 por \$28.941 millones, con el objeto de: *“construcción de equipamiento educativo, pedagógico y cultural El Ensueño en la ciudad de Bogotá”* Las fuentes totales del contrato se describen a continuación:

Cuadro N° 46
Fuentes de financiación del contrato 091 de 2015
Cifras en millones de pesos

Entidad	Valor comprometido
SED	18.854,9
SDCRD	4.586,0
Fondo de Desarrollo local Localidad Ciudad Bolívar	5.500,0
TOTAL	28.940,9

Fuente: SDCRD
Elaboró: Equipo auditor CGR

De los \$28.941 millones la SDCRD aportó \$4.586 millones, y de estos, \$68 millones son recursos del SGP que la Secretaría destinó para cofinanciar la construcción del teatro “El Ensueño”. El acta de inicio de obra tiene fecha del 20/05/2015 y el contrato a septiembre de 2016 se encuentra suspendido.

Cuadro N° 47
Contrato de obra No. 91 de 2015
Aportes SDCRD
Cifras en millones de pesos

Fuente de cofinanciación		Total Contrato
439 - PCC Otros Distrito	478 - PCC Recursos del balance	
4.517,9	68,1	4.586,0

Fuente: SDCRD. Elaboró: Equipo auditor

De acuerdo con el Acta Parcial de Obra No. 11 y acorde con la programación de obra entregada por el Consorcio Buenavista, el estado actual del contrato es el siguiente:

Cuadro N° 48
Avance de obra del contrato 091 de 2015
Cifras en millones de pesos

Ponderado General del Contrato (Colegio + Teatro)	%	Valor
Programado: semana No. 57 (21 de Junio de 2016)	83,22	24.084,6
Ejecutado: Acta Parcial de Obra No.11	21,04	6.088,1
Atraso	62,18	17.996,5

Fuente: SDCRD. Elaboró: Equipo auditor CGR

En el informe de obra No. 11 correspondiente al periodo comprendido entre el 20/03/2016 y el 19/04/2016, se señala una ejecución del 17,40%, y se precisa que en igual porcentaje había sido amortizado el anticipo. El atraso en la ejecución de la obra, evidenciado en los informes de interventoría, dio lugar a que la entidad citara al contratista a audiencia pública para que presentara sus descargos, y como resultado de la misma, la administración profirió la Resolución 4120 de 2016 del 27/04/2016 a través de la cual le impuso una multa de \$301,9 millones. Así mismo, la entidad adelanta la declaratoria de caducidad del contrato.

❖ Otras entidades

Además de la SDCRD, las siguientes entidades en la vigencia 2015 también financiaron parte de sus proyectos de inversión con recursos del SGP componente Propósito General:

○ Instituto Distrital de Recreación y Deporte – IDR

Promueve el ejercicio y goce del derecho al deporte, la recreación, la actividad física, el aprovechamiento del tiempo libre y el buen uso de parques y escenarios para los habitantes de Bogotá, con el fin de contribuir a la formación de mejores ciudadanos y ciudadanas, enseñar los valores de la sana competencia y mejorar la calidad de vida en armonía con los ecosistemas, la defensa de lo público y el medio ambiente que haga de Bogotá una ciudad más participativa, activa e incluyente.

Para la vigencia 2015, se destinaron recursos del SGP por \$14.191,9 millones, con destino a cofinanciar cinco proyectos de inversión: Jornada escolar 40 horas semanales, Tiempo libre tiempo activo; Bogotá forjador de campeones; Acciones metropolitanas para la convivencia; y Pedalea por Bogotá.

Cuadro N° 49
Proyectos de Inversión IDRD con recursos SGP
Bogotá Distrito Capital - Vigencia 2015
Cifras en millones de pesos

Proyecto /Fuente financiación	Apropiación Definitiva	Compromisos	Giros
928 115 - Jornadas escolar 40 horas semanales			
SGP Propósito General- Deporte	10.378,0	10.360,6	7.516,9
Rendimientos Financieros SGP PG	847,5	830,4	535,6
Recursos del Balance SGP PG	109,1	109,1	0,0
Sub-Total	11.334,6	11.300,1	8.052,5
847 128 - Tiempo libre tiempo activo			
Recursos del Balance SGP PG	72,0	72,0	29,2
Rendimientos financieros	303,3	303,3	246,4
Sub Total	375,3	375,3	275,6
816 145 - Bogotá forjador de campeones			
SGP Propósito General –Deporte	600,0	599,3	249,3
846 145 - Acciones metropolitanas para la convivencia			
SGP Propósito General –Deporte	1.782,0	1.773,2	848,2
845 194 - Pedalea por Bogotá			
SGP Propósito General –Deporte	100,0	98,4	12,3
TOTAL PROYECTOS	14.191,9	14.146,3	9.437,9

Fuente: SDH. Elaboró: Equipo auditor CGR

Se relacionan en total 1.148 contratos de prestación de servicios para el desarrollo de los 5 proyectos de inversión por \$14.443 millones. La distribución de estos recursos comprometidos contractualmente, se detalla a continuación:

Cuadro N° 50
Contratos por proyectos de Inversión IDRD con recursos SGP
Bogotá Distrito Capital - Vigencia 2015
Cifras en millones de pesos

Código	Proyecto	Cantidad contratos	Valor contratos por proyecto	Recursos SGP				Diferencia valor cont./total proyecto
				01-272 SGP PG deporte	01-177 Rend. Fcros SGP PG	01-182 Recursos del Balance SGP PG	Total Proyecto	
-115	Jornada Escolar 40 Horas Semanales	805	11.867	10.378	847	109	11.334	533
847 - 128	Tiempo Libre Tiempo Activo	137	375	72	303	0	375	0
816 - 145	Bogotá Forjador de Campeones	1	350	600	0	0	600	-250
846 - 145	Acciones Metropolitanas Para la Convivencia	153	1.753	1.782	0	0	1.782	-29
845 - 194	Pedalea por Bogotá	52	98,4	100	0	0	100	-2
Total Fuente		1.148	14.443	12.932	1.150	109	14.191	252

Fuente: IDRD. Elaboró: Equipo auditor CGR

De estos proyectos se seleccionó como parte de la muestra, el relacionado con la jornada escolar, de cuya revisión se pudo evidenciar lo siguiente:

◆ **Proyecto No. 928 115 “Jornada Escolar 40 Horas Semanales”**

Como lo indica su denominación, tiene por objeto implementar y desarrollar la Jornada Escolar 40 Horas en las Instituciones Educativas Distritales, a través de la intervención y fortalecimiento de los Centros de Interés en el eje temático de Deporte, Recreación y Actividad Física, en forma sistemática y mediante procesos pedagógicos por medio de la oferta de actividades recreo deportivas dirigidas y de participación comunitaria.

Con el proyecto, en la vigencia 2015 se atendieron 70.454 niños, niñas y adolescentes, como destinatarios directos del programa.

Cuadro N° 51
Proyecto 928 115 Jornada Escolar 40 Horas Semanales
Ejecución –vigencia 2015

Descripción	Programado a diciembre	Ejecución a diciembre	% Ejecución
Beneficiar 70.000 niños, niñas, adolescentes y jóvenes en programas deportivos, recreativos y de actividad física	70.000	70.454	106,65
Vincular 46 organizaciones deportivas que se vinculan a la jornada escolar de 40 horas a través de diferentes acciones	46	48	104,35

Fuente: Informe de Gestión diciembre 2015 – IDRD
Elaboró: Equipo auditor CGR

A través de este proyecto se atendieron 70.454 niños, niñas y adolescentes en 82 Instituciones Educativas y Centros deportivos del Distrito Capital.

➤ **Primera Infancia – Asignación Especial - Infraestructura**

Atención a la Primera Infancia, es el componente que muestra la menor ejecución de los recursos asignados, al utilizar solamente \$3.674 millones de los \$6.789 millones, es decir un 46%.

◆ **Proyecto 901 “Pre Jardín, Jardín y Transición**

Para el análisis a los recursos especiales de la Primera Infancia, se tomó como base el componente de Infraestructura del Proyecto 901 “Pre Jardín, Jardín y Transición”, cuyo proceso es construir y desarrollar Aulas y/o intervenciones para la generación de ambientes seguros, protectores y de calidad que permitan atender integralmente los niños y niñas de 3 a 5 años pre jardín, jardín y transición, lo cual implica la construcción y adecuación de equipamientos

adecuados, seguros, acogedores, accesibles, así como el enriquecimiento de otros escenarios como, ludotecas. Es decir, el proyecto propone construcciones y adecuaciones amigables para los niños, niñas y el entorno en el que se encuentran, acorde a la normatividad vigente. Los recursos fueron ejecutados por la SED durante el 2015 en desarrollo del componente de Infraestructura del Proyecto 901 "Pre jardín, Jardín y Transición: Preescolar de Calidad en el Sistema Educativo Oficial".

Analizada la información suministrada por la Oficina Asesora de Planeación de la SED por la vigencia 2015, sobre el Plan de Acción, las metas, indicadores y nivel de avance del Proyecto 901 respecto del componente de Infraestructura, se evidenció que la SED programó como meta, construir y desarrollar 59 aulas y/o intervenciones, más 228 que sumadas a las que quedaron programadas para entregar con recursos de la vigencia 2014 en reserva presupuestal, arrojan un total de 287, meta que no se cumplió al establecerse que el logro solo alcanzó un 29,62% de lo programado.

Para el desarrollo del componente de Infraestructura correspondiente al Proyecto 901, la SED durante el 2015 ejecutó \$3.115 millones a través de los siguientes cuatro (4) contratos:

Cuadro N° 52
Relación Contratos Primera Infancia
Bogotá Distrito Capital SGP – Vigencia 2015
Cifras en millones de pesos

Contrato N°	Objeto	Nombre contratista	Valor inicial
198015	Obras de mejoramiento de los espacios requeridos para el correcto funcionamiento destinado a la atención de los grados de preescolar (pre-Jardín, Jardín y Transición), en el colegio Tom Adams sede a ubicado en la calle 40a sur #79c-08 de la localidad ocho (8), Kennedy.	Green Desings SAS	38,66
371915	Adecuación, elaboración, suministro e instalación de aulas móviles para la primera infancia en los diferentes colegios del Distrito Capital según los diseños especificaciones entregados por la SED	Equipos y Soluciones Logísticas ESL SAS	1.524,99
372115	Adecuación, elaboración, suministro e instalación de aulas móviles para la primera infancia en los diferentes colegios del Distrito Capital según los diseños especificaciones entregados por la SED	Consortio Modulares	378,89
357213	Diseño y construcción de jardines infantiles en diferentes localidades del Distrito Capital, partiendo del esquema básico y programa requerido, entregado por la SED	Consortio Alianza Proyectar	1.172,22
Total			3.114,82

Fuente: Dirección Financiera SED
Elaboró Equipo auditor CGR

➤ **Asignación SGP para FONPET**

Para el Distrito Capital de Bogotá, en los documentos CONPES 2015 se asignaron recursos para el Fondo Nacional de Pensiones para las Entidades Territoriales (FONPET) por \$18.046,8 millones, correspondientes al 10% del total de recursos asignados para Propósito General por \$180.468,3 millones y como asignación especial se asignaron \$95.253,3 millones, correspondientes al 4% del total de recursos del SGP.

Dentro de las cuentas contables de ingreso del ente territorial de Bogotá D.C, se encuentran registrados los ingresos del 10% del FONPET por la participación sobre los recursos de Propósito General y la participación para pensiones en el FONPET (asignación especial FONPET), como se muestra a continuación:

Cuadro N° 53
Ingresos SGP - Bogotá Distrito Capital - Vigencia 2015
FONPET
Cifras en millones de pesos

Código	Concepto	Saldo final a 31/12/2015
440819	Propósito General 10%	18.341
440820	Asignación Directa	98.121
	Total	116.462

Fuente: Estados contables de la SDH
Elaboró: Equipo auditor CGR

Estos recursos se registran contablemente en la SDH y corresponden a recursos que llegan de manera directa al FONPET y contablemente se realiza la transferencia al Fondo de Prestaciones, Cesantías y Pensiones (FONCEP) para que se incremente la reserva financiera, pero no tienen reflejo presupuestal, por lo tanto, no se registran como ingreso de la Administración Central por parte de la Dirección Distrital del Presupuesto.

De otra parte, según información del Ministerio de Hacienda y Crédito Público, le fueron reconocidos y girados desahorros al Distrito Capital – Sector Educación, por \$110.937 millones el 02/10/2015, los cuales, considerando los períodos de sesiones ordinarias del Concejo de Bogotá y el proceso establecido para las adiciones, se incorporaron en su totalidad en el presupuesto 2016 de Bogotá D.C., y de esta forma se efectuó el giro sin situación de fondos en el presente año.

Lo anterior, fue corroborado por la FIDUPREVISORA, quien en respuesta a la CGR mediante oficio 2016ER0098433 del 28/09/2016, manifiesta que durante la vigencia 2015 fueron recibidos recursos por \$110.937 millones por concepto de Pasivo Pensional Corriente, provenientes de la cuenta del FONPET Distrito Capital de Bogotá, y en cuanto a la destinación de los recursos recibidos, indican que tal como se estableció en los numerales 1 y 2 del artículo 5 de la Ley 91 de 1989, los

dineros que ingresan al Fondo Nacional de Prestaciones Sociales del Magisterio, se utilizan para efectuar el pago de las prestaciones sociales y garantizar la prestación de los servicios médico-asistenciales del personal afiliado.

Según información del Ministerio de Hacienda y Crédito Público, mediante oficio 1-2016-32782 del 15/07/2016, el pasivo pensional de Bogotá a 31/12/2015 ascendió a \$9.447.017,5 millones; como se muestra a continuación:

Cuadro N° 54
Pasivo Pensional – Bogotá D.C.
Cifras en millones de pesos

Sector	Pasivo pensional 31/12/2015
Salud	25.771,9
Educación	2.433.393,6
Propósito General	6.987.851,9
Total	9.447.017,5

Fuente: Ministerio de Hacienda y Crédito Público
Elaboró: Equipo auditor CGR

Este valor difiere del cálculo realizado por el FONCEP; de conformidad con la Directiva Distrital No. 003 de 2009 emitida por la Alcaldía Mayor de Bogotá D.C. El FONCEP desarrolló la labor de levantamiento de información de las entidades distritales para la elaboración del cálculo actuarial del pasivo pensional en cumplimiento de las normas citadas.

La etapa de levantamiento de información y obtención del cálculo actuarial del pasivo del Distrito Capital, generó el cálculo actuarial del pasivo pensional de Bogotá Distrito Capital.

Por lo anterior, al surgir la obligación del FONCEP, de reportar la información de historial laboral, factores salariales, ingreso base de cotización y vinculaciones de los funcionarios(as) con entidades del nivel nacional del sector público y privado, que ingresaron a las entidades distritales antes del 01/01/1996, con el objeto de consolidar la información y migrarla al sistema PASIVOCOL del Ministerio de Hacienda y Crédito Público, se generó por parte de la entidad una herramienta de uso institucional con el fin de llevar la trazabilidad para el seguimiento del pasivo pensional, herramienta que arroja como cálculo para el 31/12/2015, las siguientes cifras:

Cuadro N° 55
Pasivo Pensional Fondo de Pensiones Públicas de Bogotá
Cifras en millones de pesos

Calculo actuarial a 31- 12-2015	
Reserva pensional	2.241.169,5
Reserva supervivientes	676.159,0
Reserva auxilio funerario	27.686,1
Pasivo pensiones	2.945.014,5
Bonos a	433.816,9
Bonos b	4.414.634,1
Total bonos pensionales	4.848.451,0
Total pasivo pensional	7.793.465,5

Fuente: Aplicativo SISLA BONPENS módulos cálculo actuarial
Elaboró: Equipo auditor CGR

Ahora bien, considerando la complejidad del recaudo de la información de los afiliados (as) al sistema general de seguridad social antes de la entrada en vigencia de la Ley 100 de 1993, hecho que, entre otras causas, motivó la expedición de la Ley 549 de 1999, FONCEP y Ministerio de Hacienda y Crédito Público se encuentran, actualmente, en proceso de conciliación de las diferencias reportadas entre los dos cálculos, acción interinstitucional conjunta que obedece (i) al principio de colaboración administrativa entre entidades públicas, previsto en el artículo 209 de la Constitución Política, o especialmente, ii) al hecho de que el nivel territorial, en este caso FONCEP, es la fuente que alimenta PASIVOCOL y, por tanto, fundamenta el cálculo actuarial emitido por el Ministerio. En el siguiente cuadro se detalla la Reserva actuarial a 31/12/2015:

Cuadro N° 1
Reserva actuarial 31/12/2015
Cifras en millones de pesos

FONPET	3.483.413,3
Patrimonio autónomo	1.983.947,0
Planta y equipo	5.476,8
TOTAL	5.472.837,1

Fuente: Página web Ministerio de Hacienda informe FIDOPOPULAR. Área de Contabilidad - FONCEP
Elaboró: Equipo auditor CGR

➤ **Asignación Especial – Agua Potable y Saneamiento Básico**

La Ley 1176 del 27/12/2007, reglamentada por los Decretos nacionales 313 de 2008 y 276 de 2009, en desarrollo de los artículos 356 y 357 de la Constitución Política de Colombia¹⁵, señala que los recursos del SGP correspondientes a la participación para Agua Potable y Saneamiento Básico, se distribuirán el 85% para distritos y municipios y 15% para los departamentos y el Distrito Capital, donde los recursos que por concepto de la distribución departamental que reciba el Distrito

15 Título II - Distribución y Destinación de los Recursos de la Participación para Agua Potable y Saneamiento Básico del Sistema General de Participaciones.

Capital se destinarán exclusivamente para el Programa de Saneamiento Ambiental del río Bogotá.

Del total de \$102.750,4 millones asignados al Distrito Capital para el Componente de Agua Potable y Saneamiento Básico (APSB), \$18.592.9 millones corresponden exclusivamente para el Programa de Saneamiento Ambiental del río Bogotá¹⁶, recursos que a 31/12/2015 no habían sido ejecutados, en espera del proyecto de Ley que debe presentar el Ministerio del Medio Ambiente, para la articulación del proyecto en cabeza de la CAR con todos los demás de adecuación hidráulica y recuperación ambiental de esta fuente natural.

Para la asignación de los recursos del componente a la población subsidiada, se tendrá en consideración la estructura de los usuarios por estrato, las tarifas y el balance entre los subsidios y los aportes solidarios en cada distrito y municipio¹⁷.

Con los recursos del SGP, correspondientes a la participación para agua potable y saneamiento básico que se asignen al Distrito Capital, se conformará una bolsa para cofinanciar las inversiones que se realicen para desarrollar proyectos en el marco del Plan Departamental de Agua y Saneamiento Básico. Estos recursos serán complementarios a los demás recursos que aporte el departamento para este fin.

Los recursos para el sector de agua potable y saneamiento básico, se ejecutan mediante el Convenio 080000-1681-0-2005, suscrito entre el Distrito Capital – SDH y la Empresa de Acueducto y Alcantarillado de Bogotá -EAAB, suscrito en diciembre de 2005. En éste convenio no se hace referencia a ninguna cláusula de supervisión y las partes se comprometen a cumplir con las obligaciones acordadas en el mismo.

El convenio consiste en la transferencia de recursos del Fondo de Solidaridad y Redistribución de Ingresos, a una cuenta de la EAAB por concepto del pago deficitario¹⁸ en la prestación de servicios de acueducto, aseo y alcantarillado.

El Director de Estratificación de Bogotá, certificó el 15/03/2016 la estratificación social para el otorgamiento de subsidios de acueducto y alcantarillado, así como la confirmación y funcionamiento del Comité Permanente de Estratificación Socioeconómica del Distrito Capital¹⁹.

¹⁶ De conformidad con la Ley 1176 de 2007, el 15% de los recursos totales del componente de agua potable y saneamiento básico, se empleará en el Programa de Saneamiento Ambiental del río Bogotá

¹⁷ A partir del año 2011 la participación para agua potable y saneamiento básico se distribuirá entre los distritos y municipios conforme a los criterios de distribución dispuestos por el artículo 7° de la presente ley.

¹⁸ Pago deficitario: resultante de la comparación de los cobros contributivos (estratos 5, 6, industriales y comerciales frente a los estratos subsidiados 1,2 y 3)

¹⁹ Creado con el Decreto 658 de 1994 y modificado por los Decretos Distritales 074 de 1997 y 812 de 2001

De otra parte, el Concejo de Bogotá D.C. dictó el Acuerdo 483 de 2011, que establece los factores de subsidio y aporte solidario para los servicios públicos domiciliarios de acueducto, alcantarillado y aseo en el Distrito Capital, de la siguiente manera:

Cuadro N° 56

Subsidio (clases de uso residencial 1,2 y 3)

Estrato	Acueducto	Alcantarillado	Aseo
1	70%	70%	70%
2	40%	40%	40%
3	15%	15%	15%

Fuente: Acuerdo 483 de 2011 Elaboró: Equipo auditor CGR

Cuadro N° 57

Aporte Solidario (clases de uso residencial 5 y 6)

Acueducto				
Clase de uso	Cargo fijo	Consumo no residencial	Costo del cargo por consumo Básico Complementario	Costo del Cargo por Consumo
Estrato 5	124%	N.A.	55%	55%
Estrato 6	174%	N.A.	65%	65%
Industrial	30%	38%	N.A.	N.A.
Comercial	50%	50	N.A.	N.A.
Alcantarillado				
Clase uso	Cargo fijo	Consumo no residencial	Costo del cargo por consumo Básico Complementario	Costo del Cargo por Consumo
Estrato 5	149%	N.A.	51%	51%
Estrato 6	246%	N.A.	61%	61%
Industrial	31%	43%	N.A.	N.A.
Comercial	50%	50%	N.A.	N.A.

Fuente: Acuerdo 483 de 2011. Elaboró: Equipo auditor CGR

Cuadro N° 58

Aporte Solidario servicio de aseo

Estrato	Acueducto
5	50%
6	60%

Fuente. Acuerdo 483 de 2011 Elaboró: Equipo auditor CGR

Cuadro N° 59

Grandes Productores

Porcentaje de Contribución
90%

Fuente. Acuerdo 483 de 2011
Elaboró: Equipo auditor CGR

Cuadro N° 60

Usuarios Pequeños Productores y Multiusuario no Residencial

Porcentaje de Contribución
50%

Fuente. Acuerdo 483 de 2011
Elaboró: Equipo auditor CGR

Durante la vigencia de 2015, el Componente de Agua Potable y Saneamiento Básico del Distrito de Bogotá, recaudó transferencias de recursos del orden nacional (SGP) por \$102.750,4 millones, en las cuentas de ahorros del Banco BBVA cuenta No. 309-00XXX-X por \$84.157,5 millones y Banco de Occidente cuenta No. 256-87XXX-X por \$18.592,9 millones.

En el siguiente cuadro, se observan los recaudos realizados por el Distrito Capital en el Componente de Agua Potable y Saneamiento Básico, que le fueron transferidos a través del CONPES 179, para atender el tema de subsidios en el servicio de acueducto y alcantarillado, en la cuenta del BBVA COLOMBIA S.A. No. 309-00XXX-X.

Cuadro N° 61
Cuenta BBVA SGP - Agua Potable y Saneamiento Básico
De enero a diciembre 2015
Cifras en millones de pesos

Saldo diciembre 2014		26.189,2
Ingresos		85.883,2
Agua Potable y Saneamiento Básico	84.157,5	
Rendimientos Financieros	1.725,7	
Total ingresos		112.072,4
Egreso		66.594,6
Traslado SGP Fondo de Solidaridad (1)	65.171,8	
Traslado Rendimientos	1.422,8	
Saldo acumulado diciembre 2015		45.477,8

Fuente: SHD - Dirección Distrital de Tesorería. Elaboró: Equipo auditor CGR

Los recursos del Fondo de Solidaridad ascendieron en el 2015 a \$65.171 millones, presentando un incremento del 3% frente a la vigencia 2014 y una participación del total de los recursos del SGP Bogotá en el 5,8%.

Con el Acuerdo No. 31 de 2001 del Concejo de Bogotá, D.C., se creó el Fondo de Solidaridad y Redistribución de Ingresos de que trata el artículo 89 de la Ley 142 de 1994, adscrito a la SDH, como una cuenta especial dentro del presupuesto del Distrito Capital sin personería jurídica y con contabilidad separada, para dar cumplimiento a lo establecido en el artículo 368 de la Constitución Política y los artículos 89 y 99 de la Ley 142 de 1994.

Los recursos del SGP-APSB destinados al cubrimiento de los subsidios de acueducto y alcantarillado, que son transferidos al Fondo de Solidaridad y Redistribución de Ingresos, son administrados por la Dirección Distrital de Tesorería -DDT- a través de las cuentas bancarias de ahorros No. 309-00XXX-X del BBVA COLOMBIA S.A y No. 032-11XXX-X del Banco Popular, al igual que los rendimientos financieros generados por las mismas; los cuales son apropiados en el presupuesto con destino al mismo Fondo.

En el siguiente cuadro se observa la transferencia que el Distrito Capital hace de la cuenta del BBVA mencionada, a la cuenta del Banco Popular denominada Fondo de Solidaridad y Redistribución de Ingresos, de donde realizan el pago de las facturas o cuenta de cobro deficitario por concepto de subsidios a la EAAB.

Cuadro N° 62
Acreedores varios - Fondo de Terceros
Depósito Fondo de Solidaridad y Redistribución del Ingreso
De enero a diciembre de 2015
Cifras en millones de pesos

Saldo diciembre 2014		34.770,25
Ingresos		92.109,34
Agua Potable y Saneamiento Básico	65.171,78	
Transferencias otros distrito	21.720,41	
Rendimientos financieros	4.464,99	
COJARDÍN	752,16	
Total ingresos		126.879,59
Egresos		69.736,03
Acueducto, Alcantarillado y Veredales.	69.736,03	
Saldo acumulado diciembre 2015		57.143,55

Fuente: SHD - Dirección Distrital de Tesorería Elaboró: Equipo auditor

Durante la vigencia 2015, se cancelaron a la EAAB²⁰ cuatro facturas por concepto de Acueducto \$47.705,27 millones y Alcantarillado \$21.548,26 millones, para un total pagado a noviembre de 2015 de \$69.253,53 millones, más los verdales de \$482,5 millones²¹, correspondientes al cuatrimestre septiembre-noviembre de 2014, mes de diciembre 2014, cuatrimestre enero-abril 2015 y cuatrimestre mayo-agosto de 2015.

Los acueductos verdales a los que les presta el servicio de acueducto la EAAB, ubicados en diferentes localidades de la capital, son los siguientes: veredas Requilina y el Uval, vereda Agualinda-Chiguaza, Piedra Parada, Asoquiba, Las Auras y Nazareth, Pasquita y Santa Rosa, Pasquilla Centro, Olarte, Los Soches,

²⁰ Pagos realizados de la Cuenta del Fondo de Solidaridad Y Redistribución del ingreso a la EAAB, por concepto del pago deficitario entre subsidios y aportes en el periodo 2014 y 2015, por la prestación del servicio de acueducto, alcantarillado, aseo y veredales.

²¹ Resultado del cruce entre los contributivos estratos 5, 6, industriales y comerciales con los subsidiables estratos 1,2 y 3, que arrojó una diferencia deficitaria, la cual debía ser cubierta por el Distrito, con recursos del Fondo de Solidaridad y Redistribución de Ingresos.

Soporquera, Arrayanes, Usme y Aguas Calientes, a los cuales se transfirieron en la vigencia 2014 recursos del Fondo de Solidaridad y Redistribución del Ingreso para subsidios y aportes de Bogotá al área Rural por \$284,2 millones.

❑ **Destinación Especial Agua Potable Descontaminación Río Bogotá**

Del total de \$102.750,4 millones asignado al Distrito Capital para el Componente de Agua Potable y Saneamiento Básico, \$18.592,9 millones corresponden exclusivamente para el Programa de Saneamiento Ambiental del Río Bogotá²², los cuales son transferidos de la cuenta autorizada por el Ministerio de Hacienda y Crédito Público para el recaudo de los recursos de Agua Potable y Saneamiento Básico a la cuenta de ahorros No. 256-87XXX-X del Banco de Occidente-Río Bogotá.

El siguiente es el estado de cuenta del Banco de Occidente al cierre de la vigencia 2015:

Cuadro N° 63
Recursos Agua Potable Saneamiento Básico del Río Bogotá
Cuenta de ahorros No. 256-87XXX-X del Banco de Occidente
Cifras en millones de pesos

SALDO		2.434,3
INGRESOS		18.706,4
Ingresos transferencia Agua Potable y Saneamiento Básico 15%	18.592,9	
Rendimientos Financieros	113,5	
EGRESO		15.177,0
Transferencias para inversión Río Bogotá	14.544,9	
Giro transferencia rendimientos financieros Río Bogotá (1).	102,7	
Giros Secretaría Distrital de Ambiente	529,4	
Saldo acumulado diciembre 2015		5.963,7

Fuente: SHD - Dirección Distrital de Tesorería. Elaboró: Equipo auditor CGR

A su vez, estos recursos junto con los rendimientos financieros son transferidos a la cuenta del Banco de Bogotá No. 000-69XXX-X, para dar cumplimiento al Acuerdo de Cooperación del 21/02/2011 y sentencia del Consejo de Estado AP – 25000-23-27-00-2001-90479-01 del 28/03/2014, de depositar los recursos del SGP con destino al Río Bogotá junto con los demás recursos que aporten otros sectores, con el fin de ser utilizados en los proyectos de descontaminación del Río Bogotá²³.

²² De conformidad con la Ley 1176 de 2007, el 15% de los recursos totales del componente de agua potable y saneamiento básico, se empleará en el Programa de Saneamiento Ambiental del río Bogotá

²³ Sentencia Consejo de Estado AP-25000-23-27-00-2001-90479-01 del 28/03/2014, (...) "4.44. ORDÉNASE al Ministerio de Vivienda, Ciudad y Territorio, al Departamento Nacional de Planeación, a la Gobernación de Cundinamarca, al Distrito Capital – Secretaría Distrital de Hacienda, a la Empresa de Acueducto y Alcantarillado de Bogotá E.A.A.B. E.S.P., y a la Corporación Autónoma Regional de Cundinamarca –CAR, que de manera inmediata den cumplimiento a las obligaciones asumidas en el Acuerdo de Cooperación de 21/02/2011 y su anexo financiero indicativo, relacionados con la construcción de la planta de tratamiento de aguas residuales de Canoas Fase I y II y su estación elevadora dentro del programa de saneamiento del Río Bogotá, en el contexto de la Región Capital Bogotá – Cundinamarca".

A 31/12/2015 la bolsa arroja un saldo de \$332.031,6 millones, como se muestra en el siguiente cuadro:

Cuadro N° 64
Recursos Agua Potable Saneamiento Básico del Río Bogotá
acumulados a diciembre 31 de 2015
Cifras en millones de pesos

Fuente	Valor
Sistema General de Participaciones (1)	163,405.3
Rendimientos Financieros (2)	96,503.7
50% Tasas Retributivas	50,828.6
Transferencias EAB	16,044.9
Transferencias Sector Eléctrico	4,260.4
Otras Fuentes	988.7
Total	332,031.6

Fuente: SHD - Dirección Distrital de Tesorería
Elaboró: Equipo auditor CGR

En el siguiente cuadro se muestra el movimiento de la cuenta del Banco de Bogotá en la vigencia 2015, donde se evidencia la transferencia de los recursos SGP por \$14.544,9 millones a la cuenta destinada para el Programa Ambiental del Río Bogotá.

Cuadro N° 65
Banco de Bogotá Cta. de ahorros N° 000-698XX-X
Acreeedores Varios - Fondo de Terceros Depósito Río Bogotá
De enero a diciembre 2015
Cifras en millones de pesos

Saldo anterior		102.737,3
Ingresos		334.997,5
Ingresos transferencia SGP	14.544,9	
Rendimientos financieros	4.497,4	
50% tasas retributivas	9.203,9	
Transferencias EAB	2.506,7	
Transferencias sector eléctrico	740,4	
Redención inversiones	293.504,2	
Egresos		332.957,7
Compra inversiones	32.957,7	
Saldo acumulado diciembre 2015		104.777,1

Fuente: SHD - Dirección Distrital de Tesorería
Elaboró: Equipo auditor CGR

De otra parte, con base en la Directiva No. 001 de 2013, en donde se establecen las políticas de inversión y de riesgo para el manejo de los recursos administrados, el Distrito transfiere \$23,8 millones en el 2015 de la cuenta del Banco de Bogotá - Fondo de Terceros Depósito Río Bogotá a la cuenta de ahorros de Davivienda No. 0060-0088XXX-X Fondo de Terceros Depósito Río Bogotá, en donde están los recursos que van a ser utilizados en la compra de inversiones en el 2016.

En el siguiente cuadro, se muestra el estado de la cuenta de ahorros de Davivienda a 31/12/2015 y se evidencia el traslado de los \$23,8 millones.

Cuadro N° 66
Banco Davivienda Cta. de ahorro N° 0060-0088XXX-X
Acreeedores Varios – Fondo de Terceros Depósito Río Bogotá
De enero a diciembre 2015
Cifras en millones de pesos

Saldo anterior	528,6
Ingresos	23,8
Rendimientos financieros	23,8
Egresos	0,0
Traslado Rendimientos a la Cuenta del Río Bogotá.	0,0
Saldo acumulado diciembre 2015	552,4

Fuente: SHD - Dirección Distrital de Tesorería
Elaboró: Equipo auditor CGR

La cuenta de ahorros del Banco Davivienda no fue reportada en el formulario F-19 de SIRECI, por lo cual se incluyó como un hallazgo en este informe.

Los recursos destinados específicamente para la descontaminación del río Bogotá, depositados en las cuentas del Banco de Bogotá y del Banco de Davivienda, no han sido ejecutados a 31/12/2015 y se encuentran invertidos en títulos valores de certificados de depósito a término, en espera del proyecto de ley, que deberá presentar el Ministerio de Medio Ambiente, mediante el cual se ordena la articulación en cabeza de la CAR con todos los proyectos de adecuación hidráulica y recuperación ambiental del Río Bogotá con el Plan de Gestión Ambiental 2008-2038 de la Secretaría Distrital de Ambiente, el Plan Departamental de Aguas PDA de la Gobernación de Cundinamarca, las Evaluaciones del Agua ERA del IDEAM, y los demás instrumentos normativos para la gestión integral de la Cuenca Hidrográfica.

3.1.1 Procesos administrativos

Salud

La evaluación de los procesos administrativos, se vio afectada por el retardo en el trámite de reconocimiento y pago de recobros de medicamentos y tecnologías no POS al exceder los términos legales, así como por la falta de oportunidad y eficiencia en la defensa judicial de la entidad, y porque en las bases de datos del Régimen Subsidiado aún se encuentran beneficiarios fallecidos en años anteriores.

Hallazgo No. 1 Programación actividades proyecto “Tejiendo Esperanzas” Hospital Chapinero

El artículo 2 de la Ley 1448 de 2011, Ley de Víctimas y Restitución de Tierras, regula lo concerniente a la ayuda humanitaria, atención, asistencia y reparación de las víctimas de que trata el artículo 3 de la presente ley, ofreciendo herramientas para que reivindicuen su dignidad y asuman plena ciudadanía.

Artículo 3. Víctimas. Se consideran víctimas, para los efectos de esta ley, aquellas personas que individual o colectivamente hayan sufrido un daño por hechos ocurridos a partir del 1o de enero de 1985, como consecuencia de infracciones al Derecho Internacional Humanitario o de violaciones graves y manifiestas a las normas internacionales de Derechos Humanos, ocurridas con ocasión del conflicto armado interno.

El anexo correspondiente a los lineamientos de la Ley 1448 de 2011, define las medidas de atención, asistencia y reparación integral a las víctimas del conflicto armado interno; entre las que se encuentra el Programa de Atención Psicosocial y Salud Integral a Víctimas (PAPSIVI) implementado por el Ministerio de Salud y Protección Social en los diferentes entes territoriales, iniciativa liderada desde el Sector Salud por equipos interdisciplinarios de profesionales con entrenamiento y experiencia en atención psicosocial y comunitaria con víctimas.

Así mismo la SDS en lineamientos técnicos relacionados con los impactos y afectaciones en salud y psicosociales en las personas víctimas expone: *“requieren de una lectura y atención integral, que tenga en cuenta las diferencias de género, ciclo vital, etnia y territorio y reconozca la importancia de un actuar diferencial que supere la visión psicopatológica e inicio de un camino de construcción participativa para consolidar un modelo de atención psicosocial como medida reparadora integral, que de manera prioritaria otorgue una respuesta contundente a esta problemática como puerta de entrada a la rehabilitación física y emocional en concordancia con la Ley 1448/2011”.*

La SDS en el documento denominado Programación y Seguimiento al Plan de Acción de proyectos de inversión, plantea como objetivo general: *“Afectar los determinantes y necesidades sociales de la población en los territorios desde el desarrollo de procesos centrales de la salud pública que reconozcan las perspectivas territorial y poblacional con énfasis en las prioridades de salud pública en el marco del modelo de atención en salud para la garantía del derecho a la salud en el Distrito Capital.”*

Revisados los Lineamientos Técnicos correspondientes al proyecto o acción de énfasis poblacional en salud pública denominado “Tejiendo Esperanzas”, para la vigencia 2015, dirigido a personas, familias y comunidades víctimas del conflicto

armado interno, se verificó la existencia de dichos lineamientos para las vigencias de febrero - marzo, abril - octubre y noviembre - diciembre de 2015.

En lo referente al mes de enero de 2015, la SDS no formuló Lineamientos Técnicos para este proyecto, es decir, no se ejecutaron actividades dirigidas a esta población, teniendo en cuenta que existía un contrato suscrito para cubrir las necesidades durante ese periodo de tiempo (contrato 1440 de 2013, adición 10 y prórroga 3 del 30/09/2014), lo que muestra debilidades en la planeación o programación de las actividades del proyecto, situación que afecta a la población objeto al no contar de manera oportuna y continua con la atención psicosocial requerida en programas como salud mental, física y psicosocial.

Situación corroborada en el *“Informe final Tejiendo Esperanzas, ESE Chapinero – periodo febrero 2015”*, al señalar en el acápite titulado *Dificultades*, que *“Teniendo en cuenta que el proyecto Tejiendo Esperanzas se detuvo por un mes, cabe resaltar como fundamental, que la falta de contacto en este periodo de tiempo ha implicado la pérdida de contacto con varios de los usuarios”* debido a que es común en las víctimas del conflicto armado, el cambio de domicilio y número telefónico.

La entidad en su respuesta afirma, que revisada la información desde el componente técnico y considerando la suministrada al grupo auditor, no comparte lo manifestado por el ente de control, porque realiza conclusiones que no tienen en cuenta en su integridad *“los elementos técnicos que en materia de reparación integral a víctimas se otorgan desde la Ley 1448 de 2011 al sector salud”*.

Como argumentos técnicos para rebatir la observación planteada acredita que el contrato 1440 de 2013 tuvo por objeto *“realizar actividades del Plan de Intervenciones Colectivas/territorios saludables en el Distrito Capital en concordancia con las normas que regulan el sistema general de seguridad social en salud, el plan territorial en salud y el Plan Distrital de Desarrollo “Bogotá Humana 2012-2016”, de acuerdo con las necesidades y prioridades de la población en los diferentes territorios de la ciudad, mediante la implementación de acciones de promoción de la salud, prevención de la enfermedad, vigilancia en salud pública y ambiental y gestión de la salud pública”*, lo cual implica el desarrollo de diversas acciones colectivas que si bien reconocen las necesidades de la población vulnerable del Distrito Capital, en ningún momento especifica contractualmente la priorización del grupo poblacional de víctimas del conflicto armado sobre las demás intervenciones.

Agrega, que en ese sentido la planeación y ejecución de las acciones del Plan de Intervenciones Colectivas, son programadas de acuerdo con la disponibilidad presupuestal de orden Distrital, lo que implica considerar todas las necesidades en

materia de Salud Pública de la población del Distrito Capital, y enuncia que a partir del compromiso del sector salud en la vigencia 2015, en una visión de “País en Conflicto armado que configura necesidades de atención psicosocial a las víctimas en razón a la violación de los derechos humanos e infracciones al derecho internacional humanitario”, se programaron e implementaron las acciones de “Tejiendo Esperanzas” en el marco del Plan de Intervenciones Colectivas durante 11 meses de forma continua, por lo cual, de ninguna manera se configura una infracción de deberes funcionales del ente territorial.

Puntualiza, que el proceso de atención a las víctimas desde el componente de Salud Pública, si tuvo continuidad en el contexto del contrato 1440 de 2013, en términos de las acciones desarrolladas durante la vigencia 2015 a nivel local, en el marco del PIC por parte de los Equipos de Respuesta Inicial y Complementaria que dentro de sus atenciones incluyeron a la población de víctimas del conflicto según el alcance del componente de Salud Pública establecido en la “Ruta para la atención en salud de la población víctima del conflicto armado” como “puede ser evidenciado en los informes trimestrales reportados a la - Alta Consejería - con periodicidad trimestral.

Conforme al análisis adelantado sobre esta situación, se determina que la respuesta de la entidad es de pleno recibo y desvirtúa la presunta incidencia disciplinaria, pero es importante resaltar que lo planteado en la observación es la no elaboración de los Lineamientos Técnicos del mencionado Proyecto para el mes de enero y por tanto la interrupción de sus actividades, situación que es resaltada en el acápite Dificultades del Informe Final Tejiendo Esperanzas, ESE Chapinero – período febrero 2015”.

Hallazgo No. 2 Cartera EPS Régimen Subsidiado (A-OI)

La Ley 1122 de 2007 en su artículo 13, inciso D estableció que:

“Las Entidades Promotoras de Salud EPS de ambos regímenes, pagarán los servicios a los Prestadores de Salud habilitados, mes anticipado en un 100% si los contratos son por capitación. Si fuesen por otra modalidad como pago por evento, global prospectivo o grupo diagnóstico se hará como mínimo un pago anticipado del 50% del valor de la factura, dentro de los cinco días posteriores a su presentación. En caso de no presentarse objeción o glosa alguna, el saldo se pagará dentro de los treinta (30) días siguientes a la presentación de la factura, siempre y cuando haya recibido los recursos del ente territorial en el caso del régimen subsidiado. De lo contrario, pagará dentro de los quince (15) posteriores a la recepción del pago. El Ministerio de la Protección Social reglamentará lo referente a la contratación por capitación, a la forma y los tiempos de presentación, recepción, remisión y revisión de facturas, glosas y respuestas de glosas y pagos e intereses de mora, asegurando que aquellas facturas que presenten glosas queden canceladas dentro de los sesentas (60) días posteriores a la radicación de la factura”.

4El Decreto 971 del 2011, en su artículo 14, estableció que:

“Seguimiento y control del régimen subsidiado. Las entidades territoriales vigilarán permanentemente que las EPS cumplan con todas sus obligaciones frente a los usuarios. De evidenciarse fallas o incumplimientos en las obligaciones de las EPS, estas serán objeto de requerimiento por parte de las entidades territoriales para que subsanen los incumplimientos y de no hacerlo, remitirán a la Superintendencia Nacional de Salud, los informes correspondientes.

Según lo previsto por la ley, la vigilancia incluirá el seguimiento a los procesos de afiliación, el reporte de novedades, la garantía del acceso a los servicios, la red contratada para la prestación de los servicios de salud, el suministro de medicamentos, el pago a la red prestadora de servicios, la satisfacción de los usuarios, la oportunidad en la prestación de los servicios, la prestación de servicios de promoción y prevención, así como otros que permitan mejorar la calidad en la atención al afiliado, sin perjuicio de las demás obligaciones establecidas en las normas vigente”.

De acuerdo con información suministrada por la SDS, a 31/12/2015, las EPSS, incluyendo las liquidadas, adeudan a las 22 ESE del Distrito Capital \$471.707 millones como se detalla a continuación:

Cuadro N° 67
Cartera Régimen Subsidiado a 31/12/2015 – Discriminada por EPS-S
Cifras en millones de pesos

EPS-S	Hasta 60	De 61 a 90	De 91 a 180	De 181 a 360	Mayor 360	TOTAL CARTERA
UNICAJAS	5.180	2.019	4.791	2.607	6.235	20.832
COLSUBSIDIO	38	7	23	109	1.585	1.763
CAPRECOM	12.859	11.275	19.525	27.757	63.660	135.077
CAPITAL SALUD	70.535	27.668	38.942	62.470	19.792	219.407
ECOOPSOS	2.771	823	2.745	4.394	11.007	21.741
SALUD TOTAL	271	87	114	202	2.734	3.407
SUBTOTAL EPSS	91.654	41.879	66.140	97.540	105.014	402.227
EPSS LIQUIDADAS						
CONDOR					11.428	11.428
HUMANAVIVIR					56.984	56.984
SOLSALUD					1.068	1.068
SUBTOTAL EPSS LIQUIDADAS					69.480	69.480
TOTAL CARTERA EPSS - BOGOTA	91.654	41.879	66.140	97.540	174.494	471.707
PORCENTAJE	19.43%	0.09%	14.02%	20.68%	36.99%	154.22%

Fuente: Dirección de Aseguramiento SDS
Elaboró: Equipo auditor CGR

La cartera clasificada por antigüedad nos muestra que el 21% (\$97.539,60 millones) está entre 180 y 360 días y el 37% (\$174.493,67 millones) de más de 360 días; de este 37%, el 40% (\$69.480 millones) lo adeudan entidades liquidadas.

El grueso de la cartera se divide entre las EPS CAPRECOM y Capital Salud, cuyas deudas representan el 28,6% (\$135.076,89 millones) y 4,5% (\$219.407,44 millones) respectivamente. La cartera discriminada por ESE de cada una de las EPS-S es la siguiente:

Cuadro N° 68
Cartera de Capital Salud
Cifras en millones de pesos

Nombre	Hasta 60	De 61 a 90	De 91 a 180	De 181 a 360	Mayor De 360	Total Cartera
ESE HOSPITAL BOSA II NIVEL	694	533	649	556	60	2.492
ESE HOSPITAL CENTRO ORIENTE II NIVEL	543	544	681	578	468	2.814
ESE HOSPITAL CHAPINERO	126	66	96	705	62	1.055
ESE HOSPITAL DE USAQUEN I NIVEL	276	24	48	19	3	371
ESE HOSPITAL DE USME I NIVEL	754	9	32	8	32	835
ESE HOSPITAL EL TUNAL	14.919	6.159	8.551	6.314	532	36.476
ESE HOSPITAL LA VICTORIA III NIVEL	3.939	827	4.174	1.490	-	10.430
ESE HOSPITAL OCCIDENTE DE KENNEDY III NIVEL	14.619	7.424	7.162	9.543	10.471	49.220
ESE HOSPITAL SANTA CLARA	7.846	1.053	2.793	11.326	232	23.251
ESE HOSPITAL SIMON BOLIVAR III NIVEL	2.966	2.944	2.867	5.011	3.470	17.258
ESE HOSPITAL VISTA HERMOSA I NIVEL	708	1.749	90	62	522	3.132
ESE SAN CRISTOBAL	54	10	3	51	114	231
HOSPITAL DE SUBA ESE II NIVEL	3.947	2.031	2.670	3.667	716	13.031
HOSPITAL DEL SUR E.S.E.	533	15	1.159	48	13	1.769
HOSPITAL ENGATIVA II NIVEL ESE	3.209	-	868	2.837	839	7.753
HOSPITAL FONTIBON ESE	2.794	1.283	1.796	3.071	470	9.414
HOSPITAL MEISSEN II NIVEL ESE	5.678	1.141	2.688	11.142	908	21.557
HOSPITAL NAZARETH I NIVEL ESE	24	6	165	343	35	574
HOSPITAL PABLO VI BOSA ESE I NIVEL DE ATENCION	1.215	660	583	546	-	3.004
HOSPITAL RAFAEL URIBE URIBE ESE	516	97	185	4	21	823
HOSPITAL SAN BLAS- II NIVEL ESE	3.049	365	1.180	3.444	291	8.330
HOSPITAL TUNJUELITO II NIVEL ESE	2.124	726	505	1.704	531	5.589
TOTALES	70.535	27.668	38.942	62.470	19.792	219.407

Fuente: Dirección de Aseguramiento SDS
 Elaboró: Equipo auditor CGR

Cuadro N° 69
Cartera de CAPRECOM
Cifras en millones de pesos

Nombre	Hasta 60	De 61 a 90	De 91 a 180	De 181 a 360	Mayor de 360	Total Cartera
ESE HOSPITAL BOSA II NIVEL	-	116	346	394	770	1.626
ESE HOSPITAL CENTRO ORIENTE II NIVEL	239	261	589	613	362	2.064
ESE HOSPITAL CHAPINERO	23	54	250	62	130	519
ESE HOSPITAL DE USAQUEN I NIVEL	10	11	32	27	263	343
ESE HOSPITAL DE USME I NIVEL	-	-	-	-	-	-
ESE HOSPITAL EL TUNAL	1.780	717	2.283	5.466	12.484	22.730
ESE HOSPITAL LA VICTORIA III NIVEL	282	-	-	-	-	282
ESE HOSPITAL OCCIDENTE DE KENNEDY III NIVEL	3.214	5.407	3.290	3.257	6.922	22.090
ESE HOSPITAL SANTA CLARA	2.332	511	1.896	3.562	9.912	18.212
ESE HOSPITAL SIMON BOLIVAR III NIVEL	2.531	2.126	5.356	4.885	8.258	23.157
ESE HOSPITAL VISTA HERMOSA I NIVEL	-	-	-	-	1.485	1.485
ESE SAN CRISTOBAL	10	35	69	130	865	1.109
HOSPITAL DE SUBA ESE II NIVEL	511	586	1.517	3.234	7.939	13.788
HOSPITAL DEL SUR E.S.E.	28	88	105	67	577	864
HOSPITAL ENGATIVA II NIVEL ESE	-	-	-	-	-	-
HOSPITAL FONTIBON ESE	422	323	1.083	884	1.666	4.379
HOSPITAL MEISSEN II NIVEL ESE	795	634	1.353	2.313	6.927	12.022
HOSPITAL NAZARETH I NIVEL ESE	8	7	1	43	348	407
HOSPITAL PABLO VI BOSA ESE I NIVEL DE ATENCION	68	33	21	572	208	902
HOSPITAL RAFAEL URIBE URIBE ESE	43	7	63	49	276	440
HOSPITAL SAN BLAS- II NIVEL ESE	413	223	622	1.534	2.035	4.827
HOSPITAL TUNJUELITO II NIVEL ESE	150	136	648	665	2.233	3.833
TOTALES	12.859	11.275	19.525	27.757	63.660	135.077

Fuente: Dirección de Aseguramiento SDS
 Elaboró: Equipo auditor CGR

Las ESE a las cuales les adeudan mayor valor son: El Tunal, Occidente de Kennedy III Nivel y Simón Bolívar III Nivel, así:

Cuadro N° 70
EPSS con mayor valor cartera a ESE
Cifras en millones de pesos

ESE	CAPRECOM	Porcentaje del Total	Capital Salud	Porcentaje del Total
Hospital El Tunal	22.729,65	16,83	36.475,73	16,62
Hospital Occidente de Kennedy – III Nivel	22.089,52	16,35	49.219,74	22,43
Hospital Simón Bolívar – III Nivel	23.157,20	17,14	17.258,30	7,87

Fuente: Dirección de Aseguramiento SDS
 Elaboró: Equipo auditor CGR

La SDS ha adelantado gestiones como: visitas y auditorías al componente financiero de cada EPS's, mesas de depuración de cartera, informes a la Superintendencia Nacional de Salud; sin embargo, la cartera de las EPS's sigue

siendo de un valor elevado y en su mayoría superiores a los 360 días conllevando a una cartera casi irrecuperable.

El problema del flujo de recursos entre las EPS's e Instituciones Prestadoras de Servicios se presenta por la ausencia de una política clara que castigue este tipo de comportamiento; llevando a las ESE a una situación de alto riesgo o a causales de liquidación y por consiguiente afectando la prestación de servicios, de manera oportuna y con calidad.

La Entidad respondió lo siguiente:

"La Dirección de Aseguramiento y Garantía del Derecho a la Salud cumple con funciones y competencias de Inspección Vigilancia y Seguimiento a las EPS, de conformidad con la normatividad vigente, en la cual efectúa visitas de auditoría permanente en lo concerniente al componente financiero de las EPS, y pago de cartera a los prestadores así:

- *Se verifica el pago de la cartera que adeudan las EPS a las IPS.*
- *Se verifica la realización de conciliaciones contables y médicas (glosas) para que queden valores libres para pago.*
- *Se realiza seguimiento a los compromisos establecidos en las mesas de trabajo de depuración de cartera que se programan cada trimestre entre pagadores y prestadores en el marco de la Circular 030.*
- *Se establecen planes de mejoramiento como resultado de los hallazgos, remitiendo los incumplimientos que no fueron subsanados por las EPS a la Superintendencia Nacional de Salud, quien es la autoridad competente de imponer las sanciones correspondientes ya que ejerce el control.*

Se anexa copia de los radicados Nos. 2015EE28130 de abril 24 de 2015 - 2015IE28865 de octubre 23 de 2015- 2016EE35804 de 03 de junio de 2016 dirigidos a la Superintendencia Nacional de Salud con los hallazgos encontrados".

La SDS tiene como función vigilar permanentemente que las EPS's cumplan con todas sus obligaciones frente a los usuarios. Dentro de las acciones de vigilancia adelantas por la Entidad se encuentran visitas y auditorías al componente financiero de cada EPS's, mesas de depuración de cartera entre otras. Sin embargo, la ausencia de medidas regulatorias y sancionatorias por parte de la Superintendencia Nacional de Salud no ha contribuido a que las EPS's asuman sus responsabilidades frente a la cartera que se tiene con las diferentes ESE del Distrito.

Por consiguiente, este hallazgo se traslada a la Superintendencia Nacional de Salud y al Ministerio de Salud y Protección Social, para lo de su competencia.

❑ *Educación*

En el componente Educación, se evidenciaron debilidades en los procesos de planeación, formulación, estructuración y viabilización de los proyectos ejecutados por la SED, en lo concerniente a calidad educativa y el programa de Alimentación Escolar.

Hallazgo No. 3 Mayores Descuentos en Contratos Calidad Educativa

Decreto Nacional 624 de 1989.

Artículo 5. El impuesto sobre la renta y complementarios se considera como un solo tributo y comprende:

1. Para las personas naturales, sucesiones ilíquidas, y bienes destinados a fines especiales en virtud de donaciones o asignaciones modales contemplados en el artículo 11, los que se liquidan con base en la renta, en las ganancias ocasionales, en el patrimonio y en la transferencia de rentas y ganancias ocasionales al exterior.

2. Para los demás contribuyentes, los que se liquidan con base en la renta, en las ganancias ocasionales y en la transferencia al exterior de rentas y ganancias ocasionales, así como sobre las utilidades comerciales en el caso de sucursales de sociedades y entidades extranjeras.

Artículo 19. Contribuyentes con un régimen tributario especial. Las entidades que se enumeran a continuación, se someten al impuesto sobre la renta y complementarios, conforme al régimen tributario especial contemplado en el Título VI del presente Libro.

1. Modificado por el art. 5, Ley 633 de 2000. Las corporaciones, fundaciones y asociaciones sin ánimo de lucro, con excepción de las contempladas en el artículo 23 de este Estatuto ...

Ley 633 de 2000.

Artículo 5. El numeral 1 del artículo 19 del Estatuto Tributario, quedará así: "1. Las corporaciones, fundaciones y asociaciones sin ánimo de lucro, con excepción de las contempladas en el artículo 23 de este Estatuto, cuyo objeto social y principal y recursos estén destinados a actividades de salud, deporte, educación formal, cultural, investigación científica o tecnológica, ecológica, protección ambiental, o a programas de desarrollo social cuando las mismas sean de interés general siempre que sus excedentes sean reinvertidos en la actividad de su objeto social".

Decreto Distrital 352 de 2002 "por el cual se compila y actualiza la normativa sustantiva tributaria vigente (...) que se deban aplicar a los tributos del Distrito Capital":

Artículo 2. Principios del sistema tributario. El sistema tributario del Distrito Capital de Bogotá, se fundamenta en los principios de equidad horizontal o universalidad, de equidad vertical o progresividad y de eficiencia en el recaudo.

Artículo 32. Hecho generador. El hecho generador del impuesto de industria y comercio está constituido por el ejercicio o realización directa o indirecta de cualquier actividad industrial, comercial o de servicios en la jurisdicción del Distrito Capital de Bogotá, ya sea que se cumplan de forma permanente u ocasional, en inmueble determinado, con establecimientos de comercio o sin ellos.

Artículo 39. Actividades no sujetas. No están sujetas al impuesto de industria y comercio las siguientes actividades: (...)

c) La educación pública, las actividades de beneficencia, culturales y/o deportivas, las actividades desarrolladas por los sindicatos, por las asociaciones de profesionales y gremiales sin ánimo de lucro, por los partidos políticos y los servicios prestados por los hospitales adscritos o vinculados al sistema nacional de salud.

Artículo 53. Tarifas del impuesto de industria y comercio. Las tarifas del impuesto de industria y comercio según la actividad son las siguientes y serán aplicables a partir de la entrada en vigencia del Acuerdo 65 de 2002: (...)

c. Actividades de servicios. (...) Consultoría profesional; servicios prestados por contratistas de construcción, constructores y urbanizadores; y presentación de películas en salas de cine: Tarifa 6,9x1000.

Servicios de educación prestados por establecimientos privados en los niveles de educación inicial, preescolar, básica primaria, básica secundaria y media: Tarifa 7x1000.

Demás actividades de servicios: Tarifa 9,66x1000.

Acuerdo 001 del 8 de febrero de 2002 del Consejo Superior Universitario "por el cual se adopta el Plan de Desempeño de la Universidad Distrital Francisco José de Caldas"

Decreto Distrital 093 de 2003 "por medio del cual se reglamentó el recaudo y giro de la Estampilla Universidad Distrital Francisco José de Caldas 50 años":

Artículo 1. Responsables del Recaudo. Los organismos y entidades de la administración central, los establecimientos públicos del Distrito Capital de Bogotá y la Universidad Distrital Francisco José de Caldas, serán responsables del recaudo de la "Estampilla Universidad Distrital Francisco José de Caldas 50 años", por lo cual deben descontar, al momento de los pagos y de los anticipos, el 1% del valor bruto de los contratos escritos que suscriban y de las adiciones de los mismos, salvo en los convenios interadministrativos celebrados entre ellas. Este descuento se debe realizar a partir de la adopción del Plan de Desempeño de la mencionada Universidad.

Decreto Nacional 4400 de 2004.

Artículo 14. Retención en la fuente. Estarán sometidos a retención en la fuente únicamente los pagos o abonos en cuenta a favor de los contribuyentes con régimen tributario especial, por concepto de ventas provenientes de actividades industriales y de mercadeo y de rendimientos financieros, de conformidad con los artículos 395 y 401 del Estatuto Tributario y sus reglamentarios. (...)

Parágrafo. Todos los contribuyentes pertenecientes al Régimen Tributario Especial son agentes de retención en la fuente por concepto del impuesto sobre la renta y complementarios, impuesto de timbre nacional y por el impuesto sobre las ventas (IVA), de conformidad con las disposiciones legales vigentes. Igualmente son responsables del Impuesto sobre las ventas cuando realicen las actividades o hechos generadores de dicho impuesto.

Decreto Distrital 479 de 2005 “por medio del cual se reglamenta el recaudo y giro de las Estampillas Pro Cultura de Bogotá y Pro-Dotación, funcionamiento y desarrollo de programas de prevención y promoción de los centros de bienestar, instituciones y centros de vida para personas mayores”:

Artículo 1. Responsables del recaudo. Las entidades que conforman el Presupuesto Anual del Distrito Capital de Bogotá serán agentes de retención de las Estampillas “PRO CULTURA” y “PRO PERSONAS MAYORES”, por lo cual descontarán, al momento de los pagos y de los pagos anticipados de los contratos y adiciones que suscriban, el 0.5% por concepto de cada estampilla, del valor pagado, salvo en los convenios interadministrativos celebrados entre ellas.

Decreto Distrital 584 de 2014 “por medio del cual se reglamenta el recaudo y giro de la Estampilla Cincuenta Años de Labor de la Universidad Pedagógica Nacional ...”

Artículo 1. Responsables del recaudo. Modificado por el art. 1, Decreto Distrital 176 de 2015. Las entidades públicas distritales serán agentes de retención de la “Estampilla Cincuenta Años de Labor de la Universidad Pedagógica Nacional”, por lo cual descontarán, al momento de los pagos y de los pagos anticipados de los contratos que suscriban cuyo objeto sea estudios de factibilidad, diseños, consultorías, contratos e interventorías de obra pública, de las adiciones a los mismos que suscriban el cero punto cinco (0.5%) por ciento del valor bruto pagado.

En el análisis adelantado durante la auditoría a los pagos realizados en los contratos de la muestra evaluada, se evidenció que, para algunas cuentas u órdenes de pago, se utilizó una base mayor a la correspondiente para la aplicación de las retenciones y descuentos, como se detalla a continuación:

Contrato No. 3614 de 2015. Contratista: Constructora A & C Sociedad Anónima. Objeto contractual “Obras de adecuación, mejoramiento y mantenimiento correctivo de las plantas físicas establecidas con el fin de atender los

requerimientos de secretaria distrital de salud en términos higiénico sanitarios e infraestructura en general en las localidades de Tunjuelito, Puente Aranda, San Cristóbal, Ciudad Bolívar, Kennedy, Bosa, Suba, Usaquén, Barrios Unidos. Grupo 3". Valor contrato \$943,36 millones.

Se evidenció que en las órdenes de pago No. 35262, 35518 y 36005 de 2016, se utilizó una base mayor para el cálculo de las retenciones y descuentos, frente al valor bruto a pagar al contratista. Por ejemplo, para el caso de la orden de pago No. 35262 de 2016, el valor bruto a pagar al contratista era de \$121,27 millones y para calcular los descuentos se utilizó como base del cálculo \$173,24 millones. Lo anterior se ilustra en el siguiente cuadro:

Cuadro N° 71
Comprobantes órdenes de pago – Contrato No. 3614 de 2015
Cifras en millones de pesos

No. OP	Fecha OP	Fecha de Giro	Valor Bruto	Descuentos	Valor Neto	Observación
35262	11/05/2016	20/05/2016	121,27	14,53	106,73	Para el cálculo del descuento se utilizó una base de retención superior a la real (\$173,24 millones), para los siguientes descuentos: Rete fuente contrato de obra, Rete ICA 6,9x1000, Estampilla Pro-cultura, Estampilla Pro-adulto mayor, Estampilla Universidad Pedagógica. Utilizando como base de retenciones \$121,27 millones, el total por descuentos es de \$12,36 millones.
35518	09/06/2016	14/06/2016	280,39	33,61	246,78	Igual que la anterior observación. Total \$28,57 millones; base para cálculo de descuentos real \$280,39 millones.
36005	23/08/2016	30/08/2016	192,66	23,09	169,57	Igual que la anterior observación. Total \$19,63 millones; base para cálculo de descuentos real \$192,66 millones.
TOTAL			594,32	71,23	523,09	

Fuente: Información suministrada por la SED
Elaboró: Equipo auditor CGR

No se recibió respuesta por parte del Ente Auditado (léase Alcaldía Mayor de Bogotá y SED) con respecto a este ítem. Por lo anterior, se ratifica la observación con respecto a lo evidenciado para el contrato No. 3614 de 2015.

- 1. Contrato No. 104 de 2004.** Contratista: Unión Temporal Diseños EDU 44. Objeto contractual "Efectuar la consultoría del diseño de reforzamiento estructural, ajustando la sede a estándares mínimos de la Secretaría de Educación en las edificaciones existentes como de las nuevas que se requieran, en las instituciones educativas distritales". Valor contrato:

\$174,21 millones. De acuerdo con la SED, al contratista le realizaron un pago el 21/08/2015 por \$33.76 millones con recursos del SGP.

Para este contrato se evidenció en la orden de pago No. 13319 del 19/08/2015 el uso de una base de cálculo para retenciones y descuentos, mayor al valor bruto a pagar al contratista, como se ilustra en el siguiente cuadro:

Cuadro N° 72
Comprobantes Órdenes de Pago –Contrato No. 104 de 2004
Cifras en millones de pesos

No. OP	Fecha OP	Valor Bruto	Descuentos	Valor Neto	Observación
13319	19/08/2015	33,76	3,80	29,96	Se utilizó una base de retención superior a la real, para los siguientes descuentos: Rete fuente contrato de obra, Rete ICA 6,9x1000, Estampilla Pro-cultura, Estampilla Pro-Adulto Mayor, Estampilla Universidad Pedagógica. Utilizando como base de retenciones \$29,10 millones (valor antes de IVA), se obtiene un total por descuentos de \$2,38 millones.
TOTAL		33,76	3,80	29,96	

Fuente: Información suministrada por la SED
Elaboró: Equipo auditor CGR

La respuesta de la Entidad no desvirtuó la observación en tanto que no aportó la factura No. 06 del 05/06/2015 que soporta la orden de pago No. 13319 del 19/08/2015. De igual forma, en revisión del expediente del contrato No. 104 de 2004 no se encontró dicha factura.

Las situaciones evidenciadas para los contratos No. 3614 de 2015 y 104 de 2004 se deben por causa de deficiencias en los mecanismos de control al proceso de liquidación de los pagos a los contratistas y desconocimiento o inobservancia de la normatividad tributaria aplicable, lo que generó que se aplicaran mayores descuentos tributarios en los pagos realizados a los contratistas.

Hallazgo No. 4 Descuentos en pagos contratos Calidad Educativa (A-D-F)

Decreto Nacional 624 de 1989.

Artículo 5. El impuesto sobre la renta y sus complementarios constituyen un solo impuesto. El impuesto sobre la renta y complementarios se considera como un solo tributo y comprende:

1. Para las personas naturales, sucesiones ilíquidas, y bienes destinados a fines especiales en virtud de donaciones o asignaciones modales contemplados en el Artículo

11, los que se liquidan con base en la renta, en las ganancias ocasionales, en el patrimonio y en la transferencia de rentas y ganancias ocasionales al exterior.

2. Para los demás contribuyentes, los que se liquidan con base en la renta, en las ganancias ocasionales y en la transferencia al exterior de rentas y ganancias ocasionales, así como sobre las utilidades comerciales en el caso de sucursales de sociedades y entidades extranjeras.

Artículo 19. Contribuyentes con un régimen tributario especial. Las entidades que se enumeran a continuación, se someten al impuesto sobre la renta y complementarios, conforme al régimen tributario especial contemplado en el Título VI del presente Libro.

1. Modificado por el art. 5, Ley 633 de 2000. Las corporaciones, fundaciones y asociaciones sin ánimo de lucro, con excepción de las contempladas en el artículo 23 de este Estatuto...

La Ley 610 de 2000.

Artículo 6. Daño patrimonial al Estado. Para efectos de esta ley se entiende por daño patrimonial al Estado la lesión del patrimonio público, representada en el menoscabo, disminución, perjuicio, detrimento, pérdida, o deterioro de los bienes o recursos públicos, o a los intereses patrimoniales del Estado, producida por una gestión fiscal antieconómica, ineficaz, ineficiente, e inoportuna, que en términos generales, no se aplique al cumplimiento de los cometidos y de los fines esenciales del Estado, particularizados por el objetivo funcional y organizacional, programa o proyecto de los sujetos de vigilancia y control de las contralorías. Dicho daño podrá ocasionarse por acción u omisión de los servidores públicos o por la persona natural o jurídica de derecho privado, que en forma dolosa o culposa produzcan directamente o contribuyan al detrimento al patrimonio público.

Ley 633 de 2000.

Artículo 5. El numeral 1 del artículo 19 del Estatuto Tributario, quedará así: "1. Las corporaciones, fundaciones y asociaciones sin ánimo de lucro, con excepción de las contempladas en el artículo 23 de este Estatuto, cuyo objeto social y principal y recursos estén destinados a actividades de salud, deporte, educación formal, cultural, investigación científica o tecnológica, ecológica, protección ambiental, o a programas de desarrollo social cuando las mismas sean de interés general siempre que sus excedentes sean reinvertidos en la actividad de su objeto social".

Decreto Distrital 352 de 2002.

Artículo 2. Principios del sistema tributario. El sistema tributario del Distrito Capital de Bogotá, se fundamenta en los principios de equidad horizontal o universalidad, de equidad vertical o progresividad y de eficiencia en el recaudo.

Artículo 32. Hecho generador. El hecho generador del impuesto de industria y comercio está constituido por el ejercicio o realización directa o indirecta de cualquier actividad industrial, comercial o de servicios en la jurisdicción del Distrito Capital de Bogotá, ya sea que se cumplan de forma permanente u ocasional, en inmueble determinado, con establecimientos de comercio o sin ellos.

Artículo 39. Actividades no sujetas. No están sujetas al impuesto de industria y comercio las siguientes actividades: (...)

c) La educación pública, las actividades de beneficencia, culturales y/o deportivas, las actividades desarrolladas por los sindicatos, por las asociaciones de profesionales y gremiales sin ánimo de lucro, por los partidos políticos y los servicios prestados por los hospitales adscritos o vinculados al sistema nacional de salud.

Artículo 53. Tarifas del impuesto de industria y comercio. Las tarifas del impuesto de industria y comercio según la actividad son las siguientes y serán aplicables a partir de la entrada en vigencia del Acuerdo 65 de 2002: (...)

c. Actividades de servicios. (...) Consultoría profesional; servicios prestados por contratistas de construcción, constructores y urbanizadores; y presentación de películas en salas de cine: Tarifa 6,9x1000.

Servicios de educación prestados por establecimientos privados en los niveles de educación inicial, preescolar, básica primaria, básica secundaria y media: Tarifa 7x1000.

Demás actividades de servicios: Tarifa 9,66x1000.

Acuerdo 001 del 8 de febrero de 2002 del Consejo Superior Universitario "por el cual se adopta el Plan de Desempeño de la Universidad Distrital Francisco José de Caldas"

Decreto Distrital 093 de 2003 "por medio del cual se reglamentó el recaudo y giro de la Estampilla Universidad Distrital Francisco José de Caldas 50 años":

Artículo 1. Responsables del Recaudo. Los organismos y entidades de la administración central, los establecimientos públicos del Distrito Capital de Bogotá y la Universidad Distrital Francisco José de Caldas, serán responsables del recaudo de la "Estampilla Universidad Distrital Francisco José de Caldas 50 años", por lo cual deben descontar, al momento de los pagos y de los anticipos, el 1% del valor bruto de los contratos escritos que suscriban y de las adiciones de los mismos, salvo en los convenios interadministrativos celebrados entre ellas. Este descuento se debe realizar a partir de la adopción del Plan de Desempeño de la mencionada Universidad.

Decreto Nacional 4400 de 2004.

Artículo 14. Retención en la fuente. Estarán sometidos a retención en la fuente únicamente los pagos o abonos en cuenta a favor de los contribuyentes con régimen

tributario especial, por concepto de ventas provenientes de actividades industriales y de mercadeo y de rendimientos financieros, de conformidad con los artículos 395 y 401 del Estatuto Tributario y sus reglamentarios. (...)

Parágrafo. Todos los contribuyentes pertenecientes al Régimen Tributario Especial son agentes de retención en la fuente por concepto del impuesto sobre la renta y complementarios, impuesto de timbre nacional y por el impuesto sobre las ventas (IVA), de conformidad con las disposiciones legales vigentes. Igualmente son responsables del Impuesto sobre las ventas cuando realicen las actividades o hechos generadores de dicho impuesto.

Decreto Distrital 479 de 2005 “por medio del cual se reglamenta el recaudo y giro de las Estampillas Pro Cultura de Bogotá y Pro-Dotación, funcionamiento y desarrollo de programas de prevención y promoción de los centros de bienestar, instituciones y centros de vida para personas mayores”:

Artículo 1. Responsables del recaudo. Las entidades que conforman el Presupuesto Anual del Distrito Capital de Bogotá serán agentes de retención de las Estampillas “PRO CULTURA” y “PRO PERSONAS MAYORES”, por lo cual descontarán, al momento de los pagos y de los pagos anticipados de los contratos y adiciones que suscriban, el 0.5% por concepto de cada estampilla, del valor pagado, salvo en los convenios interadministrativos celebrados entre ellas.

Decreto Distrital 584 de 2014 “por medio del cual se reglamenta el recaudo y giro de la Estampilla Cincuenta Años de Labor de la Universidad Pedagógica Nacional ...”

Artículo 1. Responsables del recaudo. Modificado por el art. 1, Decreto Distrital 176 de 2015. Las entidades públicas distritales serán agentes de retención de la “Estampilla Cincuenta Años de Labor de la Universidad Pedagógica Nacional”, por lo cual descontarán, al momento de los pagos y de los pagos anticipados de los contratos que suscriban cuyo objeto sea estudios de factibilidad, diseños, consultorías, contratos e interventorías de obra pública, de las adiciones a los mismos que suscriban el cero punto cinco (0.5%) por ciento del valor bruto pagado.

Ley 734 de 2002.

En revisión de los pagos realizados en los contratos de la muestra evaluada se evidenció que, para algunos casos no se dio cumplimiento a la aplicación de los descuentos por concepto de estampillas, retenciones de IVA, RETEFUENTE, RETEICA y demás descuentos correspondientes en los pagos realizados, como se detalla a continuación para cada uno de los casos:

- 1. Contrato No. 3614 de 2015.** Contratista: Constructora A & C Sociedad Anónima. Objeto contractual “Obras de adecuación, mejoramiento y mantenimiento correctivo de las plantas físicas establecidas con el fin de atender los requerimientos de secretaría distrital de salud en términos

higiénico sanitarios e infraestructura en general en las localidades de Tunjuelito, Puente Aranda, San Cristóbal, Ciudad Bolívar, Kennedy, Bosa, Suba, Usaquén, Barrios Unidos. Grupo 3". Valor contrato \$943,36 millones.

Se evidenció que en la orden de pago No. 29515 del 31/12/2015 por concepto de pago del anticipo por un valor bruto de \$283,01 millones, no se le practicaron los siguientes descuentos así:

Cuadro N° 73
Descuentos no realizados – O.P. 29515 del Contrato No. 3614 de 2015
Cifras en millones de pesos

Concepto/descuento	Porcentaje	Valor a descontar
Estampilla Universidad Pedagógica	0,5% del pago	1,42

Fuente: Contrato No. 3614 de 2015 suministrado por la SED
Elaboró: Equipo auditor CGR

En relación a la no aplicación del descuento por la Estampilla Cincuenta Años de Labor de la Universidad Pedagógica Nacional en la orden de pago No. 29515 del 31/12/2015, ésta observación no es desvirtuada por la respuesta de la Entidad, dado que el artículo primero del Decreto Distrital 584 de 2014, el cual estableció que:

"... Las entidades públicas distritales serán agentes de retención de la "Estampilla Cincuenta Años de Labor de la Universidad Pedagógica Nacional", por lo cual descontarán, al momento de los pagos y de los pagos anticipados de los contratos que suscriban cuyo objeto sea estudios de factibilidad, diseños, consultorías, contratos e interventorías de obra pública, de las adiciones a los mismos que suscriban el cero punto cinco (0,5%) por ciento del valor bruto pagado." (subrayado fuera de texto).

Con respecto a las diferencias entre anticipo y pago anticipado, a la cual alude la respuesta de la Entidad, la Sentencia del Consejo de Estado de la Sección Tercera del 12/02/2014 (MP: Mauricio Fajardo Gómez Radicado 31682) indicó que:

"...el Anticipo es una modalidad de pago que las partes en desarrollo del principio de la autonomía de la voluntad libremente pueden convenir, cuya diferencia en relación con el pago anticipado resulta casi imperceptible y a la postre infructuosa..."

Es válido anotar, que el Concepto 1058 de 2004 de la SDH, incluido en la respuesta de la Entidad, no conceptúa acerca del recaudo de Estampilla pro Universidad Pedagógica Nacional, sino sobre la retención del impuesto de industria y comercio.

2. Contrato No. 1989 de 2015. Contratista: Consorcio EYP. Objeto contractual *"Interventora técnica, administrativa y financiera al contrato de*

obras complementarias y de mejoramiento integral para las sedes de los colegios distritales de las localidades del distrito capital". Valor contrato \$300,92 millones.

Para este contrato se evidenció en la orden de pago No. 29668 del 27/01/2016 por valor bruto de \$12,90 millones que no se practicaron los siguientes descuentos:

Cuadro N° 74
Descuentos no realizados - Contrato No. 1989 de 2015
Cifras en millones de pesos

Concepto	Porcentaje	Valor descuento
RETEFUENTE	11% del pago	0,67
Rete ICA	6,9X1000 del pago	0,08
Estampilla Pro-cultura	0,5% del pago	0,06
Estampilla Pro-adulto mayor	0,5% del pago	0,06
Estampilla Universidad Distrital	1% del pago	0,11
Rete IVA	15% del pago	0,27
Estampilla Universidad Pedagógica	0,5% del pago	0,06
Valor total no descontado		1,29

NOTA: Los descuentos se calculan sobre el valor antes del IVA

Fuente: Contrato No. 1989 de 2015 suministrado por la SED

Elaboró: Equipo auditor CGR

La respuesta de la SED confirma lo observado en el hallazgo, dado que menciona: "...es absolutamente claro que en la orden de pago N° 29668 del 27/01/2016 no se practicaron retenciones...", manifestación que es contraria a la normatividad tributaria vigente.

Además, la SED expresa en su comunicación que las retenciones y deducciones de Ley de esta orden de pago se realizaron en la No. 26134 del 09/12/2015; no obstante y por lo señalado por la Entidad en su respuesta, la misma fue anulada por la SDH, lo que indica que no fue girado el dinero al Contratista. De igual manera, en el detalle de la orden de pago No. 29668 del 27/01/2016 se indica que:

"... Anexa factura 12 del 11/11/15. Rad En 0022216 del 21/01/2016 ajuste comprobante 7338 y 26056 de 2015 Contrato 1989/15." (subrayado fuera de texto),

En donde se aprecia que la fecha de radicación fue posterior a la orden de pago No. 26134.

De otra parte, no es de recibo por el Equipo auditor de la CGR el siguiente argumento expuesto por la SED:

"...Ya en la presente vigencia, una vez realizada la asignación de PAC y demás trámites de apertura de año, por medio de la Orden de pago 29668 de fecha 27/01/2016 se realizó

la reposición de la Orden de pago 26134, en donde, para efectos meramente presupuestales se adelanta bajo la modalidad de "Sin situación de fondos y sin giro al contratista", queriendo decir con ello que no tiene ningún tipo de afectación presupuestal..." (subrayado fuera de texto).

Lo anterior, toda vez que la orden de pago No. 29668 no repone de manera tácita y clara la Orden de pago No. 26134; así mismo, la orden de pago No. 29668 no contiene ninguna nota aclaratoria que indique que no se realizaría giro al Contratista, entendiéndose que dado que la orden de pago No. 26134 fue anulada por Hacienda Distrital, el pago no se había realizado.

Por lo anterior se estableció en los pagos revisados, que en total se dejaron de aplicar descuentos a los contratistas, en detrimento del patrimonio de la entidad territorial, por valor total de \$2,70 millones, por las cuantías de los descuentos no aplicados así: \$1,42 millones (Contrato No. 3614 de 2015) y \$1,29 millones (Contrato No. 1989 de 2015).

Las situaciones evidenciadas se generan por deficiencias en los mecanismos de control en la liquidación de los pagos a los contratistas, inaplicación de la normatividad tributaria y desconocimiento de la naturaleza del contrato lo que permitió omitir los descuentos tributarios correspondientes en los pagos realizados, afectando los recaudos de tributos y el cumplimiento de las obligaciones de la entidad territorial como agente retenedor, por \$1,73 millones pertenecientes al Distrito Capital y \$0,97 millones de la Nación.

Hallazgo administrativo con presunta incidencia disciplinaria y fiscal en cuantía de \$2,7 millones.

Alimentación Escolar

La SED no cuenta con lineamientos y procedimientos de verificación de calidad, cantidad y oportunidad, con la que deben suministrarse las raciones a la población estudiantil beneficiaria de Alimentación Escolar, situación que debilita la recopilación de información confiable que contribuya al mejoramiento de las condiciones nutricionales y de aprendizaje de los niños y niñas patrocinados con el programa.

Hallazgo No. 5 Lineamientos y procedimientos para realizar descuentos en contratos de Alimentación Escolar

Ley 87 de 1993.

Artículo 2º. Objetivos del sistema de Control Interno. *Atendiendo los principios constitucionales que debe caracterizar la administración pública, el diseño y el desarrollo*

del Sistema de Control Interno se orientará al logro de los siguientes objetivos fundamentales:

- a. *Proteger los recursos de la organización, buscando su adecuada administración ante posibles riesgos que lo afecten;*
- b. *Garantizar la eficacia, la eficiencia y economía en todas las operaciones promoviendo y facilitando la correcta ejecución de las funciones y actividades definidas para el logro de la misión institucional;*

(...)

- e. *Asegurar la oportunidad y confiabilidad de la información y de sus registros;*

La CGR evidenció que la SED, no tiene establecidos y socializados lineamientos y procedimientos para verificar y cuantificar descuentos, contemplados en los contratos de Alimentación Escolar, referentes inconsistencias en la prestación del servicio en cuanto a cumplimiento de calidad, cantidad y oportunidad. Como sucedió en el Convenio de Asociación 3500 del 05/11/2014, suscrito con la Caja de Compensación Familiar -COMPENSAR- por \$9.554,5 millones, para la prestación del servicio de Alimentación Escolar, donde los descuentos están previstos en la cláusula cuarta del convenio, como cumplimiento a especificaciones técnicas descritas en los estudios previos y anexos técnicos del convenio y en el numeral 1 de las actividades conjuntas de los asociados que determina que deben entregar un apoyo alimentario en los días, horarios y cantidades establecidas por la SED, cumpliendo con la calidad, cantidad y oportunidad requeridas.

Así mismo, existen causales de descuento que la interventoría catalogó de difícil seguimiento, control y verificación, por falta de lineamientos y procedimientos para ello, como es el caso de disminución en el gramaje, afectación a la adecuación nutricional, falta de oportunidad en la entrega de las raciones, alimentos sin la temperatura requerida en el caso de comida caliente transportada, entre otras.

Igual situación se evidenció en el contrato No. 2037 de 2014, suscrito con PROALIMENTOS LIBER S.A.S, con el objeto de "*suministro de refrigerios diarios con destino a estudiantes matriculados en los colegios oficiales del Distrito Capital*", por \$5.077 millones.

Lo anterior por deficiencias en el control interno, que conllevó a que los recursos asignados no cumplieran con los fines sociales del Estado, especialmente el acceso y permanencia de niños, niñas y jóvenes en el sistema educativo y aunado a ello, el suministro de complementos alimenticios para mejorar sus condiciones nutricionales y de aprendizaje.

Hallazgo No. 6 Planillas de entrega refrigerios Contrato 3037 de 2015 (A-D)

Ley 594 de 2000.

Artículo 3°. Definiciones. Para los efectos de esta ley se definen los siguientes conceptos, así:

Archivo. Conjunto de documentos, sea cual fuere su fecha, forma y soporte material, acumulados en un proceso natural por una persona o entidad pública o privada, en el transcurso de su gestión, conservados respetando aquel orden para servir como testimonio e información a la persona o institución que los produce y a los ciudadanos, o como fuentes de la historia.

Artículo 4. Principios generales. Los servidores públicos son responsables de la organización, conservación, uso y manejo de los documentos.

Artículo 16. Obligaciones de los funcionarios a cuyo cargo estén los archivos de las entidades públicas. Los secretarios Generales o los funcionarios de igual o superior jerarquía, pertenecientes a las entidades públicas, a cuyo cargo estén archivos públicos, tendrán la obligación de velar por la integridad, autenticidad, veracidad y fidelidad de la información de los documentos de archivo y serán responsables de su organización y conservación, así como de la prestación de los servicios archivísticos.

Acuerdo 038 de 2002 del Archivo General de la Nación.

Artículo Primero. Responsabilidad del servidor público frente a los documentos y archivos. El servidor público será responsable de la adecuada conservación, organización, uso y manejo de los documentos y archivos que se deriven del ejercicio de sus funciones.

Decreto 2609 de 2012.

Artículo 3. Responsabilidad de la gestión de documentos. La gestión de documentos está asociada a la actividad administrativa del Estado, al cumplimiento de las funciones y al desarrollo de los procesos de todas las entidades del estado; por lo tanto, es responsabilidad de los servidores y empleados públicos, así como de los contratistas que presten servicios a las entidades públicas, aplicar las normas que en esta materia establezca el Archivo General de la Nación Jorge Palacios Preciado, y las respectivas entidades públicas.

Ley 87 de 1993 sobre "... el ejercicio del control interno en las entidades y organismos del estado ..."

Artículo 2°. Literal e): Asegurar la oportunidad y confiabilidad de la información y de sus registros.

Ley 734 de 2002.

Revisada la información que contienen las planillas de registro de entrega de refrigerios escolares, diligenciadas por las I.E. atendidas por el contrato 3037 de 2015, se pudo evidenciar que ésta no es completa, oportuna ni confiable; contiene datos que son corregidos posteriormente con oficios suscritos por los rectores o los encargados de atender el Programa, situaciones tales como:

- A folio 3515 del expediente contractual se encuentra el oficio suscrito por el coordinador del Colegio Fabio Lozano Simonelli, en el que se aclara que en la planilla se anotaron las cifras equivocadas, pero además en el oficio en el que se hace esta aclaración no se incluye el día 23/10/2015 en el que sí aparecen entregas en la planilla.
- A folio 3521, se encuentra la certificación de la Institución Educativa Distrital Integrado de Fontibón suscrita el 15/10/2015, mediante la cual informa acerca de la cantidad de refrigerios recibidos durante el mes de septiembre de 2015. Igual sucede con la sede C Batavia en la que el 13/10/2015 se presenta la certificación del mes de septiembre de 2015.
- A folio 3527 y en la sede Palestina, para el mes de septiembre de 2015, la certificación se presenta el 23/10/2015.
- A folio 3662 aparece la certificación suscrita el 05/11/2015 por el funcionario enlace del colegio Nueva Esperanza, en la que aclara que en el mes de septiembre de 2015 se recibieron 2.536 tipo C de los cuales, 968 pertenecían al programa 889.

En la respuesta la SED explica para cada uno de los casos que los refrigerios no fueron cancelados en algunos de ellos y en otros sí, hace referencia al protocolo que sigue la interventoría para recibir las planillas, pero no se refiere a la oportunidad en la información que éstas contienen como tampoco a su confiabilidad.

Lo anterior se presenta por deficiencias en los controles que se deben ejercer frente al diligenciamiento de las planillas, a pesar de que estas están suscritas por el coordinador de la sede educativa, director de interventoría y el interventor designado; situaciones que generan incertidumbre acerca de los datos consignados en las certificaciones que debe expedir el interventor para que se realicen los respectivos pagos.

Hallazgo con presunta incidencia disciplinaria, según lo preceptuado por la Ley 734 de 2002.

Hallazgo No. 7 Colegio República de Bolivia – Niños con necesidades especiales (A-D)

Constitución Política de Colombia.

Artículo 47. El Estado adelantará una política de previsión, rehabilitación e integración social para los disminuidos físicos, sensoriales y psíquicos, a quienes se prestará la atención especializada que requieran.

Ley 1098 de 2006.

Artículo 36. Derechos de los niños, las niñas y los adolescentes con discapacidad. Para los efectos de esta ley, la discapacidad se entiende como una limitación física, cognitiva, mental, sensorial o cualquier otra, temporal o permanente de la persona para ejercer una o más actividades esenciales de la vida cotidiana.

Además de los derechos consagrados en la Constitución Política y en los tratados y convenios internacionales, los niños, las niñas y los adolescentes con discapacidad tienen derecho a gozar de una calidad de vida plena, y a que se les proporcionen las condiciones necesarias por parte del Estado para que puedan valerse por sí mismos, e integrarse a la sociedad. Así mismo:

(...)

2. Todo niño, niña o adolescente que presente anomalías congénitas o algún tipo de discapacidad, tendrá derecho a recibir atención, diagnóstico, tratamiento especializado, rehabilitación y cuidados especiales en salud, educación, orientación y apoyo a los miembros de la familia o a las personas responsables de su cuidado y atención. Igualmente tendrán derecho a la educación gratuita en las entidades especializadas para el efecto.

(...)

Parágrafo 3o. Autorícese al Gobierno Nacional, a los departamentos y a los municipios para celebrar convenios con entidades públicas y privadas para garantizar la atención en salud y el acceso a la educación especial de los niños, niñas y adolescentes con anomalías congénitas o algún tipo de discapacidad...

Ley 734 de 2002.

Con el propósito de acopiar los suficientes elementos de juicio que permitieran decantar la situación, y verificar el funcionamiento de Alimentación Escolar en el Colegio República de Bolivia, la CGR realizó visita administrativa el 19/10/2016 a esa Institución Educativa Distrital, la cual permitió verificar que la SED no contempla un enfoque diferencial al entregar raciones a los niños y niñas del Colegio, a pesar de que la IE recibe cada día 422 niños y jóvenes, estudiantes de

preescolar hasta el nivel de secundaria, todos ellos con una característica común: la discapacidad cognitiva leve.

Esto debido a que en las raciones que entrega a los estudiantes, no se hace ninguna diferencia en la cantidad requerida para cada uno de ellos según su condición especial, como, por ejemplo, alumnos con edad cronológica de 22 años, a pesar de que su edad mental es mucho menor. Tampoco se hace diferencia para alumnos con enfermedades que requieren dietas especiales, como es el caso de alumnos que presentan diabetes, tratamiento de diálisis, etc.

En la respuesta que la SED presenta a la observación “Modificaciones Contrato 3037/15” menciona:

La entidad tiene como propósito fundamental garantizar el derecho a la educación, implementando estrategias de acceso y permanencia como lo es brindar una alimentación saludable a los niños, niñas y jóvenes matriculados en las instituciones educativas del distrito capital, con el fin de complementar la alimentación del hogar, mejorar el estado nutricional, de salud, obtener un mejor rendimiento físico, una mayor capacidad cognoscitiva que mejore el acceso y permanencia en el sistema educativo para mejorar los programas que garanticen la vida y el desarrollo físico y psíquico que posibiliten los procesos de aprendizaje.

Además, informa que los menús son realizados por profesionales en nutrición y dietética que consideran aspectos como el perfil nutricional de la población estudiantil.

Situación que se presenta porque la SED al realizar los estudios previos para ejecutar el programa no tiene en cuenta la población especial y genera que se ponga en riesgo la vida e integridad personal de alumnos que pertenecen a la comunidad de esta Institución Educativa.

Hallazgo con presunta incidencia disciplinaria a la luz de lo preceptuado en la Ley 734 de 2002.

□ Propósito General y Otras Asignaciones

Se estableció que el principio de Coordinación no se cumple porque se presentan diferencias en los montos programados y aprobados por la ficha EBI, Plan de Acción y POAI – 2015, como se evidenció en los proyectos 735 y 741 aprobados por la SDIS, lo cual no permite que haya certeza de las cifras reportadas para determinar la ejecución del gasto. De igual forma, se aprecian deficiencias en la planeación, formulación, evaluación y viabilización de proyectos de inversión.

Hallazgo No. 8 Ficha EBI - Plan de Acción - Plan Operativo de Inversiones Proyectos - 735 y 741 de 2015

Ley 152 de 1994.

Artículo 1º.- Propósitos. La presente Ley tiene como propósito establecer los procedimientos y mecanismos para la elaboración, aprobación, ejecución, seguimiento, evaluación y control de los planes de desarrollo, así como la regulación de los demás aspectos contemplados por el artículo 342, y en general por el artículo 2 del Título XII de la Constitución Política y demás normas constitucionales que se refieren al plan de desarrollo y la planificación.

Artículo 3º.- Principios Generales. Los principios generales que rigen las actuaciones de las autoridades nacionales, regionales y territoriales, en materia de planeación son:

c) Coordinación. Las autoridades de planeación del orden nacional, regional y las entidades territoriales, deberán garantizar que exista la debida armonía y coherencia entre las actividades que realicen a su interior y en relación con las demás instancias territoriales, para efectos de la formulación, ejecución y evaluación de sus planes de desarrollo.

Artículo 26º.- Planes de acción. Con base en el Plan Nacional de Desarrollo aprobado cada uno de los organismos públicos de todo orden a los que se aplica esta Ley preparará su correspondiente plan de acción.

En la elaboración del plan de acción y en la programación del gasto se tendrán en cuenta los principios a que se refiere el artículo 3 de la presente Ley, así como las disposiciones constitucionales y legales pertinentes. (Subrayado fuera de texto)

Artículo 38º.- Los planes de las entidades territoriales. Se adoptarán con el fin de garantizar el uso eficiente de los recursos y el desempeño adecuado de sus funciones. La concertación de que trata el artículo 339 de la Constitución procederá cuando se trate de programas y proyectos de responsabilidad compartida entre la Nación y las entidades territoriales, o que deban ser objeto de cofinanciación.

Los programas y proyectos de cofinanciación de las entidades territoriales tendrán como prioridad el gasto público social y en su distribución territorial se deberán tener en cuenta el tamaño poblacional, el número de personas con necesidades básicas insatisfechas y la eficiencia fiscal y administrativa.

Artículo 41º.- Planes de acción en las entidades territoriales. Con base en los planes generales departamentales o municipales aprobados por el correspondiente Concejo o Asamblea, cada secretaría y departamento administrativo preparará, con la coordinación de la oficina de planeación, su correspondiente plan de acción y lo someterá a la aprobación del respectivo Consejo de Gobierno departamental, distrital o municipal. En el caso de los sectores financiados con transferencias nacionales, especialmente educación

y salud, estos planes deberán ajustarse a las normas legales establecidas para dichas transferencias.

Decreto 2482 de 2012.

... la Administración Pública se basa, entre otros aspectos, en el fortalecimiento de herramientas de gestión y en la coordinación interinstitucional que facilita la implementación de las políticas públicas, mediante la ejecución de planes, programas y proyectos... Que en aplicación de los principios constitucionales de la función pública y de los principios de buen gobierno y eficiencia administrativa, se requiere adoptar un modelo que permita, a través de una planeación integral, simplificar y racionalizar la labor de las entidades en la generación y presentación de planes, reportes e informes.

Ley 489 de 1998.

Artículo 15. Definición del Sistema. El Sistema de Desarrollo Administrativo es un conjunto de políticas, estrategias, metodologías, técnicas y mecanismos de carácter administrativo y organizacional para la gestión y manejo de los recursos humanos, técnicos, materiales, físicos, y financieros de las entidades de la Administración Pública, orientado a fortalecer la capacidad administrativa y el desempeño institucional, de conformidad con la reglamentación que para tal efecto expida el Gobierno Nacional.

Artículo 20. Sistema de Desarrollo Administrativo Territorial. Sin perjuicio de la autonomía de que gozan las entidades territoriales, las asambleas departamentales, los concejos distritales y municipales dispondrán la conformación de los comités de desarrollo administrativo, según su grado de complejidad administrativa.

Igualmente regularán en forma análoga a lo dispuesto para el nivel nacional, los fundamentos del Sistema de Desarrollo Administrativo.

Las metas establecidas en el Plan de Desarrollo del Distrito Capital 2012-2016 "Bogotá Humana" y las metas de los proyectos 735 y 741 aprobadas por la Ficha EBI de la SDIS, corresponden al Plan de Acción elaborado por la Secretaría para la vigencia 2015. Sin embargo, respecto a los recursos se presentan diferencias en los montos programados y aprobados por la ficha EBI, Plan de Acción y POAI – 2015, como se describe a continuación:

Cuadro N° 75
Recursos Programados Ficha EBI-Plan de Acción- POAI 2015
Cifras en millones de pesos

Proyecto	Ficha EBI	Plan de Acción	Plan Operativo de Inversión Anual - POAI
735	243.370	239.056	304.980
741	19.714	20.256	20.781

Fuente: SDIS
Elaboró: Equipo auditor

Teniendo en cuenta lo anterior, se evidenció que la SDIS incumplió con el principio de Coordinación, en razón a que la formulación del Plan de Acción y Plan Operativo de Inversiones Anuales de los proyectos 735 y 741 para el año 2015, no sólo las metas responden a una ficha EBI aprobada como efectivamente formuló la Secretaría, sino que la programación del gasto será concordante entre los diferentes planes, situación que se incumplió al presentar diferencias en cada uno de los proyectos.

Lo sucedido se presenta por inadecuados controles en el seguimiento y coordinación entre el área directiva y las áreas funcionales, lo que ocasiona que con la información presentada en la Ficha EBI, Plan de Acción y POAI no haya certeza de las cifras reportadas para determinar la ejecución del gasto.

Hallazgo No. 9 Estudios previos contrato de prestación de servicios 2118 de 2015 (A-D)

Ley 1474 de 2011.

Artículo 87. Maduración de proyectos. El numeral 12 del artículo 25 de la Ley 80 de 1993 quedará así:

12. Previo a la apertura de un proceso de selección, o a la firma del contrato en el caso en que la modalidad de selección sea contratación directa, deberán elaborarse los estudios, diseños y proyectos requeridos, y los pliegos de condiciones, según corresponda.

Cuando el objeto de la contratación incluya la realización de una obra, en la misma oportunidad señalada en el inciso primero, la entidad contratante deberá contar con los estudios y diseños que permitan establecer la viabilidad del proyecto y su impacto social, económico y ambiental. Esta condición será aplicable incluso para los contratos que incluyan dentro del objeto el diseño.

Ley 734 de 2002.

Resolución No. 137 de 2014 “por medio de la cual se adopta el Manual de Contratación del Instituto Distrital de Recreación y Deporte –IDRD”:

Capítulo III numeral 2.5. Es competencia del responsable del Área de Apoyo a la Contratación la designación de un comité evaluador conformado por servidores públicos o por particulares contratados, quienes evalúan las ofertas y las manifestaciones de interés para cada proceso de contratación por licitación, selección abreviada y concurso de méritos.

El comité evaluador debe realizar su labor de manera objetiva, ciñéndose exclusivamente a las reglas contenidas en los pliegos de condiciones. El carácter asesor del comité no lo exime de la responsabilidad del ejercicio de la labor encomendada. En el evento en el

cual el ordenador del gasto no acoja la recomendación efectuada por el comité evaluador, debe justificar su decisión.

Los miembros del comité evaluador están sujetos al régimen de inhabilidades e incompatibilidades y conflicto de intereses legales.

La verificación y la evaluación de las ofertas en la modalidad de mínima cuantía será adelantada por quien sea designado por el ordenador del gasto sin que se requiera un comité plural.

Pronunciamiento de la jurisdicción contenciosa administrativa sobre el principio de planeación:

“La ausencia de planeación ataca la esencia misma del interés general, con consecuencias gravosas y muchas veces nefastas, no sólo para la realización efectiva de los objetos pactados, sino también para el patrimonio público, que en últimas es el que siempre está involucrado en todo contrato estatal. Se trata de exigirles perentoriamente a las administraciones públicas una real y efectiva racionalización y organización de sus acciones y actividades con el fin de lograr los fines propuestos por medio de los negocios estatales.

Si bien es cierto que el legislador no tipifica la planeación de manera directa en el texto de la Ley 80 de 1993, su presencia como uno de los principios rectores del contrato estatal es inevitable y se infiere: de los artículos 209, 339 y 341 constitucionales; de los numerales 6, 7 y 11 a 14 del artículo 25, del numeral 3 del artículo 26, de los numerales 1 y 2 del artículo 30, todos de la Ley 80 de 1993; y del artículo 2º del Decreto 01 de 1984; según los cuales para el manejo de los asuntos públicos y el cumplimiento de los fines estatales, con el fin de hacer uso eficiente de los recursos y obtener un desempeño adecuado de las funciones, debe existir un estricto orden para la adopción de las decisiones que efectivamente deban materializarse a favor de los intereses comunales.

CONSEJO DE ESTADO, en providencia del 24/04/2013 dentro del radicado 27315, con ponencia del Magistrado JAIME ORLANDO SANTOFIMIO. Sala de lo Contencioso Administrativo. Sección Tercera – Subsección C. Rad. 01743-01. Exp. 27315. C.P. Jaime Orlando Santofimio Gamboa.

El IDRD y el Club Deportivo de Fútbol Club Niza, suscribieron el 26/05/2015 el contrato de prestación de servicios 2118 de 2015 por \$535,8 millones, con el objeto de prestar servicios de apoyo para el desarrollo de los procesos formativos de fútbol del proyecto jornada Escolar 40 horas semanales.

El contrato no se pudo ejecutar porque al realizar los estudios previos, la administración omitió integrar el componente 5102010068 “Implementos y logística para la práctica deportiva y recreativa”. De todas formas, se afectó la ejecución del rubro presupuestal No. 3311401030928 a cargo del proyecto 40 horas semanales y el componente 5103040075 personal contratado para apoyar las actividades propias del deporte, situación por la cual los contratantes decidieron terminarlo de forma anticipada y liquidarlo bilateralmente el 05/06/2015.

Revela lo sucedido, deficiencias en la planeación, formulación, evaluación y viabilización del proyecto de inversión objeto de la contratación, por falta de control en el desarrollo de la actividad técnica, administrativa, jurídica y financiera, situación que provocó la asignación inadecuada de recursos públicos por debilidades en los estudios previos.

Hallazgo con presunto alcance disciplinario, de conformidad con los postulados de la Ley 734 de 2002.

3.1.2 Indicadores

Salud

En el proyecto *“Tejiendo Esperanzas”* con énfasis a Víctimas del Conflicto Armado, liderado por la SDS se evidenció que de las 11 actividades propuestas ninguna se cumplió al 100%, dos estuvieron por debajo del 40% y siete no superaron el 67% de cumplimiento.

Educación

Con respecto al proyecto *“Hábitat Escolar”* del componente Educación, que pretendía construir o adecuar 86 colegios nuevos (30 en lotes nuevos y 56 restituidos en predios pre existentes), se evidenció que a 31/12/2015 de la meta programada para la vigencia 2015 que correspondía a 31 nuevos colegios, solo se logró un avance de 25,81%, representado en la ejecución de obra terminada de 8 colegios nuevos: Erasmo de Róterdam, Enrique Dussel, Cardenal Luque, Compartir, San Vicente Ferrer, La Carolina, Catalanes y Alfonso Jaramillo.

En relación con el Programa de Alimentación Escolar, el proyecto *“Niños y Niñas estudiando”* buscó garantizar el acceso, la permanencia, la asistencia, el bienestar y la proyección de esta población y los jóvenes matriculados en el sistema del Distrito Capital en igualdad de oportunidades, asegurando condiciones de calidad y gratuidad. La meta programada para la vigencia 2015 se fijó en 712.318 estudiantes atendidos y el logro alcanzado a 31 de diciembre de 2016 fue de 717.791, superando el 100%.

Propósito General y Otras Asignaciones

Con la finalidad de lograr los objetivos planteados en el Plan de Acción de la Red de Bibliotecas, la Administración reorganizó la programación establecida para adecuar las actividades a las demandas del servicio de los ciudadanos. No obstante, se registra bajo nivel de ejecución de algunas metas.

Hallazgo No. 10 Plan de acción- Contrato de concesión 151 de 2015

Ley 152 de 1994.

Artículo 3º.- Principios Generales. Los principios generales que rigen las actuaciones de las autoridades nacionales, regionales y territoriales, en materia de planeación son:

j) Proceso de planeación. El plan de desarrollo establecerá los elementos básicos que comprendan la planificación como una actividad continua, teniendo en cuenta la formulación, aprobación, ejecución, seguimiento y evaluación.

Artículo 26. Planes de acción. Con base en el Plan Nacional de Desarrollo aprobado cada uno de los organismos públicos de todo orden a los que se aplica esta Ley preparará su correspondiente plan de acción.

En la elaboración del plan de acción y en la programación del gasto se tendrán en cuenta los principios a que se refiere el artículo 3 de la presente Ley, así como las disposiciones constitucionales y legales pertinentes.

Los planes que ejecuten las entidades nacionales con asiento en las entidades territoriales deberán ser consultados previamente con las respectivas autoridades de planeación, de acuerdo con sus competencias.

Contrato de concesión 151 de 2015 suscrito entre la SDCRD y Fundalectura por valor inicial de \$13.250 millones con el objeto de “realizar la operación, explotación, administración y presentación de servicios de red capital de bibliotecas públicas –BiblioRed”:

Cláusula cuarta. Obligaciones generales. 1. Del concesionario; a) Cumplir a cabalidad con las condiciones pactadas en el contrato, las cuales solamente podrán ser modificadas previo cumplimiento del trámite dispuesto para tal fin por la oficina Asesora Jurídica de la Secretaría y de acuerdo con el procedimiento establecido, una vez se alleguen los documentos pertinentes.

Cláusula décima octava. Supervisión, vigilancia y control del contrato. (...) 7. Exigir y verificar el cumplimiento de las obligaciones y supervisar que el concesionario cumpla con el objeto del contrato dentro del plazo y condiciones establecidas.

Como parte del cumplimiento de los compromisos establecidos contractualmente entre la SDCRD y Fundalectura para la administración de BiblioRed, se formuló el plan de acción para su ejecución mediante el contrato de concesión 151 de la misma vigencia. Como producto de tres prórrogas del contrato se debieron realizar el mismo número de planes de acción para cada período, la última prórroga llegó hasta el 10/05/2016.

Según informe final correspondiente al periodo de junio a diciembre de 2015, presentado por el concesionario, el cumplimiento del plan de acción alcanzó un avance general del 122% ya que la ejecución de las metas propuestas sobrepasó su línea base, impactando en un 97% las acciones programadas para la concesión. Sin embargo, se observan algunas metas con bajo nivel de ejecución, debido a la cantidad de actividades que se generaron desde la SDCRD para este período, desconociendo el comportamiento histórico de BiblioRed en muchos de los componentes de este plan de acción.

Cuadro N° 76
Plan de Acción Red de Bibliotecas
Junio a diciembre de 2015

Meta concesión (Plan de acción)	Meta alcanzada	Actividades	Area de trabajo responsable
5000 asistencias en programas de promoción de lectura bajo criterios de proximidad territorial (lectores Ciudadanos)	4.130	Formación del equipo de lectores. Prácticas de promoción de lectura bajo criterios de proximidad.	PLLEO
Garantizar el 100% el funcionamiento de la Red, Sistemas y bases de datos actualmente en funcionamiento del proyecto BiblioRed, realizando los mantenimientos preventivos y correctivos necesarios.	92%	Licencias 1	Sistemas y tecnologías
	35%	Licencia 2	
Realizar publicaciones sobre la experiencia del proyecto Lectores ciudadanos.	0%	Diseño, diagramación e impresión de publicación en medio digital e impreso. Estrategia de circulación para la publicación.	Comunicaciones Comunicaciones y Gerencia
Garantizar la extensión de los programas de BiblioRed mediante un (1) evento: "BiblioRed sin muros"	0%	Realizar evento BiblioRed sin muros en el nodo GGM.	Cultura Escrita
500.000 libros prestados en las bibliotecas públicas	380.665	Préstamo de 500.000 libros Informe sobre el uso de las colecciones (préstamos externo - consulta en sala) Préstamo externo (tránsito de colecciones, maletas viajeras).	Servicios Bibliotecarios
Implementar 1 programa de fortalecimiento de las bibliotecas comunitarias.	60%	Diseño, edición y publicación en medios digitales de contenidos producidos en las bibliotecas comunitarias.	Gestión comunitaria.
1 espacio virtual de divulgación de los contenidos digitales creados y producidos en los talleres de escritura	90%	Diseño de un espacio virtual interactivo articulado al portal de BiblioRed en el que se divulguen los contenidos digitales creados y producidos en los talleres de escritura. Publicación de los contenidos digitales creados y producidos en los talleres de escritura en el espacio virtual creado para tal fin Divulgación de los contenidos publicados a través de una estrategia que incluya las redes sociales propias de BiblioRed así como la articulación con propuestas de otros programas de lectura del distrito.	Comunicaciones
750 obras procesadas para fortalecer las colecciones de la Red	90%	Procesar física y técnicamente el material bibliográfico adquirido y distribuir a las bibliotecas el material represado por alistamiento de Distrito Gráfico.	Colecciones
1 estrategia de fortalecimiento de la imagen del proyecto BiblioRed implementada	90%	Actualizar la imagen del proyecto BiblioRed en las 19 bibliotecas.	Comunicaciones

Fuente: Fundalectura

Elaboró: Equipo auditor CGR

De igual forma, se realizaron continuos cambios en la programación y los alcances para adecuar las actividades y suplir las demandas de los ciudadanos. Esto determina variaciones en algunos de los parámetros establecidos, decisiones expuestas según el concesionario, en los diferentes comités que se surten durante la operación de la concesión, sin que ningún acto administrativo por parte de la SDCRD que los aprobara.

Según la Ley 1379 de 2010, que organiza la Red Nacional de Bibliotecas Públicas, al dictar sus lineamientos en el artículo 10 establece en el numeral 9 el deber de *“impulsar el establecimiento de sistemas de información y evaluación de los servicios, planes y programas de las bibliotecas públicas que forman parte de la Red Nacional de Bibliotecas Públicas con el fin de orientar sus acciones”*.

En la respuesta dada por la SDCRD, sobre los hechos comunicados y puestos en su conocimiento, afirma:

“(...) el contrato de concesión inició el 1 de junio de 2015 y finalizó el 10 de mayo de 2016, razón por la cual el concesionario presenta su informe final el 22 de septiembre pasado, encontrándonos en el proceso de revisión del mismo, así como en la consolidación de lo financiero, de información y en el trámite de liquidación del mencionado contrato, etapa durante la cual se solicitan y allegan la correcciones que se consideren necesarias para dar claridad a toda la información que soporta la ejecución del contrato.(...)”

“Ahora bien, respecto a las metas alcanzadas en algunas de las actividades que observa la Contraloría del informe final, es necesario tomar en cuenta que este informe se encuentra en revisión por parte del equipo de la Dirección de Lectura y Bibliotecas, al cual ya se han realizado observaciones, tal como consta en comunicación del 28 de septiembre del presente año, mediante el cual se solicitaron precisiones y ajustes. Una de las observaciones realizadas al informe es la metodología de presentación, la cual no permite ver claramente el cumplimiento de las metas establecidas en cada plan de acción, ya que se presentaron informes parciales de los tres planes, sin embargo, en numerales distintos se pueden verificar los cumplimientos de estas metas”.

Lo anterior se presenta por deficiencias en la formulación del plan de acción, al no contar con un diagnóstico preliminar para determinar las variables y necesidades en la prestación del servicio del proyecto de BiblioRed, de igual forma se observa debilidades en el control y seguimiento por parte del supervisor, en el cumplimiento de las metas propuestas. Situaciones que impidieron que las actividades propuestas para la vigencia 2015 se pudieran lograr a cabalidad.

3.1.3 Gestión presupuestal y contractual

Salud

Se estableció que se realizan estudios previos, pero existen deficiencias en la planeación y falta de oportunidad en la toma de decisiones durante la fase de ejecución por parte de la interventoría, la supervisión y las entidades contratantes, especialmente en los contratos de obra. En la liquidación de contratos, como es el caso de los de régimen subsidiado, se encontraron saldos a favor del FFDS que no fueron cobrados.

Educación

En el componente Educación, se observaron debilidades de control y seguimiento a conciliaciones bancarias de cuentas del SGP, al establecerse que en algunos casos existen partidas conciliatorias con más de tres de meses pendientes de depurar, como también en los saldos de cuentas de ahorro y corrientes, aún después de descontar el rezago presupuestal (cuentas por pagar y reservas presupuestales).

Hallazgo No. 11 Partidas pendientes de depurar con más de tres meses

Plan General de Contabilidad Pública del Régimen de Contabilidad Pública.
Establece lo siguiente:

7. Características Cualitativas de la Información Contable Pública (...)

111. Comprensibilidad. (...) la información contable pública es comprensible si es racional y consistente.

112. Racionalidad. La información contable pública es el producto de la aplicación de un proceso racional y sistemático, que reconoce y revela las transacciones, hechos y operaciones de las entidades contables públicas, con base en un conjunto homogéneo, comparable y transversal de principios, normas técnicas y procedimientos. (...)

8. Principios de Contabilidad Pública (...)

17. Devengo o Causación. Los hechos financieros, económicos, sociales y ambientales deben reconocerse en el momento en que sucedan, con independencia del instante en que se produzca la corriente de efectivo o del equivalente que se deriva de estos. El reconocimiento se efectuará cuando surjan los derechos y obligaciones, o cuando la transacción u operación originada por el hecho incida en los resultados del período. (...)

120. *Prudencia. (...). Con referencia a los gastos deben contabilizarse no sólo en los que se incurre durante el período contable, sino también los potenciales, desde cuando se tenga conocimiento, es decir, los que supongan riesgos previsibles o pérdidas eventuales, cuyo origen se presente en el período actual o en períodos anteriores. Cuando existan diferentes posibilidades para reconocer y revelar de manera confiable un hecho, se debe optar por la alternativa que tenga menos probabilidades de sobreestimar los activos y los ingresos, o de subestimar los pasivos y los gastos.*

121. *Período Contable. Corresponde al tiempo máximo en que la entidad contable pública debe medir los resultados de sus operaciones financieras, económicas, sociales y ambientales, y el patrimonio público bajo su control, efectuando las operaciones contables de ajustes y cierre. (...)*

1.2. Objetivos del control interno contable.

Son objetivos del control interno contable los siguientes:

c. Promover la cultura del autocontrol por parte de los ejecutores directos de las actividades relacionadas con el proceso contable.

d. Garantizar que la información financiera, económica, social y ambiental de la entidad contable pública se reconozca y revele con sujeción al Régimen de Contabilidad Pública.

f. Administrar los riesgos de índole contable de la entidad a fin de preservar la confiabilidad, relevancia y comprensibilidad de la información como producto del proceso contable.

PROCEDIMIENTOS DE CONTROL INTERNO CONTABLE

Con el propósito de lograr una información contable con las características de confiabilidad, relevancia y comprensibilidad, las entidades públicas deben observar, como mínimo, los siguientes elementos:

3.1. Depuración contable permanente y sostenibilidad.

Las entidades contables públicas cuya información contable no refleje su realidad financiera, económica, social y ambiental, deben adelantar todas las veces que sea necesario las gestiones administrativas para depurar las cifras y demás datos contenidos en los estados, informes y reportes contables (...)

Por lo anterior, las entidades contables públicas tendrán en cuenta las diferentes circunstancias por las cuales se refleja en los estados, informes y reportes contables las cifras y demás datos sin razonabilidad. (...)

Atendiendo lo dispuesto en el Régimen de Contabilidad Pública, las entidades deben adelantar las acciones pertinentes a efectos de depurar la información contable, así como implementar los controles que sean necesarios para mejorar la calidad de la información.

En todo caso, se deben adelantar las acciones administrativas necesarias para evitar que la información contable revele situaciones tales como:

- a) Valores que afecten la situación patrimonial y no representen derechos, bienes u obligaciones para la entidad. (...)
- e) Valores respecto de los cuales no haya sido legalmente posible su imputación a alguna persona por la pérdida de los bienes o derechos que representan.

3.8. Conciliaciones de información.

Deben realizarse conciliaciones permanentes para contrastar, y ajustar si a ello hubiere lugar, la información registrada en la contabilidad de la entidad contable pública y los datos que tienen las diferentes dependencias respecto a su responsabilidad en la administración de un proceso específico.

Para un control riguroso del disponible y especialmente de los depósitos en instituciones financieras, las entidades contables públicas deberán implementar los procedimientos que sean necesarios para administrar los riesgos asociados con el manejo de las cuentas bancarias, sean éstas de ahorro o corriente. Manteniendo como principal actividad la elaboración periódica de conciliaciones bancarias, de tal forma que el proceso conciliatorio haga posible un seguimiento de las partidas generadoras de diferencias entre el extracto y los libros de contabilidad.

Para efectos de controlar los depósitos en instituciones financieras, y en atención a la condición de universalidad y el principio de prudencia a que se refiere el marco conceptual del Plan General de Contabilidad Pública, las consignaciones realizadas por terceros y demás movimientos registrados en los extractos, con independencia de que se identifique el respectivo concepto, deben registrarse en la contabilidad de la entidad contable pública.

Evaluadas las conciliaciones bancarias de las cuentas que tienen recursos del SGP a 31/12/2015, se evidenció que existen partidas conciliatorias con más de tres de meses pendientes de depurar por \$15,1 millones, como se evidencia en el siguiente cuadro.

Cuadro N° 77
Partidas pendientes de depurar superiores a tres meses
SED recursos SGP vigencia 2015
Cifras en millones de pesos

Entidad	Nro. Cuenta Bancaria	Fecha	Valor	Concepto
BBVA AHORROS	310003XX-X	26/06/2015	1,10	Nd sin registrar en extracto
		10/07/2015	0,27	Nd sin registrar en extracto
		11/08/2015	0,02	Nd sin registrar en extracto
		11/08/2015	0,06	Nd sin registrar en extracto
		11/08/2015	0,04	Nd sin registrar en extracto
		11/08/2015	0,01	Nd sin registrar en extracto
		TOTAL	1,51	
BBVA AHORROS	310001XX-X	25/06/2015	0,05	Nd sin registrar en extracto
		8/07/2015	0,00	Nd sin registrar en extracto
		8/07/2015	0,18	Nd sin registrar en extracto

Entidad	Nro. Cuenta Bancaria	Fecha	Valor	Concepto
		8/07/2015	0,08	Nd sin registrar en extracto
		8/07/2015	0,04	Nd sin registrar en extracto
		31/08/2015	1,20	Nd sin registrar en extracto
		31/08/2015	0,84	Nd sin registrar en extracto
		31/08/2015	0,84	Nd sin registrar en extracto
		31/08/2015	0,18	Nd sin registrar en extracto
		28/09/2015	1,56	Nd sin registrar en extracto
		28/09/2015	1,82	Nd sin registrar en extracto
		TOTAL	6,45	
CORPBANCA AHORROS	247-036XX-X	12/11/2014	0,12	Nc sin contabilizar
		23/12/2014	1,75	Nc sin contabilizar
		25/03/2015	0,28	Nc sin contabilizar
		25/08/2015	1,01	Nc sin contabilizar
		25/08/2015	0,00	Nc sin contabilizar
		TOTAL	3,17	
BANCOLOMBIA AHORROS	171-01493X-XX	17/10/2014	0,12	Nc sin contabilizar
		15/12/2014	1,00	Nc sin contabilizar
		26/01/2015	0,01	Nc sin contabilizar
		26/01/2015	0,12	Nc sin contabilizar
		13/04/2015	0,89	Nc sin contabilizar
		29/04/2015	0,25	Nc sin contabilizar
		6/05/2015	0,25	Nc sin contabilizar
		7/05/2015	0,42	Nc sin contabilizar
		23/06/2015	1,00	Nc sin contabilizar
		18/08/2015	0,00	Nc sin contabilizar
		TOTAL	4,07	
	GRAN TOTAL		15,19	

Fuente: Conciliaciones SED-2015

Elaboró: Equipo auditor CGR

Lo anterior evidencia falta de control y seguimiento de las conciliaciones bancarias por parte de la SED, situación que además de apartarse de los lineamientos previstos en el Plan General de Contabilidad Pública del Régimen de Contabilidad Pública, conlleva a que la entidad no conozca de manera idónea su real movimiento financiero y posibilite el riesgo de manejos irregulares de los recursos públicos.

Hallazgo No. 12 Deuda por saldo de aportes patronales y docentes, pendientes de verificación (A-D)

Plan General de Contabilidad Pública del Régimen de Contabilidad Pública. Establece lo siguiente:

7. Características Cualitativas de la Información Contable Pública (...).

111. Comprensibilidad. (...) la información contable pública es comprensible si es racional y consistente.

112. Racionalidad. La información contable pública es el producto de la aplicación de un proceso racional y sistemático, que reconoce y revela las transacciones, hechos y

operaciones de las entidades contables públicas, con base en un conjunto homogéneo, comparable y transversal de principios, normas técnicas y procedimientos. (...)

8. Principios de Contabilidad Pública (...).

17. Devengo o Causación. Los hechos financieros, económicos, sociales y ambientales deben reconocerse en el momento en que sucedan, con independencia del instante en que se produzca la corriente de efectivo o del equivalente que se deriva de estos. El reconocimiento se efectuará cuando surjan los derechos y obligaciones, o cuando la transacción u operación originada por el hecho incida en los resultados del período. (...)

120. Prudencia. (...). Con referencia a los gastos deben contabilizarse no sólo en los que se incurre durante el período contable, sino también los potenciales, desde cuando se tenga conocimiento, es decir, los que supongan riesgos previsibles o pérdidas eventuales, cuyo origen se presente en el período actual o en períodos anteriores. Cuando existan diferentes posibilidades para reconocer y revelar de manera confiable un hecho, se debe optar por la alternativa que tenga menos probabilidades de sobreestimar los activos y los ingresos, o de subestimar los pasivos y los gastos.

121. Período Contable. Corresponde al tiempo máximo en que la entidad contable pública debe medir los resultados de sus operaciones financieras, económicas, sociales y ambientales, y el patrimonio público bajo su control, efectuando las operaciones contables de ajustes y cierre. (...)

1.2. Objetivos del control interno contable.

Son objetivos del control interno contable los siguientes:

c. Promover la cultura del autocontrol por parte de los ejecutores directos de las actividades relacionadas con el proceso contable.

d. Garantizar que la información financiera, económica, social y ambiental de la entidad contable pública se reconozca y revele con sujeción al Régimen de Contabilidad Pública.

f. Administrar los riesgos de índole contable de la entidad a fin de preservar la confiabilidad, relevancia y comprensibilidad de la información como producto del proceso contable.

Decreto 3752 de 2003.

Artículo 11. Ajuste de cuantías. Con base en las novedades de personal de la planta docente reportadas por las entidades territoriales, la sociedad fiduciaria administradora de los recursos del Fondo Nacional de Prestaciones Sociales del Magisterio, en los meses de marzo, julio y noviembre de cada año, solicitará el ajuste de las cuantías que debe girar el Ministerio de Hacienda y Crédito Público, para cubrir los aportes de ley a cargo de las entidades territoriales y de los afiliados al Fondo, de tal manera que con cargo a la misma vigencia fiscal y a más tardar en el mes de enero del año siguiente, se cubra y gire el total de

aportes a favor del Fondo Nacional de Prestaciones Sociales del Magisterio. El Ministerio de Hacienda y Crédito Público le informará a la entidad territorial de los ajustes pertinentes.

Parágrafo 1°. En todo caso la entidad territorial es responsable de verificar el pago de los aportes. De no efectuarse el descuento, o ser éste insuficiente para cubrir la obligación de la entidad territorial, ésta deberá adelantar las acciones necesarias para atender dicha obligación dentro de los cinco (5) primeros días de cada mes. (el subrayado es nuestro)

Ley 734 de 2002.

Se evidenció en las observaciones del acta de conciliación del 28 de abril de 2016, suscrita por el Profesional especializado SED, el Profesional de la FIDUPREVISORA y la Coordinadora del Grupo de Seguimiento, correspondiente a los aportes docentes y aportes patronales SGP sin situación de fondos con corte a 31/12/2015, que se consigna lo siguiente:

- * Se validan los aportes de las vigencias 2007 al 2015 y al realizar el cruce se presenta un saldo a favor de la SED de \$3.416,16 millones.
- * Se encuentra pendiente de validar la nómina de diciembre de 2010.

Saldo a favor que no se encuentra registrado en la información contable de la SED y, de otra parte, la falta de validación de la nómina de diciembre 2010, genera incertidumbre sobre el saldo que adeuda la FIDUPREVISORA a la SED.

Lo anterior evidencia falta de control y seguimiento de las conciliaciones realizadas con la FIDUPREVISORA respecto a los aportes patronales por parte de la SED, situación que además de apartarse de los lineamientos previstos en el Plan General de Contabilidad Pública del Régimen de Contabilidad Pública, conlleva a que la entidad no conozca de manera idónea su real movimiento y posibilite el riesgo de manejos irregulares de los recursos públicos. Hallazgo administrativo con presunta incidencia disciplinaria.

Hallazgo No. 13 Saldos en cuentas de los FSE

Decreto Distrital 714 de 1996: *Artículo 13. c) Anualidad. El año fiscal comienza el 1 de enero y termina el 31 de diciembre de cada año. Después del 31 de diciembre no podrán asumirse compromisos con cargo a las apropiaciones del año fiscal que se cierra en esa fecha, y los saldos de apropiación no afectados por compromisos caducarán sin excepción. (Acuerdo 24 de 1995, art. 11°, lit, c)"*

La situación detectada se relaciona con los Fondos de Servicios Educativos de los siguientes Establecimientos Educativos Distritales: INEM Francisco de Paula Santander, INEM Santiago Pérez, Colegio El Salitre – Suba, Liceo Femenino Mercedes Nariño, Instituto Técnico Francisco José de Caldas, Instituto Técnico

Internacional, Colegio Campestre Jaime Garzón, Colegio La Toscana – Lisboa, Colegio Ciudadela Educativa de Bosa, Colegio Manuela Beltrán.

Revisada la información aportada por estos Fondos de Servicios Educativos del Distrito Capital, los cuales recibieron recursos del SGP-Gratuidad durante la vigencia 2015, se evidenció la existencia de saldos tanto en las cuentas de ahorro como en las corrientes, aún después de descontar el rezago presupuestal (cuentas por pagar y reservas presupuestales).

Es evidente que las asambleas departamentales como los concejos municipales solamente aprueban el presupuesto para una vigencia. No obstante, la ley establece mecanismos como las reservas de apropiación y las cuentas por pagar, que tienen relación con este principio, tal como se menciona en la sentencia C-502 de 1993, título II, literal d: *“En síntesis: para decirlo del modo más sencillo, las reservas de apropiación y las reservas de Caja, (cuentas por pagar) permiten que los gastos previstos en el Presupuesto para el año respectivo, se ejecuten, así ello ocurra después del 31 de diciembre. En este evento se reitera que no se está vulnerando el principio de la anualidad, pues de todos modos los gastos a los cuales corresponden las reservas, se hacen con cargo al mismo presupuesto en el cual estaban incluidos”*.

En el caso de los saldos de apropiación que caducan, es necesario considerar que, aunque la autorización de gasto se extingue, debe garantizarse la destinación constitucional y legal de las fuentes de financiación de los recursos que respaldaban dichas apropiaciones, cuando estos correspondan a rentas de destinación específica.

La situación detectada se ilustra en los siguientes cuadros:

Cuadro N° 78
Saldos en las cuentas para manejo de los FSE
Cuentas de ahorros - vigencia 2015
Cifras en millones de pesos

Colegio	Cuenta de ahorros	Saldo 01/01/2015	Saldo 31/12/2015
Colegio Manuela Beltrán	220-017-101XX-X	241,16	202,86
Colegio Ciudadela Educativa de Bosa	220-038-122XX-X	20,07	192,81
Colegio Liceo La Toscana Lisboa	220-044-102XX-X	54,29	28,55
Colegio Campestre Jaime Garzón	011-407XX-X	16,85	22,89
IT Internacional	092203XXX	41,08	52,32
ITI Francisco José de Caldas	220-012-120XX-X	337,26	339,61
Liceo Femenino Mercedes Nariño	220-130-116XX-X	314,88	168,10
Colegio El Salitre - Suba	220-044-004XX-X	150,82	118,39
INEM Santiago Pérez	220-034-720XX-X	407,10	358,41
INEM Francisco de Paula Santander	060115XXX	216,21	107,91

Fuente: Extractos bancarios del FSE suministrados por los colegios

Elaboró: Equipo auditor CGR

Cuadro N° 79
Saldos en cuentas corrientes para manejo de FSE - vigencia 2015
Cifras en millones de pesos

Colegio	Cuenta corriente	Saldo 01/01/2015	Saldo 31/12/2015
Colegio Manuela Beltrán	110-017-162XX-X	0,01	0,90
Colegio Ciudadela Educativa de Bosa	110-038-030XX-X	8,30	7,64
Colegio Liceo La Toscana Lisboa	110-044-000XX-X	2,45	5,61
Colegio Campestre Jaime Garzón	011-363XX-X	4,48	2,01
IT Internacional	092063XXX	5,44	3,85
ITI Francisco José de Caldas	110-012-031XX-X	1,29	3,77
Liceo Femenino Mercedes Nariño	110-130-270XX-X	0,00	19,02
Colegio El Salitre - Suba	110-044-000XX-X	1,33	2,50
INEM Santiago Pérez	110-034-060XX-X	17,04	49,50
INEM Francisco de Paula Santander	060031XXX	18,96	6,60

Fuente: Extractos bancarios del FSE suministrados por los colegios
Elaboró: Equipo auditor CGR

Cuadro N° 80
Saldos en las cuentas y saldos sin comprometer – FSE Totalizado - Vigencia 2015
Cifras en millones de pesos

Colegio	Total cuenta de ahorro + cuenta corriente		Reservas presupuestales	Cuentas por pagar	Saldo sin comprometer
	Saldo 01/01/2015	Saldo 31/12/2015	A 31/12/2015	A 31/12/2015	A 31/12/2015
Colegio Manuela Beltrán	241,17	203,76	0,00	0,00	203,76
Colegio Ciudadela Educativa de Bosa	28,37	200,45	17,15	0,00	183,30
Colegio Liceo La Toscana Lisboa	56,74	34,16	3,94	0,00	30,22
Colegio Campestre Jaime Garzón	21,33	24,90	7,24	0,00	17,66
IT Internacional	46,51	56,17	12,42	0,00	43,75
ITI Francisco José de Caldas	338,55	343,37	33,07	0,00	310,30
Liceo Femenino Mercedes Nariño	314,88	187,01	0,99	0,00	186,02
Colegio El Salitre – Suba	152,16	120,89	17,03	0,00	103,86
INEM Santiago Pérez	424,14	407,91	201,92	4,14	201,84
INEM Francisco de Paula Santander	235,17	114,52	2,00	0,00	112,52
Total	1.859,02	1.693,13	295,77	4,14	1.393,22

Nota: la columna "saldo sin comprometer" se calculó restando del saldo a 31/12/2015 en las cuentas bancarias, los valores de reservas presupuestales y cuentas por pagar

Fuente: Extractos bancarios del FSE suministrados por los colegios y certificación de reservas presupuestales y cuentas por pagar emitida por los Establecimientos Educativos a solicitud de la CGR

Elaboró: Equipo auditor CGR

Si bien es cierto que, el hecho que un recurso que tenga destinación específica definida por la ley, que no se haya comprometido durante la respectiva vigencia fiscal para la cual fue apropiado, no pierde su naturaleza; es decir, que por dicha razón no pierde su calidad de ingreso con destinación específica así sea incorporado como recurso de balance, también lo es que la existencia de saldos sin ejecutar de algunos de los recursos SGP-Gratuidad transferidos a los FSE, se

están quedando en las cuentas bancarias corrientes y de ahorro, sin cumplir su cometido estatal para lo cual fueron asignados.

La respuesta del Colegio Campestre Jaime Garzón I.E.D. no desvirtúa la observación, dado que las razones que expone en su comunicación vislumbran deficiencias en la planeación del manejo de los recursos, en especial cuando indica que:

“...el Colegio recibió el Auxiliar Administrativo financiero el día 10 de julio de 2015, luego de estar el primer semestre sin dicho administrativo para la ejecución del presupuesto para lo cual se contaron con cuatro meses antes de las vacaciones del ordenador del gasto...”

A su vez, la respuesta del Colegio Técnico Comercial Manuela Beltrán I.E.D. no desvirtúa la observación, dado que ratifica lo evidenciado por la CGR cuando afirma que:

“...dichos recursos como se describió anteriormente incrementan el saldo de la CTA y que se han ejecutado de manera parcial, debido a que se presentaron incapacidades medicas de la Rectora Ordenadora del Gasto de planta, durante la vigencia 2015, las mismas que se atendieron parcialmente por el Rector en encargo, en la misma vigencia, interrumpiendo con ello la normalidad de la ejecución de los Recursos del FSE independientemente de su fuente de financiación.” (Subrayado propio).

De igual forma y como se evidenció por la CGR para este FSE, el saldo sin comprometer a 31/12/2015 era de \$203,76 millones, monto superior a lo indicado en la respuesta del Colegio.

Por su parte, la respuesta del Colegio El Salitre Suba I.E.D. no desvirtúa la observación en el sentido que el saldo a 31/12/2015 evidenciado por la CGR en el extracto bancario facilitado por el Colegio, correspondió a \$103,86 millones y no a \$19,11 millones, como indica en su respuesta la Institución Educativa.

De manera similar, la respuesta del Colegio Ciudadela Educativa de Bosa I.E.D. no desvirtúa la observación, dado que las razones que expone en su comunicación vislumbran deficiencias en la planeación del manejo de los recursos, en especial cuando indica que:

“Para la vigencia 2015, el Colegio Ciudadela Educativa de Bosa presentó una situación inusual y fuera de lo normal, cual fue el nombramiento de tres diferentes Ordenadores del Gastos, que generó traumatismo en la ejecución de los recursos, aplazando su ejecución...”

“...el colegio Recibió un giro por valor de \$61.256.239 en el mes de noviembre mediante Resolución 481 del 20 de noviembre de 2015. Para lo cual el cierre de la vigencia 2015

fue el 5 de diciembre de 2015 y en tan poco tiempo no se podía ejecutar todo este recurso.”

De esta forma, ratifica lo evidenciado por la CGR con respecto al saldo sin ejecutar al final de la vigencia 2015, por los motivos expresados por el Colegio.

Por su parte, la respuesta del INEM Francisco de Paula Santander I.E.D. no desvirtúa la observación de la CGR, en el sentido que corrobora lo evidenciado cuando en su comunicación afirma que:

“...hacen referencia al excedente de la vigencia sin ejecutar, y se adiciona como excedente financiero para la siguiente vigencia y garantizar las necesidades escolares (sistematización de calificaciones, honorarios de Entidad, Gastos de Computador, materiales y suministros, comunicación y transporte, mantenimiento de la entidad- de las plantas físicas, impresos y publicaciones y otros proyectos) durante el primer trimestre del año con el fin de NO entorpecer lo planeado para la vigencia que inicia, mientras llegan los giros del Ministerio de Educación Nacional.”

Lo anterior, indica que el Colegio dejó un saldo sin ejecutar de forma premeditada para cubrir necesidades del primer trimestre del año 2016. De igual forma, el valor reportado como excedente por el Equipo auditor de la CGR, se determinó con base en los extractos bancarios de las cuentas donde se manejan los recursos del FSE, documentos facilitados por el Colegio, así como la certificación entregada por la Institución Educativa con respecto a las reservas presupuestales y cuentas por pagar al final de la vigencia 2015.

La respuesta del INEM Santiago Pérez I.E.D. no desvirtúa la observación dado que lo expresado en su comunicación no desliga el hecho del saldo sin ejecutar al final de la vigencia 2015.

A su vez, la respuesta del Colegio Instituto Técnico Industrial Francisco José de Caldas I.E.D. no desvirtúa la observación, dado que ratifica lo evidenciado por la CGR conforme con la siguiente afirmación:

“Es de aclarar que la ejecución de los recursos con Fuente del Ministerio de Educación fue del 81 %. Recursos SED 49%, Recursos propios 48% y Recursos de capital 61%...”

Indica que efectivamente el Colegio dejó un saldo sin ejecutar al final de la vigencia 2015, por incapacidad del Ordenador del Gasto, situación que denota falencia en la planeación, seguimiento y control del recurso entregado.

Por su parte, la respuesta del Colegio Instituto Técnico Internacional I.E.D. no desvirtúa la observación, dado que la siguiente afirmación incluida dentro de la comunicación del colegio, valida lo evidenciado en relación al saldo sin ejecutar:

“...El saldo a 31 de diciembre del 2015, sin comprometer es de \$41.980. 234.00...”

La razón expuesta por el Colegio que motivaron generar este saldo, similar a lo expresado por otras instituciones educativas de la muestra seleccionada, esto es cubrir las necesidades escolares durante el primer trimestre del año siguiente mientras son girados los recursos del MEN, desconoce el sentido de las reservas presupuestales que se generan al finalizar una vigencia para atender compromisos en la siguiente.

A su vez, la respuesta del Colegio La Toscana Lisboa I.E.D. no desvirtúa la observación de la CGR, gracias a que en la siguiente afirmación ratifica la generación de un saldo sin ejecutar al final de la vigencia 2015:

“...el saldo sin comprometer varía de forma significativa a \$11.085.092.62.”

Se aclara que el valor reportado como excedente por la CGR, se determinó con base en los extractos bancarios de las cuentas donde se manejan los recursos del FSE, documentos facilitados por el Colegio, así como la certificación entregada por la Institución Educativa con respecto a las reservas presupuestales y cuentas por pagar al final de la vigencia 2015.

De igual forma, la respuesta del Colegio Liceo Femenino Mercedes Nariño I.E.D. no desvirtúa la observación, en tanto que afirma en su comunicación la existencia del saldo sin ejecutar al final de la vigencia 2015.

Se aclara que no se obtuvo respuesta por parte de la SED con respecto a esta observación, solamente la remisión por parte de la Entidad de las respuestas elaboradas por cada colegio.

La situación descrita evidencia deficiencias en la planeación y ejecución de los recursos del SGP-Gratuidad que tienen destinación específica conllevando a que la comunidad educativa no sea beneficiada con el mejoramiento, mantenimiento y dotación a través de los recursos transferidos a dichos establecimientos, en procura del oportuno bienestar de los estudiantes y poniendo en riesgo dichos recursos.

Hallazgo No. 14 Interventoría de Obra (A-D)

Ley 734 de 2002.

Ley 1474 de 2011:

Artículo 83. Supervisión e interventoría contractual. (...) “La supervisión consistirá en el seguimiento técnico, administrativo, financiero, contable, y jurídico que, sobre el

cumplimiento del objeto del contrato, es ejercida por la misma entidad estatal cuando no requieren conocimientos especializados. Para la supervisión, la Entidad estatal podrá contratar personal de apoyo, a través de los contratos de prestación de servicios que sean requeridos...”

(...)

La interventoría consistirá en el seguimiento técnico que sobre el cumplimiento del contrato realice una persona natural o jurídica contratada para tal fin por la Entidad Estatal, cuando el seguimiento del contrato suponga conocimiento especializado en la materia, o cuando la complejidad o la extensión del mismo lo justifiquen. No obstante, lo anterior cuando la entidad lo encuentre justificado y acorde a la naturaleza del contrato principal, podrá contratar el seguimiento administrativo, técnico, financiero, contable, jurídico del objeto o contrato dentro de la interventoría.”

Manual de Contratación de la SED, adoptado mediante la Resolución 1333 del 14/07/2014.

Numeral 10.5. Las funciones del supervisor o interventor de un contrato o convenio involucran actividades de carácter administrativo, técnico, financiero y legal, encaminadas a verificar el cumplimiento de los compromisos contractuales y la satisfacción de los intereses estatales.

Nota 3: Responsabilidad. El funcionario que sea designado como Supervisor de un contrato o convenio, así como el tercero contratado para el ejercicio de interventoría, tendrán la responsabilidad de ejercer en forma oportuna, eficiente y eficaz el control que garantice a la Administración el apropiado desarrollo y ejecución del objeto contractual, al igual que el cumplimiento a cabalidad de las obligaciones convencionales ... (pág. 89)

Contrato 1989 del 21/04/2015 celebrado por la SED con el Consorcio EYP, para ejercer la interventoría al contrato de obras complementarias de colegios distritales.

Cláusula tercera. Obligaciones del contratista.

1. Cumplir a cabalidad el objeto del contrato, de acuerdo con los términos y condiciones pactadas, las cuales solamente podrán ser modificadas previo cumplimiento del trámite establecido para tal fin por la SED y con fundamento en los respectivos soportes.

Título II. Obligaciones de carácter general de la Interventoría:

1. Elaborar y presentar para aprobación del supervisor de la SED, el informe preliminar de interventoría o informe de estudio inicial del estado proyecto, de acuerdo con los requerimientos establecidos en el manual de interventoría...

8. Comunicar formalmente al contratista y al supervisor del contrato, los indicadores de medición de desempeño del proyecto al inicio del mismo.

14. Programar y presidir los comités de obra de acuerdo con la agenda preestablecida y el orden del día programado, citando anticipadamente al constructor, al Supervisor de la SED y al personal de apoyo que se requiera, con el fin de llevar a cabo el control permanente del desempeño del constructor.

15. Presentar al Supervisor de la SED, un resumen gráfico semanal de la Interventoría técnica, administrativa y financiera, evidenciado entre otros aspectos, el estado de avance presupuestal y de programación del contrato de obra comparado con la propuesta económica y el plazo contractual.

24. Elaborar y presentar para aprobación del Supervisor de la SED, el informe mensual de Interventoría de acuerdo con la estructura y requisitos exigidos.

27. Presentar al supervisor de la SED el informe final de Interventoría, el cual además de contemplar los aspectos del informe mensual, debe incluir el acta final de recibo definitivo de obra, anexos, otros documentos relacionados con el cierre del proyecto y de los respectivos contratos.

33. Elaborar y presentar el enfoque y la metodología que dará a los trabajos durante la ejecución del contrato...

Título III. Obligaciones relacionadas con el personal requerido para la ejecución del objeto contractual:

1. Presentar al supervisor del contrato, con cinco (5) días de antelación al inicio de la etapa donde desarrollará las actividades que le correspondan, los soportes correspondientes que acrediten las calidades y la experiencia general y específica del personal mínimo requerido (no evaluable), para la ejecución del contrato.

3. En caso de incumplimiento por parte del INTERVENTOR en la presentación de los soportes de personal antes indicado, en el plazo señalado, se procederá a la aplicación de las sanciones contractuales correspondientes.

De la revisión a este contrato, el cual forma parte de la muestra seleccionada, se detectó la situación que a continuación se describe:

Contrato No. 1989 del 21/04/2015. Contratista: Consorcio EYP. Objeto contractual: "interventoría técnica, administrativa y financiera al contrato de obras complementarias y de mejoramiento integral para las sedes de colegios distritales de las localidades del Distrito Capital.". Valor inicial \$300,92 millones. Adición No. 1 \$12,90 millones. Fecha inicio 03/07/2015. Fecha terminación 02/03/2016. El contratista en ejecución de este contrato realizó la interventoría a los siguientes contratos: No. 2058 y 2025 de 2015.

Durante la ejecución de este contrato se suscribieron 11 actas parciales por valor total de \$283,7 millones, monto que representa el 90% del total del contrato, como se muestra en el siguiente cuadro.

Cuadro N° 81
Actas de recibo parcial y órdenes de pago
Contrato No. 1989 de 2015
Cifras en millones de pesos

Actas de recibo parcial/final			Órdenes de pago - OP				
No.	Fecha	Valor	No.	Fecha OP	Valor Bruto	Fecha giro	Concepto
1	02/10/2015	12,90	20558	22/10/2015	12,90	29/10/2015	Primera mensualidad.
2	06/10/2015	12,90	20535	22/10/2015	12,90	30/10/2015	Segunda mensualidad.
3	22/10/2015	12,90	22705	09/11/2015	12,90	19/11/2015	Tercera mensualidad.
4	11/11/2015	12,90	29668	27/01/2016	12,90	-----	Cuarta mensualidad.
5	04/12/2015	12,90	26405	14/12/2015	12,90	23/12/2015	Quinta mensualidad.
6	04/12/2015	60,18	27504	18/12/2015	60,18	29/12/2015	Avance de obra del 30%.
7	22/01/2016	12,90	31224	12/02/2016	12,90	22/02/2016	Sexta mensualidad.
8	08/02/2016	12,90	31380	17/02/2016	12,90	08/03/2016	Séptima mensualidad.
9	08/02/2016	60,18	31253	15/02/2016	60,18	08/03/2016	Avance de obra del 60%.
10	22/02/2016	60,18	33560	11/03/2016	60,18	31/03/2016	Avance de obra del 90%.
11	11/03/2016	12,90	-----	-----	-----	-----	Octava mensualidad.
Total		283,72			270,83		

Fuente: Expediente contrato No. 1989 de 2015

Elaboró: Equipo auditor CGR

El 10% restante, de acuerdo con la cláusula octava de la minuta del contrato, será cancelado una vez se suscriba el acta de terminación del contrato de obra (objeto de la interventoría) y se realice la liquidación del contrato de interventoría, cumpliendo las condiciones establecidas en dicha cláusula.

Revisado el expediente contractual, no se encontraron los siguientes productos a elaborar por parte de la Interventoría de acuerdo con las obligaciones pactadas en la cláusula tercera del referido contrato, los cuales soportan las actividades de ejecución por parte del contratista:

- *Informe preliminar de interventoría (informe de estudio inicial del estado del proyecto).*
- *Resumen gráfico semanal de la interventoría técnica, administrativa y financiera.*
- *Informe mensual de interventoría.*
- *Informe final de interventoría.*
- *Enfoque y metodología de los trabajos durante la ejecución del contrato.*
- *Actas de comité realizadas durante la ejecución del contrato.*

En relación con lo anterior, se evidenció el memorando No. I-2016-48891 del 22/08/2016, que reposa en el expediente contractual, remitido por el Jefe de la Oficina de Contratos al Director de Construcción y Conservación de Establecimientos Educativos, ambos de la SED, donde se indicó lo siguiente:

"...solicito sean remitidos los siguientes documentos relacionados para el contrato, con el fin de que sean archivados en el expediente, debido a que una vez revisada la carpeta no se encuentran dichos documentos. (...)

Informes de ejecución y soportes de cada uno de los pagos desde su fecha de inicio hasta la fecha de terminación, acta de terminación y liquidación."

De otra parte, no se evidenció en el expediente contractual el soporte del personal exigido en el numeral III de la cláusula tercera de la minuta del contrato, específicamente sobre los ocho (8) residentes de Interventoría para las zonas asignadas al contrato.

La respuesta de la SED no desvirtúa el hallazgo, teniendo en cuenta que solamente se refiere en la misma a un memorando interno entre la Dirección de Construcción y Conservación de Establecimientos Educativos -DCCEE- y la Oficina de Control Interno -OCI- de la SED, y agrega que la DCCEE entregó el memorando con número de radicado I-2016-57925 del 10/10/2016 a la Oficina de Contratos de la SED, cuatro (4) carpetas y dos (2) CD con información de la ejecución del contrato No. 1989 de 2015, pero no allega documentación al Equipo auditor que desvirtúe los hechos observados.

La situación descrita se ocasiona por deficiencias en los controles de la supervisión de los contratos e inobservancia de las obligaciones contractuales por parte del contratista, lo que genera incertidumbre sobre la ejecución del contrato y el real cumplimiento de las obligaciones contractuales del contratista, dificultando conocer el trabajo de interventoría realizado en los contratos de obra a los cuales le fue asignada la interventoría.

Hallazgo administrativo con presunta incidencia disciplinaria, de conformidad con lo señalado en la Ley 734 de 2002.

Hallazgo No. 15 Plazo contractual en contratos Calidad Educativa (A-D)

Ley 80 de 1993.

Artículo 26. Del Principio de Responsabilidad. En virtud de este principio: 1o. Los servidores públicos están obligados a buscar el cumplimiento de los fines de la contratación, a vigilar la correcta ejecución del objeto contratado y a proteger los derechos de la entidad, del contratista y de los terceros que puedan verse afectados por la

ejecución del contrato. 2o. Los servidores públicos responderán por sus actuaciones y omisiones antijurídicas y deberán indemnizar los daños que se causen por razón de ellas.”

Ley 734 de 2002.

Ley 1474 de 2011.

Artículo 83. Supervisión e interventoría contractual. (...). La supervisión consistirá en el seguimiento técnico, administrativo, financiero, contable, y jurídico que, sobre el cumplimiento del objeto del contrato, es ejercida por la misma entidad estatal cuando no requieren conocimientos especializados. Para la supervisión, la Entidad estatal podrá contratar personal de apoyo, a través de los contratos de prestación de servicios que sean requeridos...”

Los estudios previos de la licitación No. SED-PMINCU-DSA-031-2015, por medio de la cual se seleccionó al contratista No. 1984 de 2015, en el numeral 1.4 indicaron que: *“El plazo de ejecución del contrato será hasta el 30 de diciembre de 2015 y/o hasta agotar los recursos, lo que suceda primero, a partir de la fecha de suscripción del acta de inicio, previo cumplimiento de los requisitos de perfeccionamiento y ejecución del contrato.”* (Subrayado por fuera de texto).

En la revisión realizada al expediente del **Contrato No. 1984 del 01/04/2015**. Contratista: ACUATIEMPO S.A.S. Objeto contractual *“contratar el suministro de agua potable a través de carro tanques para los colegios veredales de la Secretaría de Educación de Distrito y demás Instituciones Educativas de la Secretaría de Educación del Distrito que así lo requieran”*. Valor inicial contrato \$24,0 millones. Se suscribió Adición No. 01 al contrato por \$12,00 millones. Valor total del contrato \$36,0 millones. Acta de inicio firmada el 19/05/2015.

Se estableció que mediante el oficio del 16/04/2015, la Subsecretaría de Gestión Institucional le comunicó al contratista la aceptación de la oferta presentada a la licitación No. SED-PMINCU-DSA-031-2015. En este documento, se indicó como elemento esencial del contrato, entre otras cosas, lo siguiente:

“PLAZO DE EJECUCIÓN DEL CONTRATO: *El plazo de ejecución del contrato será hasta el 30 de diciembre de 2015 y/o hasta agotar los recursos, lo que suceda primero, a partir de la fecha de suscripción del acta de inicio, previo cumplimiento de los requisitos de perfeccionamiento y ejecución del contrato.”* (Subrayado por fuera de texto).

El día 29/10/2015 se suscribió la modificación No. 01, con el objeto de adicionar \$12,0 millones al contrato, debido a que el 29/09/2015 quedaba un saldo de \$1,48

millones y, de acuerdo con la SED, era necesario adicionar el valor del contrato para garantizar el servicio hasta el término del mismo. Esta modificación es clara en señalar en su cláusula quinta: "Las demás partes del contrato, permanecen sin modificación."

En el expediente contractual revisado se evidenciaron tres (3) actas parciales de pago, como se relacionan en el siguiente cuadro. Es válido anotar que, junto con cada acta parcial, en el expediente reposan los soportes de entrega del suministro de agua potable, mediante certificados de suministro y desprendibles numerados que indican la fecha y volumen de entrega, así como las placas del vehículo que realizó el transporte del líquido.

Cuadro N° 82
Actas de recibo parcial – Contrato No. 1984 de 2015
Cifras en millones de pesos

No. Acta	Fecha	Valor	Concepto
1	30/06/2015	6,60	Pago parcial 1.
2	23/11/2015	17,12	Pago parcial 2.
3	07/02/2016	12,027	Pago parcial 3.
Total		35,75	

Fuente: Información suministrada por la SED
 Elaboró: Equipo auditor CGR

En revisión del acta parcial No. 03, específicamente en los certificados de suministro y como se presenta en el siguiente cuadro, se evidenció que el contratista prestó el servicio en los meses de enero y febrero de 2016, los cuales fueron cobrados por éste y cancelados por la SED, aun cuando el contrato era claro al afirmar que el plazo contractual concluía cuando llegara el 30/12/2015 y/o se agotaran los recursos, lo primero que sucediera. Dentro del expediente contractual no se evidenció modificación al contrato referente al plazo del mismo.

Cuadro N° 83
Certificado de suministro – Acta Parcial No. 03
Contrato No. 1984 de 2015
Cifras en millones de pesos

Colegio atendido	Fecha de entrega	No. Comprobante	Metros cúbicos suministrados	Valor servicio
José Celestino Mutis	18/01/2016	7359	24,00	0,60
	04/02/2016	28231	24,00	0,60
Chorrillos IED	05/02/2016	8960	12,00	0,31
TOTAL			60,00	1,51

Nota: En este cuadro solo se relacionan los suministros realizados en 2016
 Fuente: Información suministrada por la SED
 Elaboró: Equipo auditor CGR

De acuerdo con la información suministrada por la SED, el valor del acta parcial No. 03 fue girado al contratista el 29/03/2016, según la orden de pago No. 33839 por \$12,0 millones del 16/03/2016. Los recursos de este giro provienen del SGP. Adicionalmente, revisadas las cuentas por pagar y las reservas presupuestales

constituidas por la SED al cierre de la vigencia 2015 no se evidenció que dicho valor se hubiese constituido para poder ser pagado en la vigencia 2016.

El 07/03/2016, se suscribió el acta de terminación en donde se consignó que el valor total ejecutado y pagado fue \$35,75 millones, con un saldo a favor de la SED por \$0,25 millones y la causal de terminación fue el agotamiento de los recursos.

No se recibió respuesta por parte del Ente Auditado (léase Alcaldía Mayor de Bogotá y SED) con respecto a esta observación, por lo que se ratifica la misma.

La situación evidenciada se presenta por deficiencias en los controles de supervisión de la ejecución del contrato e inobservancia a la normativa presupuestal y al clausulado del contrato y genera que la SED reciba y cancele servicios prestados por fuera del plazo contractual.

Hallazgo administrativo con presunta incidencia disciplinaria, conforme con la Ley 734 de 2002.

Alimentación Escolar

Se estableció que en general, la contratación de Alimentación Escolar fue objeto de adiciones en tiempo y valor, evidenciándose debilidades de planeación que afectan la racionalización del gasto público.

A continuación se relacionan los hallazgos establecidos en este componente.

Hallazgo No. 16 Planeación y reservas presupuestales. Convenio 3500 de 2014 Alimentación Escolar (A-D)

Decreto 111 de 1996.

Artículo 14. Anualidad. El año fiscal comienza el 1º de enero y termina el 31 de diciembre de cada año. Después del 31 de diciembre no podrán asumirse compromisos con cargo a las apropiaciones del año fiscal que se cierra en esa fecha y los saldos de apropiación no afectados por compromisos caducarán sin excepción (Ley 38/89, artículo 10).

Artículo 89. Las apropiaciones incluidas en el presupuesto general de la Nación, son autorizaciones máximas de gasto que el Congreso aprueba para ser ejecutadas o comprometidas durante la vigencia fiscal respectiva.

Después del 31 de diciembre de cada año estas autorizaciones expiran y, en consecuencia, no podrán comprometerse, adicionarse, transferirse, ni contra creditarse.

Al cierre de la vigencia fiscal cada órgano constituirá las reservas presupuestales con los compromisos que al 31 de diciembre no se hayan cumplido, siempre y cuando estén

legalmente contraídos y desarrollen el objeto de la apropiación. Las reservas presupuestales sólo podrán utilizarse para cancelar los compromisos que les dieron origen.

Decreto 714 de 1996 [Reglamentado por los Decretos Distritales 499 de 2003 y 390 de 2008].

Artículo 13. De los Principios del Sistema Presupuestal. Los principios del Sistema Presupuestal del Distrito Capital se definen de la siguiente forma:

c) Anualidad. El año fiscal comienza el 1 de enero y termina el 31 de diciembre de cada año. Después del 31 de diciembre no podrán asumirse compromisos con cargo a las apropiaciones del año fiscal que se cierra en esa fecha, y los saldos de apropiación no afectados por compromisos caducarán sin excepción. (Acuerdo 24 de 1995, art. 11º, lit. c)

Artículo 61. De las Apropiaciones y Reservas. Las apropiaciones incluidas en el Presupuesto Anual del Distrito son autorizaciones máximas de gastos que el Concejo aprueba para ser ejecutadas o comprometidas durante la vigencia fiscal respectiva. Después del 31 de diciembre de cada año, estas autorizaciones expiran y en consecuencia no podrán comprometerse, adicionarse, transferirse ni contra creditarse.

Al cierre de la vigencia fiscal cada organismo y entidad constituirá las reservas presupuestales con los compromisos que al 31 de diciembre no se hayan cumplido, siempre y cuando estén legalmente contraídos y desarrollen el objeto de la apropiación. Las reservas presupuestales solo podrán utilizarse para cancelar los compromisos que le dieron origen.

Igualmente, cada organismo y entidad constituirá al 31 de diciembre de cada año cuentas por pagar con las obligaciones correspondientes a los anticipos pactados en los contratos de la entrega de bienes y servicios.

La Procuraduría General de la Nación, frente al alcance del principio de planeación, se ha referido en los siguientes términos:

El principio de planeación es una manifestación del principio de economía, consagrado en el artículo 25 de la Ley 80 de 1993, como se desprende de lo dispuesto en los numerales 6, 7 y 12 a 14 de esta disposición. El principio de planeación busca garantizar que la escogencia de los contratistas, la celebración, ejecución y liquidación de los contratos no sea producto de la improvisación; en consecuencia, en virtud de este principio, cualquier proyecto que pretenda adelantar una entidad pública debe estar precedido de estudios encaminados a determinar su viabilidad técnica y económica (...). PROCURADURÍA GENERAL DE LA NACIÓN. Recomendaciones para la elaboración de estudios previos. Abril 20 de 2010.

Decreto 1510 de 2013.

Artículo 20. Estudios y documentos previos. Los estudios y documentos previos son el soporte para elaborar el proyecto de pliegos, los pliegos de condiciones, y el contrato. Deben permanecer a disposición del público durante el desarrollo del Proceso de Contratación y contener los siguientes elementos, además de los indicados para cada modalidad de selección:

1. La descripción de la necesidad que la Entidad Estatal pretende satisfacer con el Proceso de Contratación.

2. El objeto a contratar, con sus especificaciones, las autorizaciones, permisos y licencias requeridos para su ejecución, y cuando el contrato incluye diseño y construcción, los documentos técnicos para el desarrollo del proyecto.

3. La modalidad de selección del contratista y su justificación, incluyendo los fundamentos jurídicos.

4. El valor estimado del contrato y la justificación del mismo. Cuando el valor del contrato esté determinado por precios unitarios, la Entidad Estatal debe incluir la forma como los calculó y soportar sus cálculos de presupuesto en la estimación de aquellos. La Entidad Estatal no debe publicar las variables utilizadas para calcular el valor estimado del contrato cuando la modalidad de selección del contratista sea en concurso de méritos. Si el contrato es de concesión, la Entidad Estatal no debe publicar el modelo financiero utilizado en su estructuración" ...

Ley 734 de 2002.

Según las normas presupuestales invocadas, el año fiscal comprende desde el primero de enero hasta el 31 de diciembre, fecha después de la cual la entidad no puede asumir compromisos con cargo a las apropiaciones del año fiscal que se cierra y los saldos de apropiación no afectados por compromisos caducan.

El Distrito Capital suscribió el Convenio 3500 del 05/11/2014 con la Caja de Compensación Familiar COMPENSAR, identificada con NIT 8600669XX-X, por \$9.554,5 millones para la prestación del servicio de Alimentación Escolar, dirigido a la población escolar de los colegios oficiales priorizados por la Secretaría de Educación Distrital, cumpliendo los lineamientos técnicos y estándares establecidos y acordados, para la ejecución y el fortalecimiento del Programa de Alimentación Escolar.

El plazo de ejecución se acordó desde el acta de inicio suscrita el 07/11/2014, hasta el 31/12/2014 o hasta el agotamiento de los recursos, prestándose el servicio 15 días del calendario escolar, es decir, hasta el 28/11/2014. Vencido el plazo de ejecución, se habían ejecutado \$1.766,4 millones, quedando un saldo de \$7.788,1 millones por ejecutar.

Sobre el saldo sin ejecutar se constituyeron reservas presupuestales vigencia 2014, por \$6.688,1 millones con el propósito de ejecutarlas en la vigencia siguiente. Se evidenció que la administración modificó el convenio el 27/02/2015, con la finalidad de ampliarlo en plazo y valor, por lo cual se determina que las reservas constituidas no podrían aplicarse en el inicio de la vigencia 2015, teniendo en cuenta que para ese momento el contrato había expirado el 31/12/2014 y no había sido ampliado en su término. De esta forma, la SED ejecutó recursos públicos sin el lleno de los requisitos legales, dado que se realizaron pagos con base en reservas presupuestales que no estaban soportadas en contrato vigente.

Se evidencia de esta manera, que se contrató un servicio “*sin contar previamente con un estudio serio, completo y detallado acerca del objeto contractual, contrariando de esa forma el principio de planeación con sujeción al cual deben programarse y ejecutarse todas las actividades de índole contractual por parte de las entidades y organismos que forman parte de la Administración Pública*”. CONSEJO DE ESTADO. Sentencia No. 2018426-25000-23-26-000-1999-02430-0123829. M. P. Hernán Andrade Rincón.

Lo anterior por deficiencias en la planeación del objeto contractual e inobservancia del principio presupuestal de anualidad, situación que conllevó a que los recursos asignados no cumplieran con uno los principales fines esenciales del Estado, como es, el suministro de complementos alimenticios a niñas, niños y jóvenes del sistema educativo poniendo en riesgo el mejoramiento de sus condiciones nutricionales y de aprendizaje.

Hallazgo con presunta incidencia disciplinaria, de conformidad con los postulados de la Ley 734 de 2002.

Hallazgo No. 17 Modificaciones a los Contratos 2037 y 2038 de 2014 (A-D)

Decreto 111 de 1996.

Artículo 14. Anualidad. El año fiscal comienza el 1º de enero y termina el 31 de diciembre de cada año. Después del 31 de diciembre no podrán asumirse compromisos con cargo a las apropiaciones del año fiscal que se cierra en esa fecha y los saldos de apropiación no afectados por compromisos caducarán sin excepción (Ley 38/89, artículo 10).

Artículo 89. Las apropiaciones incluidas en el presupuesto general de la Nación, son autorizaciones máximas de gasto que el Congreso aprueba para ser ejecutadas o comprometidas durante la vigencia fiscal respectiva.

Después del 31 de diciembre de cada año estas autorizaciones expiran y, en consecuencia, no podrán comprometerse, adicionarse, transferirse, ni contra creditarse.

Al cierre de la vigencia fiscal cada órgano constituirá las reservas presupuestales con los compromisos que al 31 de diciembre no se hayan cumplido, siempre y cuando estén legalmente contraídos y desarrollen el objeto de la apropiación. Las reservas presupuestales sólo podrán utilizarse para cancelar los compromisos que les dieron origen.

Manual Operativo Presupuestal del Distrito Capital, adoptado mediante Resolución SDH N° 226 del 08/10/2014, recoge entre los principios que orientan la actividad presupuestal de la Administración el de Planificación, en los siguientes términos:

Planificación. El Presupuesto Anual guardará concordancia con el Plan de Desarrollo, el Plan Financiero y el Plan Operativo Anual de Inversiones.

Ley 1474 de 2011.

Artículo 83. Supervisión e interventoría contractual. (...) "La supervisión consistirá en el seguimiento técnico, administrativo, financiero, contable, y jurídico que, sobre el cumplimiento del objeto del contrato, es ejercida por la misma entidad estatal cuando no requieren conocimientos especializados. Para la supervisión, la Entidad estatal podrá contratar personal de apoyo, a través de los contratos de prestación de servicios que sean requeridos..."

Manual de Contratación de la SED, adoptado mediante la Resolución No. 1333 del 14/07/2014:

Numeral 10.5. Las funciones del supervisor o interventor de un contrato o convenio involucran actividades de carácter administrativo, técnico, financiero y legal, encaminadas a verificar el cumplimiento de los compromisos contractuales y la satisfacción de los intereses estatales.

Nota 3: Responsabilidad. El funcionario que sea designado como Supervisor de un contrato o convenio, así como el tercero contratado para el ejercicio de interventoría, tendrán la responsabilidad de ejercer en forma oportuna, eficiente y eficaz el control que garantice a la Administración el apropiado desarrollo y ejecución del objeto contractual, al igual que el cumplimiento a cabalidad de las obligaciones convencionales ... (pág. 89)

Ley 734 de 2002.

En relación con los contratos estatales, la jurisprudencia contencioso administrativa y la doctrina, han coincidido en la posibilidad de su prórroga, e igualmente en la exigencia de que se pacte antes del vencimiento del plazo inicial establecido en el contrato. Sobre el tema el Consejo de Estado expresa:

No puede prorrogarse un plazo de un contrato escrito, en forma verbal, ni prorrogarse un plazo que ya está vencido, so pena de nulidad absoluta por violación de formalidades exigidas por la ley en atención a la calidad de uno de los contratantes y como medida de

seguridad y seriedad en el ejercicio de la Administración Pública. CONSEJO DE ESTADO. Sección Tercera. Sentencia del 4 de diciembre de 1986, expediente 3678.

La SED, suscribió el 25/04/2014 los contratos 2037 y 2038 con PROALIMENTOS LIBER S.A.S, con el objeto de "suministro de refrigerios diarios con destino a estudiantes matriculados en colegios oficiales del Distrito Capital", por \$5.077,80 millones y \$4.687,01 millones respectivamente, con un plazo según lo estableció la cláusula sexta, de **110 días escolares o hasta el agotamiento de los recursos**, contados a partir del acta de inicio, la cual data del 21/05/2014 para el contrato 2037 y 23/05/2014 para el contrato 2038.

Para el **contrato 2037 de 2014**, se presentaron los hechos de la siguiente manera:

El 11/02/2015 se suscribió la Modificación No. 1 para prorrogar el plazo de ejecución en 29 días calendario y/o hasta el agotamiento de los recursos, y adicionar el contrato en la suma de \$1.602,63 millones, para un valor total de \$6.680,43 millones. En el texto del acto modificatorio, se relacionan los periodos, valores y días suministrados con corte a 21/11/2014, determinando que para esa vigencia se suministraron refrigerios durante 106 días por un valor ejecutado de \$4.290,99 millones, quedando un saldo de \$785,84 millones. En acta mensual de certificación de suministros No. 9, firmada por el contratista, el interventor y la Directora de Bienestar Estudiantil de la SED (folio 1015), se avala la atención de 10 días para el mes de enero y 10 para el mes de febrero, con el saldo de los recursos que no se ejecutaron durante el año 2014.

El 10/04/2015 se suscribió la Modificación No. 2 (Carpeta 7 - folio 1279), la cual determina: "Modificar la Cláusula Séptima valor, adicionando la suma de \$936,27 millones, quedando el valor total del contrato en \$7.616,70 millones. Modificar la cláusula sexta Plazo de Ejecución, prorrogándolo en 12 días y/o hasta el agotamiento de los recursos."

De otra parte y según acta mensual de certificación de suministros No. 11 del 29/05/2015 se describen los siguientes suministros:

- 19 al 30 de enero de 2015 10 días
- 2 al 27 de febrero de 2015 20 días
- 2 al 27 de marzo de 2015 18 días
- 6 al 30 de abril de 2015 18 días

Lo anterior permite concluir que:

- La modificación No.1 del 11/02/2015, fue suscrita cuando el plazo establecido para el contrato estaba vencido, hecho que se evidencia en las certificaciones de entrega, en las cuales, se indica que para la vigencia 2014 se atendieron 106 días y en el mes de enero de 2015 se atendieron 10 días, es decir que antes de suscribir esta modificación, ya se habían cumplido los 110 días del plazo.
- El plazo de la modificación No.1 fue de 29 días y cuando se suscribió la modificación No. 2 habían transcurrido 53 días de suministro, por lo cual, teniendo en cuenta lo señalado en las actas mensuales de certificación de suministros Nos. 9 y 11, el plazo contemplado en la primera modificación ya estaba vencido.
- Por otra parte, las modificaciones que la interventoría consideró necesarias orientar hacia las plantas y los colegios, convenidas en el contrato inicial como Condiciones Especiales para los Descuentos por contaminación en los productos, no fueron oportunas por cuanto se determinaron en la Modificación No.1 al Contrato (11/02/2015) cuando habían transcurrido 106 días de los 110 que se consideraron como plazo contractual.

Para el **contrato 2038 de 2014**, se presentaron los siguientes hechos:

El 09/02/2015 se suscribió la Modificación No.1 (Carpeta 5 - folio 802), para prorrogar el plazo de ejecución en 33 días calendario y/o hasta el agotamiento de los recursos, y adicionar el contrato en la suma de \$1.514,63 millones, para un valor total de \$6.201,64 millones. En el texto del acto modificadorio, se relacionan los periodos, valores y días suministrados con corte a 21/11/2014, determinando que para esa vigencia se suministraron refrigerios durante 106 días por un valor ejecutado de \$4.107,49 millones, quedando un saldo de \$579,53 millones. En acta mensual de certificación de suministros No. 8 y No. 9, firmada por el contratista, el interventor y la Directora de Bienestar Estudiantil de la SED (folio 688 y 828 respectivamente), se avala la atención de 10 días para el mes de enero y 9 para el mes de febrero de 2015, con el saldo de los recursos que no se ejecutaron durante el año 2014.

El 08/04/2015 se suscribió la Modificación No. 2 (Carpeta 6 - folio 1043), la cual determina: "Modificar la Cláusula Séptima valor, adicionando la suma de \$828,87 millones, quedando el valor total del contrato en \$7.030,52 millones. Modificar la cláusula sexta Plazo de Ejecución, prorrogándolo en 15 días calendario escolar y/o hasta el agotamiento de los recursos."

De otra parte y según acta mensual de certificación de suministros No. 12 del 05/06/2015, se describen los siguientes suministros:

- 19 al 30 de enero de 2015 10 días
- 2 al 27 de febrero de 2015 20 días
- 2 al 27 de marzo de 2015 18 días
- 6 al 30 de abril de 2015 18 días
- 11 al 19 de mayo de 2015 6 días

Lo anterior permite concluir que:

- La modificación No. 1 del 09/02/2015, fue suscrita cuando el plazo establecido para el contrato estaba vencido, hecho que se evidencia en las certificaciones de entrega, en las cuales, se indica que para la vigencia 2014 se atendieron 106 días y en el mes de enero de 2015 se atendieron 10 días y en el mes de febrero 6 días, es decir que antes de suscribir esta modificación, ya se habían cumplido los 110 días del plazo.
- El plazo de la modificación No. 1 fue de 33 días y cuando se suscribió la modificación No. 2 habían transcurrido 37 días de suministro, por lo cual, teniendo en cuenta lo señalado en las actas mensuales de certificación de suministros Nos. 8 y 9, el plazo contemplado en la primera modificación ya estaba vencido.

La entidad en su respuesta señala que la cláusula [sexta] de los Contratos 2037 y 2038 de 2014 establece claramente: **“110 días escolares o hasta el agotamiento de los recursos, a partir del acta de inicio”**.

Al respecto, se establece que las certificaciones de entrega de suministros suscritas por la SED y la Interventoría dieron cuenta, que durante el año 2014 se atendieron 106 días calendario escolar y en el mes de enero se atendieron 10 días, es decir, el plazo establecido en el contrato bajo condición de 110 días se cumplió primero que el agotamiento de los recursos, cuando se prestó el servicio durante los primeros cuatro días del mes de enero de 2015. Además, nótese que la cláusula sexta que establece el plazo, presenta una conjunción disyuntiva “O”: “110 días escolares o hasta el agotamiento de los recursos”.

Por lo anterior, la respuesta de la SED no desvirtúa la observación, toda vez que en dicha comunicación la entidad refiere que el plazo se cumplió cuando se agotaron los recursos, lo que evidencia que la SED se acogió a la condición que se cumplió en segunda instancia.

Las situaciones evidenciadas se presentan por falta de una adecuada planeación, control y supervisión al proceso de contratación, lo cual conlleva al riesgo de que la normatividad contractual no se aplique en debida forma. Hallazgo con presunta incidencia disciplinaria a la luz de lo preceptuado en la Ley 734 de 2002.

Hallazgo No. 18 Modificación No. 1 al Convenio 3500 de 2014 Alimentación Escolar (A-D)

Ley 1474 de 2011.

Artículo 83. Supervisión e interventoría contractual. (...) La supervisión consistirá en el seguimiento técnico, administrativo, financiero, contable, y jurídico que, sobre el cumplimiento del objeto del contrato, es ejercida por la misma entidad estatal cuando no requieren conocimientos especializados...

Convenio 3500 de 2014, suscrito entre la SED y Compensar para aunar esfuerzos institucionales administrativos, financieros, técnicos y logísticos que contribuyan al acceso de la niñez en el sistema educativo... y estándares establecidos y acordados para la ejecución y el fortalecimiento de Alimentación Escolar:

Clausula 12. Interventoría... Se ejecutará por una persona natural o jurídica independiente de la secretaría...realizará la vigilancia en el cumplimiento de las obligaciones pactadas, para lo cual debe contar con conocimientos técnicos o especializados que se relacionen directamente con el objeto convenido...Parágrafo primero. La interventoría ejercerá la labor encomendada de acuerdo a lo establecido en los documentos del Manual de contratación de la Secretaría...Parágrafo segundo. El interventor verificará el cumplimiento de los requisitos para la ejecución del presente convenio... Parágrafo tercero. La supervisión a la interventoría será ejercida por la persona que designe por escrito el ordenador del gasto quien realizará la labor encomendada de acuerdo con lo establecido en los documentos del manual de contratación de la Secretaría.

Ley 734 de 2002.

Vencido el plazo de ejecución del Convenio de asociación 3500 del 05/11/2014, lo cual sucedió el 31/12/2014 y agotados los recursos del convenio, situación que ocurrió el 26/02/2015, la SED suscribió la modificación No. 1 del 27/02/2015, para prorrogar el Convenio hasta 20 de marzo del mismo año y adicionarlo en \$4.777,2 millones.

De esta manera, se evidenció que la SED realizó pagos para la prestación del servicio contratado por \$12.565,4 millones, sin que el convenio 3500 de 2014 se encontrará vigente.

El Consejo de Estado, en la sentencia No. 2500-23-26-000-1999-02766-0126869, manifiesta: "(...) es decir se prolongó en el tiempo una relación obligacional cuando ya el vínculo contractual que la revestía había fenecido por vencimiento de plazo, de manera que dicha adición al plazo no podía surtir efecto alguno en el plano jurídico, puesto que sólo pueden prorrogarse los plazos contractuales que se encuentran vigentes."

En relación con los contratos estatales la jurisprudencia y la doctrina han coincidido en la posibilidad de su prórroga, e igualmente en la exigencia de que se pacte antes del vencimiento del plazo inicial establecido en el contrato. Sobre el tema el Consejo de Estado expresa:

No puede prorrogarse un plazo de un contrato escrito, en forma verbal, ni prorrogarse un plazo que ya está vencido, so pena de nulidad absoluta por violación de formalidades exigidas por la ley en atención a la calidad de uno de los contratantes y como medida de seguridad y seriedad en el ejercicio de la Administración Pública. CONSEJO DE ESTADO. Sección Tercera. Sentencia del 04/12/1986, expediente 3678.

Lo anterior por deficiencias en la supervisión del convenio y el no cumplimiento de la cláusula décima del mismo, relativa al plazo de ejecución.

Hallazgo con presunta incidencia disciplinaria, con fundamento en los preceptos de la Ley 734 de 2002.

Hallazgo No. 19 Modificaciones Contrato 3037 de 2015 (A-D)

La jurisprudencia contencioso administrativa, en sentencia del 31/08/2006, abordó el estudio del principio de planeación en la contratación estatal, y enfatizó lo siguiente: *...Al respecto conviene reiterar que en materia contractual las entidades oficiales están obligadas a respetar y a cumplir el principio de planeación en virtud del cual resulta indispensable la elaboración previa de estudios y análisis suficientemente serios y completos, antes de iniciar un procedimiento de selección, encaminados a determinar, entre muchos otros aspectos relevantes:*

i) La verdadera necesidad de la celebración del respectivo contrato. ii) Las opciones o modalidades existentes para satisfacer esa necesidad y las razones que justifiquen la preferencia por la modalidad o tipo contractual que se escoja. iii) Las calidades, especificaciones, cantidades y demás características que puedan o deban reunir los bienes, las obras, los servicios, etc., cuya contratación, adquisición o disposición se haya determinado necesaria, lo cual, según el caso, deberá incluir también la elaboración de los diseños, planos, análisis técnicos, etc. iv) Los costos, valores y alternativas que, a precios de mercado reales, podría demandar la celebración y ejecución de esa clase de contrato, consultando las cantidades, especificaciones, cantidades de los bienes, obras, servicios, etc., que se pretende y requiere contratar, así como la modalidad u opciones escogidas o contempladas para el efecto. v) La disponibilidad de recursos o la capacidad financiera de la entidad contratante para asumir las obligaciones de pago que se deriven de la celebración de ese pretendido contrato. vi) La existencia y disponibilidad, en el mercado nacional o internacional, de proveedores... CONSEJO DE ESTADO. Sala de lo Contencioso Administrativo. Sección Tercera. Sentencia del 31 de agosto de 2006, Rad. R- 7664. M.P.

Por su parte, la Procuraduría General de la Nación, frente al alcance del principio de planeación, se ha referido como se señala a continuación: *El principio de planeación es una manifestación del principio de economía, consagrado en el artículo 25 de la Ley 80 de 1993, como se desprende de lo dispuesto en los numerales 6, 7 y 12 a 14 de esta disposición.*

El principio de planeación busca garantizar que la escogencia de los contratistas, la celebración, ejecución y liquidación de los contratos no sea producto de la improvisación; en consecuencia, en virtud de este principio, cualquier proyecto que pretenda adelantar una entidad pública debe estar precedido de estudios encaminados a determinar su viabilidad técnica y económica (...). (...)

La finalidad de las exigencias contenidas en los numerales 7 y 12 citados es que las entidades estatales, con antelación a la apertura del proceso de selección, o a la celebración del contrato, según el caso, tengan previamente definida la conveniencia del objeto a contratar, la cual la reflejan los respectivos estudios (técnicos, jurídicos o financieros) que les permitan racionalizar el gasto público y evitar la improvisación, de modo que, a partir de ellos, sea posible elaborar procedimientos claros y seguros que en el futuro no sean cuestionados. Su observancia resulta de suma importancia, en la medida que el desarrollo de una adecuada planeación permite proteger los recursos del patrimonio público, que se ejecutarán por medio de la celebración de los diferentes contratos. Cartilla Contratación Estatal de la Procuraduría General de la Nación.

Ley 734 de 2002.

Según el proceso contractual SED- SA-SI-DBE-017-2015, Selección Abreviada por Subasta Inversa, mediante la Resolución 000184 de 11/06/2015 la SED adjudicó el contrato 3037, para el suministro de refrigerios de los grupos 16 y 17. El 25/04/2014 suscribió el mencionado contrato con la UNIÓN TEMPORAL NUTRISERVI 2015, por \$8.912,85 millones, con un plazo de 102 días calendario escolar; con acta de inicio del 06/07/2015, como fecha prevista de terminación el 27/11/2015 y/o hasta el agotamiento de los recursos, con el objeto de "Suministro de refrigerios diarios con destino a estudiantes matriculados en colegios oficiales del Distrito Capital".

En contravía del principio de planeación el contrato tuvo cuatro (4) modificaciones mediante las cuales prorrogó el plazo en 67 días y adicionó el valor inicial en \$4.448,30 millones, las razones expuestas por la SED y por la interventoría para realizar estas modificaciones, entre otras fueron: "- el número de estudiante inscritos en el proyecto 889, era inicialmente de 1.392, la cifra aumentó a 2.891, el proyecto se aumentó en 108%, - la interventoría desconoce las condiciones de planeación que generaron unas cantidades a suministrar en el pliego y otras para la ejecución, -La interventoría informó que los recursos inicialmente destinados al proyecto 889 solo permiten suministrar refrigerios a los estudiantes hasta el 19 de enero de 2016.- Proyecto 889, permite entrega hasta mayo 6 y aclara que a través de este proyecto y grupo se asumirá parte del suministro de la localidad de Fontibón contratista Proalimentos Liber

contrato 3113 de 2015. Proyecto 891: asumirá parte del suministro de la localidad de Fontibón contratista Proalimentos Liber contrato 3113 de 2015. - la interventoría informa que los recursos destinados al proyecto 889 permiten efectuar suministro hasta el 23 de mayo de 2016.

Aclara que el contratista asumió parte del suministro de la localidad de Fontibón, correspondiente a Proalimentos Liber (Contrato 3113 de 2015). Con relación al Proyecto 891: los recursos permiten distribuir hasta el 7 de abril para el Grupo 16 y hasta el 4 para el grupo 17. Con cargo a este proyecto y el grupo 17 parte de la localidad de Fontibón (Proalimentos Liber Cto 3113), a partir de marzo 15 de 2016, lo hizo Nutrispress".

Razones que no obedecen a una eficiente racionalización del gasto.

En el siguiente cuadro se detallan las cuatro modificaciones realizadas al contrato:

Cuadro N° 84
Modificaciones Contrato 3037 de 2015
Cifras en millones de pesos

Modificación y Razones de la SED	Consideraciones de la Interventoría para la Modificación	Prórroga	Adición	Fecha proyectada de terminación según prórroga y adición	Valor Total
No.1: El número de estudiantes inscritos en el proyecto 889: "40 horas semanales para la excelencia y jornada única", era inicialmente de 1.392, la cifra aumentó a 2.891 siendo autorizada por la SED. El proyecto se aumentó en 108%.	La interventoría desconoce las condiciones de planeación que generaron unas cantidades a suministrar en el pliego y otras para la ejecución.	02/10/2016	\$196,99	14 de octubre 2015 o hasta el agotamiento de los recursos.	\$9.109,84
No.2: Es prioridad garantizar el suministro de raciones alimentarias a los niños, niñas jóvenes de los colegios oficiales con el fin de darle continuidad al programa, dentro de los proyectos de inversión.	La interventoría informó el 30 de octubre, que los recursos inicialmente destinados al proyecto 889: "40 horas semanales para la excelencia y jornada única", solo permiten suministrar refrigerios a los estudiantes hasta el 19 de enero de 2016.	20/11/2015	\$3.024,72	58 días Hasta el 31 de marzo de 2016 o hasta el agotamiento de los recursos.	\$12.134,56
No.3 Los cambios en cuanto a la dinámica del suministro para diferentes contratistas obedece a la necesidad de garantizar el suministro.	El 11 de marzo informa: Proyecto 889, grupo 16 permite entrega hasta mayo 6 y aclara que a través de este proyecto y grupo asumirá parte del suministro de la localidad de Fontibón contratista PROALIMENTOS LIBER contrato 3113 de 2015. Proyecto 891: asumirá parte del suministro de la localidad de Fontibón contratista PROALIMENTOS LIBER (grupos 18 y 19), contrato 3113 de 2015. Los cambios obedecen a la necesidad de garantizar sin interrupción el suministro para toda la población estudiantil atendidas con Alimentación Escolar.	16/03/2016	\$827,41	Hasta el 31 de marzo de 2016 o hasta el agotamiento de los recursos.	\$12.961,97

Modificación y Razones de la SED	Consideraciones de la Interventoría para la Modificación	Prórroga	Adición	Fecha proyectada de terminación según prórroga y adición	Valor Total
No.4: Garantizar el suministro de las raciones alimentarias a los estudiantes de los colegios oficiales, con el fin de darle continuidad al programa respecto de los proyectos de inversión.	El 28/03/2016 la interventoría informa que los recursos destinados al proyecto 889 permiten efectuar suministro hasta el 23 de mayo de 2016. Aclara que el contratista asumió parte del suministro de la localidad de Fontibón, correspondiente a PROALIMENTOS LIBER (Contrato 3113 de 2015). Con relación al Proyecto 891: los recursos permiten distribuir hasta el 7 de abril para el Grupo 16 y hasta el 4 para el grupo 17. Con cargo a este proyecto y el grupo 17 parte de la localidad de Fontibón (PROALIMENTOS LIBER Cto. 3113), a partir de marzo 15 de 2016, lo hizo NUTRISPRESS.	04/042016	\$399,18	Hasta el 13/04/2016 o hasta el agotamiento de los recursos.	\$13.361,15

Fuente: SED
 Elaboró: Equipo auditor CGR

La respuesta de la SED indica que en marzo y abril de 2016, fechas en las cuales se realizan 2 modificaciones, las I.E. no habían solicitado la inclusión en el proyecto 889 "Jornada extendida 40 horas", es decir que refuerza el espíritu de la observación planteada respecto a la no aplicación del principio de planeación.

Situaciones que se presentan porque con antelación a la apertura del proceso de selección no se elaboran estudios técnicos, jurídicos o financieros que permitan racionalizar el gasto público, mediante procedimientos claros y seguros que logren desarrollar a cabalidad los proyectos y generan improvisaciones y desorganización administrativa.

Hallazgo con presunta incidencia disciplinaria, de acuerdo con lo señalado en la Ley 734 de 2002.

Propósito General y Otras Asignaciones

En el componente de Propósito General Forzosa Inversión, Libre Inversión, Agua Potable y Saneamiento Básico, se evidenció que los mayores valores recaudados asignados por el DNP para las vigencias 2014 y 2015 del SGP, no fueron incorporados por el Distrito Capital en los presupuestos de las respectivas vigencias, al igual que los recursos del balance 2014 correspondientes a los saldos no ejecutados de esa vigencia, los cuales fueron incorporados al presupuesto de ingresos hasta el año 2016.

Hallazgo No. 20 Rezago Presupuestal - Vigencias Expiradas (A-D)

El Decreto 111 de 1996, Estatuto Orgánico de Presupuesto, establece los principios del sistema presupuestal entre los que se destacan:

Artículo 13. Planificación. El presupuesto general de la Nación deberá guardar concordancia con los contenidos del plan nacional de desarrollo, del plan nacional de inversiones, del plan financiero y del plan operativo anual de inversiones (L. 38/89, art. 9º; L. 179/94, art. 5º).

Artículo 14. Anualidad. El año fiscal comienza el 1º de enero y termina el 31 de diciembre de cada año. Después del 31 de diciembre no podrán asumirse compromisos con cargo a las apropiaciones del año fiscal que se cierra en esa fecha y los saldos de apropiación no afectados por compromisos caducarán sin excepción (L. 38/89, art. 10)."

En el capítulo XI referente a "Ejecución del presupuesto", el mismo Estatuto Orgánico indica:

Artículo 71. Todos los actos administrativos que afecten las apropiaciones presupuestales deberán contar con certificados de disponibilidad previos que garanticen la existencia de apropiación suficiente para atender estos gastos.

Igualmente, estos compromisos deberán contar con registro presupuestal para que los recursos con él financiados no sean desviados a ningún otro fin. En este registro se deberá indicar claramente el valor y el plazo de las prestaciones a las que haya lugar. Esta operación es un requisito de perfeccionamiento de estos actos administrativos.

En consecuencia, ninguna autoridad podrá contraer obligaciones sobre apropiaciones inexistentes, o en exceso del saldo disponible, o sin la autorización previa del CONFIS o por quien éste delegue, para comprometer vigencias futuras y la adquisición de compromisos con cargo a los recursos del crédito autorizados.

Para las modificaciones a las plantas de personal de los órganos que conforman el presupuesto general de la Nación, que impliquen incremento en los costos actuales, será requisito esencial y previo la obtención de un certificado de viabilidad presupuestal, expedido por la dirección general del presupuesto nacional en que se garantice la posibilidad de atender estas modificaciones.

Cualquier compromiso que se adquiera con violación de estos preceptos creará responsabilidad personal y pecuniaria a cargo de quien asuma estas obligaciones (L. 38/89, art. 86; L. 179/94, art. 49)."

Ley 1687 de 2013.

Artículo 64. Sin perjuicio de la responsabilidad fiscal y disciplinaria a que haya lugar, cuando en vigencias anteriores no se haya realizado el pago de obligaciones adquiridas

con las formalidades previstas en el Estatuto Orgánico del Presupuesto y demás normas que regulan la materia, y sobre los mismos no se haya constituido la reserva presupuestal o la cuenta por pagar correspondiente, se podrá crear el rubro "Pasivos Exigibles - Vigencias Expiradas" y con cargo a este, ordenar el pago.

También procederá la operación presupuestal prevista en el inciso anterior, cuando el pago no se hubiere realizado pese a haberse constituido oportunamente la reserva presupuestal o la cuenta por pagar en los términos del artículo 89 del Estatuto Orgánico del Presupuesto.

El mecanismo previsto en el primer inciso de este artículo también procederá cuando se trate del cumplimiento de una obligación originada en la ley, exigible en vigencias anteriores, aun sin que medie certificado de disponibilidad presupuestal ni registró presupuestal. En todo caso, el jefe del órgano respectivo certificará previamente el cumplimiento de los requisitos señalados en este artículo.

Decreto 714 de noviembre 15 de 1996, reglamentado por el Decreto Distrital 499 de 2003, reglamentado por el Decreto Distrital 390 de 2008 "por el cual se compilan el Acuerdo 24 de 1995 y Acuerdo 20 de 1996 que conforman el Estatuto Orgánico del Presupuesto Distrital", concordante con el Decreto 111 de 1996, incorpora en el artículo 13 literales b) y c) los principios del sistema presupuestal de Planificación y Anualidad, en el artículo 52 regula las disponibilidades presupuestales, en el artículo 61 trata sobre las apropiaciones y reservas presupuestales, y en el artículo 92 titulado "Del Control Administrativo" determina que "corresponde a la Secretaría de Hacienda garantizar la correcta programación y ejecución presupuestal"..., entre otras.

Resolución SDH-000226 de 2014 "por medio de la cual se adopta y consolida el Manual de Programación, Ejecución y Cierre Presupuestal del Distrito Capital":

4. Cierre Presupuestal. Atendiendo el principio de anualidad, las apropiaciones del presupuesto son autorizaciones máximas de gastos que pueden comprometerse entre el 1º de enero al 31 de diciembre; por consiguiente, al cierre de la vigencia estas autorizaciones expiran y los saldos de apropiación no podrán adicionarse, comprometerse, transferirse, ni contra reditarse.

Igualmente, el Principio de Planificación consagra que el presupuesto debe guardar coherencia con el Plan de Desarrollo y el POAI. En este sentido, debe existir una efectiva planeación y armonización entre las autorizaciones dadas en el presupuesto anual y las inversiones registradas en los planes de inversión, de tal manera que las apropiaciones sean ejecutadas en la vigencia en la cual fueron programadas...

Ley 734 de 2002.

Durante el proceso auditor se evidenció que la SDH de Bogotá D.C., como entidad responsable del cumplimiento de los procedimientos necesarios para garantizar la

oportunidad, transparencia y calidad de la información, de acuerdo con los parámetros establecidos para el cierre presupuestal con el sistema PREDIS, feneció y canceló a 31/12/2015 en el sistema de Presupuesto Distrital -PREDIS, un total de 789 saldos de reservas presupuestales correspondientes a 789 contratos celebrados por la SDIS, rubro presupuestal libre Inversión, con personas naturales, asociaciones, consorcios, fundaciones y empresas prestadoras de servicios, entre otros, donde las obligaciones exigibles datan desde la vigencia 2012 hasta el 2013 por \$23.785,4 millones, que equivalen al 23,08% del rezago presupuestal de la vigencia 2014 equivalente a \$103.062,8 millones, monto por ejecutar en la vigencia 2015.

De igual manera, feneció y canceló a 31/12/2015 en el sistema de Presupuesto Distrital -PREDIS, un total de 2 saldos de reservas presupuestales por \$17,1 millones, correspondientes a los proyectos ejecutados por el IDRD denominados "*Acciones metropolitanas para la convivencia*" y "*Pedalea por Bogotá*", rubro presupuestal Forzosa Inversión.

De acuerdo con lo señalado en la página 2 de la Circular Conjunta No. 003 de 2014 de la SDH "*las reservas presupuestales que se constituyeron al cierre de la vigencia 2013 y que no se hayan pagado al cierre de la vigencia 2014, fenecerán sin excepción en el sistema PREDIS*", operación que aconteció porque se trata de un proceso automático que, para el caso en examen, se activó el 31/12/2014.

Similar evento sucedió con los pasivos exigibles mencionados en párrafos precedentes, donde su reconocimiento y pago se deberá atender con el presupuesto disponible en la vigencia 2015. Sin embargo, la SDH no ha presentado las justificaciones que soporten el acta de fenecimiento de las anteriores vigencias expiradas, ni tampoco la autorización por parte del Ministerio de Hacienda y Crédito Público para pagar en próximas vigencias.

Como causa de los hechos descritos, se establece que el ordenador del gasto y el responsable del presupuesto, aunque dieron aplicación a lo establecido en la Circular de cierre presupuestal No. 003 del 24/06/2014, fenecieron los saldos de las reservas presupuestales sin tener en cuenta el Manual Operativo Presupuestal (Resolución SDH-000226 de 2014), decisión que generó dificultades para atender los compromisos adquiridos, al propiciar la pérdida de las apropiaciones presupuestales correspondientes, como también la afectación de la ejecución presupuestal de la vigencia para el cumplimiento de sus objetivos misionales.

Hallazgo administrativo con presunta incidencia disciplinaria de conformidad con lo previsto en la Ley 734 de 2002.

Hallazgo No. 21 Incorporación Recursos Propósito General, Agua Potable y Saneamiento Básico (A-D)

Decreto 111 de 1996 o Estatuto Orgánico del Presupuesto, establece algunos requisitos para efectos de incorporar o adicionar recursos al presupuesto, aplicables a las entidades territoriales, dentro de los cuales exige que éstos se encuentren disponibles. Señala el Estatuto:

Artículo 82. La disponibilidad de los ingresos de la Nación para abrir los créditos adicionales al presupuesto será certificada por el contador general.

En el caso de los ingresos de los establecimientos públicos la disponibilidad será certificada por el jefe de presupuesto o quien haga sus veces.

La disponibilidad de las apropiaciones para efectuar los traslados presupuestales será certificada por el jefe de presupuesto del órgano respectivo (L. 38/89, art. 68; L. 179/94, art. 35)".

El requisito de certificación de disponibilidad de los recursos para efectos de ser adicionados, están orientados a garantizar que los mismos se encuentren disponibles en caja, bancos o en caso extremo se recauden en la vigencia fiscal cuyo presupuesto se pretende adicionar. Esta condición constituye un principio orientador de la técnica presupuestal, según el cual, el presupuesto de ingresos y sus adiciones deberán estimarse y aprobarse con criterio de caja, sin consideración a estimación de recursos que se causen y recauden en la siguiente vigencia fiscal, toda vez que en esta regirá su propio presupuesto, en cumplimiento del principio presupuestal de la anualidad.

En este sentido, de conformidad con el concepto emitido por la Dirección General del Presupuesto Público Nacional del Ministerio de Hacienda y Crédito, los recursos deben ser incorporados, para su ejecución, en el presupuesto municipal y distrital de la vigencia en la cual ingresan.²⁴

Ley 715 de 2001.

Artículo 84. Apropiación territorial de los recursos del Sistema General de Participaciones. Los ingresos y gastos de las entidades territoriales con recursos del Sistema General de Participaciones se apropiarán en los planes y presupuestos de los departamentos, distritos y municipios.

Los ingresos percibidos por el Sistema General de Participaciones, por ser de destinación específica, no forman parte de los ingresos corrientes de libre destinación de las entidades territoriales beneficiarias de los mismos.

²⁴ Manual Orientaciones para realizar la evaluación del componente de requisitos legales- DNP 2014

Decreto 714 de 1996.

Artículo 63. De las modificaciones presupuestales. Cuando fuere necesario aumentar o disminuir la cuantía de las apropiaciones, cancelar las aprobadas o establecer otras nuevas, podrán hacerse las correspondientes modificaciones al presupuesto mediante traslados, créditos adicionales y la cancelación de apropiaciones según lo siguiente:

a) Traslado Presupuestal. Es la modificación que disminuye el monto de una apropiación para aumentar la de otra, en la misma cuantía.

b) Crédito Adicional. 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.

Artículo 68. La disponibilidad de los ingresos del Distrito. La disponibilidad de los ingresos del Distrito para abrir los créditos adicionales al Presupuesto será certificada por el Jefe de Presupuesto Distrital. En el caso de los ingresos de los Establecimientos Públicos la disponibilidad será certificada por el Jefe de Presupuesto o quien haga sus veces. La disponibilidad de las apropiaciones para efectuar los traslados presupuestales, será certificada por el Jefe de Presupuesto del Órgano correspondiente.

Los Representantes Legales de los Establecimientos Públicos incorporarán a sus respectivos Presupuestos las modificaciones presupuestales autorizadas. (Acuerdo 24 de 1995, art. 59)

Ley 734 de 2002.

La CGR evidenció que los mayores valores recaudados asignados por el DNP para las vigencias 2014 y 2015, del SGP para los componentes de Forzosa Inversión, Libre Inversión, Agua Potable y Saneamiento Básico, no fueron incorporados por el Distrito Capital en los presupuestos de las respectivas vigencias, al igual que los recursos del balance 2014 correspondientes a los saldos no ejecutados de esa vigencia, los cuales fueron incorporados al presupuesto de ingresos hasta el 2016, por \$27.279 millones.

De otra parte, los recursos del balance del 2015, correspondientes a los recursos no ejecutados durante la vigencia por \$4.793 millones, no fueron incluidos en el presupuesto 2016.

La Dirección del Tesoro Nacional, transfirió a las cuentas de ahorro de Propósito General y Agua Potable y Saneamiento Básico recursos por \$162.421 millones y \$102.750 millones respectivamente; lo cual certifica la disponibilidad de los recursos en las cuentas bancarias, como requisito indispensable para realizar la adición de los recursos al presupuesto, más aún cuando los traslados fueron realizados mensualmente siendo el último en el mes de diciembre, permitiendo

que al menos se incorporaran los recursos correspondientes antes del mes de noviembre, fecha en la cual se presentó el presupuesto al Concejo de Bogotá D.C. Igualmente, sucedió con los recursos del balance de la vigencia 2014 que no se incorporaron en la vigencia 2015, incumpliendo el principio de anualidad²⁵.

La entidad en su respuesta, justifica la no incorporación de los recursos en la vigencia respectiva, así:

“...en cumplimiento a lo dispuesto en el Estatuto Orgánico de Presupuesto, cuando la administración distrital adelanta el proceso de programación del presupuesto Anual del siguiente año el cual se inicia con la expedición de los lineamientos de la política presupuestal impartidos por el Alcalde Mayor, (antes del 1 de abril de cada año), continua con la preparación del anteproyecto, que implica la elaboración del plan financiero y concluye con la presentación del proyecto de presupuesto ante el Concejo de Bogotá D.C., antes de los primeros tres (3) días de las sesiones ordinarias del mes de Noviembre, en observancia de los principios de celeridad, economía, eficacia y eficiencia de la función administrativa y teniendo en cuenta los plazos y procesos necesarios para la modificación del presupuesto que se encuentra en ejecución señalados anteriormente, prevé la incorporación de estos recursos en el proceso de programación.”

“Es por ello, que el mayor recaudo por concepto de los recursos del 2014 y 2015 al igual que los recursos del balance de la vigencia 2014, se incluyeron en la programación de la vigencia 2016, en el presupuesto de rentas e ingresos como ya se mencionó en recursos de capital-“ Recursos del balance SGP Vigencia Anterior”, y en el presupuesto de gastos e inversiones, se asignaron para los fines establecidos constitucional y legalmente, como una fuente de destinación específica en las entidades sectoriales responsables de su ejecución, las cuales los priorizan en los proyectos de inversión.”

“Para la Administración Distrital es una prioridad el mejoramiento de la calidad y cobertura de los servicios, al igual que la observancia de los principios de legalidad, celeridad, economía, eficacia y eficiencia de la función administrativa, por lo cual, de conformidad con los mecanismos dispuestos en el Estatuto Orgánico de Presupuesto, han incorporado los recursos de destinación específica del SGP de la vigencia y del balance, cumpliendo estrictamente con el fin constitucional para el cual han sido asignados, considerando adicionalmente los plazos para:

- Disponer de la información definitiva, sobre los recursos del SGP de la vigencia y de los recursos del balance.*
- Llevar a cabo los procesos de ejecución, de conformidad con los requisitos y modalidades de contratación establecidos en la Ley 80 de 1993.*

²⁵ Decreto 714 de 1996 ARTÍCULO 13º.- De los Principios del Sistema Presupuestal.:

c) Anualidad. El año fiscal comienza el 1 de enero y termina el 31 de diciembre de cada año. Después del 31 de diciembre no podrán asumirse compromisos con cargo a las apropiaciones del año fiscal que se cierra en esa fecha, y los saldos de apropiación no afectados por compromisos caducarán sin excepción. (Acuerdo 24 de 1995, art. 11º, lit, c)

- *Programar el presupuesto de la vigencia siguiente, revisando la incorporación de recursos del balance, de acuerdo con la disponibilidad de los ingresos.*
- *Evaluar la pertinencia del tiempo y oportunidad para la presentación y aprobación por parte de la Corporación, de una propuesta de modificación del presupuesto, considerando que los recursos a incorporarse, pueda ejecutarse en su totalidad durante la vigencia fiscal correspondiente."*

Por lo anterior, y teniendo en cuenta los criterios inicialmente mencionados, es obligatorio para los entes territoriales acatar lo establecido en el artículo 84 de la Ley 715 de 2001 y Decreto 714 de 1996 y hacer las apropiaciones respectivas de los recursos del SGP al presupuesto, lo cual no efectuó la administración y el Concejo²⁶ incurriendo en presunta falta disciplinaria de conformidad con la Ley 734 de 2002, al no realizar las modificaciones requeridas en el presupuesto de ingresos y acuerdo de apropiaciones, dentro de la respectiva vigencia, más aun cuando en el artículo 82 del Decreto 111 de 1996, establece que el requisito para adicionar los recursos es la certificación de la disponibilidad de los mismos, lo cual se confirma al verificarse que estos recursos entraron a las cuentas dispuestas para manejo de los recursos del SGP componentes de Propósito General, y Agua Potable del banco de Bogotá y BBVA - Popular respectivamente, mediante traslados mensuales por parte del Tesoro Nacional, por lo cual deberían haberse incorporado, para su ejecución, en el presupuesto municipal y distrital de la vigencia en la cual ingresaron²⁷.

Si bien es cierto, que los recursos transferidos por la nación a la entidad en las respectivas cuentas bancarias, generan intereses, es relevante considerar que el objetivo de los recursos del SGP es el mejoramiento y aumento en la calidad y cobertura de los servicios que se presentan a las comunidades menos favorecidas, por tal razón es importante que la totalidad de los recursos asignados en cada vigencia y los recursos del balance sean incorporados en estas, con el fin de que sean utilizados en la ejecución de programas y proyectos que beneficien a la población.

De otra parte, evitar riegos por la no inclusión de estos recursos que corresponden a vigencias que superan hasta los dos años.

Hallazgo con presunta incidencia disciplinaria de conformidad con la Ley 734 de 2002.

²⁶ artículo 42 del Acuerdo 348 del 23-12-2008 *Durante el período para el cual fue elegido el Concejo Distrital se reunirá por derecho propio cuatro (4) veces al año en períodos de sesiones ordinarias, así: el primer día calendario de los meses de febrero, mayo, agosto y noviembre*

²⁷ Manual Orientaciones para realizar la evaluación del componente de requisitos legales- DNP 2014

Hallazgo No. 22 Aprobación Plan Presupuestal de los Convenios de Asociación (A-D)

Ley 80 de 1993.

Artículo 26. Del Principio de Responsabilidad. En virtud de este principio:

1o. Los servidores públicos están obligados a buscar el cumplimiento de los fines de la contratación, a vigilar la correcta ejecución del objeto contratado y a proteger los derechos de la entidad, del contratista y de los terceros que puedan verse afectados por la ejecución del contrato.

2o. Los servidores públicos responderán por sus actuaciones y omisiones antijurídicas y deberán indemnizar los daños que se causen por razón de ellas.”

Ley 1474 de 2011.

Artículo 83. Supervisión e interventoría contractual. Con el fin de proteger la moralidad administrativa, de prevenir la ocurrencia de actos de corrupción y de tutelar la transparencia de la actividad contractual por lo que las entidades públicas están obligadas a vigilar permanentemente la correcta ejecución del objeto contratado a través de un supervisor o interventor según corresponda.

La supervisión consistirá en un seguimiento técnico, financiero, administrativo, contable y jurídico sobre el cumplimiento del objeto del contrato y es ejercida por la entidad cuando no requieren conocimientos especializados”.

Artículo 84. Facultades y deberes de los supervisores y los interventores. La supervisión e interventoría contractual implica el seguimiento al ejercicio del cumplimiento obligacional por la entidad contratante sobre las obligaciones a cargo del contratista.

Los interventores y supervisores están facultados para solicitar informes, aclaraciones y explicaciones sobre el desarrollo de la ejecución contractual, y serán responsables por mantener informada a la entidad contratante de los hechos o circunstancias que puedan constituir actos de corrupción tipificados como conductas punibles, o que puedan poner o pongan en riesgo el cumplimiento del contrato, o cuando tal incumplimiento se presente.”

Parágrafo 3o. El interventor que no haya informado oportunamente a la Entidad de un posible incumplimiento del contrato vigilado o principal, parcial o total, de alguna de las obligaciones a cargo del contratista, será solidariamente responsable con este de los perjuicios que se ocasionen con el incumplimiento por los daños que le sean imputables al interventor.

Cuando el ordenador del gasto sea informado oportunamente de los posibles incumplimientos de un contratista y no lo comine al cumplimiento de lo pactado o adopte las medidas necesarias para salvaguardar el interés general y los recursos públicos

involucrados, será responsable solidariamente con este, de los perjuicios que se ocasionen.

Manual de Contratación de la SDIS adoptado por Resolución 1143 de 2014, con MEMO INT 503-07-01-2015 versión 3, estableció en el numeral 2.2.21.8 que *“La radicación de la solicitud de modificación junto con sus anexos en la Subdirección de Contratación, debe realizarse con por lo menos 15 días hábiles de antelación al vencimiento del contrato..., en caso que la solicitud se presente por fuera del término establecido no se garantizará que la misma surta efectos en la fecha prevista por la Subdirección o dependencia solicitante”.*

Manual de Supervisión de la SDIS versión 2 adoptado por Resolución 1143 de 2014 y comunicado por MEMO INT 503-07-01-2015 menciona en el numeral *“1.1.1 FINALIDAD DE LA SUPERVISIÓN E INTERVENTORÍA ”*, que *“La Supervisión e Interventoría contractual implica el seguimiento al ejercicio del cumplimiento obligacional por la entidad contratante sobre las obligaciones a cargo del contratista”*; y en el numeral 1.1.2.3. incluye entre las funciones del supervisor y/o interventor: *Numeral 1 “Asegurar el cumplimiento de las obligaciones pactadas logrando que se desarrolle el objeto del contrato o del convenio, dentro de los presupuestos de tiempo, modo, lugar, calidad, cantidad e inversión previstos originalmente, para proteger efectivamente los intereses de la SECRETARÍA.”*

Ley 734 de 2000.

En el documento Estudio Previo y Anexo Técnico de los convenios, se estableció la siguiente obligación en el Numeral 6.1.2.3. Componente Administrativo - Financiero y de Talento Humano Numeral 16 *“Elaborar y presentar dentro de los 15 días calendario siguientes a la firma del acta de inicio, un Plan presupuestal que permite establecer los rubros a ejecutar el cual deberá ser aprobado por el supervisor del convenio”.*

Así mismo, en las minutas de los Convenios de Asociación Nos. 1323, 1338, 8917, 5193 y 2706 en la Cláusula Tercera se indican las Obligaciones Generales de las Partes, Obligaciones Específicas - Componente Administrativo - Financiero y de Talento Humano. El numeral 16 especifica lo siguiente: *“Elaborar y presentar dentro de los 15 días calendario siguiente a la firma del acta de inicio, un Plan Presupuestal que permite establecer los rubros a ejecutar el cual deberá ser aprobado por el supervisor del convenio”.*

En la revisión de la muestra contractual, una vez efectuado el seguimiento a la elaboración, entrega y aprobación del plan presupuestal de los Convenios de

Asociación No. 1323, 1338, 8917, 5193 y 2706 de 2015²⁸, se estableció que los mismos fueron radicados y ajustados de manera oportuna, sin embargo, en los informes de apoyo a la supervisión de noviembre y diciembre del 2015, es decir, finalizando la vigencia y la terminación de los convenios, el mencionado Plan Presupuestal no se había aprobado por parte del supervisor de los contratos.

La situación descrita se presenta por inobservancia de las funciones del supervisor señalada en la normatividad vigente, conllevando a que se ejecuten rubros indebidos e innecesarios por tratarse de un presupuesto no aprobado y que finalmente no se cumpla con los objetivos del convenio.

Hallazgo con presunta connotación disciplinaria, de conformidad con la Ley 734 de 2002.

Hallazgo No. 23 Ejecución anticipo Contrato 091 de 2015²⁹(A-D)

Ley 80 de 1993.

Artículo 26. Del Principio de Responsabilidad. En virtud de este principio:

1o. Los servidores públicos están obligados a buscar el cumplimiento de los fines de la contratación, a vigilar la correcta ejecución del objeto contratado y a proteger los derechos de la entidad, del contratista y de los terceros que puedan verse afectados por la ejecución del contrato.

4o. Las actuaciones de los servidores públicos estarán presididas por las reglas sobre administración de bienes ajenos y por los mandatos y postulados que gobiernan una conducta ajustada a la ética y a la justicia.

5o. La responsabilidad de la dirección y manejo de la actividad contractual y la de los procesos de selección será del jefe o representante de la entidad estatal quien no podrá trasladarla a las juntas o consejos directivos de la entidad, ni a las corporaciones de elección popular, a los comités asesores, ni a los organismos de control y vigilancia de la misma.

8o. Los contratistas responderán y la entidad velará por la buena calidad del objeto contratado.

Acerca de este principio, señala la jurisprudencia administrativa:

²⁸El Convenio de Asociación No. 1323 tenía como fecha de terminación el 01/02/2016; el Convenio de Asociación 1338 tenía como fecha de Terminación el 26/01/2016; el Convenio de Asociación No. 8917 tenía como fecha de terminación el 18/02/2016; el Convenio de Asociación No. 5193 tenía como fecha de terminación el 24/11/2015; el Convenio de Asociación No. 2706 tenía como fecha de terminación el 01/10/2015

²⁹Contrato 1831 con numeración de la SED

c). *El principio de responsabilidad. El principio fue consagrado como contrapartida al otorgamiento de una gran autonomía en cabeza de los administradores de la cosa pública y una contratación semejante a la de los particulares, que, de suyo, conlleva, una mayor responsabilidad (...)*

En cuanto a los particulares contratistas, así como de los asesores, consultores e interventores que participen en los procesos contractuales, también se dispone que deberán responder, incluso civil y penalmente, por las conductas dolosas o culposas en que incurran en su actuar contractual o precontractual (...)

Como puede apreciarse este principio apunta a que los sujetos que intervienen en la actividad contractual (Estado, servidores y contratistas) actúen en el estricto marco de la legalidad, en cumplimiento de los deberes y obligaciones que le corresponde a cada cual, sin el ánimo y predisposición de inferir daños y con la diligencia y cuidado que es exigible en un ámbito que como la contratación pública se fundamenta en el interés general, so pena de incurrir en diferentes tipos de responsabilidad. CONSEJO DE ESTADO, Sala de lo Contencioso Administrativo. Sección Tercera. C.P: Ruth Stella Correa Palacio. Bogotá D.C., 3 de diciembre de 2007.

Ley 1474 de 2011.

Artículo 83. Supervisión e interventoría contractual. (...). La supervisión consistirá en el seguimiento técnico, administrativo, financiero, contable, y jurídico que, sobre el cumplimiento del objeto del contrato, es ejercida por la misma entidad estatal cuando no requieren conocimientos especializados. Para la supervisión, la Entidad estatal podrá contratar personal de apoyo, a través de los contratos de prestación de servicios que sean requeridos.

La interventoría consistirá en el seguimiento técnico que sobre el cumplimiento del contrato realice una persona natural o jurídica contratada para tal fin por la Entidad Estatal, cuando el seguimiento del contrato suponga conocimiento especializado en la materia, o cuando la complejidad o la extensión del mismo lo justifiquen. No obstante, lo anterior cuando la entidad lo encuentre justificado y acorde a la naturaleza del contrato principal, podrá contratar el seguimiento administrativo, técnico, financiero, contable, jurídico del objeto o contrato dentro de la interventoría.

Artículo 86. Imposición de multas, sanciones y declaratorias de incumplimiento. Las entidades sometidas al Estatuto General de Contratación de la Administración Pública podrán declarar el incumplimiento, cuantificando los perjuicios del mismo, imponer las multas y sanciones pactadas en el contrato ... Para tal efecto observarán el siguiente procedimiento:

a) *Evidenciado un posible incumplimiento de las obligaciones a cargo del contratista, la entidad pública lo citará a audiencia para debatir lo ocurrido.*

c) *... mediante resolución motivada en la que se consigne lo ocurrido en desarrollo de la audiencia y la cual se entenderá notificada en dicho acto público, la entidad procederá a*

decidir sobre la imposición o no de la multa ... Contra la decisión (...) sólo procede el recurso de reposición (...)

Artículo 91. Anticipos. En los contratos de obra, concesión, salud, o los que se realicen por licitación pública, el contratista deberá constituir una fiducia o un patrimonio autónomo irrevocable para el manejo de los recursos que reciba a título de anticipo, con el fin de garantizar que dichos recursos se apliquen exclusivamente a la ejecución del contrato correspondiente, salvo que el contrato sea de menor o mínima cuantía (...)

Manual de Contratación 2015. SDCRD:

Principio de Planeación: Este principio tiene como finalidad lograr los objetivos institucionales de la contratación, esto es, armonizar y articular los requerimientos técnicos del proyecto a desarrollar ... (pág. 7)

Anticipo. Es un préstamo que La Secretaría realiza al contratista, para destinarlo en forma exclusiva a la ejecución del contrato, el monto del anticipo depende de la naturaleza del contrato y la cuantía de la inversión inicial requerida para su ejecución; su inversión se realiza de acuerdo con el programa definido, bajo supervisión y vigilancia del Interventor o supervisor, el cual debe ser manejado por el Contratista en una Fiducia y amortizado en el (los) pago(s) que se le realice(n) al contratista. (pág. 31)

Ley 734 de 2002.

Contrato 091 de 2015.

Cláusula segunda. Define el alcance del objeto contractual: "... el proyecto contempla la construcción de un establecimiento educativo y de un teatro, de acuerdo con los siguientes capítulos a ejecutar en cada una de las estructuras: Teatro El Ensueño. La construcción del teatro será ejecutada por fases, la primera cubija la obra civil materia de la presente contratación con su respectivo presupuesto, entendida como cimentación, estructura, mampostería, pañetes, pisos, cubiertas, impermeabilizaciones, instalaciones técnicas, carpinterías, redes, equipos y acabados; la siguiente fase corresponderá al equipamiento especializado, es decir la acústica, audio, video, iluminación artística, tramoya de pisos, tramoya de colgados, silletería y dotaciones varias (mobiliario), incluyendo equipos de aire acondicionado y ventilación mecánica. 1.PRELIMINARES, 2. MOVIMIENTO DE TIERRAS, 3.CIMENTACIÓN, 4. ESTRUCTURAS EN CONCRETO, 5. ESTRUCTURAS METALICAS, 6.MAMPOSTERIA, 7.PAÑETES, 8.CUBIERTA E IMPERMEABILIZACIONES, 9. PISOS, 10. PINTURAS, 11. ENCHAPES, 12. CIELOS RASOS Y DIVISIONES, 13. CARPINTERIA EN MADERA, 14. CARPINTERIA METALICA, 15. CERRADURAS, 16. APARATOS SANITARIOS, 17. OBRAS EXTERIORES, 18. INSTALACIONES HIDROSANITARIAS Y CONTRA INCENDIO, 19. INSTALACIONES ELECTRICAS, 20 TELECOMUNICACIONES Y SEGURIDAD ELECTRONICA, 21. ASCENSORES Y EQUIPOS, 22. MOBILIARIO Y SILLETERIA, 23. AIRE ACONDICIONADO, 24. ACABADOS ESPECIALES, 25. DOTACIÓN ESCENICA, 26. DOTACIÓN TÉCNICA, 27.ASEO Y VARIOS"

2.8. literal f) *Obligaciones previas a la suscripción del acta de inicio. "... el contratista deberá presentar el flujo de inversión del anticipo, expresado en pesos (...). El plazo máximo para la inversión del anticipo será de tres meses contados a partir de la fecha de su desembolso, para lo cual la interventoría realizará el control respectivo".*

Cláusula cuarta. 2. Obligaciones específicas del contratista, en lo referente a las obligaciones relacionadas con el personal requerido.

Cláusula décima. Título III. Reglas para el manejo e inversión del anticipo. Numeral 7. En todo caso, la ejecución del anticipo deberá justificarse, con gastos necesarios para la ejecución de las obras. Numeral 8. El contratista deberá consignar mensualmente en la Tesorería Distrital, los rendimientos financieros que genere el anticipo entregado para la ejecución del proyecto".

En desarrollo de la auditoría se requirió el expediente del contrato 091 de 2015 a la SDCRD, la cual indicó que el legajo se encontraba en estudio por parte de la Contraloría Distrital de Bogotá. Por lo tanto, la documentación para revisión del contrato fue suministrada en medio magnético mediante consultas al expediente virtual contenido en el sistema ORFEO. De la revisión adelantada a la documentación magnética del contrato, se estableció lo siguiente:

Las entidades contratantes: SED, SDCRD y el Fondo Local de Ciudad Bolívar, manifiestan que el contratista incumplió las obligaciones del objeto contractual, al establecer que dentro del plazo previsto para su ejecución, no adoptó las medidas ambientales, sanitarias, forestales, ecológicas e industriales necesarias, y no entregó los informes sobre el manejo e inversión del anticipo debidamente soportado, impidiendo de esta manera a la interventoría y entidades contratantes, que constaten los gastos causados con cada corte parcial de obra.

Los giros realizados por la SDCRD, evidencian que el desembolso del anticipo se realizó el 24 de junio de 2015 por \$917 millones. Según las primeras once actas de cortes de obra, se amortizaron \$156,5 millones, durante el periodo comprendido entre el 20 de mayo de 2015 y el 19 de abril de 2016, quedando un saldo de \$760,6 millones, es decir, el 17% de la obra ha sido ejecutada y aprobada por la interventoría, en igual porcentaje ha sido amortizado el anticipo.

Los pagos que acreditan la ejecución del anticipo, se realizaron de la siguiente manera:

Cuadro N° 85
Relación de giros del anticipo por la SDCRD
Contrato 91 de 2015
Cifras en millones de pesos

Concepto	Pagos - Obra	Amortización Anticipo	Saldo anticipo	Pagos neto	Saldo del Contrato - Recursos SDCRD	Fecha informe	Orden de pago	Rad
Anticipo 20%		917			4.586	24 de jun/15	520	58892
Acta 1	9,6	1,9	915,3	7,7	4.576,4	20 may-19 jun/15	1417	102802
Acta 2	5,5	1,1	914,2	4,4	4.570,9	20 jun-19jul/ 15	1418	101022
Acta 3 ^{30*}	0,0	0,0	914,2	0,0	4.570,9	20 jul-19 ago/ 15		
Acta 4	128,5	25,7	888,5	102,8	4.442,5	20 ago-19sep/15	1522	106722
Acta 5	100,3	20,1	868,4	80,2	4.342,2	20 sep-19oct / 15	1534	111852
Acta 6	170,8	34,2	834,3	136,7	4.171,4	20 oct-19nov. 15	1973	126462
Acta 7	125,0	25,0	809,3	100,0	4.046,4	20 nov-19dic / 15	1989	127032
Acta 8	111,5	22,3	787,0	89,2	3.934,8	20 dic. 15-19ene /16	2065	11612
Acta 9	42,5	8,5	778,5	34,0	3.892,3	20 ene-19feb. - 16	2093	20952
Acta 10	66,2	13,2	765,2	53,0	3.826,1	20 feb-19mar -16	2116	46352
Acta 11	38,1	7,6	757,6	30,5	3.788,0	20mar-19abr-16	2117	60702
Acta 12 ³¹	45,3	9,1	748,6	36,2	3.742,8	20abr-19may -16		81072
Total	843,2	168,6		674,6				

Fuente: SDCRD

Elaboró: Equipo auditor CGR

Los recursos correspondientes al SGP vigencia 2015, se encuentra la suma de \$68 millones, que aportó la SDCRD, los cuales, hicieron parte del anticipo del 20% del contrato 091 de 2015, para la construcción del teatro en el proyecto arquitectónico del Complejo Institucional El Ensueño, girados con orden de pago 520 del 24/06/2015 por \$917 millones. Se observa que, aunque el contrato inició en 20/05/2015, el anticipo correspondiente al aporte de la SDCRD se giró un mes más tarde.

De otra parte, en el contrato se convino como plazo máximo para la inversión del anticipo, el de tres meses contados a partir de la fecha de su desembolso, es decir, el 24/06/2015. Sin embargo, al contabilizar el valor de los 4 primeros informes mensuales³², que comprenden desde el 20/05/2015 hasta el 19/09/2015, se evidencia que con las actas 1, 2 y 4 se realizaron pagos netos por \$114,8 millones, de los cuales tan sólo se amortizó al anticipo \$28,7 millones y al 31/12/2015 de los pagos totales realizados por \$674,6 millones, se amortizaron \$168,6 millones por concepto de anticipo. Por lo tanto, se concluye que los recursos correspondientes al anticipo por \$917 millones, no se lograron invertir en el tiempo estipulado de tres meses, ni dentro de la vigencia 2015. Aun cuando el anticipo ya se desembolsó en su totalidad por parte de la Fiducia, no se ha amortizado la totalidad del anticipo.

³⁰ Entre el 20 de julio y 19 de agosto de 2015, no se presentaron informes de interventoría y obra. Por consiguiente, no se reporta Acta No.3 correspondiente a ejecución de ese período.

³¹ El acta No. 12 no presenta orden de pago, porque aún no se ha realizado el mismo

³² Es necesario señalar que no existe el informe del tercer mes sobre el manejo e inversión del anticipo.

Así mismo, en el informe realizado por la interventoría se encuentra que los recursos del anticipo fueron invertidos en la compra de insumos para ejecución de la obra y relacionan los siguientes pagos y conceptos, los cuales presuntamente justifican el gasto total del anticipo, observándose que los mismos carecen de número y fecha de las facturas correspondientes, así:

Cuadro N° 86
Relación de giros autorizados por la interventoría
SCRD Valor del anticipo \$917,2 millones

Descripción	Beneficiario	No. Giro	Valores
Primer Giro			
Cimentación	Megafundaciones	1	24,12
Movimiento de tierras	MXXX EXXX	2	40,60
Estructura metálica	Construagro	3	142,08
Cimentación	AM Ferreterías SA	4	160,00
Estructura en concreto	XXX MXXX Concretos	5	179,95
Instalaciones Hidrosanitarias	Hidrauligas	6	63,40
Instalaciones Eléctricas	OXXX DXXX TXXX	7	76,08
Cimentación	FXXX AXXX SXXX	8	20,91
Preliminares	Consortio Buenavista	9	Anulado
Subtotal			707,15
Segundo giro			
Cimentaciones	Cimentaciones de Colombia	10	5,36
Subtotal			5,36
Tercer Giro			
No se realizó			
Subtotal			
Cuarto Giro			
Cimentación (aceros)	AM Ferreterías SA	28	14,21
Estructuras de concreto	XXX MXXX Concretos	29	97,00
Subtotal			111,21
Total girado a la fecha			823,73
Valor de impuesto			
Según orden de pago No. 520			93,46
Valor total: giros + impuestos			917,20

Fuente: CONSORCIO CR 2015 (Contrato de interventoría)

Elaboró: Equipo auditor CGR

Situación que causa incertidumbre con respecto a la inversión de los recursos de acuerdo con las cláusulas contractuales, teniendo en cuenta la falta de información que permita realizar un análisis financiero detallado de APU³³ relacionados en la propuesta con los soportes correspondientes, así como la ausencia de definición de especificaciones técnicas que sirvan de soporte a la interventoría para avalar el flujo de caja; los recursos del anticipo hacen parte de una bolsa común, por tanto, no se puede diferenciar la parte de materiales de construcción adquiridos a la fecha para la construcción del teatro y realizar de forma adecuada el seguimiento y control de los recursos desembolsados e invertidos por parte de la SDCRD.

³³APU: Análisis de Precios Unitarios.

Gráfica No. 5
Contrato 091 de 2015
Obra Teatro El Ensueño – Ciudad Bolívar

Foto: Equipo auditor CGR, tomada en septiembre de 2016

Teniendo en cuenta que, la ejecución del contrato de obra inició el 20/05/2015 y con un plazo inicial de 15 meses, el estado de avance del proyecto a 26/07/2016, de acuerdo con el informe de interventoría, tan solo es el 20,26% como se muestra a continuación:

Teatro:

Programado acumulado	98,65%	\$9.949,84 millones
Ejecutado acumulado	20,26%	\$2.120,08 millones
Atraso	77,63%	\$7.829,76 millones

Ponderado general:

Programado acumulado	94,16%	\$27.250,78 millones
Ejecutado acumulado	26,82%	\$7.761,96 millones
Atraso	67,34%	\$19.488,82 millones

Además, se registran dos actas de suspensión, la primera del 28/07/2016 y la segunda del 04/08/2016, por lo cual, se fijó como nueva fecha de terminación el 02/09/2016. En visita del 09/09/2016 practicada por la CGR al sitio de la obra, ésta se encontraba suspendida.

Así mismo, se evidenció en el informe de supervisión del contrato, que frente al incumplimiento de las obligaciones contractuales por parte del Consorcio

Buenavista, la SDCRD le inició el 07/01/2016 un proceso administrativo sancionatorio, con base en el informe del 19/11/2015 de la firma interventora el cual, según las Resoluciones No. 4120 del 27/04/2016 que decidió la actuación, y 4647 del 10/06/2016 que resolvió el recurso de reposición, culminó con la imposición de una multa por valor de \$301,99 millones.

Consecuente con esta decisión y fundamentada en los informes de interventoría, las entidades distritales y el Fondo Local de Ciudad Bolívar, en su calidad de contratantes, realizaron una reunión el 22/06/2016, para tratar entre otros puntos la declaratoria de caducidad del contrato, para lo cual, el 21/07/2016 citaron al contratista a una audiencia pública de posible incumplimiento del objeto y obligaciones y declaratoria de caducidad.

En respuesta al requerimiento, el 17/08/2016 el Consorcio Buenavista radicó una propuesta ajustada, sin incluir las cartas de crédito, en la que solicitó prorrogar la suspensión del contrato e informó que estaba explorando la posibilidad de cederlo a un tercero. Teniendo en cuenta la alternativa formulada, las partes convinieron en suspender el contrato hasta el 22/08/2016, fecha en la cual el contratista debía presentar una propuesta completa de cesión, con los documentos requeridos en la licitación que demostraran condiciones similares a las exhibidas por el mencionado Consorcio.

De esta manera, el 01/09/2016 la entidad recibió las propuestas de cesión por parte de la Sociedad ÚNICA SAS y del grupo OSSA – Consorcio Santamaría, incidente que motivó prorrogar la suspensión del contrato por 11 días calendario, con el fin de determinar la viabilidad de estas propuestas, las cuales se encuentran en estudio por parte de las entidades contratantes.

Si bien es cierto que ante la suspensión de la obra la secretarías distritales de educación y cultura y el Fondo local de Ciudad Bolívar, el contratista e interventor se encuentran adelantando audiencias que permitan llegar a un acuerdo para continuar y terminar la obra objeto del proyecto de inversión, esta auditoría reprocha la falta de oportunidad en el seguimiento a la ejecución contractual, que genera que no se entregue el bien y esté al servicio de la comunidad, por cuanto ya debió haberse entregado en agosto de 2016.

Lo anterior se genera por deficiencias en la planeación y falta de oportunidad en la toma de decisiones durante el proceso de seguimiento a la ejecución del contrato, por parte de la interventoría, la supervisión y las entidades contratantes, frente a los frecuentes incumplimientos técnicos, administrativos y financieros del contratista de obra, situaciones que propiciaron retrasos y eventual incumplimiento contractual en la entrega de la obra con el consecuente perjuicio de su puesta al servicio de la comunidad. De igual forma, por deficiencias de supervisión al

cumplimiento de las obligaciones contractuales y genera incertidumbre sobre la eficacia de la gestión en el manejo del anticipo del contrato.

Hallazgo con presunta connotación disciplinaria, de conformidad con lo previsto en la Ley 734 de 2002.

3.1.4 Prestación del bien o servicio

□ Salud

En el componente de Atención en Salud - Prestación del Servicio, en la vigencia 2015, se efectuaron pagos por concepto de recobros de medicamentos y procedimientos no POS, en los cuales se evidenció que la SDS excede el término que debe transcurrir entre la radicación de la solicitud y el pago.

Hallazgo No. 24 Pago de recobros No POS (A-D)

Resolución No. 3099 de 2008 del Ministerio de Salud y de la Protección Social:

Artículo 13. Término para estudiar la procedencia y el pago de las solicitudes de recobro. El Ministerio de la Protección Social o la entidad que se defina para tal efecto, deberá adelantar el estudio de la solicitud de recobro e informar a la entidad reclamante el resultado del mismo, a más tardar dentro de los dos (2) meses siguientes a su radicación, plazo dentro del cual se efectuará el pago de las solicitudes de recobro presentadas oportunamente y en debida forma. Como resultado del estudio, las solicitudes de recobro podrán ser objeto de rechazo, devolución, aprobación condicionada, inconsistencia o aprobación para pago.

Resolución No. 5395 del 24/12/2013 del Ministerio de Salud y de la Protección Social “por la cual se establece el procedimiento de recobro ante el Fondo de Solidaridad y Garantía (Fosyga)...”:

Artículo 35. Plazo para adelantar las etapas del proceso de pre auditoría y auditoría integral de las solicitudes de recobro y efectuar el pago cuando sea procedente. El Ministerio de Salud y Protección Social o la entidad que se defina para el efecto, deberá llevar a cabo las etapas de pre-auditoría y auditoría integral e informar de su resultado a la entidad recobrante, dentro de los dos (2) meses siguientes al vencimiento del período de radicación en el que fue presentado el correspondiente recobro. Dentro del mismo término, efectuará el pago a las entidades recobrantes o a los proveedores autorizados por éstas, cuando la auditoría integral arroje como resultado la aprobación del recobro. (...)

Ley 734 de 2002.

En las resoluciones mediante las cuales se pagan las solicitudes de recobros de las EPS, se observa que se excede el término máximo que debe transcurrir entre la solicitud y el pago, es decir, dos meses de acuerdo con el artículo 13 de la Resolución No. 3099 de 2008 y el artículo 35 de la Resolución No. 5395 de 2013.

En algunos casos, estas resoluciones se expiden uno, dos o tres años después de las respectivas solicitudes radicadas ante la SDS. A continuación, se transcriben: las resoluciones de pago, la fecha de las resoluciones, el valor del pago, las EPS a las que se reconocen los pagos, el radicado y fecha de la solicitud de recobro; para los casos en que el tiempo transcurrido es superior a dos años:

Cuadro N° 87
Radicados de los años 2012 y 2013 pagados mediante resoluciones de vigencia 2015
Cifras en millones de pesos

N° Resolución	Fecha	Valor	EPS	Radicado y fecha
244	26/03/2015	29,9	Colsubsidio	14572 del 29/01/2013
244	26/03/2015	13,9	Colsubsidio	137513 del 22/08/2013
244	26/03/2015	0,64	Colsubsidio	165354 del 28/10/2013
304	26/03/2015	50,9	Colsubsidio	14567 del 29/01/2013
304	26/03/2015	48,1	Colsubsidio	68294 del 30/04/2013
304	26/03/2015	0,31	Colsubsidio	87538 del 31/05/2013
304	26/03/2015	91,7	Colsubsidio	137135 del 22/08/2013
304	26/03/2015	24,1	Colsubsidio	137511 del 22/08/2013
304	26/03/2015	22,2	Colsubsidio	155315 del 30/09/2013
304	26/03/2015	5,01	Colsubsidio	165353 del 28/10/2013
304	26/03/2015	15,56	Colsubsidio	176723 del 28/11/2013
306	26/03/2015	105,51	Colsubsidio	68298 del 30/04/2013
306	26/03/2015	15,07	Colsubsidio	87534 del 31/05/2013
306	26/03/2015	23,19	Colsubsidio	137133 del 22/08/2013
308	26/03/2015	0,43	Unicajas Comfacundi	7944 del 16/01/2013
308	26/03/2015	4,58	Unicajas Comfacundi	26489 del 18/02/2013
308	26/03/2015	1,3	Unicajas Comfacundi	78019 del 17/05/2013
635	13/05/2015	28,87	Unicajas Comfacundi	2014ER42997 del 18/03/2013
689	28/05/2015	3,28	Unicajas Comfacundi	116229 del 17/07/2013
689	28/05/2015	17,9	Unicajas Comfacundi	136071 del 21/08/2013
759	10/06/2015	7,53	Ecoopsos	163763 del 24/10/2012
759	10/06/2015	24,32	Ecoopsos	131241 del 31/08/2012
759	10/06/2015	10,98	Ecoopsos	147412 del 27/09/2012
760	10/06/2015	21,19	Ecoopsos	179571 del 21/11/2012
760	10/06/2015	8,3	Ecoopsos	197844 del 21/12/2012
762	10/06/2015	16,06	Ecoopsos	26773 del 19/02/2013
763	10/06/2015	18,58	Humana Vivir	58380 del 16/04/2013
763	10/06/2015	7,43	Humana Vivir	83075 del 24/05/2013
763	10/06/2015	32,16	Humana Vivir	185075 del 17/12/2013
763	10/06/2015	8,77	Humana Vivir	150948 del 16/09/2013
764	10/06/2015	14,38	Humana Vivir	141083 del 28/08/2013
764	10/06/2015	46,26	Humana Vivir	27144 del 19/02/2013
768	11/06/2015	12,95	Humana Vivir	58387 del 16/04/2013
768	11/06/2015	19,38	Humana Vivir	83078 del 24/05/2013
769	11/06/2015	68,75	Humana Vivir	185076 del 17/12/2013
769	11/06/2015	45,1	Humana Vivir	141080 del 28/08/2013
770	11/06/2015	20,29	Unicajas Comfacundi	26491 del 18/02/2013
770	11/06/2015	12,84	Unicajas Comfacundi	7942 del 16/01/2013
770	11/06/2015	117,06	Unicajas Comfacundi	96888 del 18/06/2013
770	11/06/2015	16,77	Unicajas Comfacundi	78021 del 17/05/2013
772	11/06/2015	7,06	Humana Vivir	60792 del 2012, 77404 del 2012, 94738 del 2012,

Nº Resolución	Fecha	Valor	EPS	Radicado y fecha
				110383 del 2012
773	11/06/2015	6,23	Humana Vivir	44100 del 21/03/2012
791	16/06/2015	151,68	Humana Vivir	127262, 146810, 167394, 185341, 197661 del 2012
795	16/06/2015	0,35	Humana Vivir	146812 del 26/09/2012
795	16/06/2015	0,27	Humana Vivir	185344 del 30/11/2012
795	16/06/2015	2,57	Humana Vivir	167399 del 31/10/2012
795	16/06/2015	8,88	Humana Vivir	124814 del 22/08/2012
795	16/06/2015	24,50	Humana Vivir	197663 del 21/12/2012
2065	05/11/2015	208,48	Solsalud S.A Intervención Forzosa	77372 y 77387 del 23/05/2012
2087	05/11/2015	636,79	Solsalud S.A Intervención Forzosa	2012, 2013 y 2014
2292	24/11/2015	23,83	Capital Salud	185056 del 17/12/2013
2292	24/11/2015	23,99	Capital Salud	115972 del 17/07/2013
2298	24/11/2015	457,48	Capital Salud	2013ER184802 del 16/12/2013
2298	24/11/2015	278,65	Capital Salud	172520 del 18/11/2013
2298	24/11/2015	107,75	Capital Salud	115968 del 17/07/2013
2299	24/11/2015	43,7	Capital Salud	160783 del 16/10/2013
2328	25/11/2015	317,48	Solsalud S.A Intervención Forzosa	2012, 2013 Y 2014
2531	15/12/2014	25,42	Unicajas Comfacundi	184208 de 2013, 13110, 22934, 32850, 40964, 50482 de 2014
2704	30/12/2015	2,61	Ecoopsos	131247, 147413, 163761, 179568, 197842 de 2012, 26775, 44576, 79414, 100611, 53129 de 2013, 13483, 21794, y 46893 de 2014

Fuente: Dirección de Aseguramiento y Garantía del Derecho a la Salud – SDS "pago con resoluciones en 2015"
 Elaboró: Equipo auditor CGR

Lo anterior, obedece a la falta de diligencia al momento de adelantar el proceso de auditoría integral y de realizar los pagos de los recobros, lo que conlleva al reconocimiento y pago tardíos de los recobros, desconociendo los términos establecidos para ello en la normatividad.

Hallazgo con presunta incidencia disciplinaria conforme a los preceptos de la Ley 734 de 2002 y administrativa.

Educación

La SED en la vigencia 2015, celebró y ejecutó varios contratos de prestación del servicio educativo conforme al banco de oferentes establecido mediante la Resolución No. 2224 del 11/12/2015, e implementó la jornada completa en 113 Instituciones Educativas Distritales mediante la ejecución de la jornada única diurna de 8 horas, superando la meta de 100 colegios, como la definida para esa vigencia. No obstante, se evidenciaron debilidades en la supervisión e interventoría, en relación con el seguimiento que se realizó a la ejecución de estos contratos y su trazabilidad en los expedientes contractuales.

Hallazgo No. 25 Supervisión en el proceso de permanencia académica en las Instituciones Educativas Distritales (A-D)

Ley 1474 de 2011.

Artículo 83. Supervisión e interventoría contractual. (...) La supervisión consistirá en el seguimiento técnico, administrativo, financiero, contable, y jurídico que, sobre el cumplimiento del objeto del contrato, es ejercida por la misma entidad estatal cuando no requieren conocimientos especializados. Para la supervisión, la Entidad estatal podrá contratar personal de apoyo, a través de los contratos de prestación de servicios que sean requeridos...

Ley 734 de 2002.

Decreto Nacional No. 2355 de 2009.

Resolución No. 1740 del 15 de julio de 2009 de la SED *“por la cual se establecen medidas para garantizar el acceso y la permanencia en el Sistema Educativo de los niños, niñas y adolescentes de Bogotá D.C.”*:

Artículo 5. Procedimiento para garantizar la permanencia de la población en edad escolar y su retención en el sistema educativo.

Contrato No. 990 de 2015: Cláusula cuarta. *“Obligaciones específicas del Contratista”, numeral 12 “Dar cumplimiento a la Resolución 1740 de 2009 (...), y los lineamientos establecidos por la SED.”; cláusula quinta “Obligaciones de la Secretaría de Educación”, numeral 3 “Velar por el cumplimiento de las cláusulas contractuales y exigir al contratista la ejecución idónea y oportuna del objeto del contrato”; cláusula novena “Obligaciones de supervisión del Contrato”.*

En el contrato que se enuncia a continuación, se detectaron las siguientes situaciones:

Contrato No. 990 del 23/01/2015. Contratista: Colegio Claretiano de Bosa. IED: Colegio Claretiano de Bosa. Objeto: *“prestación del servicio público educativo a niños, niñas y jóvenes beneficiarios del proyecto 4248 “Subsidios a la Demanda Educativa del Distrito Capital para 2015”*. Valor inicial \$1.819,0 millones.

Con respecto al oficio No. 86443 del 22/06/2015, en el cual se relacionan los estudiantes que pierden el beneficio - novedad Tipo 3, no se apreciaron en el expediente soportes de las comunicaciones que el Colegio envió a los padres de familia para informarles que los estudiantes habían perdido la calidad de beneficiarios, según la obligación estipulada en el numeral 15 de la cláusula cuarta contractual *“Obligaciones específicas del contratista”*.

Por medio del oficio S-2015-173689 del 15/12/2015, en relación con este tema, la SED indicó al Establecimiento Educativo: "...Realizando el respectivo seguimiento y revisada la información que reposa en esta Dirección, y habiendo transcurrido más de cinco (5) meses desde la mencionada solicitud, se evidencia que a la fecha esta no ha sido remitida por usted, lo que implica un incumplimiento de su parte frente a dichas obligaciones contractuales...".

Aunado a lo anterior, el contrato para esta fecha ya había culminado su ejecución, lo que evidencia falta de oportunidad de la supervisión frente a la situación.

La respuesta de la entidad no desvirtuó el hallazgo, en el sentido que lo evidenciado por el Equipo auditor de la CGR se fundamenta en las obligaciones específicas del contrato No. 990 de 2015, la pérdida de la calidad de beneficiarios indicada en el oficio No. 86443 del 22/06/2015 y lo advertido por la Supervisión de la SED al Colegio por medio del oficio No. S-2015-173689 del 15/12/2015. De esta manera, se pudo establecer según lo indica esta última comunicación, que la SED solicitó a la Institución Educativa que diera cumplimiento a las obligaciones a su cargo derivadas del contrato. No obstante, la fecha de esta comunicación data del 15 de diciembre de 2015, es decir, que es posterior a la fecha de culminación del contrato, la cual ocurrió el 4 de diciembre de 2015, por lo que se evidencia falta de oportunidad de la supervisión en su cometido de controlar la ejecución del contratista.

Con respecto al tema de la deserción escolar, lo afirmado por la SED en su respuesta aclara que la misma no se presentó para los hechos evidenciados por el Equipo auditor de la CGR, dado que los retiros de los estudiantes identificados en la observación obedecen a retiro voluntario por parte de sus acudientes. Lo anterior, considerando además lo definido por el Ministerio de Educación Nacional, en donde se explica la Deserción Escolar como:

"Abandono del sistema escolar por parte de los estudiantes, provocado por la combinación de factores que se generan tanto al interior del sistema como en contextos de tipo social, familiar, individual y del entorno."

La situación evidenciada refleja debilidades en la supervisión del contrato de prestación del servicio educativo, debido a la fragilidad en el seguimiento y la falta de oportunidad en el control de la supervisión, que genera incertidumbre en el cumplimiento real de las obligaciones contractuales del prestador del servicio educativo.

Hallazgo administrativo con presunta incidencia disciplinaria, de conformidad con lo establecido en la Ley 734 de 2002.

❑ Propósito General y Otras Asignaciones

En lo que se refiere a Propósito General, el Distrito Capital en el marco del “Proyecto 721 discapacidades”, celebró varios contratos destinados a atender la prestación del servicio a personas mayores de 18 años con discapacidad cognitiva, observándose deficiencias de planeación en el proceso contractual, al adicionarse de forma recurrente, tanto su valor como el tiempo.

Hallazgo No. 26 Planeación contractual - Contratos proyecto 721 discapacidades (A-D)

Ley 80 de 1933.

Artículo 3º. De los Fines de la Contratación Estatal. Los servidores públicos tendrán en consideración que al celebrar contratos y con la ejecución de los mismos, las entidades buscan el cumplimiento de los fines estatales, la continua y eficiente prestación de los servicios públicos y la efectividad de los derechos e intereses de los administrados que colaboran con ellas en la consecución de dichos fines. (...).

Artículo 26. Del principio de responsabilidad. En virtud de este principio:

1o. Los servidores públicos están obligados a buscar el cumplimiento de los fines de la contratación, a vigilar la correcta ejecución del objeto contratado y a proteger los derechos de la entidad, del contratista y de los terceros que puedan verse afectados por la ejecución del contrato.

Ley 1474 de 2011.

Artículo 84. Facultades y deberes de los supervisores y los interventores. La supervisión e interventoría contractual implica el seguimiento al ejercicio del cumplimiento obligacional por la entidad contratante sobre las obligaciones a cargo del contratista.

Los interventores y supervisores están facultados para solicitar informes, aclaraciones y explicaciones sobre el desarrollo de la ejecución contractual, y serán responsables por mantener informada a la entidad contratante de los hechos o circunstancias que puedan constituir actos de corrupción tipificados como conductas punibles, o que puedan poner o pongan en riesgo el cumplimiento del contrato, o cuando tal incumplimiento se presente. (...).

Manual de Supervisión de la SDIS versión 2, adoptado por la Resolución 1143 de 2014 y comunicado por MEMO INT 503-07-01-2015:

1.1.1. Finalidad de la supervisión e interventoría. La Supervisión e Interventoría contractual implica el seguimiento al ejercicio del cumplimiento obligacional por la entidad contratante sobre las obligaciones a cargo del contratista.

De otra parte, la jurisprudencia contencioso administrativa al pronunciarse sobre la planeación contractual, indicó:

... En materia de contratación estatal, por tanto, el principio de planeación se traduce en el postulado de acuerdo con el cual la selección de contratistas, la celebración de los correspondientes contratos, así como la ejecución y posterior liquidación de los mismos, lejos de ser el resultado de la improvisación, deben constituir el fruto de una tarea programada y preconcebida, que permita incardinar la actividad contractual de las entidades públicas dentro de las estrategias y orientaciones generales de las políticas económicas, sociales, ambientales o de cualquier otro orden diseñadas por las instancias con funciones planificadoras en el Estado. CONSEJO DE ESTADO. Sala de lo Contencioso Administrativo. Sección Tercera. Sentencia del 5 de junio de 2008. Rad. 15001233100019880843101-8031.

Ley 734 de 2002.

En desarrollo del proceso auditor a los recursos del SGP Propósito General – Libre inversión ejecutados por el Distrito Capital durante la vigencia 2015, a través del *Proyecto 721-Atención integral a personas con discapacidad, familias cuidadores y cuidadoras-cerrando brechas*, se estableció que la SDIS celebró los contratos y convenios relacionados en el cuadro siguiente, con el objeto de aunar recursos físicos, técnicos, administrativos y financieros para la protección integral a personas mayores de 18 años con discapacidad cognitiva que necesitan principalmente de apoyos extensos y a personas en situación de discapacidad física, orientada al mejoramiento personal, familiar y el fortalecimiento de su participación en redes.

Se evidenció que dichos contratos y convenios fueron adicionados, de forma recurrente, tanto en tiempo como en valor, configurándose una falta de planeación de la entidad, a pesar que se realizan con el fin de continuar con la prestación del servicio y que se tienen identificados los propósitos, objetivos y mecanismos que se deben seguir con el fin de alcanzar las metas fijadas.

Se observa que el valor adicionado al contrato inicial no es coherente con el tiempo adicionado, en razón a que algunas veces si bien se adiciona en el 50% del valor inicial, se extiende la vigencia del contrato por un tiempo muy inferior al 50% del inicialmente considerado para la ejecución de las actividades previstas en el clausulado contractual y otras, por el contrario, se extiende en muy poco tiempo al inicialmente contemplado y en cuanto a recursos se adiciona el 50% del valor inicial.

Cuadro N° 88
Muestra Proyecto 721
Cifras en millones de pesos

No. Contrato	Valor y tiempo inicial	Adiciones y plazos	Valor y tiempo final	Motivación de la Adición y Prorroga
3199	24,2 11 meses	2,2 30 días	26,4 12 meses	Prestación de servicios para el desarrollo de actividades de carácter administrativo y/o operativo.
10024	1.286,9 180 días	578,4 85 días. (Se adicionó en el 45% y se prorrogó en el 47%)	1.865,3 265 días	Con el fin de realizar una salida recreativa a 89 personas con discapacidad física, cognitiva severa con diferentes apoyos.
10316	565,7 6 meses	172,8 55 días 109,9 35 días. (Se adicionó en el 50% y se prorrogó en el 31%)	848,5 6 meses y 90 días	Con el fin de garantizar la atención y protección de 60 niños, niñas y adolescentes con discapacidad múltiple.
8693	2.355,5 210 días	177,75 105 días (Se adicionó en el 8% y se prorrogó en el 50%)	2.533,3 316 días	Con el fin de garantizar la atención y protección de 155 personas con discapacidad cognitiva, Salida recreativa para 55 cupos y muda de ropa para 100 cupos.
9315	2.772 210 días	1.084,9 84 días 291,2 23 días (Se adicionó en el 50% y se prorrogó en el 51%)	4.148,2 317 días	Con el fin de garantizar el suministro y abastecimiento de agua potable en los tres centros de atención ubicados en el municipio de la Mesa – Cundinamarca. Salida recreativa para 166 personas.
9407	1.742,8 210 días	681,5 80 días 178,9 23 días. (Se adicionó en el 49.3% y se prorrogó en el 49%)	2.603,2 313 días	Con el fin de garantizar la atención y protección de 100 personas con discapacidad cognitiva, física, mental con apoyos intermitentes o limitados.
9800	1.588,3 180 días	875,2 91 días. (Se adicionó en el 55% y se prorrogó en el 51%)	2.413,6 271 días	Con el fin de garantizar el suministro y abastecimiento de agua potable para 100 personas discapacitadas en el centro Golondrinas ubicado en el municipio de la Mesa – Cundinamarca.

Fuente: SECOP

Elaboró: Equipo auditor CGR

Lo anterior, se genera por deficiencias en los procesos de planeación de la gestión contractual y puede conducir a gestión ineficiente y mayor inversión de recursos públicos, humanos y/o tecnológicos como consecuencia de la improvisación e inadecuada planeación en que se pueda incurrir en las diferentes etapas del proceso contractual. Hallazgo con presunta connotación disciplinaria conforme con la Ley 734 de 2002.

Hallazgo No. 27 Perfil Talento Humano Convenios de Asociación 2706 y 1338 de 2015

En el Estudio Previo y Anexo Técnico numeral 5.2.3.4.1 se establece:

“El Talento Humano requerido para la atención de los niños y niñas será contratado por el Asociado y debe corresponder en proporción y perfil a lo establecido en los Lineamientos

y Estándares Técnicos expresados en la Resolución 325 de 2009, sus respectivas modificaciones y a lo señalado en la estructura de costos del convenio. El asociado debe presentar ante el supervisor o supervisora del contrato para su aval por escrito la relación de talento humano que garantizará la atención de los niños y niñas a fin de verificar que este cumpla el perfil de formación y experiencia requerida...”

En el numeral 5.2.3.4.1.1 Perfiles del talento Humano, del mismo anexo técnico, se señala:

“a) Maestras y Maestros Profesionales: Título de Licenciatura en Educación Infantil, Pedagogía Infantil, Psicopedagogía, Pedagogía reeducativa, Preescolar, Educación Especial o, Título de Licenciatura en artes escénicas, música, artes plásticas, Educación Básica Primaria, Literatura y/o educación física. b) No requiere experiencia.” En el Estudio Previo Anexo Técnico Numeral 5.2.3.4.1.2.1 Perfil del Talento Humano Administrativo, indica en el *“literal c. Coordinador (a) la persona que cumpla las funciones de coordinadora contará con TÍTULO PROFESIONAL en las áreas de Educación, Salud o Áreas de la Administración”*

El Manual de Supervisión de la SDIS versión 2, adoptado por la Resolución No. 1143 de 2014 y comunicado por memorando interno No. 503-07-01-2015, menciona en el numeral 1.1.2.4 sobre las prohibiciones que tienen los supervisores o interventores en el ejercicio de su práctica, la siguiente:

“Párrafo No. 6. Exigir al contratista renuncias a cambio de modificaciones o adiciones al contrato o convenio; o exonerarlo del cumplimiento de cualquiera de sus obligaciones”.
(Subrayado fuera de texto)

El Jardín Infantil Vergel Occidental Amigos de Jesús y María cofinanciado mediante el Convenio de Asociación No. 2706 de 2015, contrató para la vigencia 2015 una maestra cuya profesión es fonoaudióloga, lo que no responde al perfil establecido en los Lineamientos y Estándares Técnicos expresados en el estudio previo y anexo técnico. Así mismo, no se evidenció que el supervisor haya dado su aval por escrito sobre la contratación del talento humano propuesto por el Jardín.

El Jardín Infantil Funandes Rincón, cofinanciado mediante el Convenio de Asociación No. 1338 de 2015, contrató para la vigencia 2015 la coordinadora del jardín cuya profesión es ingeniera de alimentos lo que no corresponde con el perfil establecido en los Lineamientos y Estándares Técnicos expresados en el estudio previo y anexo técnico. Así mismo, no se evidenció que el supervisor haya dado su aval por escrito sobre la contratación del talento humano propuesto por el Jardín.

La situación se presenta por deficiencias en el proceso contractual y en la supervisión desde la SDIS ya que no se exigió al operador el cumplimiento de los

perfiles del talento humano requeridos y que se propusieron en un principio, lo que no garantiza una labor eficiente y cualificada y por lo tanto el cumplimiento efectivo del objeto contractual como lo establece el numeral 7 del componente administrativo y financiero del Estudio Previo y Anexo Técnico.

3.2 RESULTADOS

La evaluación de la gestión para este componente de control fue de **79,89 puntos**, estableciéndose en cada uno de los componentes examinados lo siguiente:

Salud

Se evidenciaron deficiencias en el cumplimiento de términos para llevar a cabo las pre auditorías y auditorías integrales, lo que repercute negativamente en el flujo de recursos y la oportunidad de los pagos. Igualmente, se observó falta de diligencia en el otorgamiento de poderes para la defensa judicial oportuna e idónea de la entidad.

Hallazgo No. 28 Pago de intereses moratorios (A-D)

El Decreto 4747 de 2007.

Artículo 23. Trámite de Glosas. Las entidades responsables del pago de servicios de salud dentro de los treinta (30) días hábiles siguientes a la presentación de la factura con todos sus soportes, formularán y comunicarán a los prestadores de servicios de salud las glosas a cada factura, con base en la codificación y alcance definidos en el manual único de glosas, devoluciones y respuestas, definido en el presente decreto y a través de su anotación y envío en el registro conjunto de trazabilidad de la factura cuando este sea implementado.

Una vez formuladas las glosas a una factura, no se podrán formular nuevas glosas a la misma factura, salvo las que surjan de hechos nuevos detectados en la respuesta dada a la glosa inicial.

El prestador de servicios de salud deberá dar respuesta a las glosas presentadas por las entidades responsables del pago de servicios de salud, dentro de los quince (15) días hábiles siguientes a su recepción. (...)

Artículo 24. Reconocimiento de Intereses. En el evento en que las devoluciones o glosas formuladas no tengan fundamentación objetiva, el prestador de servicios tendrá derecho al reconocimiento de intereses moratorios desde la fecha de presentación de la factura o cuenta de cobro, de conformidad con lo establecido en el artículo 7° del Decreto-ley 1281 de 2002.

Ley 734 de 2002.

El 14/08/2009, la Clínica Marly atendió en urgencias un ciudadano estadounidense, quien permaneció en esa clínica desde esa fecha hasta el día 04/12/2009. Por la prestación de estos servicios, la Clínica Marly presentó ante la SDS de Salud la factura de venta MAR-472948 por \$131,7 millones, de fecha 11/03/2010.

El día 05/08/2010, la SDS da respuesta a dicha factura, efectuando la devolución.

La Clínica Marly presentó el 31/08/2010 escrito en que manifiesta su inconformidad con la devolución de la factura, el cual fue contestado por la SDS el 01/10/2010, ratificando la devolución.

La Clínica Marly presentó demanda por estos hechos ante la Superintendencia Nacional de Salud, el día 16/09/2014, solicitando que se le ordenara a la SDS el pago de lo solicitado en la factura y los intereses moratorios causados desde la fecha de su presentación hasta la fecha del pago. La SDS no dio contestación a la demanda.

El 05/06/2015, la SNS profirió la sentencia NURC 1-2014-0904905 (J-2569), en que resuelve acceder a las pretensiones formuladas por la Clínica Marly, por encontrar extemporánea la devolución hecha a la factura presentada por la clínica. Contra dicha providencia, indica que procede el recurso de apelación dentro de los tres días siguientes a su notificación.

La providencia es notificada a la SDS el 02/07/2015 a través de su representante legal y el 09/07/2015 la SDS otorga poder a una abogada, quien en esa misma fecha presenta el recurso de apelación. Ese recurso es rechazado por la SNS debido a la presentación extemporánea.

La SDS pagó los intereses moratorios a que fue condenada, por \$204,42 millones el día 27/11/2015, con cargo a recursos SGP, en el componente de PPNA – Conciliaciones y sentencias.

Al respecto, la Ley 678 de 2001 señala en lo pertinente:

Artículo 8. Legitimación. En un plazo no superior a los seis (6) meses siguientes al pago total o al pago de la última cuota efectuado por la entidad pública, deberá ejercitar la acción de repetición la persona jurídica de derecho público directamente perjudicada con el pago de una suma de dinero como consecuencia de una condena, conciliación o cualquier otra forma de solución de un conflicto permitida por la ley. Texto subrayado declarado EXEQUIBLE por la Corte Constitucional, mediante Sentencia C-338 de 2006, por los cargos examinados.

Si no se iniciare la acción de repetición en el término y por la entidad facultada que se menciona anteriormente, podrá ejercitar la acción de repetición:

1. El Ministerio Público.

2. Modificado por el art. 6, Ley 1474 de 2011. El Ministerio de Justicia y del Derecho, a través de la Dirección de Defensa Judicial de la Nación, cuando la perjudicada con el pago sea una entidad pública del orden nacional.

Parágrafo 1. Cualquier persona podrá requerir a las entidades legitimadas para que instauren la acción de repetición, la decisión que se adopte se comunicará al requirente.

Parágrafo 2. Si el representante legal de la entidad directamente perjudicada con el pago de la suma de dinero a que se refiere este artículo no iniciare la acción en el término estipulado, estará incurso en causal de destitución.

Artículo 9. Desistimiento. Ninguna de las entidades legitimadas para imponer la acción de repetición podrá desistir de ésta.

Artículo 10. Procedimiento. La acción de repetición se tramitará de acuerdo con el procedimiento ordinario previsto en el Código Contencioso Administrativo para las acciones de reparación directa.

Artículo 11. Caducidad. La acción de repetición caducará al vencimiento del plazo de dos (2) años contados a partir del día siguiente al de la fecha del pago total efectuado por la entidad pública.

El pago de estos intereses moratorios obedeció a falta de diligencia en la SDS, al no dar respuesta de manera oportuna a la factura en los términos establecidos en el artículo 23 del Decreto 4747 de 2007, también al no adelantar de forma oportuna las actuaciones necesarias para otorgar poderes y ejercer la defensa judicial ante la Superintendencia Nacional de Salud.

La consecuencia de estos hechos, se refleja en el pago de intereses moratorios por \$204,42 millones, frente al cual procede el estudio para iniciar la acción de repetición que es excluyente de la acción de responsabilidad fiscal y cuya verificación podrá hacerse en auditoría que vigile la administración de recursos SGP en el Distrito de Bogotá D.C. durante la vigencia 2017.

Hallazgo con presunta incidencia disciplinaria conforme con los preceptos de la Ley 734 de 2002.

Hallazgo No. 29 Cumplimiento de metas proyecto de énfasis Tejiendo Esperanzas Hospital Chapinero y Hospital Pablo VI de Bosa

Resolución 425 del 11/02/2008 del entonces Ministerio de Salud y de la Protección Social.

“Artículo 2. Plan de Salud Territorial. El Plan de Salud Territorial es equivalente al plan sectorial de salud de los departamentos, distritos y municipios, por tanto, es parte integral de la dimensión social del plan de desarrollo territorial y se rige en lo pertinente, en materia de principios, procedimientos y mecanismos de elaboración, ejecución, seguimiento, evaluación y control por la Ley Orgánica del Plan de Desarrollo”.

“Artículo 5. Prioridades y Metas Nacionales de Salud. El Plan de Salud Territorial, deberá adaptar las prioridades y metas en salud establecidas en el Plan Nacional de Salud Pública”.

En dicha Resolución se define la metodología para la elaboración, ejecución, seguimiento, evaluación y control del Plan de Salud Territorial, y las acciones que integran el Plan de Salud Pública a cargo de las entidades territoriales.

De acuerdo con la información suministrada en el tablero de control referente a las actividades adelantadas entre abril y octubre de 2015 en el proyecto de Enfoque Tejiendo Esperanzas, en el Hospital Pablo VI Bosa, *“Revisar y ajustar porque no concuerda con el título del hallazgo”* se evidenció que de las 11 actividades propuestas ninguna se cumplió al 100%, dos estuvieron debajo del 40% y siete no superaron el 67% de cumplimiento, es decir, que de los \$259,30 millones destinados para la realización de las mismas, se ejecutaron \$196,08 millones, equivalente al 75,62% del valor total, debido a falencias de planeación y de los mecanismos y control de seguimiento, lo que incide directamente en la población beneficiaria de este proyecto al no contar con la prestación del servicio en forma permanente y oportuna.

En su respuesta, la entidad sostiene que el Tablero de Control utilizado por la CGR como herramienta de apoyo para la “verificación rápida” si bien se obtuvo en visita de campo en la ESE Chapinero, en ningún momento fue convalidado con la supervisión desde la SDS. Así mismo, dicha herramienta no se constituye en los Anexos Oficiales incluidos en los términos contractuales del PIC, con base en los cuales se realiza el proceso de seguimiento integral en el marco de la supervisión, para verificar la ejecución de las acciones contratadas con la ESE para la operación del PIC.

Entre los argumentos de sus manifestaciones, señala que la información con base en la cual se genera la observación corresponde a una *“herramienta de verificación rápida”* de apoyo implementada a nivel local desde el mes de abril de

2015, para facilitar el reporte de información a la SDS, y no contiene la información completa de la ejecución de “Tejiendo Esperanzas” para la vigencia 2015 en la ESE Pablo VI Bosa, debido a que la fecha de corte para la consolidación de información en el “Tablero” referenciado por la CGR, es el 15 de octubre y en consecuencia no contiene las actividades efectivamente desarrolladas durante la segunda quincena de ese mes para la ESE Pablo VI Bosa.

Evaluados los argumentos técnicos y jurídicos entregados en la respuesta de la SDS, se determina que el hallazgo se mantiene como administrativo, debido a que la administración distrital no ejecutó la totalidad de los recursos asignados a este proyecto, al quedar un saldo de \$135,14 millones, así: \$26 millones en el Hospital de Chapinero y \$109,3 millones en el Pablo VI de Bosa; en este último correspondió al 81% de la aplicación de recursos.

➤ **Salud - PPNA**

La SDS respecto al saneamiento de aportes patronales financiados con recursos del Situado Fiscal y del SGP en salud de las vigencias 1994-2011, por concepto de cesantías, pensiones, salud y riesgos laborales, en cumplimiento del numeral 9 del artículo 3 de la Resolución No. 154 de 2013, ha coordinado y apoyado, así como realizado seguimiento al proceso de Saneamiento de Aportes Patronales; además, ha solicitado a las ESE's del Distrito Capital la información sobre los avances del saneamiento y consolidado la información, entre otras acciones.

Igualmente, en cumplimiento de la normatividad, las 22 ESE's del Distrito Capital realizaron los procesos de saneamiento de aportes patronales tanto del Situado Fiscal como de SGP (1994-2011) y la conciliación de Recursos Sin Situación de Fondos - Aportes Patronales (2012-2015), a través de actas y certificaciones.

Como resultado de este ejercicio existe un saldo a favor de las ESE's, a 31/12/2015, de \$45.105,36 millones que, a pesar de las conciliaciones, las administradoras no han reintegrado, lo que conlleva que los recursos continúen en otras arcas e impida que estos recursos sean utilizados por cada uno de las ESE's en beneficio de la población pobre y vulnerable.

La situación será informada al Ministerio de Salud y de la Protección Social, así como a la Superintendencia Nacional de Salud, para lo de su competencia.

❑ **Educación**

La SED sufrió retrasos en la definición de los lineamientos para la conformación del banco de Oferentes, debido a la expedición tardía del Decreto 1851 del 16 de septiembre de 2015 por parte del Ministerio de Educación Nacional, a través del cual

se modificó el Decreto 2355 de 2009, que reglamentó la contratación del servicio público educativo por parte de las entidades territoriales certificadas.

De otro lado, la SED por medio del proyecto “*Jornada educativa de 40 horas semanales para la excelencia académica y la formación integral, y jornadas únicas*” programó para la vigencia 2015 una meta de 212.500 estudiantes beneficiados con el proyecto. El logro obtenido a 31/12/2016 fue de 263.649 estudiantes, superando en un 24,07% la meta definida.

De igual manera, en Prestación del Servicio Educativo, para la vigencia 2015 el sistema educativo oficial contaba con una matrícula de 877.536 estudiantes, siendo 872.570 matriculados con gratuidad; estos estudiantes se distribuyeron en colegios del Distrito (789.129), en colegios en concesión (33.967) y en colegios privados (49.474)³⁴. El proyecto “*Garantía del derecho con calidad, gratuidad y permanencia*”, incluido dentro del Plan Distrital de Desarrollo “*Bogotá Humana*”, presentó el grado de avance para diciembre de 2015, que se ilustra a continuación:

Cuadro N° 89
Meta de resultado proyecto prioritario Garantía del derecho con calidad, gratuidad y permanencia, vigencia 2015

Magnitud Meta Plan	Unidad de Medida	Indicador Meta Plan	Logro Acumulado	% Avance Cuatrienio	Meta programada 2015	Logro 31/12/2015	% Avance
1.000.000	Número de estudiantes	Número de niños/as y adolescentes matriculados con gratuidad y calidad desde pre jardín hasta grado 12	935.957	93,60	938.671	872.570	92,96

Fuente: Informe de seguimiento al Plan de Desarrollo “Bogotá Humana” a diciembre de 2015 – SED
Elaboró: Equipo auditor CGR

La SED en el marco del Contrato Interadministrativo 2923 de 2015 con la Universidad Nacional de Colombia, a través del Centro de Investigaciones para el Desarrollo - CID, de la Facultad de Ciencias Económicas, en 2015 llevó a cabo el proceso de validación de matrícula de establecimientos educativos contrato que presta servicios educativos al Distrito Capital. De igual forma, por medio de este contrato se realizó el apoyo a la supervisión de los contratos de prestación de servicio educativo, con el fin de realizar el seguimiento al cumplimiento de las obligaciones contractuales a cargo de los oferentes del servicio.

³⁴ Informe de seguimiento al Plan de Desarrollo “Bogotá Humana” a diciembre de 2015 - SED

Hallazgo No. 30 Capacidad instalada de las Instituciones Educativas Distritales

Ley 1474 de 2011.

Artículo 83. Supervisión e interventoría contractual. (...) La supervisión consistirá en el seguimiento técnico, administrativo, financiero, contable, y jurídico que, sobre el cumplimiento del objeto del contrato, es ejercida por la misma entidad estatal cuando no requieren conocimientos especializados. Para la supervisión, la Entidad estatal podrá contratar personal de apoyo, a través de los contratos de prestación de servicios que sean requeridos....

Decreto Nacional No. 2355 de 2009.

Resolución No. 1747 del 12/05/2006 "por la cual se concede licencia de funcionamiento al Colegio Institución Educativa Distrital Fe y Alegría José María Velaz".

Resolución No. 2268 del 23/12/2014 "por la cual se establece la lista de Elegibles del Banco de Oferentes".

Contrato No. 975 del 23/01/2015, valor inicial \$1.745,6 millones.

"Cláusula segunda. Alcance del objeto. El servicio educativo será prestado a través del establecimiento educativo señalado en el Anexo No. 03 el cual hace parte integral del contrato y que corresponde únicamente a la sede o sedes que fueron previamente evaluadas y habilitadas dentro del proceso de conformación del Banco de Oferentes para 2014 (...)

Cláusula cuarta. Obligaciones específicas del contratista. Numeral 10. Prestar el servicio educativo contratado únicamente en la sede o sedes relacionadas en el Anexo No. 03 del presente contrato, garantizando las cuarenta (40) semanas lectivas de trabajo de los estudiantes beneficiarios.

Cláusula quinta. Obligaciones de la Secretaría de Educación. Numeral 3. Velar por el cumplimiento de las cláusulas contractuales y exigir al contratista la ejecución idónea y oportuna del objeto del contrato.

Cláusula novena. Obligaciones de supervisión del contrato."

Contrato No. 134 del 19/12/2003, valor inicial \$17.464,4 millones:

"Cláusula segunda. Deberes y derechos especiales del concesionario. Literal f "el deber de suministrar información veraz y oportuna al CONCEDENTE sobre el cumplimiento de las actividades realizadas por el CONCESIONARIO, en ejecución del contrato y sobre la utilización accesoria de los bienes entregados en concesión..."

Del examen de los contratos en mención, se detectaron las situaciones que a continuación se describen:

- 1. Contrato No. 975 del 23/01/2015.** Contratista: Fundación Gimnasio Los Sauces. IED: Gimnasio Los Sauces. Objeto: "Prestación del servicio público educativo a niños, niñas y jóvenes beneficiarios del proyecto 4248 "Subsidios a la Demanda Educativa del Distrito Capital para 2015.". Valor inicial \$1.745,6 millones.

En este contrato se observó que el Anexo 03 indica que los grados aprobados para la sede Gimnasio Los Sauces son: 3°, 4°, 5°, 6°, 7°, 8°, 9°, 10° y 11°. No obstante, el Anexo 01 del mismo contrato, en el cual se listaron los estudiantes beneficiarios de la prestación del servicio educativo, incluyó 1 estudiante para grado 1° y 5 estudiantes para grado 2°. El Anexo 02 del contrato en referencia, indicó las tarifas para el 2015 con las cuales fue estimado el valor total del contrato; la tarifa para básica primaria fue de \$1,2 millones, por lo cual, la prestación del servicio educativo para estos 6 estudiantes costó \$7,4 millones.

Corroboró lo anterior, una certificación del Colegio remitida a la SED el 05/06/2015, en la cual se indica que la Institución Educativa se encontraba prestando el servicio educativo a grados no incluidos en el Anexo 03 del contrato, como se ilustra en la siguiente tabla:

Cuadro N° 90
Estudiantes atendidos durante 2015
Gimnasio Los Sauces

Grado	No. de grupos	No. total de estudiantes
Pre-jardín	1	11
Jardín	1	29
Transición	3	79
Primero	5	183
Segundo	5	168
TOTAL	15	470

Fuente: Oficio Gimnasio Los Sauces
Elaboró: Equipo auditor CGR

Luego de analizada la respuesta comunicada por la SED, ésta no desvirtúa lo observado con respecto al contrato No. 975 de 2015, considerando los siguientes argumentos expuestos en la comunicación:

"...los grados ofertados aprobados que se reflejan en este caso en los anexos del contrato mencionado, corresponden a la oferta educativa con la cual se presenta el oferente dentro del proceso de Banco de Oferentes para cada vigencia, la cual es previamente habilitada dentro del mismo, realizado en la vigencia 2014 para 2015..." (Subrayado fuera de texto)

y

“...se aclara que para la vigencia 2015 los establecimientos educativos no oficiales contaban con población a partir del grado 3° y por eso se delimitó la oferta de cupos a partir de este grado, aclarando que la población asignada en grados inferiores y a la cual dicho establecimiento le prestó el servicio educativo, corresponde únicamente al rezago de asignaciones realizadas en la vigencia anterior, garantizando con esto su continuidad...” (Subrayado fuera de texto).

Lo observado por la CGR hace referencia a los grados ofertados aprobados y señalados en el Anexo No. 03 del contrato en mención, los cuales, conforme con la respuesta de la Entidad, guardan relación con la oferta educativa presentada por el Colegio, la cual fue aprobada y contratada por la Entidad para la vigencia 2015. En este sentido, la CGR evidenció que aún lo anterior, se atendió población cubierta por el contrato No. 975 de 2015 por fuera de los grados ofertados aprobados.

Por otra parte, la Entidad en su respuesta argumenta que:

“...mediante la Resolución 7452 del 13 de noviembre de 1998 se le concedió Licencia de Funcionamiento al establecimiento educativo Gimnasio Los Sauces para los grados 1° a 11°, demostrando con esto que dicho establecimiento sí contaba desde 1998 con la aprobación oficial para todos los grados incluyendo 1° y 2°...”,

Lo cual vislumbra que la institución educativa cuenta desde 1998 con el permiso para prestar el servicio educativo en todos los grados de primaria, media secundaria y secundaria. No obstante, la SED indica que el Colegio ofertó la prestación del servicio educativo únicamente para los grados 3° a 11°, excluyendo claramente los demás grados; esta razón indica que el Colegio no contaba con las condiciones suficientes para ofertar grados adicionales. Es por esto que la observación se encamina al cumplimiento de las obligaciones contractuales.

La situación, relacionada con el Contrato No. 975 de 2015, genera que se realice un sobre uso de la infraestructura del colegio sin contar con las condiciones de capacidad y calidad requeridas para atender a la población estudiantil, por fuera de la oferta educativa presentada por la institución educativa para la vigencia 2015. La situación descrita se presenta debido a la inobservancia de las cláusulas contractuales, desconocimiento de la oferta educativa presentada por el Colegio para la conformación del Banco de Oferentes para la vigencia 2015, desatención de los anexos del contrato y falencias en la supervisión.

- 2. Contrato No. 134 del 19/12/2003.** Contratista: Unión Temporal Colegio San Bartolomé La Merced - Fe y Alegría, Colegio Piedras Verdes (La Toscana). Objeto: “Concesión del servicio educativo formal en los niveles de preescolar, básica primaria, básica secundaria y media, a prestarse en la planta física denominada Piedras Verdes (La Toscana) de la localidad de

Suba". Valor inicial \$17.464,4 millones. Contrato de concesión cuya ejecución se realizó entre los años 2004 y 2015. Colegio Institución Educativa Distrital Fe y Alegría José María Velaz. En referencia a este contrato de prestación del servicio educativo, se evidenció lo siguiente:

Mediante la modificación No. 01 del 07/10/2005, se incluyeron dentro de los beneficiarios 387 niños en 2005 y 387 en 2006 (son los mismos durante las dos vigencias) y se adicionó \$431,7 millones al valor del contrato, correspondiente a los niños adicionales de 2005. No obstante, en el expediente contractual no se evidenció estudio de capacidad de la institución que demuestre la oportunidad y cabida para recibir esta cantidad de estudiantes adicionales en el colegio.

Por otro lado, mediante oficio No. 106871 del 02/08/2006, la SED informó al Colegio que a julio de 2006 tenía una disponibilidad de 6 cupos (4 en el grado 8° y 2 en el grado 9°). Además de lo anterior, la modificación No. 02 del 21/12/2006, adicionó 510 niños o cupos adicionales (105 en grado 0°, 200 en grado 2° y 205 en grado 3°), situación que incrementó el valor del contrato en \$4.757,1 millones. Por medio del oficio No. E-2006-219006 del 24/08/2006, el colegio le comunicó a la SED la propuesta de pasar de 387 a 510 alumnos atendidos en la jornada de la tarde (123 alumnos adicionales: 105 en transición, 9 en grado 2° y 9 en grado 3°); entendiéndose que los alumnos adicionales son 123 y no 510 como se especificó en la modificación No. 02 del contrato.

Aunado a lo anterior, se evidenció que el contratista atendió alumnos en doble jornada para cumplir con lo acordado en la modificación No. 02, aun cuando los pliegos de condiciones de la licitación indicaban que la atención educativa debía realizarse en jornada única. Por medio del oficio No. S-2011-096760 del 19/07/2011, la SED le advierte al colegio que no ha encontrado las autorizaciones para operar en doble jornada. No obstante, el contrato fue suscrito en 2003 y la modificación contractual por medio de la cual se aumentó el número de estudiantes atendidos fue firmada en 2006, año en el cual se evidenció la atención de estudiantes en doble jornada.

La Resolución No.1747 del 12/05/2006 "*por la cual se concede licencia de funcionamiento al Colegio Institución Educativa Distrital Fe y Alegría José María Velaz*", indicó que se otorga licencia para jornada única diurna.

La respuesta comunicada por la SED a la CGR no desvirtúa la observación, en el sentido que lo evidenciado por el Equipo auditor de la CGR hace referencia a la atención de estudiantes en doble jornada, en el marco en la modificación No. 02 al contrato No. 134 de 2003, aun cuando los pliegos de condiciones de la licitación que derivó en dicho contrato indicaba que la atención educativa debía realizarse

en jornada única. Lo anterior tomando como argumento lo expuesto en la comunicación recibida:

“...A continuación, se detalla el horario de atención del concesionario Fe y Alegría evidenciado en la última evaluación realizada, que sirve como referencia para el análisis:

Horarios colegios en concesión/prestación de servicio en infraestructura oficial

OPERADOR			HORARIOS					
UT	Colegio	San	0-3°=	de	6:50	a	2:10	pm
		Bartolomé	4°-7°=	de	6:50	a	12:30	pm
		La	8°-11°=	de	6:50	a	3:00	pm
Merced	-	Fe y	6°-10°= de 12:30 pm a 6:20 pm incluidos los sábados de 6:50 am a 12:30 pm					
Alegría								

Fuente: Dirección de Cobertura a partir del Evaluación Econometría (2016)”

Esta tabla permite vislumbrar que efectivamente la institución educativa, durante la ejecución del contrato de concesión, se encontraba prestando la atención en doble jornada; por ejemplo, se observa que el Colegio estaba atendiendo el grado 6° en los horarios de 06:50 am a 12:30 pm y de 12:30 pm a 06:20 pm. Lo anterior, desconociendo lo definido en el pliego de condiciones (documento que hace parte integral del contrato) y la licencia de funcionamiento de la institución educativa (Resolución No. 1747 del 12/05/2006), los cuales indicaban claramente que la atención educativa a prestar por parte de esta institución educativa debía realizarse en jornada única.

El siguiente argumento de la SED:

“...En relación con la jornada única y doble jornada, es necesario recordar que la normatividad anterior al Decreto 501 de 2016, y sobre la cual se suscribió el contrato de concesión en mención, no definía un horario específico de atención educativa para la jornada única sino una intensidad horaria semanal y anual...”

No contradice lo observado por la CGR, en el sentido que, aunque la normatividad vigente durante la celebración y ejecución del contrato en estudio, no haya definido un horario específico para la atención escolar, si es claro y como lo presenta la Entidad en su respuesta, que la prestación del servicio educativo fue realizada en doble jornada, esto es, en dos horarios distintos durante el día.

La SED en su respuesta, desconoce el oficio No. S-2011-096760 del 19/07/2011, en donde la Entidad le comunicó al Colegio que no ha encontrado las autorizaciones para operar en doble jornada; lo anterior indica que la SED era consciente de esta situación.

Es importante resaltar que los soportes de la observación presentada por la CGR son el contrato No. 134 de 2003 y su pliego de condiciones, los cuales son ley para las partes del negocio jurídico, esto es la Institución Educativa y la SED; así mismo, se tuvo en cuenta la Resolución No. 1747 del 12/05/2006, "Por la cual se concede licencia de funcionamiento al Colegio Institución Educativa Distrital Fe y Alegría José María Velaz". De esta forma, la revisión de la ejecución del contrato y lo evidenciado se realizó en el marco jurídico vigente durante su celebración y ejecución.

Por lo anterior, igualmente se confirma el hallazgo respecto a lo evidenciado para el contrato No. 134 de 2003. La situación descrita se presenta debido a la inobservancia de lo otorgado en las licencias de funcionamiento y de las cláusulas contractuales, incongruencia en los documentos que justificaron la modificación No. 02 del contrato 134 de 2003 y el texto de la misma, desatención del pliego de condiciones y falencias en la supervisión.

La situación relacionada con el Contrato No. 134 de 2003, genera que se realice un sobre uso de la infraestructura del colegio sin contar con las condiciones de capacidad y calidad requeridas para atender a la población estudiantil, realizando atención de estudiantes en doble jornada en el marco de un contrato de prestación del servicio educativo para jornada única.

Alimentación Escolar

Se estableció falta de supervisión y control en las entregas de las raciones y en el diligenciamiento de los formatos de entrega de suministros, situación que trae como consecuencia que la SED pague raciones que presuntamente no han sido entregadas en las I.E.

Hallazgo No. 31 Raciones no entregadas contrato 2037 de 2014 (A-OI)

Ley 1474 de 2011.

"Artículo 83. Supervisión e interventoría contractual. (...) La supervisión consistirá en el seguimiento técnico, administrativo, financiero, contable, y jurídico que, sobre el cumplimiento del objeto del contrato, es ejercida por la misma entidad estatal cuando no requieren conocimientos especializados. Para la supervisión, la Entidad estatal podrá contratar personal de apoyo, a través de los contratos de prestación de servicios que sean requeridos..."

Artículo 84. Facultades y deberes de los supervisores y los interventores. La supervisión e interventoría contractual implica el seguimiento al ejercicio del cumplimiento obligacional por la entidad contratante sobre las obligaciones a cargo del contratista.

Los interventores y supervisores están facultados para solicitar informes, aclaraciones y explicaciones sobre el desarrollo de la ejecución contractual, y serán responsables por mantener informada a la entidad contratante de los hechos o circunstancias que puedan constituir actos de corrupción tipificados como conductas punibles, o que puedan poner o pongan en riesgo el cumplimiento del contrato, o cuando tal incumplimiento se presente.”

Ley 610 de 2000.

“Artículo 6. Daño patrimonial al Estado. Para efectos de esta ley se entiende por daño patrimonial al Estado la lesión del patrimonio público, representada en el menoscabo, disminución, perjuicio, detrimento, pérdida, o deterioro de los bienes o recursos públicos, o a los intereses patrimoniales del Estado, producida por una gestión fiscal antieconómica, ineficaz, ineficiente, e inoportuna, que en términos generales, no se aplique al cumplimiento de los cometidos y de los fines esenciales del Estado, particularizados por el objetivo funcional y organizacional, programa o proyecto de los sujetos de vigilancia y control de las contralorías. Dicho daño podrá ocasionarse por acción u omisión de los servidores públicos o por la persona natural o jurídica de derecho privado, que en forma dolosa o culposa produzcan directamente o contribuyan al detrimento al patrimonio público.”

Ley 734 de 2002.

Contrato 2037 de 2014 suscrito entre la SED y PROALIMENTOS LIBER S.A.S por \$5.077,80 millones, con el objeto de *“suministro de refrigerios diarios con destino a estudiantes matriculados en colegios oficiales del Distrito Capital”*.

“Cláusula Segunda: Alcance del Objeto: El alcance de la presente contratación es el suministro de refrigerios diarios se realizará con base en la siguiente distribución: Grupo No.14, Refrigerios Tipo A: 7.576 en 55 sedes y jornadas.

Clausula Tercera: Obligaciones del Contratista: 1. Cumplir a cabalidad el objeto del contrato, de acuerdo con los términos y condiciones pactadas, las cuales solamente podrán ser modificadas previo cumplimiento del trámite establecido para tal fin por la SED y con fundamento en los respectivos soportes.

Cláusula Séptima – Valor: El valor total del contrato... Valor que se ejecutará de conformidad con los valores unitarios finales de la oferta económica.”

Revisados los formatos de registro de suministro correspondientes al periodo comprendido entre el 4 y el 21 de noviembre de 2014 se encontró que contrario a lo establecido en la factura de cobro No. BL0013401 (folio 693) del 09/12/2014, el número de raciones presentadas por el operador para el pago no corresponde a las registradas en las planillas soporte diligenciadas por las Instituciones Educativas Distritales.

De esta forma, para el mes de noviembre de 2014 se facturaron y pagaron en su totalidad 60.854 raciones por refrigerio Tipo A, mientras que en los formatos de

suministro se certificaron 53.742 refrigerios del mismo tipo, lo que evidencia una diferencia de 7.112 raciones, que al valor facturado de \$1.575 por cada ración, suma un total de \$12,5 millones, los cuales, según la Orden de Pago No. 16823 del 16/12/2016 fueron cancelados con recursos propios, cuantía que constituye faltante de fondos públicos al evidenciarse que la SED pagó ese valor por un suministro que el operador presuntamente no prestó y por lo tanto, se dará traslado a la Contraloría Distrital de Bogotá, para lo de su competencia.

La respuesta de la entidad se fundamenta en documentos tales como la certificación expedida por la interventoría y suscrita por el operador, la cual no corresponde con la cantidad pagada por refrigerios Tipo A, que consta en la factura presentada por el operador, además presentó como soporte de algunos pagos el Formato Único de Novedades Administrativas, no obstante, en estos formatos se registra un trámite interno que no afecta la cantidad final.

Lo anterior sucede por falta de supervisión y control en las entregas de las raciones y en el diligenciamiento de los formatos de entrega de suministros y genera que la SED pague raciones que presuntamente no han sido entregadas en las I.E.D., con lo cual, además de afectarse el erario público por incumplimiento de obligaciones contractuales, se pone en riesgo el estado nutricional de la población estudiantil dejada de atender.

Hallazgo con presunta incidencia fiscal en cuantía de \$12,5 millones, el cual teniendo en cuenta el origen de los recursos será trasladado a la Contraloría Distrital de Bogotá para lo de su competencia.

Hallazgo No. 32 Diferencias valores pagados por refrigerios. Contrato 2038 de 2014 (A-OI)

Ley 610 de 2000.

“Artículo 6. Daño patrimonial al Estado. Para efectos de esta ley se entiende por daño patrimonial al Estado la lesión del patrimonio público, representada en el menoscabo, disminución, perjuicio, detrimento, pérdida, o deterioro de los bienes o recursos públicos, o a los intereses patrimoniales del Estado, producida por una gestión fiscal antieconómica, ineficaz, ineficiente, e inoportuna, que en términos generales, no se aplique al cumplimiento de los cometidos y de los fines esenciales del Estado, particularizados por el objetivo funcional y organizacional, programa o proyecto de los sujetos de vigilancia y control de las contralorías. Dicho daño podrá ocasionarse por acción u omisión de los servidores públicos o por la persona natural o jurídica de derecho privado, que en forma dolosa o culposa produzcan directamente o contribuyan al detrimento al patrimonio público.”

Ley 734 de 2002.

Ley 1474 de 2011.

“Artículo 83. Supervisión e interventoría contractual. (...). La interventoría consistirá en el seguimiento técnico que sobre el cumplimiento del contrato realice una persona natural o jurídica contratada para tal fin por la Entidad Estatal, cuando el seguimiento del contrato suponga conocimiento especializado en la materia, o cuando la complejidad o la extensión del mismo lo justifiquen. No obstante, lo anterior cuando la entidad lo encuentre justificado y acorde a la naturaleza del contrato principal, podrá contratar el seguimiento administrativo, técnico, financiero, contable, jurídico del objeto o contrato dentro de la interventoría.”

Manual de Contratación de la SED, adoptado mediante la Resolución 1333 del 14/07/2014:

“Numeral 10.5. Las funciones del supervisor o interventor de un contrato o convenio involucran actividades de carácter administrativo, técnico, financiero y legal, encaminadas a verificar el cumplimiento de los compromisos contractuales y la satisfacción de los intereses estatales.

Nota 3: Responsabilidad. El funcionario que sea designado como Supervisor de un contrato o convenio, así como el tercero contratado para el ejercicio de interventoría, tendrán la responsabilidad de ejercer en forma oportuna, eficiente y eficaz el control que garantice a la Administración el apropiado desarrollo y ejecución del objeto contractual, al igual que el cumplimiento a cabalidad de las obligaciones convencionales ... (pág. 89)”

Contrato 2038 de 2014.

“Cláusula Décima: Interventoría: 1. Supervisar y vigilar el cumplimiento de contrato a ejecutarse, prestando la colaboración que requiera el contratista. 2. Elaborar las actas de recibo a satisfacción y producir los informes requeridos para soportar los pagos que deba efectuar la SED. 3. Exigir al contratista la ejecución idónea y oportuna del contrato...”

Contrato 2038 de 2014 suscrito entre la SED y PROALIMENTOS LIBER S.A.S por valor inicial de \$4.687,01 millones, y valor total con modificaciones \$7.030,52 millones, con el siguiente objeto contractual: *“Suministro de refrigerios diarios con destino a estudiantes matriculados en colegios oficiales del Distrito Capital.”*

En el expediente contractual, a folios 249-314 y 315-384 de la carpeta No. 2, 385-451 de la carpeta No. 3 se encuentra el informe mensual No. 2, informe mensual No. 3 e informe mensual No. 4 respectivamente, los cuales corresponden a la ejecución de los meses de junio, julio y agosto de 2014. En dichos informes reposan los siguientes documentos: a) factura por parte del contratista, b) constancia de cumplimiento de las obligaciones del contratista frente al sistema de

seguridad social integral, c) suscripción, del acta de entrega entre el responsable de refrigerios en las instituciones educativas y el contratista del suministro de los refrigerios, d) certificación de cumplimiento suscrita por la interventoría y aprobada por la SED y acompañado de los soportes que acrediten los refrigerios entregados del periodo ejecutado, debidamente avalado por el interventor del contrato.

Del análisis realizado a estos soportes, se establece que durante los meses de junio, julio y agosto de la vigencia 2014 se pagaron raciones que presuntamente no fueron entregadas a las Instituciones Educativas, dando lugar a la configuración de un detrimento patrimonial, según se detalla en los siguientes cuadros:

Cuadro N° 91
Diferencias valores pagados por refrigerios
Mes de junio 2014
Cifras en pesos

Suministros Mes de Junio 2014					
Refrigerios	Valor unitario	# Raciones Registradas en Planillas	Costo Raciones Registradas en Planillas	# Raciones Certificadas Factura	Costo Raciones Certificadas Factura Pago
Tipo A	\$ 1.757	81108	\$ 142.506.756	81130	\$ 142.545.410
Tipo B	\$ 1.902	69419	\$ 132.034.938	69578	\$ 132.337.356
Tipo C	\$ 2.170	38144	\$ 82.772.480	38000	\$ 82.460.000
Valor Bruto		\$ 188.671	\$ 357.314.174	\$ 188.708	\$ 357.342.766
Deducciones					
Estampilla Univ. Francisco JC		1,0%	\$ 3.573.141,74	1,0%	\$ 3.573.427,66
Estampilla Procultura		0,5%	\$ 1.786.570,87	0,5%	\$ 1.786.713,83
Estampilla Pro Adulto Mayor		0,5%	\$ 1.786.570,87	0,5%	\$ 1.786.713,83
Retefuente Servicios		3,5%	\$ 12.505.996,09	3,5%	\$ 12.506.996,81
RETEICA 13.8 X Mil		1,4%	\$ 4.930.935,60	1,4%	\$ 4.931.330,17
Valor Neto			\$ 332.730.958,83		\$ 332.757.583,70
Diferencia Certificado-Pagado					-\$ 26.624,87

Fuente: Expediente Contrato 2038 de 2014

Elaboró: Equipo auditor CGR

Durante el mes de junio, al comparar el número de raciones registradas en el acta de entrega entre el responsable de refrigerios en las instituciones educativas y el contratista del suministro, se evidencia que el número de raciones Tipo A, Tipo B y Tipo C entregadas fueron 188.671, para un costo bruto de \$357,31 millones; no obstante, el número de raciones certificadas en la factura No. BL0013217 de fecha 10/07/2014 entregada por el contratista es de 188.708, para un costo bruto de \$357,34 millones.

Al comparar los costos mencionados y realizar las deducciones legalmente establecidas, se evidencia que el valor neto de acuerdo con los registros de las planillas es de \$332,73 millones, y el valor neto que se pagó de acuerdo con la factura BL 0013217 de fecha 10/07/2014 presentada por el contratista y la orden de pago No. 7022 de fecha 24/07/2014 es por \$332,76 millones, que corresponden a recursos propios de la SED. Por lo anterior, se determina una diferencia de \$0,03 millones a favor de la SED, que la Entidad pagó por raciones presuntamente no entregadas a las Instituciones Educativas.

Cuadro N° 92
Diferencias valores pagados por refrigerios
Mes de Julio 2014
Cifras en pesos

Suministros Mes de Julio 2014						
Refrigerios	Valor unitario	# Raciones Registradas en Planillas	Costo Raciones Registradas en Planillas	# Raciones Certificadas Factura Pago	Costo Raciones Certificadas Factura Pago	Descuento
Tipo A	\$ 1.757	174337	\$ 306.310.109	174158	\$ 305.995.606	28985,5
Tipo B	\$ 1.902	150571	\$ 286.386.042	150408	\$ 286.076.016	
Tipo C	\$ 2.170	90032	\$ 195.369.440	90622	\$ 196.649.740	
Valor Bruto		\$ 414.940	\$ 788.065.591	\$ 415.188	\$ 788.692.377	
Deducciones						
Estampilla Univ. Francisco JC	1,0%	\$ 7.880.655,91	1,0%	\$ 7.886.923,77		
Estampilla Procultura	0,5%	\$ 3.940.327,96	0,5%	\$ 3.943.461,88		
Estampilla Pro Adulto Mayor	0,5%	\$ 3.940.327,96	0,5%	\$ 3.943.461,88		
Retefuente Servicios	3,5%	\$ 27.582.295,69	3,5%	\$ 27.604.233,18		
RETEICA 13.8 X Mil	1,4%	\$ 10.875.305,16	1,4%	\$ 10.883.954,80		
Valor Neto			\$ 733.846.678,34		\$ 734.430.341,00	
Diferencia Certificado-Pagado				-\$ 583.662,66		

Fuente: Expediente Contrato 2038 de 2014
 Elaboró: Equipo auditor CGR

Durante el mes de julio, al comparar el número de raciones registradas en el acta de entrega entre el responsable de refrigerios en las instituciones educativas y el contratista del suministro, se evidencia que el número de raciones Tipo A, Tipo B y Tipo C entregadas fueron 414.940, para un costo bruto de \$788,07 millones, pero el número de raciones certificadas en la factura No. BL0013252 de fecha 05/08/2014 entregada por el contratista es de 415.188, para un costo bruto de \$788,69 millones.

Del comparativo de los costos mencionados y al realizar las deducciones legalmente establecidas, se evidencia que el valor neto de acuerdo con los registros de las planillas es de \$733,85 millones, y el valor neto que se pagó de acuerdo con la factura BL 0013252 de fecha 05/08/2014 presentada por el contratista y la orden de pago No. 8600 de fecha 25/08/2014 es por \$734,43 millones, que corresponden a recursos propios de la SED. Por lo anterior, se determina una diferencia de \$0,58 millones a favor de la SED, que la Entidad pagó por raciones presuntamente no entregadas a las Instituciones Educativas.

Cuadro N° 93
Diferencias valores pagados por refrigerios
Mes de agosto 2014
Cifras en pesos

Suministros Mes de Agosto 2014						
Refrigerios	Valor unitario	# Raciones Registradas en Planillas	Costo Raciones Registradas en Planillas	# Raciones Certificadas Factura Pago	Costo Raciones Certificadas Factura Pago	Descuento
Tipo A	\$ 1.757	164443	\$ 288.926.351	165201	\$ 290.258.157	81397,61
Tipo B	\$ 1.902	140377	\$ 266.997.054	140682	\$ 267.577.164	
Tipo C	\$ 2.170	98673	\$ 214.120.410	99125	\$ 215.101.250	
Valor Bruto		\$ 403.493	\$ 770.043.815	\$ 405.008	\$ 772.855.173	
Deducciones						
Estampilla Univ. Francisco JC		1,0%	\$ 7.700.438,15	1,0%	\$ 7.728.551,73	
Estampilla Procultura		0,5%	\$ 3.850.219,08	0,5%	\$ 3.864.275,87	
Estampilla Pro Adulto Mayor		0,5%	\$ 3.850.219,08	0,5%	\$ 3.864.275,87	
Retefuente Servicios		3,5%	\$ 26.951.533,53	3,5%	\$ 27.049.931,07	
RETEICA 13.8 X Mil		1,4%	\$ 10.626.604,65	1,4%	\$ 10.665.401,39	
Valor Neto			\$ 717.064.800,53		\$ 719.682.737,46	
Diferencia Certificado-Pagado				-\$2.617.936,93		

Fuente: Expediente Contrato 2038 de 2014
 Elaboró: Equipo auditor CGR

Durante el mes de agosto de 2015, al comparar el número de raciones registradas en el acta de entrega entre el responsable de refrigerios en las instituciones educativas y el contratista del suministro, se evidencia que el número de raciones Tipo A, Tipo B y Tipo C entregadas fueron 403.493, para un costo bruto de \$770,04 millones. Sin embargo, el número de raciones certificadas en la factura No. BL0013282 de fecha 09/09/2014 entregada por el contratista, es de 405.008 para un costo bruto de \$772,86 millones.

Al comparar los costos mencionados y realizar las deducciones legalmente establecidas, se evidencia que el valor neto de acuerdo con los registros de las planillas, es de \$717,06 millones, y el valor neto que se pagó de acuerdo con la factura No. BL0013282 de fecha 09/09/2014 presentada por el contratista y la

orden de pago No. 10162 de fecha 17/09/2014 es por \$719,69 millones, que corresponden a recursos propios de la SED. Por lo anterior, se determina una diferencia de \$2.62 millones a favor de la SED, que la Entidad pagó por raciones presuntamente no entregadas a las Instituciones Educativas.

Las diferencias de pagos en exceso en que al parecer incurrió la SED en la vigencia 2014 por las causas mencionadas durante los meses de junio en un valor de \$0,03 millones, julio en \$0,58 millones y agosto en \$2,62 millones, constituyen un faltante de fondos públicos en cuantía de \$3,23 millones.

La respuesta que presenta la entidad no desvirtúa la observación, toda vez que refiere que los suministros facturados por el contratista PROALIMENTOS LIBER S.A.S corresponden efectivamente a las cantidades certificadas en las Actas Mensuales de Certificación de Suministro de Refrigerios remitidas por la interventoría al programa, ejercida por la Universidad Nacional de Colombia. No obstante, el hallazgo presenta la diferencia entre los valores cancelados según cuentas de cobro y las actas mensuales de certificación de suministro de refrigerios remitidas por la interventoría, y los valores efectivamente certificados en las actas de entrega entre el responsable de refrigerios en las instituciones educativas y el contratista del suministro, sobre lo cual no presenta ningún argumento.

Lo mencionado evidencia falta de control y vigilancia en el proceso contractual por parte de la interventoría al momento de certificar el cumplimiento, que deja como efecto un presunto detrimento patrimonial por la diferencia entre los valores cancelados según cuentas de cobro y los valores efectivamente certificados en las actas de entrega entre el responsable de refrigerios en las instituciones educativas y el contratista del suministro.

Hallazgo con presunta incidencia fiscal en cuantía de \$3,23 millones, el cual, teniendo en cuenta el origen de los recursos será trasladado a la Contraloría Distrital de Bogotá para lo de su competencia.

Propósito General

Sobre los resultados de los componentes de Propósito General, Agua Potable y Saneamiento Básico y Atención Integral a la primera infancia, presupuestalmente muestran una ejecución del 98%.

➤ Libre Inversión

Se evidenció que el proyecto del Teatro “El Ensueño” en la localidad Ciudad Bolívar, se encuentra suspendido desde el mes de mayo de 2016 registrando un

atraso del 20% en el avance de obra. De igual manera, el proyecto 901 Pre jardín, Jardín y Transición para la Atención Integral a la Primera Infancia, presenta una ejecución del 46%, lo cual refleja deficiencias en la gestión, planeación, ejecución y seguimiento, que en los cuatro proyectos de la muestra seleccionada evidencian lo siguiente:

◆ **Proyecto N° 735 “Desarrollo Integral de la Primera Infancia en Bogotá”**

Tiene como objetivo “*potenciar el desarrollo integral de los niños y niñas de primera infancia en Bogotá, (...) mediante acciones que garanticen el cuidado calificado, las experiencias pedagógicas significativas, el disfrute del arte...*”, entre otras. Se estableció que la Subdirección para la Infancia, como responsable del proyecto, de una población objetivo de 270.000 niños y niñas entre los 0 y 5 años de todas las UPZ de Bogotá, en la vigencia 2015 atendió a 185.394, de los cuales 71.396 corresponden al ámbito institucional donde se les brindan tres comidas diarias (desayuno, nueves y almuerzo) de lunes a viernes en 437 jardines infantiles, y 113.998 en el ámbito familiar. En relación con la meta del Plan de Desarrollo, el proyecto muestra un avance del 92%.

◆ **Proyecto N° 741 “Relaciones Libres de Violencia para y con las familias de Bogotá”**

Comprende dos programas orientados al restablecimiento de los derechos de las personas víctimas de violencia intrafamiliar y presunto abuso sexual: el primero, es el Acceso a la Justicia Familiar a través de Comisarías de Familia; y el segundo, la Atención integral a niños, niñas y adolescentes bajo medida de protección legal en 6 Centros Integrales de Protección – Centros Proteger.

Entre los resultados del proyecto, se evidencia que en el 2015 se atendieron 34.791 denuncias por violencia intrafamiliar, maltrato infantil, conflicto entre parejas, entre otras, y por Atención Integral a niños, niñas y adolescentes bajo medida de protección legal en 6 Centros Integrales de Protección – Centros Proteger, se dispuso de 430 cupos para atender a 931 niños, niñas y adolescentes.

◆ **Proyecto N° 730 “Alimentando capacidades”**

Enfocado al “*apoyo alimentario para superar condiciones de vulnerabilidad*”, de acuerdo con la información suministrada por la entidad, en el 2015 se entregaron 912.084 bonos de diferentes modalidades a 198.365 beneficiarios del proyecto.

◆ **Proyecto N° 721 “Discapacidad”**

En Bogotá Distrito Capital, según las estadísticas de la SDIS, en el 2015 figuran registradas 4.719 personas con discapacidad, y para su atención se dispone de 29.633 cuidadores y cuidadoras. El seguimiento de resultados de este proyecto, se hace por Centros de Atención, como Crecer, Proteger Renacer, Integrarte Discapacidad Múltiple, entre otros.

□ **Forzosa Inversión – Cultura, Recreación y Deporte**

De acuerdo con el informe de Gestión 2012-2015 SDCRD del 20/01/2016, se observa que el programa “Ejercicio de las Libertades Culturales y Deportivas” estuvo orientado a contribuir con la disminución de la segregación y las barreras que limitan las oportunidades para ejercer los derechos culturales y deportivos en la ciudad. Entre los logros de esta gestión, la entidad señala un incremento en metros cuadrados de la infraestructura cultural, deportiva y recreativa de la capital, así como el avance y desarrollo del Programa de Bibliotecas Públicas.

□ **Primera Infancia**

En el análisis del proyecto 901 “Pre Jardín, Jardín y Transición”, destinado a la construcción y desarrollo de Aulas y/o intervenciones para la generación de ambientes seguros, protectores y de calidad que permitan atender integralmente los niños y niñas de 3 a 5 años, la entidad se trazó como meta para la vigencia 2015, la de construir o intervenir 287 aulas, logrando apenas un 29,62% como se muestra a continuación:

Cuadro N° 94
Plan de Acción - Infraestructura - Meta 2015

Componente	Meta	Vigencia 2015			Vienen de vigencia 2014			Total 2015	% Cumplimiento
		Programada	Cumplida	%	Constituida	Ejecutada 2015	%		
Infraestructura	Construir y desarrollar aulas y/o intervenciones para la generación de ambientes seguros, protectores y de calidad que permitan atender integralmente los niños y niñas de 3 a 5 años en pre jardín, jardín y transición.	59,00	49,00	83,10	228,00	36,00	15,80	287,00	29,62

Fuente: Oficina de Planeación de la SED
Elaboró: Equipo auditor CGR

Hallazgo No. 33 Plan de Acción – Eficiencia Meta vs. Recursos Proyectos 735 y 741 de 2015

Ley 42 de 1993.

“Artículo 8º. La vigilancia de la gestión fiscal del Estado se fundamenta en la eficiencia, la economía, la eficacia, la equidad y la valoración de los costos ambientales, de tal manera que permita determinar en la administración, en un período determinado, que la asignación de recursos sea la más conveniente para maximizar sus resultados; que en igualdad de condiciones de calidad los bienes y servicios se obtengan al menor costo; que sus resultados se logren de manera oportuna y guarden relación con sus objetivos y metas...” (Subrayado fuera de texto)

Se evidenció en el Plan de Acción de los proyectos 735 y 741 de 2015, que existen tres (3) metas, en las cuales se ejecutaron en promedio el 98% de los recursos, alcanzando un cumplimiento promedio de meta del 75%, como se indica a continuación:

Cuadro N° 95
Plan de Acción- Meta Vs. Recursos 2015

Proyecto	Meta	% Cumplimiento meta	% Ejecución recurso
735	1. Atender integralmente a 3000 niños y niñas con discapacidad participantes de servicios de Primera Infancia, con Enfoque Diferencial y de Género	82,07	97,28
735	2. Atender integralmente 6000 niños y niñas víctimas de conflicto	87,90	95,27
741	3. Atender para el 2015, 590 grupos familiares en servicio de atención terapéutica	56,51	100,00
Promedio porcentual de cumplimiento		75,00	98,00

Fuente: SDIS

Elaboró: Equipo auditor CGR

De acuerdo con lo descrito, se evidencia que en el indicador de eficiencia para estas tres (3) metas, la SDIS no fue eficiente en la utilización de los recursos que se ejecutaron para las metas programadas en el 2015³⁵. Lo anterior se presenta por falta de un seguimiento adecuado a la ejecución de metas y recursos, lo que implica que la prestación del servicio no se cumpla bajo los términos previstos.

Hallazgo No. 34 Cumplimiento metas Plan de Acción SED - vigencia 2015

Ley 42 de 1993.

³⁵La eficiencia se da cuando se utilizan menos recursos para lograr un mismo objetivo, al contrario, cuando se logran más objetivos con los mismos o menos recursos.

“Artículo 8º. La vigilancia de la gestión fiscal del Estado se fundamenta en la eficiencia, la economía, la eficacia, la equidad y la valoración de los costos ambientales, de tal manera que permita determinar en la administración, en un período determinado, que la asignación de recursos sea la más conveniente para maximizar sus resultados; que en igualdad de condiciones de calidad los bienes y servicios se obtengan al menor costo; que sus resultados se logren de manera oportuna y guarden relación con sus objetivos y metas.

“Así mismo, que permita identificar los receptores de la acción económica y analizar la distribución de costos y beneficios entre sectores económicos y sociales y entre entidades territoriales y cuantificar el impacto por el uso o deterioro de los recursos naturales y el medio ambiente y evaluar la gestión de protección, conservación, uso y explotación de los mismos.”

Ley 87 de 1993.

“Artículo 4. Elementos para el Sistema de Control Interno. Toda entidad bajo la responsabilidad de sus directivos debe por lo menos implementar los siguientes aspectos que deben orientar la aplicación del control interno: Establecimiento de objetivos y metas tanto generales como específicas, así como la formulación de los planes operativos que sean necesarios; (...)

c. Adopción de un sistema de organización adecuado para ejecutar los planes...”

Analizada la meta y recursos programados para el Proyecto 901 “Pre jardín, Jardín y Transición” – componente de Infraestructura, en el Plan de Acción de la SED para la vigencia 2015 y su ejecución con corte a 31/12/2015, se evidenció que la meta propuesta para el desarrollo de este Proyecto, no se alcanzó por cuanto presenta una ejecución del 29,62% frente a los recursos ejecutados que alcanzaron un 80,75%, como se observa a continuación:

Cuadro N° 96
Plan de Acción- Meta Vs. Recursos 2015
Proyecto 901 de 2015 – Componente Infraestructura

Meta	Vigencia 2015		
	Programada	Cumplida	% de Ejecución
Construir y desarrollar aulas y/o intervenciones para la generación de ambientes seguros, protectores y de calidad que permitan atender integralmente los niños y niñas de 3 a 5 años en pre jardín, jardín y transición.	282	85	29,62
Recursos (cifras en millones de pesos)	22.755	18.375	80,75

Fuente: Oficina de Planeación SED
Elaboró: Equipo auditor CGR

De acuerdo con lo descrito, en este indicador de eficiencia, en la meta propuesta para el componente de infraestructura, la SED no fue eficiente en la utilización de los recursos que se ejecutaron para las metas programadas en el 2015³⁶.

El incumplimiento de las metas programadas, refleja debilidades en la planeación y en la gestión, lo cual afecta la asignación real de los recursos a ejecutar e impacta el cumplimiento de las metas previstas en el Plan de Desarrollo del Distrito Capital 2012-2016 Institucional y en el Plan de Acción 2015.

Lo anterior, evidencia debilidades en el seguimiento y monitoreo por parte de los responsables de realizar seguimiento al cumplimiento de los planes y evaluar y analizar los resultados generados de los mecanismos de seguimiento y medición.

Si bien la entidad argumenta en su respuesta que de acuerdo con el anexo 1 "Plan de Desarrollo Bogotá Humana con corte a 31/12/2015" que "La programación y ejecución de magnitud de metas de proyecto de inversión incluye la vigencia actual y la vigencia anterior según desagregación efectuada por la entidad, mientras que los recursos corresponden únicamente a la vigencia actual", acepta que la "cifra toma sentido al momento de sumar las aulas inicialmente referidas (85 aulas) y las aulas que por condiciones particulares vienen financieramente de vigencias anteriores y que corresponden a 228 aulas no entregadas en ese momento, por razones operativas como: duración en la ejecución de los proyectos de diseño, duración de los procesos constructivos y en otros casos, aulas no entregadas que forman parte a la fecha, de procesos sancionatorios en la Oficina de Contratos por incumplimiento de los contratistas de Obra., lo cual corrobora el hallazgo en el sentido que no se dio cumplimiento con las metas establecidas para la vigencia 2015.

□ FONPET

Para el FONPET se asignaron recursos en el CONPES 2015 por \$18.046,8 millones, correspondientes al 10% del total de recursos asignados para Propósito General por \$180.468,3 millones y como asignación especial se asignaron recursos por \$95.253,3 millones, correspondientes al 4% del total de recursos del SGP.

En las cuentas contables de ingreso del Distrito Capital, figuran registrados los ingresos del 10% del FONPET por la participación sobre los recursos de Propósito General y la participación para pensiones en el FONPET, según se aprecia a continuación:

³⁶ La eficiencia se da cuando se utilizan menos recursos para lograr un mismo objetivo, al contrario, cuando se logran más objetivos con los mismos o menos recursos.

Cuadro N° 97
Ingresos SGP-Bogotá Distrito Capital - Vigencia 2015
FONPET
Cifras en millones de pesos

Código	Concepto	Saldo final a 31/12/2015
440819	Propósito General 10%	18.341
440820	Asignación Directa	98.121
TOTAL		116.462

Fuente: Estados contables de la SDH
Elaboró: Equipo auditor CGR

Así mismo, el Ministerio de Hacienda y Crédito Público informó que le fueron reconocidos y girados desahorros al Distrito Capital - Sector Educación, por \$110.937 millones el 02/10/2015, que se incorporaron al presupuesto 2016 de Bogotá D.C., efectuándose el giro sin situación de fondos en el presente año.

De igual manera, el Ministerio de Hacienda y Crédito Público en oficio 1-2016-32782 del 15/07/2016, informa que el pasivo pensional de Bogotá a 31/12/2015 ascendió a \$9.447.017,5 millones, valor que difiere del cálculo realizado por el FONCEP; de conformidad con la Directiva Distrital No. 003 de 2009 emitida por la Alcaldía Mayor de Bogotá D.C., al establecer un total por este concepto de \$7.793.465,5 millones.

3.3 LEGALIDAD

Para este componente de control, la calificación fue de **74,23 puntos**, en razón a que se estableció que el Distrito Capital en la vigencia auditada, no aplica de manera rigurosa las disposiciones normativas reguladoras de las actividades que ejecuta a través de la contratación que celebra para desarrollar los diferentes proyectos, planes y programas que involucran recursos de los componentes SGP, como es el caso de las licencias de construcción para aulas modulares, programa que el Distrito Capital a través de la SED adelanta en el componente Educación en varias IED de la capital.

Salud

Se evidenció que los hospitales no cuentan con disponibilidad oportuna de recursos para su normal funcionamiento, debido a que la auditoría médica a las cuentas de cobro presentadas por las ESE's en junio de 2015 presenta retraso de 16 meses. Como medida tendiente a superar la situación, la SDS implementó un plan de contingencia.

Hallazgo No. 35 Cartera ESE's del Distrito (A-D)

La Cláusula octava de los contratos suscritos entre el fondo Financiero Distrital de Salud de la SDS y las 22 ESE del Distrito Capital, establece que: *“la forma de pago de los servicios prestados con cargo al contrato de atención a la población pobre no asegurada y los servicios NO POS de la población afiliada al régimen subsidiado en el D.C. se pagará a la presentación de la factura del periodo de los servicios efectivamente prestados, menos un porcentaje del 10% de reserva de glosa. El procedimiento para presentación de las cuentas y certificación de pagos, está supeditado a lo señalado en el anexo 4 denominado “FACTURACIÓN Y PRESENTACIÓN DE CUENTAS”, el cual hace parte integral del contrato.”*

Ley 734 de 2002.

Durante el 2015, según información suministrada por la SDS en contestación al oficio CDSS-SGP-D.C. 2015-S 01, en el anexo 1. CONTRATOS Y PAGOS VIGENCIA 2015 (SGP) NUMERAL 4.1, los 39 contratos suscritos en el 2013 con las ESE's del Distrito fueron adicionados en \$132.640 millones, para un total de \$136.458.75 millones, financiados con recursos del SGP, de los cuales durante la vigencia 2015 pagaron el 90% (\$122.216.80 millones), quedando como reserva de glosa el 10% equivalente a \$14.241.97 millones, siendo las ESE's de mayor valor de glosa: el Hospital del Sur, Hospital Centro Oriente I Nivel, Hospital Suba II Nivel, Hospital Pablo VI, Hospital Bosa I Nivel y Hospital Vista Hermosa I Nivel.

En la respuesta a la observación la SDS expresa:

“A la fecha ya se ha pagado todo el año 2015 contra cuenta de cobro dejando la reserva de glosa sujeta a auditoria, que sería el saldo pendiente, condición preestablecida en la minuta contractual y que históricamente corresponde a las glosas encontradas, situación que no afecta el flujo de recursos en las ESE, ni el normal funcionamiento de las mismas.

A la fecha, se cuenta con recurso humano y un plan de contingencia para adelantar la auditoria; así las cosas, se han preparado las bases de datos para auditar el periodo correspondiente de junio a diciembre 2015, e insumos para la auditoria que inicia este mes.”

Como lo expresa la SDS, cuenta con un plan de contingencia para realizar la auditoria a las cuentas de cobro presentadas por las ESEs en junio de 2015, debido a que la Auditoría Médica tiene un retraso de aproximadamente 16 meses, lo cual conlleva a que los Hospitales no cuenten oportunamente con los recursos para su normal funcionamiento corriendo el riesgo de afectar la prestación de los servicios a la población pobre y vulnerable del Distrito.

Hallazgo con presunta incidencia disciplinaria, de conformidad con los preceptos de la Ley 734 de 2002.

Hallazgo No. 36 Saldos por liquidación Contratos Régimen Subsidiado (A-D)

Decreto 1080 de 2012.

“Artículo 3°. Aplicación de las fuentes para el pago de las deudas del Régimen Subsidiado de Salud

Parágrafo 3° En caso de que una vez liquidado el contrato correspondiente, resulten diferencias a favor de la entidad territorial, esta deberá adelantar las actuaciones administrativas, para tales efectos las EPS, deberán autorizar a la entidad territorial y/o al Fosyga, cuando fuere el caso, los descuentos con cargo a los giros que deban realizarse a su nombre.

Igualmente, las entidades territoriales podrán adelantar las acciones legales correspondientes tendientes a la recuperación de la diferencia...”

Resolución número 1299 de fecha 01-12-2009 proferida por la Secretaria de Salud:

“Artículo primero: por medio de la cual se liquidaron los contratos números 26/2004, 257/2004, 263/2004, 429/2005, 430/2005 y 431/2005 de administración de recursos del régimen subsidiado suscritos entre el Fondo Financiero Distrital de Salud y Salud Vida EPS (...) registrando un saldo a cargo de la EPS y a favor del FFDS por todos los contratos de \$445.526.552.

Artículo tercero: comunicar el contenido de esta resolución a la Dirección Financiera de esta secretaria, para que realice los tramites de su competencia, frente al contenido de la misma, y a las direcciones Jurídica y de Contratación y de Aseguramiento en Salud, para que realicen las acciones correspondientes, tendientes a la recuperación de los saldos a favor del Fondo Financiero Distrital de Salud.”

Ley 734 de 2002.

En la lista de contratos del régimen subsidiado de vigencias anteriores al 31/12/2012; analizadas las actas de liquidación, conciliación y las diferentes resoluciones proferidas por la SDS, se encontraron saldos a favor del Fondo Financiero de Salud del Distrito-SDS, que tenían que cancelar las EPS's que se relacionan a continuación:

Cuadro N° 98
Relación de Saldos en Liquidación
Contratos de Administración de Recursos
Régimen subsidiado en Salud anteriores a 2012
Cifras en millones de pesos

EPS	No. Contrato	Saldo a favor del FFDS	Total
Salud vida	26-2004	371,58	445,53
	263-2004	0,76	
	429-2005	27,28	
	430-2005	27,60	
	431-2005	18,30	

Fuente: Resolución 1299 de 01-12- 2009
Elaboro: Equipo auditor CGR

Sobre esta situación, la entidad responde que frente a la EPS SALUD VIDA una vez verificados los archivos de la Dirección Financiera y la Oficina Asesora jurídica no se encuentran soportes de pago por parte de dicha EPS al FFDS.

De la evaluación de la respuesta, se determina que la SDS por medio de la Resolución número 1299 de fecha 01/12/2009, estableció unos reconocimientos económicos que resultaron de los contratos números 26/2004, 257/2004, 263/2004, 429/2005, 430/2005 y 431/2005 de administración de recursos del régimen subsidiado suscritos por el Fondo Financiero Distrital de Salud y SALUD VIDA EPS.

En el *decisum* de la Resolución N°1299 de 2009, se tasó en su artículo primero un saldo a favor del FFDS y a cargo de SALUD VIDA EPS por \$445,53 millones, en razón de la liquidación de los contratos anotados; a su vez, en el artículo tercero de la Resolución, se ordenó comunicar el contenido de ésta a la Dirección Financiera de la SDS, como a las direcciones Jurídica y de Contratación y de Aseguramiento en Salud, a fin de que realizaran las acciones tendientes a la recuperación de los saldos resultantes de estos contratos a favor del FFDS.

La entidad en su respuesta muestra que desde el 01/12/2009 fecha en la cual se profirió la Resolución 1299 de 2009, y en la que se indica la realización de las actividades necesarias por parte del FFDS para la recuperación del saldo a favor de \$445,53 millones, producto de la liquidación de los contratos números 26/2004, 257/2004, 263/2004, 429/2005, 430/2005 y 431/2005, dejó prescribir el termino para interponer o iniciar un proceso ejecutivo y con ello se extinguió la acción judicial, permitiendo con esta omisión la ocurrencia de un detrimento del erario por la suma de \$445,53 millones.

Cabe señalar que una Resolución es un fallo o providencia de una autoridad, mediante el cual se resuelven las peticiones de las partes, o se autoriza u ordena el cumplimiento de determinadas medidas. La Resolución No. 1299 de 2009, se

convierte en el instrumento que sirve de base para el recaudo de los montos anunciados en ella, pues ésta indica la existencia de una obligación a cargo de la EPS SALUD VIDA y a favor del FFDS por \$445,53 millones la cual es clara expresa y exigible y que se encuentra consignada en este acto administrativo.

Contribuye a aclarar lo sucedido, lo previsto en el artículo 104 del Código de Procedimiento Administrativo y de lo Contencioso Administrativo que trata de la función de la Jurisdicción de lo Contencioso Administrativo, al señalar que:

“está instituida para conocer, además de lo dispuesto en la Constitución Política y en leyes especiales, de las controversias y litigios originados en actos, contratos, hechos, omisiones y operaciones, sujetos al derecho administrativo, en los que estén involucradas las entidades públicas, o los particulares cuando ejerzan función administrativa. Igualmente conocerá de los siguientes procesos (...) 2. Los relativos a los contratos, cualquiera que sea su régimen, en los que sea parte una entidad pública o un particular en ejercicio de funciones propias del Estado (...) 6. Los ejecutivos derivados de las condenas impuestas y las conciliaciones aprobadas por esta jurisdicción, así como los provenientes de laudos arbitrales en que hubiere sido parte una entidad pública; e, igualmente los originados en los contratos celebrados por esas entidades. 7. Los recursos extraordinarios contra laudos arbitrales que definan conflictos relativos a contratos celebrados por entidades públicas o por particulares en ejercicio de funciones propias del Estado.”

Por su parte, la Ley 1437 de 2011 en su artículo 164, numeral 2 literal K establece que:

“...cuando se pretenda la ejecución con títulos derivados del contrato, de decisiones judiciales proferidas por la Jurisdicción de lo Contencioso Administrativo en cualquier materia y de laudos arbitrales contractuales estatales, el término para solicitar su ejecución será de cinco (5) años contados a partir de la exigibilidad de la obligación en ellos contenida...”

La prescripción se encuentra reglada en el Código Civil artículo 2512, el cual la define como:

“un modo de adquirir las cosas ajenas, o de extinguir las acciones o derechos ajenos, por haberse poseído las cosas y no haberse ejercido dichas acciones y derechos durante cierto lapso de tiempo, y concurriendo los demás requisitos legales. Se prescribe una acción o derecho cuando se extingue por la prescripción.”

A su vez, señala el artículo 2536 del Código Civil - **PRESCRIPCIÓN DE LA ACCIÓN EJECUTIVA Y ORDINARIA**. Modificado por el art. 8, Ley 791 de 2002. El nuevo texto es el siguiente: *La acción ejecutiva se prescribe por cinco (5) años...*

El artículo 488 del Código de Procedimiento Civil establecía que:

“... pueden demandar ejecutivamente las obligaciones expresas, claras y exigibles que consten en documentos que provengan del deudor o de su causante y constituyan plena prueba contra él, o las que emanen de una sentencia de condena proferida por juez o tribunal de cualquier jurisdicción, o de otra providencia judicial que tenga fuerza ejecutiva conforme a la ley, o de las providencias que en procesos contencioso - administrativos o de policía aprueben liquidación de costas o señalen honorarios de auxiliares de la justicia...”

Por su parte, el artículo 422 del Código General del Proceso establece que:

“... pueden demandarse ejecutivamente las obligaciones expresas, claras y exigibles que consten en documentos que provengan del deudor o de su causante y constituyan plena prueba contra él, o las que emanen de una sentencia de condena proferida por juez o tribunal de cualquier jurisdicción, o de otra providencia judicial, o de las providencias que en proceso de policía aprueben liquidación de costas o señalen honorarios de auxiliares de la justicia y los demás documentos que señale la ley.”

De la apreciación integral de las normas señaladas, es evidente que el término de cinco años con el que contaba la Secretaría Distrital de Salud para impetrar la demanda ejecutiva a fin de exigir la obligación a cargo de SALUD VIDA EPS por \$445,53 millones se extinguió, y la SDS-FFDS no buscó hacer efectivo el cumplimiento de la obligación que se encuentra plasmada en la Resolución No. 1299 de 2009. Lo anterior, significa que hasta la fecha esos dineros no han ingresado a las arcas del FFDS-SDS, debido a la inactividad de la entidad para exigir el pago de la suma a su favor como consecuencia de la liquidación de los contratos señalados.

Sin embargo, teniendo en cuenta los criterios que soportan el hallazgo, la SDS-FFDS aun cuenta con la oportunidad para adelantar las acciones legales correspondientes, tendientes a la recuperación de la diferencia que resultó a favor de la entidad por razón de la liquidación de los contratos señalados.

Hallazgo con presunta incidencia disciplinaria, conforme a los preceptos de la Ley 734 de 2002.

Educación

En los procesos contractuales de la SED, se evidenciaron incumplimientos de cláusulas pactadas, inobservancia de la normatividad reguladora de la actividad contractual y deficiencia en los procesos de selección de contratistas.

Hallazgo No. 37 Descuentos de nómina (A-D)

Ley 87 de 1993.

“Artículo 1º. Definición del control interno. Se entiende por control interno el sistema integrado por el esquema de organización y el conjunto de los planes, métodos, principios, normas, procedimientos y mecanismos de verificación y evaluación adoptados por una entidad, con el fin de procurar que todas las actividades, operaciones y actuaciones, así como la administración de la información y los recursos, se realicen de acuerdo con las normas constitucionales y legales vigentes dentro de las políticas trazadas por la dirección y en atención a las metas u objetivos previstos”

Ley 1527 de 2012.

“Artículo 3º. Condiciones del crédito a través de libranza o descuento directo. Para poder acceder a cualquier tipo de producto, bien o servicio a través de la modalidad de libranza o descuento directo se deben cumplir las siguientes condiciones: (...)

5. Que la libranza o descuento directo se efectúe, siempre y cuando el asalariado o pensionado no reciba menos del cincuenta por ciento (50%) del neto de su salario o pensión, después de los descuentos de ley. Las deducciones o retenciones que realice el empleador o entidad pagadora, que tengan por objeto operaciones de libranza o descuento directo, quedarán exceptuadas de la restricción contemplada en el numeral segundo del artículo 149 del Código Sustantivo del Trabajo.”

Ley 734 de 2002.

Analizadas las nóminas de pago a docentes de la SED, correspondientes a los meses de abril y septiembre de 2015, se evidenció que para 1.188 personas en el mes de abril y 944 en el mes de septiembre de 2015, relacionadas en el anexo adjunto en CD³⁷, una vez realizados descuentos directos o libranzas y descuentos de ley, recibieron como pago final, durante dichos periodos, menos del 50% del neto de su salario, en contravención a la normatividad indicada.

Esta situación se presentó debido a la falta de aplicación de los controles existentes que indican el cupo de endeudamiento y a la falta de observancia de la norma aplicable por parte de la Oficina de Nómina de la SED.

Hallazgo con presunto alcance disciplinario al tenor de lo previsto en la Ley 734 de 2002.

Hallazgo No. 38 Manejo anticipos de los contratos de prestación del servicio educativo (A-D)

Decreto 2170 de 2002.

³⁷ Anexo CD “Hallazgo No. 37 descuentos de nómina”.

“Artículo 7. Del anticipo en la contratación. El manejo de recursos entregados al contratista a título de anticipo en aquellas contrataciones cuyo monto sea superior al 50% de la menor cuantía a que se refiere el literal a) del numeral 1° del artículo 24 de la Ley 80 de 1993, deberá manejarse en cuenta separada a nombre del contratista y de la entidad estatal...”

Ley 734 de 2002.

Resolución No. 722 del 10/03/2003 de la SED, por medio de la cual, la entidad estableció el procedimiento para el manejo de la cuenta de anticipo en la contratación superior al 50% de la menor cuantía.

Contrato No. 134 del 19/12/2003. Contratista: Unión Temporal Colegio San Bartolomé La Merced - Fe y Alegría. Colegio: Colegio Piedras Verdes (La Toscana). Objeto: “Concesión del servicio educativo formal en los niveles de preescolar, básica primaria, básica secundaria y media, a prestarse en la planta física denominada Piedras Verdes (La Toscana) de la localidad de Suba.”. Valor inicial \$17.464,4 millones. Contrato de concesión ejecutado entre 2004 y 2015.

Los anticipos de los contratos de concesión No. 134 y 135 de 2003 fueron consignados en la misma cuenta de ahorros No. 00130126810200132XXX del Banco Ganadero a nombre de la UT Colegio San Bartolomé La Merced - Fe y Alegría y Bogotá D.C.

Lo anterior se evidencia en el Memorando No. I-13286 del 30/04/2004 suscrito por la Directora de Cobertura y dirigido a la Subsecretaría de Planeación y Finanzas, en el que indica:

“...Con relación al asunto de la referencia (Manejo Anticipo contratos 134 y 135/03) me permito informarle el día 29/03/2004, se constituyó en el BBVA la cuenta de ahorros No. 00130126810200132XXX, de la cual son titulares conjuntos la UT Colegio San Bartolomé La Merced - Fe y Alegría y Bogotá D.C.

Esta cuenta se constituyó con un valor inicial de cuatrocientos noventa y nueve millones setecientos noventa y ocho mil novecientos setenta pesos (\$499.798.970.00) M/CTE., valor que corresponde al anticipo del 25% de los contratos 134 y 135/03”.

El comportamiento asumido por el contratista Unión Temporal Colegio San Bartolomé La Merced - Fe y Alegría. Colegio: Colegio Piedras Verdes (La Toscana), se aparta del mandato establecido en el artículo 07 del Decreto 2170 de 2002, el cual exigió que el anticipo de contratos de cuantía superior al 50% de la menor cuantía de la entidad, debía manejarse en cuenta separada a nombre del contratista y de la entidad estatal, requisito normativo que en este caso no se cumplió.

La respuesta de la entidad comunicada a la CGR no desvirtúa el hallazgo, en el sentido que ésta hace referencia al giro y manejo de los anticipos de contratos distintos en una misma cuenta bancaria a nombre del Contratista y la SED. Es importante anotar, que los contratos No. 134 y 135 de 2003, aunque hayan sido suscritos entre el mismo contratista y la SED, no son vinculantes entre ellos y se entienden como negocios jurídicos distintos. Esta situación genera que los anticipos de ambos contratos se deban administrar y manejar en cuentas separadas, con el objeto de hacer un correcto seguimiento y control al manejo que el contratista le dé a este dinero.

Además, la entidad argumenta en su comunicación:

“...Vale aclarar que cuando la norma exige cuenta separada, significa diferente a la cuenta en la cual se consigna y manejan los recursos correspondientes a los pagos por la ejecución del objeto del contrato...”

Frente a los criterios invocados, se establece que la SED hace una interpretación subjetiva de la normatividad reguladora de estas situaciones.

Lo evidenciado por el Equipo auditor de la CGR se refiere al no cumplimiento de la normatividad vigente al momento de la celebración de los contratos, específicamente al manejo de una cuenta separada a nombre del contratista y la entidad estatal. Lo anterior, por inobservancia de las disposiciones reguladoras del manejo del anticipo, conllevando al riesgo de un manejo inadecuado de los dineros públicos entregados en esa calidad al contratista. Hallazgo administrativo con presunta incidencia disciplinaria.

Hallazgo No. 39 Competencia para liquidación de contratos (A-D)

La Ley 80 de 1993.

“Artículo 51.- De la responsabilidad de los servidores públicos. El servidor público responderá disciplinaria, civil y penalmente por sus acciones y omisiones en la actuación contractual en los términos de la Constitución y de la ley.

Artículo 52.- De la responsabilidad de los contratistas. Los contratistas responderán civil y penalmente por sus acciones y omisiones en la actuación contractual en los términos de la ley. Los consorcios y uniones temporales responderán por las acciones y omisiones de sus integrantes, en los términos del artículo 7o. de esta Ley.

Artículo 60.- De su ocurrencia y contenido. Los contratos de tracto sucesivo, aquéllos cuya ejecución o cumplimiento se prolongue en el tiempo y los demás que lo requieran, serán objeto de liquidación de común acuerdo por las partes contratantes, procedimiento que se efectuará dentro del término fijado en el pliego de condiciones o términos de referencia o, en su defecto a más tardar antes del vencimiento de los cuatro (4) meses

siguientes a la finalización del contrato o a la expedición del acto administrativo que ordene la terminación, o a la fecha del acuerdo que la disponga.

También en esta etapa las partes acordarán los ajustes, revisiones y reconocimientos a que haya lugar.

En el acta de liquidación constarán los acuerdos, conciliaciones y transacciones a que llegaren las partes para poner fin a las divergencias presentadas y poder declararse a paz y salvo.

Para la liquidación se exigirá al contratista la extensión o ampliación, si es del caso, de la garantía del contrato a la estabilidad de la obra, a la calidad del bien o servicio suministrado, a la provisión de repuestos y accesorios, al pago de salarios, prestaciones e indemnizaciones, a la responsabilidad civil y, en general para avalar las obligaciones que deba cumplir con posterioridad a la extinción del contrato.”

La Ley 1150 de 2007.

“Artículo 11. Del plazo para la liquidación de los contratos. La liquidación de los contratos se hará de mutuo acuerdo dentro del término fijado en los pliegos de condiciones o sus equivalentes, o dentro del que acuerden las partes para el efecto. De no existir tal término, la liquidación se realizará dentro de los cuatro (4) meses siguientes a la expiración del término previsto para la ejecución del contrato o a la expedición del acto administrativo que ordene la terminación, o a la fecha del acuerdo que la disponga.

En aquellos casos en que el contratista no se presente a la liquidación previa notificación o convocatoria que le haga la entidad, o las partes no lleguen a un acuerdo sobre su contenido, la entidad tendrá la facultad de liquidar en forma unilateral dentro de los dos (2) meses siguientes, de conformidad con lo dispuesto en el artículo 136 del C. C. A.

Si vencido el plazo anteriormente establecido no se ha realizado la liquidación, la misma podrá ser realizada en cualquier tiempo dentro de los dos años siguientes al vencimiento del término a que se refieren los incisos anteriores, de mutuo acuerdo o unilateralmente, sin perjuicio de lo previsto en el artículo 136 del C. C. A.

Los contratistas tendrán derecho a efectuar salvedades a la liquidación por mutuo acuerdo, y en este evento la liquidación unilateral solo procederá en relación con los aspectos que no hayan sido objeto de acuerdo.”

Consejo de Estado. Sala de Consulta y Servicio Civil. Concepto del 29/05/2015: *“Contratos Estatales – plazo legal para suscribir la liquidación/desconocimiento de las condiciones y limitaciones impuestas por la Ley para la liquidación del Contrato Estatal – Generala nulidad del acto de liquidación”:*

“En cuanto al plazo para efectuar la liquidación, este se encontraba previsto inicialmente en la misma norma transcrita (artículo 60 de la Ley 80 de 1993), pero el aparte que lo contenía fue derogado por el artículo 32 de la Ley 1150 y sustituido por el artículo 11 de la

misma ley, (...) Esta disposición vino a resolver una controversia que existió durante años en la jurisprudencia y en la doctrina, con relación al término dentro del cual pueden liquidarse los contratos estatales, ya sea de común acuerdo o unilateralmente por parte de la entidad contratante.

En efecto, esta norma señaló expresa y taxativamente los siguientes plazos: (i) La liquidación de mutuo acuerdo debe realizarse “dentro del término fijado en los pliegos de condiciones o sus equivalentes, o dentro del que acuerden las partes...”. (ii) En su defecto, es decir, si dicho plazo no fue indicado en los documentos mencionados, ni estipulado por las partes en el contrato, la liquidación de común acuerdo debe efectuarse dentro de los cuatro (4) meses siguientes “a la expiración del término previsto para la ejecución del contrato o a la expedición del acto administrativo que ordene la terminación, o a la fecha del acuerdo que lo disponga”. (iii) Si la liquidación no puede hacerse de consuno, ya sea porque el contratista no se presenta a realizarla, luego de haber sido notificado o citado para tal efecto, o bien porque las partes no llegan a un acuerdo, “la entidad” (debe entenderse: la entidad estatal contratante) puede liquidar el contrato unilateralmente dentro de los dos (2) meses siguientes, conforme a lo que disponía el artículo 136 del Código Contencioso Administrativo (C.C.A.). (...) (iv) Si la entidad estatal no liquida el contrato unilateralmente dentro del término de dos (2) meses indicado en el numeral anterior, las partes pueden liquidarlo de común acuerdo o la entidad contratante puede hacerlo unilateralmente dentro de los dos (2) años siguientes (en ambos casos), plazo que, como se ha visto, corresponde al mismo de caducidad de la acción contractual. (v) Finalmente, si las partes no liquidan el contrato de mutuo acuerdo ni la entidad estatal contratante lo hace en forma unilateral, cualquiera de las partes puede solicitar al juez competente que efectúe la liquidación dentro del mismo plazo de dos (2) años, es decir, dentro del término de caducidad de la acción. Tal petición puede formularse ante la jurisdicción contencioso administrativa o ante un tribunal de arbitramento, en este último caso si las partes celebraron un pacto arbitral (compromiso o cláusula compromisoria).

Ahora bien, dado que la ley fija expresamente los plazos para efectuar la liquidación de los contratos estatales, el hecho de que las partes dejen vencer dichos términos sin efectuar la liquidación, ya sea de mutuo acuerdo o unilateralmente, trae como consecuencia indefectible que tales partes pierdan la competencia que tenían para realizar la liquidación del contrato. No puede olvidarse que la ley, que es la fuente principal de la competencia administrativa, condiciona algunas veces dicha competencia a que la misma se ejerza dentro de cierto tiempo, o en un determinado lugar o ámbito territorial, o solamente respecto de cierto aspecto o materia, o con sujeción a ciertas formalidades y requisitos especiales. En estos casos, el incumplimiento en las limitaciones y condiciones impuestas por la ley, hace que la competencia respectiva se pierda, y si de hecho se ejerce por fuera de tales restricciones y condiciones, el acto que se expida o celebre, ya sea en forma unilateral o mediante un acuerdo de voluntades, resultaría viciado de nulidad.”

Ley 734 de 2002.

Según la normatividad vigente, la liquidación de los contratos se hará de mutuo acuerdo dentro del término fijado o dentro de los cuatro (4) meses siguientes a la expiración del término de ejecución del contrato, y unilateralmente dentro de los dos (2) meses siguientes; si vencido este plazo no se ha realizado la liquidación, la misma se podrá realizar en cualquier tiempo dentro de los dos (2) años siguientes, de acuerdo con lo estipulado en el artículo 11 de la Ley 1150 de 2007.

Efectuada la revisión del expediente del **Contrato No. 104 del 13/10/2004**, suscrito con Unión Temporal Diseños EDU 44. Objeto contractual *"Efectuar la consultoría del diseño de reforzamiento estructural, ajustando la sede a estándares mínimos de la Secretaría de Educación en las edificaciones existentes como de las nuevas que se requieran, en las instituciones educativas distritales"*. Valor contrato \$174,21 millones. De acuerdo con la SED, al contratista le realizaron un pago por \$33,76 millones el 21-08-2015 con recursos del SGP.

El contrato tenía un plazo inicial de ciento ochenta (180) días calendario; no obstante, por medio de suspensiones y prórrogas a éstas, se tuvo un tiempo de ejecución real de mil doscientos sesenta y cinco (1.265) días calendario, aproximadamente tres (3) años y medio, con lo cual la fecha de terminación finalmente fue el 15/10/2008. Lo anterior, se observa en el siguiente cuadro, el cual presenta los principales hitos durante su ejecución:

Cuadro N° 99
Hitos durante la ejecución contractual
Contrato No. 104 de 2004

Hito	Fecha	Observación
Acta de inicio	30/04/2015	
Suspensión No. 01	15/12/2004	Suspensión por 27 días calendario.
Suspensión No. 02	02/02/2005	Suspensión por 46 días calendario.
Suspensión No. 03	18/05/2005	Suspensión por 90 días calendario.
Suspensión No. 04	21/09/2005	Suspensión por 75 días calendario.
Suspensión No. 05	10/12/2005	Suspensión por 120 días calendario.
Suspensión No. 06	17/04/2006	Suspensión por 120 días calendario.
Suspensión No. 07	17/08/2006	Suspensión por 90 días calendario.
Prórroga 1 a la Suspensión No. 07	15/11/2006	Prórroga por 166 días calendario.
Prórroga 2 a la Suspensión No. 07	30/04/2007	Prórroga por 170 días calendario.
Prórroga 3 a la Suspensión No. 07	17/10/2007	Prórroga por 120 días calendario.
Prórroga 4 a la Suspensión No. 07	14/02/2008	Prórroga por 60 días calendario.
Prórroga 5 a la Suspensión No. 07	14/04/2008	Prórroga por 90 días calendario.
Prórroga 6 a la Suspensión No. 07	13/07/2008	Prórroga por 90 días calendario.
Fecha de terminación	15/10/2008	1.265 días calendario

Fuente: Información suministrada por la SED
Elaboró: Equipo auditor CGR

En el expediente contractual no se evidenció el acta de liquidación suscrita por ambas partes (liquidación bilateral) ni los soportes del desarrollo de liquidación unilateral por parte de la Entidad. Esto se aprecia en el memorando del día 02/12/2011, por medio del cual la Oficina de Contratos de la SED certificó que:

"La Suscrita jefe de la Oficina de Contratos, de la Secretaría de Educación, hace constar que los términos legales (2 años y 6 meses) previstos en el artículo 11 de la Ley 1150 de 2007, en concordancia con el numeral 10 del artículo 136 del CCA., para llevar a cabo la liquidación el contrato de consultoría N. 104 de 2004, suscrita entre la Secretaría de Educación Distrital y la UNION TEMPORAL DISEÑO EDU 44, ya transcurrieron, dejando sin competencia a la Administración para la liquidación, como quiera que el contrato terminó el 15 de octubre de 2008, de conformidad con el Acta de terminación suscrita por el contratista. Por lo tanto, se declara la pérdida de competencia y se ordena su archivo..." (Subrayado fuera de texto).

Lo anterior indica que venció el término del contrato y la SED perdió la competencia para realizar la liquidación del mismo.

La respuesta de la Entidad no desvirtuó la observación, en el sentido que la comunicación dirigida a la CGR y sus documentos adjuntos, no se relacionan con la situación evidenciada para el contrato No. 104 de 2004 y la pérdida de competencia de la SED para liquidarlo.

La situación evidenciada se genera por deficiencias de los controles de supervisión en el proceso de liquidación de los contratos e impide que se conozcan los resultados de las actuaciones administrativas que deben ser ciertos y permitir que exista un cierre o finalización de las actuaciones iniciadas por la SED.

Hallazgo administrativo con presunta incidencia disciplinaria.

Hallazgo No. 40 Sistema de Seguridad Social Integral y Parafiscales de los Contratos Calidad Educativa (A-D)

Ley 734 de 2002.

Ley 1150 de 2007.

"Artículo 23. De los aportes al Sistema de Seguridad Social. El inciso segundo y el párrafo 1° del artículo 41 de la Ley 80 quedarán así: "Artículo 41. (...) Para la ejecución se requerirá de la aprobación de la garantía y de la existencia de las disponibilidades presupuestales correspondientes, salvo que se trate de la contratación con recursos de vigencias fiscales futuras de conformidad con lo previsto en la ley orgánica del presupuesto. El proponente y el contratista deberán acreditar que se encuentran al día en el pago de aportes parafiscales relativos al Sistema de Seguridad Social Integral, así como los propios del Sena, ICBF y Cajas de Compensación Familiar, cuando corresponda. Párrafo 1°. El requisito establecido en la parte final del inciso segundo de este artículo, deberá acreditarse para la realización de cada pago derivado del contrato estatal. El servidor público que sin justa causa no verifique el pago de los aportes a que

se refiere el presente artículo, incurrirá en causal de mala conducta, que será sancionada con arreglo al régimen disciplinario vigente.” (Subrayado fuera de texto).

Ley 1474 de 2011.

“Artículo 83. Supervisión e interventoría contractual. (...). La supervisión consistirá en el seguimiento técnico, administrativo, financiero, contable, y jurídico que, sobre el cumplimiento del objeto del contrato, es ejercida por la misma entidad estatal cuando no requieren conocimientos especializados. Para la supervisión, la Entidad estatal podrá contratar personal de apoyo, a través de los contratos de prestación de servicios que sean requeridos...”

Los estudios previos de la licitación No. SED-PMINCU-DSA-031-2015, por medio de la cual se seleccionó al contratista No. 1984 de 2015, en el parágrafo 1 del numeral 1.11 indican que:

“...En concordancia con lo establecido en la Ley 789 de 2002 y 828 de 2003, el supervisor deberá en el momento de autorizar los pagos, solicitar modificaciones o de liquidar el contrato, verificar y dejar constancia del cumplimiento de las obligaciones del Contratista frente al Sistema de Seguridad Social Integral y parafiscales, durante la vigencia del contrato, estableciendo una correcta relación entre el monto cancelado y las sumas que debieron ser cotizadas.”

El oficio de fecha 16/04/2015, por medio de la cual se aceptó la oferta, indicó en la forma de pago lo siguiente:

“...pagos mensuales según relación de suministros entregados, previo visto bueno del supervisor, y previa presentación de (...)

b) Constancia de cumplimiento de las obligaciones del Contratista frente al Sistema de Seguridad Social Integral ...” (Subrayado fuera de texto).

No obstante, se estableció en la revisión realizada lo siguiente:

Contrato No. 1984 del 16/04/2015. Contratista: ACUATIEMPO S.A.S. Objeto contractual *“contratar el suministro de agua potable a través de carro tanques para los colegios veredales de la Secretaría de Educación de Distrito y demás Instituciones Educativas de la Secretaría de Educación del Distrito que así lo requieran”*. Valor inicial contrato \$24,00 millones. Adición No. 01 Contrato \$12,00 millones. Acta de inicio del 19/05/2015.

En el expediente contractual revisado se evidenciaron 03 actas parciales de pago, como se relacionan en el siguiente cuadro:

Cuadro N° 100
Actas de recibo parcial – Contrato No. 1984 de 2015
Cifras en millones de pesos

No. Acta	Fecha	Valor	Concepto
1	30/06/2015	6,60	Pago parcial 1.
2	23/11/2015	17,12	Pago parcial 2.
3	07/02/2016	12,027	Pago parcial 3.
Total		35,75	

Fuente: Información suministrada por la SED
Elaboró: Equipo auditor CGR

De acuerdo con la información suministrada por la SED, el valor del acta parcial No. 03 fue girado al contratista el día 29/03/2016, de acuerdo a la orden de pago No. 33839 del 16/03/2016. Los recursos de este giro provienen del SGP.

El día 07/03/2016, se suscribió el acta de terminación en donde se consignó que el valor total ejecutado fue \$35,75 millones.

No obstante, en el expediente contractual revisado no se evidenció la entrega por parte del contratista de los soportes de pagos de Seguridad Social Integral y de los parafiscales. De igual forma, no se evidenció que la supervisión haya realizado la verificación de esta obligación del contratista.

No se recibió respuesta por parte del Ente Auditado (léase Alcaldía Mayor de Bogotá y SED) con respecto a esta observación, por lo que se ratifica el mismo.

La situación detectada se genera por deficiencias de supervisión por parte de la SED en el control al cumplimiento de las obligaciones del contratista con el pago de Seguridad Social Integral y parafiscales, y por desconocimiento o inobservancia de la normatividad relacionada, lo que permitió que se realizaran los pagos sin que se acreditaran los requisitos establecidos.

Hallazgo administrativo con presunta incidencia disciplinaria.

Hallazgo No. 41 Selección objetiva del contratista (A-D)

Ley 734 de 2002.

Ley 1474 de 2011.

“Artículo 83. Supervisión e interventoría contractual. (...). La supervisión consistirá en el seguimiento técnico, administrativo, financiero, contable, y jurídico que, sobre el cumplimiento del objeto del contrato, es ejercida por la misma entidad estatal cuando no requieren conocimientos especializados. Para la supervisión, la Entidad estatal podrá contratar personal de apoyo, a través de los contratos de prestación de servicios que sean requeridos...”

La Invitación Pública proceso de selección de mínima cuantía SED-PMINCU-DSA-031-2015 de marzo de 2015, cuyo objeto consistió en “contratar el suministro de agua potable a través de carro tanques para los colegios veredales de la Secretaría de Educación de Distrito y demás Instituciones Educativas de la Secretaría de Educación del Distrito que así lo requieran”, en el numeral 2.3.1 indicó:

“El proponente, deberá presentar MÁXIMO tres (3) CERTIFICACIONES de contratos iniciados y terminados, dentro de los últimos cuatro (4) años anteriores a la fecha del cierre del presente proceso, cuyo objeto sea igual o similar al objeto del presente proceso de selección y cuyas cuantías sumadas sean equivalentes o superiores al cien por ciento (100%) del valor del presupuesto oficial expresado en Salarios Mínimos Mensuales Legales Vigentes (SMMLV).”

En el numeral 2.3 Documentos de Contenido Técnico Habilitante de la misma Invitación Pública, se estableció:

“...En el evento en que los contratos seleccionados por el proponente no cumplan con LAS CONDICIONES MÍNIMAS PARA LA ACREDITACIÓN DE LA EXPERIENCIA, la propuesta será considerada como RECHAZADA TÉCNICAMENTE.”

Contrato 1984 del 16/04/2015. Contratista: ACUATIEMPO S.A.S. Objeto contractual “contratar el suministro de agua potable a través de carro tanques para los colegios veredales de la Secretaría de Educación de Distrito y demás Instituciones Educativas de la Secretaría de Educación del Distrito que así lo requieran”. Valor inicial contrato \$24,00 millones. Adición No. 01 Contrato \$12,00 millones. Acta de inicio del 19/05/2015.

Revisadas las carpetas contentivas del contrato se evidenció que, el contratista seleccionado no certificó experiencia específica en contratos cuyo objeto se relacionara con lo exigido, esto es, “experiencia en suministro de agua potable para el consumo humano”; por el contrario, certificó experiencia en suministro de agua para riego y construcción.

La respuesta de la Entidad no desvirtuó la observación, dado que como lo afirma la SED en su comunicación:

*“...Conforme a dichos requerimientos, el único proponente ACUATIEMPO S.A.S. aportó las certificaciones con objetos de suministro de agua para riego y construcción, cuyos objetos, conforme a la evaluación técnica realizada, atendían de forma **similar** al solicitado en la invitación pública...”* (subrayado fuera de texto)

Las certificaciones aportadas por el Contratista durante el proceso de selección correspondieron a suministro de agua para riego y construcción. No obstante, no

es de recibo para la CGR afirmar que dichas certificaciones de experiencia tienen objetos similares al del contrato No. 1984 de 2015, considerando que el objeto de este contrato era:

“Contratar el suministro de agua potable a través de carro tanques para los colegios veredales de la Secretaría de Educación de Distrito y demás Instituciones Educativas de la Secretaría de Educación del Distrito que así lo requieran”. (Subrayado fuera de texto)

En donde la condición de agua potable para consumo de humano en los colegios de la SED presenta características específicas de calidad del recurso y condiciones especiales de salubridad y seguridad del transporte, diferentes a las requeridas para suministro de agua para riego y construcción. El Decreto Nacional 1575 de 2007, por el cual se establece el Sistema para la Protección y Control de la Calidad del Agua para Consumo Humano, en el artículo 1 definió:

*“...**Agua potable o agua para consumo humano**: Es aquella que por cumplir las características físicas, químicas y microbiológicas, en las condiciones señaladas en el presente decreto y demás normas que la reglamenten, es apta para consumo humano. Se utiliza en bebida directa, en la preparación de alimentos o en la higiene personal...”*

De igual forma, el Reglamento Técnico del Sector de Agua Potable y Saneamiento Básico -RAS 2000, adoptado por la Resolución No. 1096 del 17/11/2000, en el literal C.2.4 indicó que:

“El agua para consumo humano no debe contener microorganismos patógenos, ni sustancias tóxicas o nocivas para la salud. Por tanto, el agua para consumo debe cumplir los requisitos de calidad microbiológicos y fisicoquímicos exigidos en el Decreto 475 de marzo 10 de 1998, expedido por el Ministerio de Salud o en su defecto, el que lo reemplace. La calidad del agua no debe deteriorarse ni caer por debajo de los límites establecidos durante el periodo de tiempo para el cual se diseñó el sistema de abastecimiento...” (Subrayado fuera de texto).

En relación con el agua para construcción, las Especificaciones Generales de Construcción para Carreteras del INVIAS, adoptadas mediante Resolución No. 1376 del 26/05/2014, indica en el numeral 106.4:

*“**Uso de los cursos de agua.** El agua requerida para las diversas faenas de construcción, que no sea obtenida de los sistemas de acueducto, deberá ser autorizada por el Interventor, quien verificará que su beneficio se realice en cumplimiento de la reglamentación ambiental vigente sobre la materia...”*

Especificación que señala que no necesariamente el agua para construcción deba ser potable. Tanto así, que la Tabla 312-1 de dichas especificaciones, señala como uno de los requisitos del agua no potable para uno de los métodos constructivos de carreteras, en este caso el tratamiento paliativo de polvo en

afirmados, que el pH máximo sea de 8.0, valor superior al indicado en el artículo 13 de la Resolución No. 2115 del 22/06/2007 (Ministerios de la Protección Social y de Ambiente, Vivienda y Desarrollo Territorial) que indica que para agua potable el valor de pH máximo es de 1.5.

De igual forma, la Norma Técnica Colombiana 3459 del ICONTEC, la cual establece las condiciones para definir si el agua es adecuada para la elaboración de concretos, en el numeral 2.1.1 indicó como generalidad:

"...El agua para elaborar el concreto puede tomarse de fuentes naturales y, por lo tanto, puede contener elementos orgánicos indeseables o contenidos inaceptables de sales inorgánicas. Las aguas superficiales, en particular, a menudo contienen materia en suspensión, como aceite, arcilla, sedimentos, hojas y otros desechos vegetales, y puede ser inadecuado emplearlas sin tratamiento físico preliminar, como filtración o sedimentación para que dicha materia en suspensión se elimine." (Subrayado fuera de texto)

De lo anterior, se aprecia que la calidad del agua potable para consumo humano y el agua para construcción difieren y por ende no son similares.

La situación evidenciada es debida a debilidades en la selección del contratista y en la revisión adecuada de los documentos aportados por los proponentes, generando riesgos al contratar con terceros no idóneos de acuerdo a los requerimientos.

Hallazgo administrativo con presunta incidencia disciplinaria, de acuerdo con lo previsto en la Ley 734 de 2002.

Hallazgo No. 42 Sistema de Seguridad Social Integral y Parafiscales de los Contratos de Prestación del Servicio Educativo (A-D)

Ley 1474 de 2011.

"Artículo 83. Supervisión e interventoría contractual. (...). La supervisión consistirá en el seguimiento técnico, administrativo, financiero, contable, y jurídico que, sobre el cumplimiento del objeto del contrato, es ejercida por la misma entidad estatal cuando no requieren conocimientos especializados. Para la supervisión, la Entidad estatal podrá contratar personal de apoyo, a través de los contratos de prestación de servicios que sean requeridos..."

Ley 1150 de 2007.

"Artículo 23. De los aportes al Sistema de Seguridad Social. El inciso segundo y el parágrafo 1° del artículo 41 de la Ley 80 quedarán así: "Artículo 41. (...) Para la ejecución se requerirá de la aprobación de la garantía y de la existencia de las disponibilidades

presupuestales correspondientes, salvo que se trate de la contratación con recursos de vigencias fiscales futuras de conformidad con lo previsto en la ley orgánica del presupuesto. El proponente y el contratista deberán acreditar que se encuentran al día en el pago de aportes parafiscales relativos al Sistema de Seguridad Social Integral, así como los propios del SENA, ICBF y Cajas de Compensación Familiar, cuando corresponda. Parágrafo 1°. El requisito establecido en la parte final del inciso segundo de este artículo, deberá acreditarse para la realización de cada pago derivado del contrato estatal. El servidor público que sin justa causa no verifique el pago de los aportes a que se refiere el presente artículo, incurrirá en causal de mala conducta, que será sancionada con arreglo al régimen disciplinario vigente." (Subrayado fuera de texto).

Ley 734 de 2002.

Contratos No. 975, 984 y 990 de 2015. Cláusula tercera. Obligaciones generales del contratista:

"2. Acreditar el pago al Sistema de Seguridad Social Integral y Parafiscales, de conformidad con lo establecido en el inciso segundo del artículo 41 de la Ley 80 de 1993 – modificado mediante el artículo 23 de la Ley 1150 de 2007-, para cada uno de los respectivos pagos que se estipulen en el presente contrato."

Cláusula quinta. Obligaciones de la SED:

"3. Velar por el cumplimiento de las cláusulas contractuales y exigir al contratista la ejecución idónea y oportuna del objeto del contrato."

Cláusula novena. Obligaciones de supervisión del contrato:

"3. Autorizar los pagos al contratista, previa verificación del cumplimiento del objeto del contrato dentro del contexto estipulado y de la acreditación de que el contratista se encuentra al día en el pago al Sistema de Seguridad Social Integral y Parafiscales, de conformidad con lo establecido en el inciso segundo del artículo 41 de la Ley 80 de 1993 – modificado mediante el artículo 23 de la Ley 1150 de 2007."

Cláusula vigésima segunda. Control a la evasión al Sistema de Seguridad Social y Pagos Parafiscales.

"De conformidad con lo establecido en las Leyes 789 de 2002, Ley 828 de 2003 y Ley 1607 de 2012, el contratista deberá cumplir con sus obligaciones frente al Sistema de Seguridad Social Integral y Parafiscales. El cumplimiento de esta obligación, será indispensable para que se efectúe el pago por parte de la SED..."

Del análisis adelantado a estos contratos, se establecieron las situaciones que se describen a continuación:

Contrato No. 984 del 23/01/2015. Contratista: Fundación Empresa Privada Compartir. IED: Institución Educativa Compartir Suba. Objeto: "Prestación del servicio público educativo a niños, niñas y jóvenes beneficiarios del proyecto 4248 "Subsidios a la Demanda Educativa del Distrito Capital para 2015.". Valor inicial \$2.043,0 millones.

De acuerdo con el oficio S-2015-146308 del 23/10/2015, la SED le informó al Colegio que "... se revisó y analizó la información reportada por usted y verificada durante la segunda visita de supervisión realizada al establecimiento educativo respecto al personal docente vinculado para la prestación del servicio educativo en dicho establecimiento, frente a lo anterior se logró identificar una presunta omisión en el reporte de las planillas de aportes al Sistema de Seguridad Social..." (lo anterior a 53 docentes). No obstante, esta posible omisión, se evidenció que a esa fecha al contratista le habían realizado tres pagos, como se muestra en el siguiente cuadro:

Cuadro N° 101
Pagos realizados antes del 23/10/2015
Contrato No. 984 de 2015
Cifras en millones de pesos

Concepto	Orden de Pago	Fecha Orden de Pago	Valor Orden de Pago	Fecha giro
Pago parcial 01	2800	24/03/2015	187,40	31/03/2015
Pago parcial 02	13021	13/08/2015	327,65	25/08/2015
Pago parcial 03	20341	21/10/2015	561,00	29/10/2015
TOTAL PARCIAL			1.076,05	

Fuente: Información suministrada por la SED
Elaboró: Equipo auditor

Contrato No. 990 del 23/01/2015. Contratista: Colegio Claretiano de Bosa. IED: Colegio Claretiano de Bosa. Objeto: "prestación del servicio público educativo a niños, niñas y jóvenes beneficiarios del proyecto 4248 "Subsidios a la Demanda Educativa del Distrito Capital para 2015.". Valor inicial \$1.819,0 millones.

En oficio No. 5-2015-146862 del 23/10/2015 señala la SED que "... se revisó y analizó la información reportada por usted y verificada durante la segunda visita de supervisión realizada al establecimiento educativo respecto al personal docente vinculado para la prestación del servicio educativo en dicho establecimiento, frente a lo anterior se logró identificar una presunta omisión en el reporte de las planillas de aportes al Sistema de Seguridad Social..." (lo anterior para 68 docentes).

En este contrato, también se evidenció que no obstante la omisión enunciada por la SED, al contratista le habían realizado a esa fecha tres pagos:

Cuadro N° 102
Pagos realizados antes del 23/10/2015
Contrato No. 990 de 2015
Cifras en millones de pesos

Concepto	Orden de Pago	Fecha Orden de Pago	Valor Orden de Pago	Fecha giro
Pago parcial 01	2505	18/03/2015	166,58	30/03/2015
Pago parcial 02	13222	18/08/2015	238,10	21/08/2015
Pago parcial 03	19542	15/10/2015	504,81	26/10/2015
TOTAL			909,49	

Fuente: Información suministrada por la SED
Elaboró: Equipo auditor CGR

En la respuesta comunicada a la CGR y con respecto al contrato No. 984 de 2015, la SED aportó certificaciones con fechas posteriores a los pagos de los referidos contratos; es decir, para el contrato 984 la certificación de aportes es del 04/11/2015 y los pagos se realizaron entre marzo y octubre de 2015.

Así mismo, para el contrato No. 990 de 2015, la SED aportó una certificación sin fecha y las planillas de los pagos realizados, además anexó en su respuesta algunas planillas de pagos correspondientes a meses anteriores, algunos son de agosto, y los pagos se realizaron entre marzo y octubre, por tanto, las planillas deberían estar hasta septiembre de 2015.

Por lo anterior, la respuesta de la entidad no desvirtúa la observación.

La situación descrita y evidenciada para los contratos No. 984 y 990 de 2015, es debida a deficiencias en los controles ejercidos por la supervisión e inobservancia de la normatividad vigente, lo que genera que no se dé cumplimiento a las obligaciones por parte del contratista respecto al Sistema de Seguridad Social Integral.

Hallazgo administrativo con presunta incidencia disciplinaria.

Hallazgo No. 43 Obligaciones de la SED. Contrato 3037 de 2015 (A-D)

Resolución SED No. 1333 de 2014, *Manual de Contratación SED- 10.5 Funciones del Supervisor e Interventor.*

“Contrato 3037 de 2015 “Clausula Quinta: Obligaciones de la Secretaría de Educación: ...6. Entregar oportunamente toda la información necesaria para la ejecución del objeto contratado”.

Ley 734 de 2002.

A folio 4107 del expediente contractual aparece el oficio IRC-74783-SED del 10/02/2016, mediante el cual la interventoría informa a la SED que, con relación a los descuentos en trámite por componentes, desde julio de 2015 a enero de 2016 no ha sido posible dar curso a éstos ya que, a la fecha del oficio, la interventoría aún no ha recibido de la entidad (SED), las propuestas económicas finales ajustadas por tipo de refrigerio y por tipo de menú.

En la respuesta la SED no se refirió a esta parte de lo observado.

Esta situación se presenta debido al incumplimiento de los deberes de la SED frente al contratista y frente al interventor y genera que el contrato no cumpla eficazmente su objetivo. Hallazgo con presunta incidencia disciplinaria, según lo preceptuado por la Ley 734 de 2002.

Propósito General y Otras Asignaciones

En los procesos contractuales examinados se evidenció que la SDIS no aplica de manera rigurosa las normas reguladoras de los trámites administrativos que los mismos conllevan, como es el caso de licencias de construcción, publicación en el SECOP, constitución de pólizas y liquidación de contratos.

Hallazgo No. 44 Licencia de Construcción (A-D-OI)

Ley 80 de 1993.

“Artículo 26. Del principio de responsabilidad. En virtud de este principio:

1o. Los servidores públicos están obligados a buscar el cumplimiento de los fines de la contratación, a vigilar la correcta ejecución del objeto contratado y a proteger los derechos de la entidad, del contratista y de los terceros que puedan verse afectados por la ejecución del contrato.

2o. Los servidores públicos responderán por sus actuaciones y omisiones antijurídicas y deberán indemnizar los daños que se causen por razón de ellas.

3o. Las entidades y los servidores públicos, responderán cuando hubieren abierto licitaciones o concursos sin haber elaborado previamente los correspondientes pliegos de condiciones, términos de referencia, diseños, estudios, planos y evaluaciones que fueren necesarios, o cuando los pliegos de condiciones o términos de referencia hayan sido elaborados en forma incompleta, ambigua o confusa que conduzcan a interpretaciones o decisiones de carácter subjetivo por parte de aquellos.”

Ley 388 de 1997.

“Artículo 99. Licencias. (...). Para adelantar obras de construcción, ampliación, modificación, adecuación, reforzamiento estructural, restauración, reconstrucción,

cerramiento y demolición de edificaciones, y de urbanización, parcelación, loteo o subdivisión de predios localizados en terrenos urbanos, de expansión urbana y rurales, se requiere de manera previa a su ejecución la obtención de la licencia urbanística correspondiente. Igualmente se requerirá licencia para la ocupación del espacio público con cualquier clase de amueblamiento o para la intervención del mismo salvo que la ocupación u obra se ejecute en cumplimiento de las funciones de las entidades públicas competentes.

La licencia urbanística es el acto administrativo de carácter particular y concreto, expedido por el curador urbano o la autoridad municipal o distrital competente, por medio del cual se autoriza específicamente a adelantar obras de urbanización y parcelación de predios, de construcción, ampliación, modificación, adecuación, reforzamiento estructural, restauración, reconstrucción, cerramiento y demolición de edificaciones, de intervención y ocupación del espacio público, y realizar el loteo o subdivisión de predios.

El otorgamiento de la licencia urbanística implica la adquisición de derechos de desarrollo y construcción en los términos y condiciones contenidos en el acto administrativo respectivo, así como la certificación del cumplimiento de las normas urbanísticas y sismo resistentes y demás reglamentaciones en que se fundamenta, y conlleva la autorización específica sobre uso y aprovechamiento del suelo en tanto esté vigente o cuando se haya ejecutado la obra siempre y cuando se haya cumplido con todas las obligaciones establecidas en la misma.

Las modificaciones de licencias vigentes se resolverán con fundamento en las normas urbanísticas y demás reglamentaciones que sirvieron de base para su expedición.”

Decreto Nacional 1469 de 2010.

“Artículo 1. Licencia urbanística. Es la autorización previa para adelantar obras de urbanización y parcelación de predios, de construcción y demolición de edificaciones, de intervención y ocupación del espacio público, y para realizar el loteo o subdivisión de predios, expedida por el curador urbano o la autoridad municipal competente, en cumplimiento de las normas urbanísticas y de edificación adoptadas en el Plan de Ordenamiento Territorial, en los instrumentos que lo desarrollen o complementen, en los Planes Especiales de Manejo y Protección (PEMP) y en las leyes y demás disposiciones que expida el Gobierno Nacional.

La expedición de la licencia urbanística implica la certificación del cumplimiento de las normas y demás reglamentaciones en que se fundamenta y conlleva la autorización específica sobre uso y aprovechamiento del suelo...” (Subrayado fuera de texto).

Artículo 3°. Competencia. El estudio, trámite y expedición de las licencias de urbanización, parcelación, subdivisión y construcción de que tratan los numerales 1 a 4 del artículo anterior corresponde a los curadores urbanos en aquellos municipios y distritos que cuenten con la figura. En los demás municipios y distritos y en el departamento Archipiélago de San Andrés, Providencia y Santa Catalina corresponde a la autoridad municipal o distrital competente...

Artículo 7°. Licencia de construcción y sus modalidades. Es la autorización previa para desarrollar edificaciones, áreas de circulación y zonas comunales en uno o varios predios, de conformidad con lo previsto en el Plan de Ordenamiento Territorial, los instrumentos que lo desarrollen y complementen, los Planes Especiales de Manejo y Protección de Bienes de Interés Cultural, y demás normatividad que Decreto Nacional 1469 de 2010 “por el cual se reglamentan las disposiciones relativas a las licencias urbanísticas...”:

Ley 1474 de 2011.

“Artículo 87. Maduración de proyectos. El numeral 12 del artículo 25 de la Ley 80 de 1993 quedará así:

12. Previo a la apertura de un proceso de selección, o a la firma del contrato en el caso en que la modalidad de selección sea contratación directa, deberán elaborarse los estudios, diseños y proyectos requeridos, y los pliegos de condiciones, según corresponda.

Cuando el objeto de la contratación incluya la realización de una obra, en la misma oportunidad señalada en el inciso primero, la entidad contratante deberá contar con los estudios y diseños que permitan establecer la viabilidad del proyecto y su impacto social, económico y ambiental. Esta condición será aplicable incluso para los contratos que incluyan dentro del objeto el diseño.”

Decreto Nacional 1510 de 2013.

“Artículo 20. Estudios y documentos previos. Los estudios y documentos previos son el soporte para elaborar el proyecto de pliegos, los pliegos de condiciones, y el contrato. Deben permanecer a disposición del público durante el desarrollo del Proceso de Contratación y contener los siguientes elementos, además de los indicados para cada modalidad de selección:

(...)

2. El objeto a contratar, con sus especificaciones, las autorizaciones, permisos y licencias requeridos para su ejecución, y cuando el contrato incluye diseño y construcción, los documentos técnicos para el desarrollo del proyecto... (Subrayado fuera de texto).

Decreto 1082 de 2015.

“Artículo 2.2.1.1.2 .1.1. Estudios y documentos previos. Los estudios y documentos previos son soporte para elaborar el proyecto pliegos, los pliegos condiciones, y el contrato. Deben permanecer a disposición del público durante el desarrollo del Proceso Contratación y contener los siguientes elementos, además de los indicados para cada modalidad selección: 1. La descripción de necesidad que la Entidad Estatal pretende satisfacer con el Proceso de Contratación. 2. El objeto a contratar, con sus especificaciones, las autorizaciones, permisos y licencias requeridos para su ejecución, y cuando el contrato incluye diseño y construcción, (negrilla fuera de texto) documentos

técnicos para el desarrollo del proyecto. Modalidad de selección del contratista y su justificación, incluyendo los fundamentos jurídicos.”

Ley 734 de 2002.

En desarrollo de la Auditoría al SGP Distrito Capital Bogotá vigencia 2015, se revisó el Proyecto 901 “*Pre Jardín, Jardín y Transición*” y los contratos por medio de los cuales se ejecutaron los recursos del SGP asignados al Componente de Infraestructura del Proyecto para la Atención a la Primera Infancia. La revisión documental de los expedientes contractuales, se complementó con visitas administrativas al sitio de las obras, evidenciándose la situación que se describe, concerniente a los siguientes contratos:

Contrato de Obra No. 3719 del 10/12/2015. Contratista: Equipo y Soluciones Logísticas Sociedad por Acciones Simplificada ESL-S.A.S. Objeto contractual “*adecuación, elaboración, suministro e instalación de aula móviles para la primera infancia en los diferentes colegios del Distrito Capital según los diseños y especificaciones entregados por la Secretaría de Educación del Distrito.*” Valor contrato \$1.524,99 millones. Alcance: colegios Hernando Durán Dussan (Kennedy) y Fernando Soto Aparicio (Kennedy). Fecha acta de inicio 15/01/2016.

Contrato de Obra No. 3721 del 11/12/2015. Contratista: Consorcio Modulares. Objeto contractual “*adecuación, elaboración, suministro e instalación de aula móviles para la primera infancia en los diferentes colegios del Distrito Capital según los diseños y especificaciones entregados por la Secretaría de Educación del Distrito.*” Valor contrato \$1.954,49 millones. Alcance: colegios San Cayetano (Usme), Clemencia Holguín de Urdaneta (Rafael Uribe Uribe) y Juan Rey (San Cristóbal). Fecha acta de inicio 15/01/2016.

Contrato de Obra No. 1980 del 14/04/2015. Contratista: Green Desings SAS. Objeto: “*Obras de mejoramiento de los espacios requeridos para el correcto funcionamiento destinado a la atención de los grados de preescolar (Pre jardín, Jardín y Transición), en el colegio Tom Adams Sede A ubicado en la calle 40A Sur No. 79C-08 de la localidad ocho (8), Kennedy.* Fecha acta de inicio 28-04-2015. Valor contrato \$38,6 millones.

Estos contratos tuvieron como finalidad la construcción de cinco (5) edificaciones modulares destinadas para uso educativo, dirigido a la primera infancia. El contrato 1980 de 2015 fue terminado el 27/06/2015 y los contratos 3719 y 3721 de la misma vigencia se encuentran con un avance de ejecución aproximado del 90% según visita realizada por la CGR el día 23/09/2016. En recorridos llevados a cabo por el Equipo auditor de la CGR los días 09 y 23 de septiembre de 2016, se evidenció que los trabajos realizados por los contratistas corresponden a actividades tradicionales de construcción (demolición de edificaciones existentes

en algunos de los terrenos a ocupar, excavaciones para cimentaciones y relleno de terrenos en zonas externas, construcción de cimentación en concreto reforzado, montaje de estructura metálica tradicional, cubierta, divisiones, red eléctrica, red hidrosanitaria, acabados y adecuación de espacios para su uso educativo, entre otros).

En la revisión de los expedientes de estos contratos, no se evidenciaron las licencias de construcción en las modalidades de obra nueva y demolición (para los sitios en donde se realizó esta actividad, como el caso de los Colegios (Tom Adams, Clemencia Holguín de Urdaneta, Juan Rey y Fernando Soto Aparicio), que autorizaran la realización de las actividades involucradas en la construcción de las aulas modulares. De igual forma, y conforme con lo expresado por el funcionario de la SED que acompañó el recorrido realizado por la CGR, para estos contratos no se tramitaron licencias de construcción dado que las planteadas corresponden a estructuras móviles temporales.

Con respecto al concepto de estructura temporal, es importante anotar que en el país ocurren sismos periódicos, por estar localizado en una zona de amenaza sísmica activa, y que las edificaciones que se ubican en el territorio nacional (llámense nuevas o viejas, temporales o permanentes) presentan un riesgo activo frente a sismos. En relación con lo tipificado como móvil, las edificaciones deben estar ancladas al terreno con el fin de transmitir adecuadamente las cargas y garantizar un nivel adecuado de seguridad y estabilidad estructural; así mismo, cualquier estructura metálica cuyas uniones sean pernadas, como el caso de las edificaciones construidas con ocasión de los contratos mencionados, presenta la ventaja de ser desmontada en cualquier momento y ser trasladada a otro lugar.

Lo anterior no exime a la Administración Distrital de cumplir con la normatividad vigente en relación con los permisos y licencias de construcción y la sujeción a las reglas de sismo resistencia en el desarrollo de los proyectos de construcción, requisito que debió tramitarse previo al inicio de las obras civiles objeto de los contratos observados, por lo cual se concluye que no se cumplieron todos los requisitos esenciales para la celebración de los contratos 3719, 3721 y 1980 de 2015, con los que se ejecutan los recursos de SGP, componente de Atención a la Primera Infancia asignados al Distrito Capital vigencia 2015.

La situación identificada, referente a la ejecución de obras sin la respectiva licencia de construcción que las autorice, denota falencias en los procesos de planeación para el desarrollo de los contratos de obra 1980, 3719 y 3721 de 2015 e incumplimiento a la normatividad vigente en el país, omisiones que colocan en riesgo la inversión de los recursos públicos ante las consecuencias sancionatorias que prevé la normatividad reguladora de las mismas.

La respuesta de la Entidad no desvirtúa la observación. No es de recibo de la CGR el siguiente argumento expuesto en la comunicación de la SED:

“...es preciso señalar que las aulas modulares móviles, se definen como una estructura de comportamiento dinámico diferente a las condiciones constructivas tradicionales lo que permite ser desarrollada bajo los criterios del Decreto Nacional 1469 de 2010...”,

Es importante anotar, que el comportamiento dinámico de una edificación no está relacionado con el método constructivo que se emplee, sino con el sistema estructural que se utilice para resistir las distintas solicitaciones a las que se verá sometido la edificación durante su vida útil (cargas muertas y vivas, sismo, viento, etc.). Es así, como por lo evidenciado en las visitas adelantadas por el Equipo auditor de la CGR a las obras ejecutadas con los contratos 3719, 3721 y 1980 de 2015, las estructuras construidas por la SED cuentan con un sistema estructural conformado por pórticos de acero estructural, el cual se enmarca dentro de uno de los sistemas estructurales para edificaciones definidos en el literal A.3.2.1.3 de la NSR-10:

Sistema de pórtico — *Es un sistema estructural compuesto por un pórtico espacial, resistente a momentos, esencialmente completo, sin diagonales, que resiste todas las cargas verticales y fuerzas horizontales.*

De igual forma, los literales A.3.1.2 y A.3.2.2 de este reglamento definieron que:

A.3.1.2 - CARACTERÍSTICAS DE LA ESTRUCTURACIÓN — *El sistema de resistencia sísmica de la edificación debe clasificarse dentro de uno de los sistemas estructurales dados en A.3.2 y debe cumplir los requisitos indicados en el presente Título A del Reglamento y los propios del material estructural que se indiquen en el Título correspondiente y para el grado de disipación de energía en el rango inelástico apropiado. Los efectos sísmicos sobre los elementos estructurales que no hacen parte del sistema de resistencia sísmica deben evaluarse siguiendo los requisitos del Capítulo A.8. Los efectos sísmicos sobre los elementos no estructurales deben evaluarse siguiendo los requisitos del Capítulo A.9.*

A.3.2.2 — CLASIFICACIÓN EN UNO DE LOS SISTEMAS ESTRUCTURALES — *Toda edificación o cualquier parte de ella, debe quedar clasificada dentro de uno de los cuatro sistemas estructurales de resistencia sísmica descritos en las tablas A.3-1 a A.3-4.* (subrayado fuera de texto)

Por ende, dado que las edificaciones construidas cuentan con uno de los sistemas estructurales definidos en la NSR-10 y los diseños estructurales realizados por la SED para las mismas fueron realizados siguiendo los parámetros establecidos por la NSR-10, de acuerdo al siguiente argumento expuesto por la Entidad en su comunicación: *“...se puede concluir que la concepción estructural de diseño del módulo del aula modular se basa en las consideraciones de diseño indicadas en*

los Títulos A, B, C, F y H, de la norma NSR 10...”, el comportamiento dinámico de estas edificaciones es igual al de una edificación tradicional y, por tanto, no está exenta de tramitar las licencias de construcción en sus distintas modalidades.

Por otra parte, el argumento que presenta la SED en su comunicación para sostener que “...El sistema se desarrolla por medio de arquitectura industrializada, con estructura en acero estructural, donde todas las piezas de la edificación son prefabricadas, lo cual permite montar y desmontar la infraestructura fácil y rápidamente...”, no desvirtúa la observación, dado que todos los elementos de acero estructural siempre son prefabricados dado que su obtención se realiza en un taller especializado y a obra llegan los elementos con las medidas y especificaciones requeridas e indicadas en los planos estructurales y constructivos. La NSR-10, en el literal A.1.4.2, indicó:

SISTEMAS PREFABRICADOS — De acuerdo con lo establecido en el Artículo 12 de la Ley 400 de 1997, se permite el uso de sistemas de resistencia sísmica que estén compuestos, parcial o totalmente, por elementos prefabricados, que no estén cubiertos por este Reglamento, siempre y cuando cumpla uno de los dos procedimientos siguientes:

(a) Se utilicen los criterios de diseño sísmico presentados en A.3.1.7, o

(b) Se obtenga una autorización previa de la Comisión Asesora Permanente para el Régimen de Construcciones Sismo Resistentes, de acuerdo con los requisitos y responsabilidades establecidas en el Artículo 14 de la Ley 400 de 1997.” (subrayado fuera de texto)

Según lo anterior y considerando que las estructuras construidas por medio de los contratos No. 3719, 3721 y 1980 de 2015 están enmarcadas en las definidas en la NSR, no se consideran pre fabricadas como lo argumenta la SED.

Finalmente, en revisión del documento “Comportamiento dinámico de estructuras convencionales y la propuesta de aula móviles-modulares de la Secretaría de Educación del Distrito”, aportado por la SED en su respuesta, se evidenciaron los siguientes argumentos que permiten concluir que la edificación tiene un sistema estructural tradicional:

“El aula Modular se configura como un Sistema resistente, debido a que es diseñada a partir de un sistema aperturado, con retículas y diafragmas cerrados de acuerdo al estudio de análisis estructural básico, teniendo como base una estructura regular, con comportamiento convencional ante cargas de trabajo...” (Subrayado fuera de texto),

“El aula modular al contar con un sistema de no vinculación Suelo-Estructura se comporta como una estructura convencional sin sistema de aislador sísmico, debido a que no existe un elemento o elementos que generen la independencia entre el movimiento y la estructura...” (Subrayado fuera de texto).

“Los materiales utilizados en el diseño e implementación de las Aulas Modulares, se encuentran especificados con base en el análisis de límites últimos (fluencia, Rotura, flexión, falla, etc.), y de la misma manera se establece como estándar en el proceso de suministro y construcción un plan de Ensayos, que garantiza dichas propiedades. Los materiales utilizados se pueden considerar como convencionales y su comportamiento dinámico está determinado por las curvas normales de esfuerzo-resistencia. Es de anotar que con las variables anteriormente descritas y su aplicabilidad en el diseño de las aulas modulares se puede concluir que su análisis dinámico, estático y al interior de los diferentes sistemas estructurales los hacen acordes y dentro de los márgenes planteados en la Norma Sismo Resistente Vigente.” (Subrayado fuera de texto).

“El diseño estructural de las aulas modulares considera un diafragma cerrado de piso a través de una modulación en estructura metálica simétrica, la cual distribuye de manera uniforme las cargas verticales y traslada de la misma manera hacia la estructura de columnas los esfuerzos horizontales lo cual se constituye como un comportamiento dinámico convencional en estructuras.” (Subrayado fuera de texto).

“El Cálculo Dinámico de la Estructura de las aulas Modulares incluyó el análisis una a una de las rigideces de los elementos al igual que sus masas y aceleraciones tal y como se mencionó anteriormente, lo cual generó un diseño que contempla las variaciones del Sismo y los desplazamientos en el tiempo, acordes con lo estipulado en la Norma Sismo resistente Vigente, lo cual se constituye como un comportamiento dinámico convencional en estructuras.”

Así mismo, los siguientes argumentos expuestos en el mismo documento:

“Al contar con solo un nivel y ninguna placa de entrepiso el comportamiento se restringe en altura y disminuye la inercia que podría producir la distribución irregular de masas, de la misma manera la restricción en altura disminuye el momento originado por carga vertical y con ello se hace evidente el alto índice de seguridad de la estructura sin vinculación Suelo-Estructura.”,

“...no afecta la estructura de manera sustancial en sus modos y frecuencias de oscilación debido a la no vinculación de los elementos antes descritos y la disipación a través de la junta, lo cual arroja un coeficiente de interacción suelo-estructura y fuerzas sísmicas minimizados...”

“La aceleración para el caso de las Aulas Modulares se minimiza debido a la no Vinculación suelo-Estructura y por ende las fuerzas sísmicas sobre la estructura son reducidas tal y como se expuso anteriormente, haciendo el aula más flexible dándole la posibilidad de soportar mayor carga...”

Estas manifestaciones, no soportan el juicio de definir que las edificaciones construidas tengan comportamiento dinámico diferente al de estructuras convencionales. Estos argumentos lo que evidencian son ventajas entre las estructuras modulares y las tradicionales, que permite tener, en definitiva, estructuras reducidas en peso que generan menores fuerzas sísmicas. Un tipo de

estructura que presenta un comportamiento dinámico diferente al de las edificaciones convencionales son, por ejemplo, los puentes.

Las estructuras modulares construidas por la SED se asemejan, en varios aspectos, a la de una bodega industrial tradicional en estructura metálica; en ambos casos es evidente que el peso de las edificaciones es bajo, se desarrollan por medio de pórticos de acero, no hay entre pisos y las fuerzas sísmicas se reducen considerablemente, entre otras consideraciones. No obstante, el comportamiento dinámico para ambas estructuras es el mismo.

En dicho orden de ideas, la situación identificada, que se refiere a la ejecución de obras sin la respectiva licencia de construcción que las autorice, denota falencias en los procesos de planeación para el desarrollo de los Contratos de obra No. 3719, 3721 y 1980 de 2015 e incumplimiento a la normatividad vigente en el país.

Hallazgo administrativo con presunta incidencia disciplinaria. De igual forma, se dará traslado a las alcaldías locales de Rafael Uribe Uribe, San Cristóbal y Kennedy para lo de su competencia.

Hallazgo No. 45 Destinación recursos SGP Propósito General Libre Inversión (A-D)

Ley 715 de 2001.

“Artículo 75: Competencias de los distritos. Los distritos tendrán las mismas competencias que los municipios y departamentos, excepto aquellas que corresponden a la función de intermediación con los municipios y la Nación.

Artículo 76. Competencias del municipio en otros sectores...

76.11. Atención a grupos vulnerables. Podrán establecer programas de apoyo integral a grupos de población vulnerable, como la población Infantil, ancianos, desplazados o madres cabeza de hogar.

Destinación para los municipios de categoría especial, 1°, 2° y 3° de acuerdo a lo dispuesto por la ley los recursos de la Participación de Propósito General para los municipios de categoría especial, 1°, 2° y 3°, tiene la siguiente destinación: el 100% debe ser destinado a la inversión.”

Ley 1176 de 2007.

“Artículo 21. El artículo 78 de la Ley 715 de 2001 quedará así: ...

Parágrafo 2°. Con cargo a los recursos de libre inversión de la participación de propósito general y en desarrollo de la competencia de atención a grupos vulnerables de que trata

el numeral 11 del artículo 76 de la Ley 715 de 2001, los distritos y municipios podrán cofinanciar los gastos que se requieran para realizar el acompañamiento directo a las familias en el marco de los programas diseñados por el Gobierno nacional para la superación de la pobreza extrema” (subrayado fuera de texto)

“Orientaciones para la Programación y Ejecución de los Recursos del Sistema General de Participaciones – 2009”, documento del Departamento Nacional de Planeación:

Capítulo VI numeral 6.3.2. Destinación para los Municipios de categoría especial, 1°, 2°, y 3°. De acuerdo con lo dispuesto en la Ley los recursos de la participación de Propósito General para los municipios de categoría especial, 1°, 2° y 3°, tiene la siguiente destinación:

El 100% debe ser destinado a inversión, de la siguiente manera:

Sobre el total de los recursos se calcula el 4% de los recursos para deporte y recreación, el 3% para cultura y el 10% para el FONPET.

Los recursos restantes deben ser destinados a inversión, en desarrollo de las competencias asignadas por la ley.”

Ley 734 de 2002.

La SDIS en el 2015, suscribió el contrato No. 12481 de 2015 con SUMIMAS S.A.S³⁸ por \$628,2 millones, cuyo objeto consistió en “*compra de tóner, cartuchos, cintas y unidades de imágenes originales para impresoras de la Secretaría Distrital de Integración Social*” y su alcance indica: “*con el fin de dar respuesta inmediata a los requerimientos de las dependencias que requieran este insumo y para el adecuado funcionamiento de las impresoras que hacen parte integral de la infraestructura tecnológica que apoya la gestión de la Secretaría en el marco del proyecto 759 Fortalecimiento e innovación de tecnologías de la Información y la comunicación y 741 Relaciones Libre de Violencia para y con las Familias de Bogotá*”.

Se evidenció que la fuente de recursos para este contrato, procede de los Proyectos 741 (\$140 millones) y 759 (\$488,2 millones); según el Certificado de Registro Presupuestal No. 14090. El Proyecto 741 Relaciones Libre de Violencia para y con las Familias de Bogotá, se afecta por \$116,4 millones que corresponden a la financiación con Recursos de SGP Propósito General.

De acuerdo con lo anterior, si bien los recursos SGP Propósito General Libre Inversión se programaron para desarrollar el proyecto de inversión 741, se

³⁸ Contrato 12481 de 2015 se suscribió en desarrollo del Proyecto 741 de 2015 denominado Relaciones Libre de Violencia para y con las Familias de Bogotá, y el Proyecto 759 de 2015 titulado Fortalecimiento de Sistemas de Información

establece que parte de estos recursos fueron utilizados para gastos de funcionamiento, al cofinanciar los insumos y conceptos adquiridos con el objeto del contrato 12481-2015, contraviniendo la normativa indicada de destinación del 100% de los recursos para inversión y que de manera directa sea beneficiada esta población.

Esta situación se presenta por desatención o desconocimiento de las disposiciones que regulan el tema, así como por falta de seguimiento y control en el cumplimiento de la normatividad de ejecución de los recursos del SGP, ocasionando que la población vulnerable no se beneficie.

Hallazgo con presunta connotación disciplinaria de conformidad con los preceptos de la Ley 734 de 2002.

Hallazgo No. 46 Publicación SECOP - Proceso contractual Proyectos 735 y 741 de 2015 Recursos SGP Propósito General Libre Inversión

Ley 1150 de 2007.

“Artículo 3. De la contratación pública electrónica. ... la sustanciación de las actuaciones, la expedición de los actos administrativos, los documentos, contratos y en general los actos derivados de la actividad precontractual y contractual, podrán tener lugar por medios electrónicos. Para el trámite, notificación y publicación de tales actos, podrán utilizarse soportes, medios y aplicaciones electrónicas. ...

Con el fin de materializar los objetivos a que se refiere el inciso anterior, el Gobierno Nacional desarrollará el Sistema Electrónico para la Contratación Pública, SECOP, el cual:

b) Servirá de punto único de ingreso de información y de generación de reportes para las entidades estatales y la ciudadanía.” (Subrayado fuera de texto)

Decreto-Ley 19 de 2012.

“Artículo 223. A partir del primero de junio de 2012, los contratos estatales sólo se publicarán en el Sistema Electrónico para la Contratación Pública -SECOP- que administra la Agencia Nacional de Contratación Pública-Colombia Compra Eficiente.”

Decreto 1510 de 2013:

“Artículo 19. Publicidad en el SECOP. La Entidad Estatal está obligada a publicar en el SECOP los Documentos del Proceso y los actos administrativos del Proceso de Contratación, dentro de los tres (3) días siguientes a su expedición. La oferta que debe ser publicada es la del adjudicatario del Proceso de Contratación...”

Decreto 1082 de 2015.

“Artículo 2.2.1.1.1.7.1. Publicidad en el SECOP. La Entidad Estatal está obligada a publicar en el SECOP los Documentos del Proceso y los actos administrativos del Proceso de Contratación, dentro de los tres (3) días siguientes a su expedición. La oferta que debe ser publicada es la del adjudicatario del Proceso de Contratación. Los documentos de las operaciones que se realicen en bolsa de productos no tienen que ser publicados en el SECOP.”

Directiva 008 de 2012 expedida por el Alcalde Mayor de Bogotá:

“VII- Se recuerda que el único medio de publicación de la información de los procesos contractuales a través del cual se materializa la publicidad de esta actividad es el SECOP, instrumento de apoyo a la gestión contractual de las entidades estatales, que permite la interacción de éstas con los proponentes, los contratistas, la comunidad y los órganos de control.”

Manual de Contratación de la SDIS, adoptado mediante Resolución No. 1143 de 2014, con MEMO INT 503-07-01-2015 Versión 3, estableció en el numeral 8.2 literal I que:

“La entidad estatal está obligada a publicar en el SECOP los documentos del Proceso y los actos administrativos del Proceso de Contratación, dentro de los tres (3) días siguientes a su expedición.”

En la revisión de los contratos derivados de los Proyectos 735 y 741 se evidenció que la SDIS no publicó o se publicaron de manera incompleta y/o extemporánea en la página del SECOP, los siguientes documentos soportes de la contratación derivada de los mencionados proyectos, incumpliendo con la normatividad señalada, en razón a que como se relaciona en la Tabla No.1, se presentaron publicaciones de actos administrativos de la contratación, con términos desde diez (10) días o hasta ciento cincuenta y siete (157) días de expedidos, incumpliendo con lo establecido en el Art. 19 del Decreto 1510 de 2013; Artículo 2.2.1.1.1.7.1 Decreto 1082 de 2015 y Numeral 8.2 Literal I del Manual de Contratación de la SDIS; así mismo, se presentó el no cumplimiento de la publicación del proceso contractual en algunos de los casos.

Cuadro N° 103
Recursos SGP Propósito Libre Inversión Proyectos 735 Y 741
Registro Contratos SECOP 2015

Concepto	Fecha de creación	Fecha de registro en SECOP	Diferencia en días
Convenio de Asociación 1323 de 2015			
No. 1323	22 de enero de 2015	27 de febrero de 2015	36 días
Modificación del contrato Adición	1 de febrero de 2016	11 de mayo de 2016	100 días
Convenio de Asociación 1338 de 2015			
No. 1338	22 de enero de 2015	27 de febrero de 2015	36 días
Modificación del contrato Adición	26 de febrero de 2016	11 de mayo de 2016	75 días
Convenio de Asociación 2435 de 2015			
Contrato 2435	27 de enero de 2015	18 de marzo de 2015	51 días
Adición (1)	30 de septiembre de 2015	28 de octubre de 2015	28 días
Adición (2)	26 de enero de 2016	13 de mayo de 2016	108 días
Convenio de Asociación 3628 de 2015			
No. 3628 de 2015	29 de enero de 2015	20 de febrero de 2015	22 días
Adición	11 de febrero de 2016	13 de mayo de 2016	91 días
Convenio de Asociación 8917 de 2015			
No. 8917	26 de marzo de 2015	15 de abril de 2015	20 días
Adición	18 de febrero de 2016	15 de mayo de 2016	87 días
Convenio de Asociación 2706 de 2015			
No. 2706	28 de enero de 2015	2 de marzo de 2015	34 días
Modificación No. 2	25 de enero de 2016	13 de mayo de 2016	109 días
Convenio de Asociación 5193 de 2015			
No 5193	10 de febrero de 2015	27 de marzo de 2015	45 días
Modificación N° 1	25 de mayo de 2015	12 de agosto de 2015	21 días
Modificación N° 2	26 de octubre de 2015	22 de enero de 2016	88 días
Modificación N° 3	1 de diciembre de 2015	6 de mayo de 2016	157 días
Modificación N° 4	25 de enero de 2016	18 de mayo de 2016	114 días
Convenio de Asociación 3639 de 2015			
No. 3639	29 de enero de 2015	2 de marzo de 2015	33 días
Contrato 6580 de 2015			
Contrato 6580	17 de febrero de 2015	4 de marzo de 2015	16 días
Modificación No. 1 suspensión	27 de mayo de 2015	15 de julio de 2015	49 días
Terminación anticipada	13 de julio de 2015	11 de agosto de 2015	29 días
Acta de Liquidación	13 de agosto de 2015	26 de octubre de 2015	74 días
Contrato 12567 de 2015			
Contrato 12567	21 de octubre de 2015	No registrado	
Contrato 3750 de 2015			
Contrato 3750	2 de febrero de 2015	30 de abril de 2015	87 días
Contrato 12481 de 2015			
Contrato 12481		No registrado	20 días
Contrato 2629 de 2015			
Contrato 2629	28 de enero de 2015	11 de febrero de 2015	15 días
Contrato 10477 de 2015			
Contrato 10477	2 de junio de 2015	12 de junio de 2015	10 días
Modificación N° 1	17 de diciembre de 2015	18 de enero de 2016	22 días

Fuente: SDIS y SECOP
 Elaboró: Equipo auditor CGR

Lo anterior se presenta por deficiencias de control en los procesos precontractuales, e inaplicación de la normatividad de publicación, así mismo por inadecuada actividad de control respecto a los registros; esto impide brindarle al público la posibilidad de acceso fácil, oportuno, idóneo y eficaz a los términos de la contratación estatal y a la información relacionada con la gestión de los procesos contractuales con los que se ejecutan los recursos del SGP.

Hallazgo No. 47 Oportunidad en modificación contractual (A-D)

Ley 80 de 1993.

“Artículo 26. Del Principio de Responsabilidad. En virtud de este principio:

1o. Los servidores públicos están obligados a buscar el cumplimiento de los fines de la contratación, a vigilar la correcta ejecución del objeto contratado y a proteger los derechos de la entidad, del contratista y de los terceros que puedan verse afectados por la ejecución del contrato.

2o. Los servidores públicos responderán por sus actuaciones y omisiones antijurídicas y deberán indemnizar los daños que se causen por razón de ellas.”

Ley 1474 de 2011.

“Artículo 82. Responsabilidad de los interventores. ... los interventores responderán civil, fiscal, penal y disciplinariamente, tanto por el cumplimiento de las obligaciones derivadas del contrato de interventoría, como por los hechos u omisiones que les sean imputables y causen daño o perjuicio a las entidades, derivados de la celebración y ejecución de los contratos respecto de los cuales hayan ejercido o ejerzan las funciones de interventoría.”

Artículo 83. Supervisión e interventoría contractual. Con el fin de proteger la moralidad administrativa, de prevenir la ocurrencia de actos de corrupción y de tutelar la transparencia de la actividad contractual por lo que las entidades públicas están obligadas a vigilar permanentemente la correcta ejecución del objeto contratado a través de un supervisor o interventor según corresponda,

La supervisión consistirá en un seguimiento técnico, financiero, administrativo, contable y jurídico sobre el cumplimiento del objeto del contrato y es ejercida por la entidad cuando no requieren conocimientos especializados”.

Artículo 84. Facultades y deberes de los supervisores y los interventores. La supervisión e interventoría contractual implica el seguimiento al ejercicio del cumplimiento obligacional por la entidad contratante sobre las obligaciones a cargo del contratista.

Los interventores y supervisores están facultados para solicitar informes, aclaraciones y explicaciones sobre el desarrollo de la ejecución contractual, y serán responsables por mantener informada a la entidad contratante de los hechos o circunstancias que puedan

constituir actos de corrupción tipificados como conductas punibles, o que puedan poner o pongan en riesgo el cumplimiento del contrato, o cuando tal incumplimiento se presente.”

Parágrafo 3o. El interventor que no haya informado oportunamente a la Entidad de un posible incumplimiento del contrato vigilado o principal, parcial o total, de alguna de las obligaciones a cargo del contratista, será solidariamente responsable con este de los perjuicios que se ocasionen con el incumplimiento por los daños que le sean imputables al interventor.

Cuando el ordenador del gasto sea informado oportunamente de los posibles incumplimientos de un contratista y no lo comine al cumplimiento de lo pactado o adopte las medidas necesarias para salvaguardar el interés general y los recursos públicos involucrados, será responsable solidariamente con este, de los perjuicios que se ocasionen.”

Manual de Contratación de la SDIS adoptado por Resolución 1143 de 2014, con MEMO INT 503-07-01-2015 versión 3, estableció:

“2.2.21.8. La radicación de la solicitud de modificación junto con sus anexos en la Subdirección de Contratación, debe realizarse con por lo menos 15 días hábiles de antelación al vencimiento del contrato..., en caso que la solicitud se presente por fuera del término establecido no se garantizará que la misma surta efectos en la fecha prevista por la Subdirección o dependencia solicitante.”

Manual de Supervisión de la SDIS versión 2 adoptado por Resolución 1143 de 2014 y comunicado por MEMO INT 503-07-01-2015, menciona:

“1.1.1 FINALIDAD DE LA SUPERVISIÓN E INTERVENTORÍA, que “La Supervisión e Interventoría contractual implica el seguimiento al ejercicio del cumplimiento obligatorio por la entidad contratante sobre las obligaciones a cargo del contratista”; y en el numeral 1.1.2.3. Incluye entre las funciones del supervisor y/o interventor: “15. Ejercer el control en el plazo del contrato o convenio para gestionar oportunamente las modificaciones contractuales a que haya lugar tales como: prórroga, adición, otrosí, cesiones o suspensiones.”

Ley 734 de 2000.

En la revisión de la muestra contractual, se evidenció que se radicaron solicitudes de modificación a la Subdirección de Contratación fuera de los términos establecidos (*con por lo menos 15 días hábiles de antelación al vencimiento del contrato*). Esta situación se presentó en los siguientes casos:

Cuadro N° 104
Solicitudes de modificación

Convenios de Asociación No.	Fecha de terminación	Fecha de radicación solicitud de Modificación Formato MC-09	Fecha de suscripción de la Modificación
1323-2015	1 de febrero de 2016	1 de febrero de 2016	1 de febrero de 2016
2706-2015	1° de octubre de 2015	25 de septiembre de 2015	30 de septiembre de 2015
2706-2015	25 de enero de 2016	25 de enero de 2016	25 de enero de 2016
3628-2015	11 de febrero de 2016	4 de febrero de 2015	11 de febrero de 2016
1338-2015	26 de enero de 2016	25 de enero de 2016	26 de enero de 2016
2435-2015	02 de octubre de 2015	25 de septiembre de 2015	30 de septiembre de 2015

Fuente: SDIS

Elaboró: Equipo auditor CGR

Lo anterior se presenta por deficiencias de control en la supervisión y seguimiento a los términos de los contratos e inobservancia del Manual de Contratación de la entidad, con el riesgo que las modificaciones contractuales no sean válidas lo que conllevaría a no lograr el efecto previsto, es decir, a la prestación del servicio en cumplimiento del objeto contractual.

Hallazgo con presunta connotación disciplinaria, de acuerdo con los preceptos de la Ley 734 de 2002.

Hallazgo No. 48 Constitución de Pólizas y Suscripción del Acta de Inicio Convenio de Asociación 5193-2015

Manual de Supervisión de la SDIS versión 2, adoptado por la Resolución 1143 de 2014 y comunicado por MEMO INT 503-07-01-2015:

1.1.1. FINALIDAD DE LA SUPERVISIÓN E INTERVENTORÍA. La Supervisión e Interventoría contractual implica el seguimiento al ejercicio del cumplimiento obligacional por la entidad contratante sobre las obligaciones a cargo del contratista”.

1.1.2.3. Funciones del supervisor y/o interventor ...

6. Elaborar y suscribir con el contratista el acta de inicio, generando desde el software de contratación el Formato de ACTA DE INICIO, previa verificación de los requisitos de legalización, perfeccionamiento y ejecución del contrato o convenio.

2.1.2. Una vez aprobada la garantía... y de contar con el certificado de registro presupuestal – CRP, se podrá dar inicio efectivo a la ejecución del contrato mediante la suscripción del acta de inicio respectiva”

Manual de Contratación de la SDIS, aprobado por la Resolución 1143 de 2014, con MEMO INT 503-07-01-2015 versión 3:

2.2.20.1: *“Del perfeccionamiento y ejecución del contrato. De conformidad con las normas aplicables vigentes y los procedimientos de la Entidad, los contratos de la SECRETARÍA DISTRITAL DE INTEGRACIÓN SOCIAL se perfeccionarán cuando se logre acuerdo sobre su objeto y contraprestación y se eleven a escrito y conforme a ello se encuentre suscrito por las partes.”³⁹*

Una vez aprobada la garantía siempre que haya lugar a ello y de contar con el certificado de registro presupuestal - CRP, se podrá dar inicio efectivo a la ejecución del contrato mediante la suscripción del acta de inicio respectiva, por parte del supervisor y/o interventor del contrato.

Convenio de Asociación 5193 del 10 de febrero de 2015:

Cláusula tercera. Numeral 3. Suscribir en un término no mayor a quince (15) días calendario contados a partir del cumplimiento de los requisitos de perfeccionamiento y legalización del convenio, el acta de inicio del convenio conjuntamente con el/la supervisor/a o interventor /a del mismo ...

Cláusula octava. Garantías. EL ASOCIADO se compromete a constituir a favor de BOGOTÁ D.C. - SECRETARÍA DE INTEGRACIÓN SOCIAL, entidad identificada con NIT.89.999.0XX-X, garantías con el propósito de amparar el cumplimiento de las obligaciones surgidas en favor de la misma con ocasión a la suscripción del convenio. Esta garantía deberá constituirse dentro de los tres (03) días hábiles siguientes a la fecha de firma del convenio para aprobación por la Subdirección de contratación de la SDIS.”

Se evidenció que el convenio fue perfeccionado el día 10/02/2015 con el cumplimiento de los requisitos establecidos en el Manual de Contratación y Convenio de asociación 5193-2015. Sin embargo, la fecha de expedición y aprobación de las pólizas data del 04/03/2015, lo que indica que éstas se constituyeron fuera de los términos establecidos en la minuta contractual, para las cuales se concedían tres (03) días hábiles desde la fecha del perfeccionamiento, es decir, el 10 de febrero de 2015 y, por lo tanto, excediendo la constitución de la póliza en trece (13) días hábiles.

Igualmente, teniendo en cuenta que el Acta de Inicio se suscribió el 25/03/2015 y que la aprobación de la póliza fue el 04/03/2015, el término para la suscripción del Acta de Inicio se excedió en (6) días calendario.

Esta situación se presenta por deficiencias de controles de supervisión y/o interventoría que permitan hacer seguimiento de manera idónea al cumplimiento de términos, lo cual estaría afectando la oportunidad en la prestación del servicio a la primera infancia.

³⁹En concordancia con el artículo 41 Ley 80 de 1993

Hallazgo No. 49 Liquidación de contratos - IDRD

Ley 1150 de 2007.

Artículo 11. Del plazo para la liquidación de los contratos. La liquidación de los contratos se hará de mutuo acuerdo dentro del término fijado en los pliegos de condiciones o sus equivalentes, o dentro del que acuerden las partes para el efecto. De no existir tal término, la liquidación se realizará dentro de los cuatro (4) meses siguientes a la expiración del término previsto para la ejecución del contrato o a la expedición del acto administrativo que ordene la terminación, o a la fecha del acuerdo que la disponga.

En aquellos casos en que el contratista no se presente a la liquidación previa notificación o convocatoria que le haga la entidad, o las partes no lleguen a un acuerdo sobre su contenido, la entidad tendrá la facultad de liquidar en forma unilateral dentro de los dos (2) meses siguientes, de conformidad con lo dispuesto en el artículo 136 del C. C. A.

Si vencido el plazo anteriormente establecido no se ha realizado la liquidación, la misma podrá ser realizada en cualquier tiempo dentro de los dos años siguientes al vencimiento del término a que se refieren los incisos anteriores, de mutuo acuerdo o unilateralmente, sin perjuicio de lo previsto en el artículo 136 del C. C. A.

Los contratistas tendrán derecho a efectuar salvedades a la liquidación por mutuo acuerdo, y en este evento la liquidación unilateral solo procederá en relación con los aspectos que no hayan sido objeto de acuerdo.

Resolución 137 de 2014“por medio de la cual se adopta el Manual de Contratación del Instituto Distrital de Recreación y Deporte –IDRD”:

Capítulo V numeral 5.3. El periodo de liquidación de los contratos es la etapa en la cual las partes hacen una revisión y balance total de las obligaciones ejecutadas y bienes o servicios entregados al IDRD, y se hacen los reconocimientos o ajustes económicos a que haya lugar, con el fin de que las partes se puedan declarar a paz y salvo. Los contratos de tracto sucesivo, aquellos cuya ejecución o cumplimiento se prolonga en el tiempo y los demás que así lo requieran, implican una verificación de los pagos y los saldos por pagar.

RESPONSABILIDAD. Los ordenadores del gasto coordinarán con el interventor o supervisor del contrato, su liquidación, siendo responsabilidad de estos últimos la elaboración del proyecto de acta de liquidación para su revisión y aprobación por las partes. La descripción de las actividades se encuentra en el procedimiento “Supervisión de contratos”, establecido en el Sistema de Gestión de la Calidad.

Del análisis comparativo de los contratos de prestación de servicios números 1340, 1680 y 2917 de 2015, realizado en torno a la relación de pagos efectuados frente al documento final de Acta de Liquidación suscrita para cada uno de los contratos, se establecieron las siguientes diferencias:

Contrato de prestación de servicios 1340 de 2015, suscrito con la Liga de atletismo de Bogotá

El valor inicial del contrato es de \$488 millones y una adición de \$58 millones, para un total de \$546,5 millones, de los cuales, se ejecutaron \$544 millones, quedando un saldo a favor del IDR de \$2 millones.

Es de anotar que \$488 millones corresponden a SGP y \$58 millones a recursos de otras fuentes del distrito.

Cuadro N° 105
Contrato de prestación de servicios 1340 de 2015
Liga de Atletismo de Bogotá
Cifras en millones de pesos

Valor inicial del contrato	Valor final del contrato	Fuente	Órdenes de pago de un compromiso						Relación de pagos Acta de Liquidación					
			N° de Orden	Fecha Orden	Fecha Registro	Compromiso	Valor	Anulación RP	N°	Fecha	Valor			
487,9	546,5	272	SGP	91364	may-11-15	may-11-15	2379	16,9	2,2	1	may-15	61,0		
				91386	may-15-15	may-15-15	2379	44,0		2	jun-15	54,3		
				91508	jun-17-15	jun-17-15	2379	54,3		3	jul-15	51,2		
				91656	jul-15-15	jul-15-15	2379	51,2		4	ago-15	54,6		
				91825	ago-13-15	ago-13-15	2379	54,6		5	sep-15	57,8		
				92076	sep-22-15	sep-22-15	2379	57,8		6	oct-15	58,6		
				92263	oct-21-15	oct-21-15	2379	58,6		7	nov-15	56,7		
				95501	nov-24-15	nov-24-15	2379	56,7		8	dic-15	57,5		
				92776	dic-17-15	dic-17-15	2379	57,5		9	feb-16	19,7		
				3285	feb-23-16	feb-23-16	2379	19,7		10	mar-16	48,6		
				3414	mar-22-16	mar-22-16	2379	16,0		Total		520,4		
				SUB-TOTAL						487,9	No relaciona pagos		-	
				12	otros distritos	3502	abr-14-15	abr-14-15		13838	23,7	Diferencia		23,7
						3414	mar-22-15	mar-22-15		13838	32,5			
						Sub-Total:						56,3		
Total					544,2									

Fuente: IDR
 Elaboró: Equipo auditor CGR

En la relación de pagos se observa que el valor pagado con recursos SGP 2015 corresponde a \$487 millones, y con los recursos de otros distritos se pagaron \$56 millones, para un total de \$544 millones, valor que al compararlo con la relación de giros descritos en el acta de liquidación por \$520 millones, marca una diferencia de \$23,7 millones, correspondiente al valor contenido en la orden No. 3502 del 14 de abril de 2014 de recursos de la fuente otros distritos, registro que al no haber sido incluido en el acta de liquidación del 8 de abril de 2016, conlleva a que figure un menor valor en el acta, de lo que en realidad se pagó al contratista.

De igual forma, se observa que el giro por \$48,6 millones descrito en el acta de liquidación, corresponde a la suma de las órdenes de pago 3414 (SGP) del 22 de

marzo de 2016 por \$16 millones y 3414 (otros distritos) del 22/03/2015 por \$32,5 millones.

El acta de liquidación, expresa en sus observaciones la anulación del saldo a favor del IDR D por \$2 millones, por no ejecución total del contrato.

Contrato de prestación de servicios 1680 de 2015, suscrito con la Asociación Bogotana de Cheerleading. El valor inicial del contrato es de \$648 millones y una adición de \$65 millones, para un total de \$713 millones. Es de anotar que \$657,5 millones corresponden a SGP y \$16 millones a recursos del balance.

Cuadro N° 106
Contrato de prestación de servicios 1680 de 2015
Asociación Bogotana de Cheerleading
Cifras en millones de pesos

Valor inicial	Valor final	Fuente	Órdenes de pago de un compromiso					Relación de pagos acta de liquidación					
			N° Orden	Fecha Orden	F. Registro	Compromiso	Valor	Anulación RP	No.	Fecha	Valor		
648,4	714,8	272	SGP	3432	mar-16-15	mar-16-15	3056	33,9	0.118.011				
				91410	may-22-15	may-22-15	3056	69,1		1	may-15	69,1	
				91550	jun-17-15	jun-17-15	3056	74,9		2	jun-15	74,9	
				91727	jul-28-15	jul-28-15	3056	82,3		3	jul-15	82,3	
				91865	ago-21-15	ago-21-15	3056	70,5		4	ago-15	70,5	
				92034	Sep-16-15	Sep-16-15	3056	87,7		5	sep-15	87,7	
				92266	oct-21-15	oct-21-15	3056	83,0		6	oct-15	83,0	
				92496	nov-24-15	nov-24-15	3056	76,5		7	nov-15	76,5	
				92932	dic-22-15	dic-22-15	3056	70,1		8	dic-15	70,1	
				SUB-TOTAL							648,4	TOTAL	
		272	SGP	3432	mar-23-16	mar-23-16	13751	9,1	NO RELACIONA PAGOS				
		364	Recursos del balance	3432	mar-23-16	mar-23-16	13746	16,6					
		197	Espectáculos Públicos	3432	mar-23-16	mar-23-16	13747	11,7					
		38	IVA cedido de licores	3432	mar-23-16	mar-23-16	13748	7,5					
		20	Administrados destinación específica	3433	mar-23-16	mar-23-16	13749	4,1					
				3433	mar-23-16	mar-23-16	13750	17,0					
		SUB-TOTAL							66,3				
		TOTAL							714,7	DIFERENCIA		100,2	

Fuente: IDR D
 Elaboró: Equipo auditor

En la relación de pagos se observa que el valor sufragado con recursos SGP 2015 es de \$648 millones; y con recursos del balance, SGP 2016, espectáculos públicos el IVA cedido de licores y administrados por destinación específica se pagaron \$66 millones, para un total de pagos realizados al contratista por \$714 millones. Al comparar estos valores con la relación de giros consignados en el acta de liquidación por \$614 millones, arrojan una diferencia de \$100 millones, que corresponden al valor de \$33,9 millones de pagos o giros sufragados mediante la orden No. 3432 (SGP) de marzo 16 de 2015; así mismo, 6 órdenes de pago 3432

y 3433 de la vigencia 2016 (diferentes fuentes) que ascienden a la suma de \$66 millones, que no fueron determinadas en el Acta de Liquidación del 16 de marzo de 2016.

El acta de liquidación considera dentro de sus observaciones anular el saldo a favor del IDR D por \$0,118 millones.

Contrato de prestación de servicios 2917 de 2015, suscrito con la Liga de Taekwondo de Bogotá.

El valor inicial del contrato es de \$623 millones y una adición de \$36 millones, para un total de \$659 millones, los cuales, se ejecutaron, quedando un saldo a favor del IDR D de \$131 millones.

Cuadro N° 107
Contrato de prestación de servicios 2917 de 2015
Liga de Taekwondo de Bogotá

Valor inicial	Valor final	Fuente		Órdenes de pago de un compromiso					Relación de pagos Acta de Liquidación				
				N° Orden	Fecha Orden	F. Registro	Compromiso	Valor	Anulación RP	N°	Fecha	Valor	
623,2	659,6	272	SGP	3442	mar-23-16	mar-23-16	7117	96,7	1.8	No relaciona pagos		-	
				91868	ago-21-15	ago-21-15	7117	55,8		1	ago-15	55,8	
				92970	sep-17-15	sep-17-15	7117	100,3		2	sep-15	80,0	
				92284	oct-22-15	oct-22-15	7117	175,3		3	oct-15	175,3	
				92489	Nov-24-15	Nov-24-15	7117	114,9		4	nov-15	114,9	
				92044	Sep-17-15	Sep-17-15	7117	80,0		5	dic-15	100,3	
				SUB-TOTAL						623,2	Total		526,5
		201	Administra dos destinación específica	3443	mar-23-16	mar-23-16	12649	34,4		No relaciona pagos		-	
				SUB-TOTAL						34,4	Diferencia		131,1
				TOTAL						657,7			

Fuente: IDR D
Elaboró: Equipo auditor CGR

En la relación de pagos se aprecia que el valor sufragado con recursos SGP 2015 corresponde a \$623 millones y con los recursos administrados por destinación específica se pagaron \$34 millones, para un total de \$ 657,7 millones, valor que al compararlo con la relación de giros descritos en el acta de liquidación por \$526,5 millones, se establece una diferencia de \$131 millones, valor de pagos realizados y que no fueron consignados en el acta de liquidación del 16/03/2016.

De igual forma, se observa que el giro por valor de \$96,7 millones, pagado mediante la orden No. 3442 (SGP) de 23/03/2016 y la suma de \$34 millones, pagados mediante orden No. 3443 (recursos administrados por destinación específica) de marzo 23 de 2016, no fue relacionado en el acta de liquidación.

En oficio del Instituto de Cultura, recreación y Deporte la entidad con radicado IDRD 20165000151791 del 20 de octubre de 2016, responde: “(...) los saldos a los que hizo referencia el auditor, de los contratos 1340, 1680 y 2917, fueron efectivamente pagados con posterioridad a la firma del acta de liquidación, bajo los soportes enunciados por el ente auditor. (...)”

Lo anterior se genera por deficiencias de control en el proceso de liquidación de los contratos, lo que propicio que se incurriera en el registro incompleto de la información sobre la ejecución financiera de los contratos en las actas de liquidación, generando riesgos a futuro de posibles reclamaciones de pagos que ya fueron causados y ejecutados pero que no se consignaron en las actas de liquidación, como documento a través del cual la administración distrital y de los contratistas se declaran a paz y salvo de las obligaciones contraídas.

3.4 FINANCIERO

Este componente no se calificó por cuanto no se emite opinión sobre los estados contables del Distrito Capital vigencia 2015.

En cuanto a la ejecución de los recursos, en Educación fue eficiente en los componentes de Prestación de Servicios, Calidad Educativa y Alimentación Escolar, al superar el 99% de lo asignado, con excepción de un convenio interadministrativo firmado entre la SED y el Ministerio de Educación Nacional, con el objeto de suministrar Alimentación Escolar, en el cual se apreció baja ejecución al registrarse un 85% de la misma.

Acerca de la incorporación de recursos, se verificó que en Propósito General, Agua potable, FONPET y Atención a la Primera Infancia, los giros del Ministerio de Hacienda y Crédito Público en 2015 para éstos componentes, se realizaron oportunamente y una vez recibidos por el Distrito Capital, parte de estos recursos no se incorporaron en la vigencia 2015, como es el caso de los componentes de Propósito General y Agua Potable, siendo éstos saldos - recursos del balance 2015 incorporados al presupuesto de la vigencia 2016. Así mismo, se evidenció que el Distrito Capital apertura los recursos del SGP en las cuentas autorizadas por el Ministerio de Hacienda para este fin. Sin embargo, se constató que para el componente de Agua Potable y Saneamiento Básico fueron aperturadas otras cuentas en cumplimiento de lo establecido en la Ley 1176 de 27/12/2007 y Directiva No. 001 de 2013, en donde se establecen las políticas de manejo de los recursos de APSB e Inversión y de Riesgo para el manejo de los recursos administrados, respectivamente.

Desde lo presupuestal, los componentes de Propósito General, Agua Potable y Saneamiento Básico y Atención Integral a la primera infancia; presentaron en promedio una alta ejecución del 98%, exceptuando la ejecución de los recursos de

la asignación especial Atención a la Primera Infancia de la SED, a la cual pertenece el Proyecto 901 “Pre jardín, Jardín y Transición”, en donde se evidenció una baja ejecución del 46%, debido a la falta de una oportuna gestión en planeación, ejecución y seguimiento, lo que conllevó al no cumplimiento de la meta establecida para la construcción o intervención de las aulas programadas para la atención de los niños y niñas en el Distrito.

De otra parte, la ejecución de los recursos del Componente de Agua Potable y Saneamiento Básico, presenta una ejecución del 100%, lo cual se constató al evidenciarse que fueron utilizados los recursos destinados al Fondo de Solidaridad y Distribución del ingreso al pago de las facturas subsidiarias a la EAAB junto con los rendimientos financieros incorporados para tal fin. Sin embargo, para el caso de los recursos destinados a los proyectos que financiaran la recuperación del río Bogotá, su ejecución del 100% de cumplimiento que se presenta en el presupuesto del Distrito Capital, obedece al traslado de los recursos a la cuenta destinada para recaudar los dineros provenientes de otros sectores además de los de SGP, para financiar los proyectos PTAR Salitre, PTAR Canoas, Estación Elevadora EEC y Intersectores, relacionados con la recuperación del Río Bogotá; los cuales no se han ejecutado hasta tanto se apruebe la ley que viabilice la utilización de los mismos.

3.5 GESTIÓN DE TECNOLOGÍAS DE LA INFORMACIÓN

Las bases de datos de las entidades objeto de análisis de los recursos SGP, registran inconsistencias estadísticas y de proyecciones financieras, que provocan duplicidad en la información almacenada y le resta confiabilidad y credibilidad.

Salud

Hallazgo No. 50 Duplicidad Bases de datos PPNA (A-D)

El Decreto 806 de 1998 señala:

“Artículo 48. Afiliaciones múltiples. En el Sistema General de Seguridad Social en Salud, ninguna persona podrá estar afiliada simultáneamente en el régimen contributivo y subsidiado, ni estar afiliada en más de una Entidad Promotora de Salud, ostentando simultáneamente alguna de las siguientes calidades: Cotizante, beneficiario y/o cotizante y beneficiario.”

Así mismo, el Acuerdo 415 de 2009 en su artículo 47 indica: *“Responsabilidades en las situaciones de múltiple afiliación. Las Entidades Territoriales responsables de la operación del Régimen Subsidiado, las EPS-S y los usuarios serán responsables por la inobservancia de los procedimientos previstos en el presente acuerdo, cuando den como resultado situaciones de multifiliación.”*

Ley 734 de 2002.

Una vez verificadas las bases de datos en relación con las personas existentes definidas como PPNA (Población Pobre No Asegurada) pertenecientes a la ciudad de Bogotá, proporcionadas por la Secretaría Distrital de Salud, frente a las bases de datos del régimen Contributivo y/o Subsidiado proporcionadas por el Ministerio de Salud y Protección Social, con fecha de corte a 31 de diciembre de 2015, se pudo constatar que existe duplicidad en los registros así:

- ❑ 6.717 registros de la PPNA de Bogotá que coinciden con la liquidación de pagos efectuados en el Régimen Subsidiado de Bogotá durante el año 2015, teniendo en cuenta los campos NÚMERO DE DOCUMENTO, PRIMER APELLIDO, PRIMER NOMBRE. VER hoja PPNA_REG_SBTA.
- ❑ 50.456 registros de la PPNA de Bogotá que coinciden con la liquidación de pagos efectuados en el Régimen Contributivo de Bogotá durante el año 2015, teniendo en cuenta los campos NÚMERO DE DOCUMENTO, PRIMER APELLIDO, PRIMER NOMBRE. VER hoja PPNA_REG_CBTA.
- ❑ 6.314 registros de la PPNA de Bogotá que coinciden con la liquidación de pagos efectuados en el Régimen Subsidiado de Cundinamarca durante el año 2015, teniendo en cuenta los campos NÚMERO DE DOCUMENTO, PRIMER APELLIDO, PRIMER NOMBRE. VER hoja PPNA_REG_SCUN.
- ❑ 25.263 registros de la PPNA de Bogotá que coinciden con la liquidación de pagos efectuados en el Régimen Contributivo de Cundinamarca durante el año 2015, teniendo en cuenta los campos NÚMERO DE DOCUMENTO, PRIMER APELLIDO, PRIMER NOMBRE. VER hoja PPNA_REG_CCUN.

En su respuesta la entidad indica que *“...no es posible que se constituya una situación de “multiafiliación” con la PPNA, dado que, por definición si la persona se encuentra afiliada a una EPS, así sea de otro municipio, no puede ser considerada como PPNA.*

Tampoco la PPNA implica pagos por capitación o similares a los hospitales, sólo se cubren atenciones por evento siendo obligación del prestador, verificar la situación de aseguramiento de los pacientes en la Base de Datos Única de Afiliación Nacional, Departamento Nacional de Planeación y Secretaria Distrital de Salud, antes de cada atención. (...) El propósito principal de la base de PPNA de la SDS es para fines estadísticos y de proyecciones financieras, pero no se utiliza para que los prestadores realicen verificación de derechos, ni es de acceso público.”

La entidad indica en su respuesta, que el propósito principal de la base de datos de la PPNA de la SDS es para fines estadísticos y de proyecciones financieras. Sin embargo, se están presentado duplicidades que no fueron desvirtuadas por la SDS con soporte alguno que contrarrestara la información presentada en las bases de datos objeto del presente hallazgo, lo que apuntaría a señalar que se

presentan datos estadísticos y proyecciones financieras de la PPNA del Distrito Capital sobre una base de información que no es totalmente confiable.

En la misma repuesta, dice la entidad que no se puede hablar de multifiliaciones en este caso específico, ya que no existe como tal una base de datos de PPNA a la cual tengan acceso los prestadores de servicios, sino que se localizan bases de datos del Régimen Contributivo o Subsidiado, en las que, si no se encuentra registrada una persona, esta puede ser considerada como PPNA, de lo contrario no.

Esta circunstancia se presenta por deficiencias y falta de control en la permanente depuración y actualización de las bases de datos, situación que a su vez genera incertidumbre sobre la calidad y consistencia de la información de las Bases de Datos del Ministerio de Salud. Hallazgo con presunto alcance disciplinario, de acuerdo con la Ley 734 de 2002.

Hallazgo No. 51 Multifiliación Régimen Subsidiado y Régimen Contributivo (A-OI)

El Decreto 806 de 1998, en su artículo 48, establece: *“Afiliaciones múltiples. En el Sistema General de Seguridad Social en Salud, ninguna persona podrá estar afiliada simultáneamente en el régimen contributivo y subsidiado, ni estar afiliada en más de una Entidad Promotora de Salud, ostentando simultáneamente alguna de las siguientes calidades: Cotizante, beneficiario y/o cotizante y beneficiario”.*

El Acuerdo 415 de 2009, en su artículo 47, establece: *“Responsabilidades en las situaciones de múltiple afiliación. Las Entidades Territoriales responsables de la operación del Régimen Subsidiado, las EPS-S y los usuarios serán responsables por la inobservancia de los procedimientos previstos en el presente acuerdo, cuando den como resultado situaciones de multifiliación”.*

Mediante oficio 09 del 6 de septiembre del 2016 se solicitó al Ministerio de Salud y Protección Social la siguiente información:

Relación de afiliados liquidados y pagados efectivamente, pertenecientes a la ciudad de Bogotá y correspondientes al Régimen Subsidiado (RS) efectuados durante la vigencia 2015 (con cortes a 31 de enero, 28 de febrero, 31 de marzo, 30 de abril, 31 de mayo, 30 de junio, 31 de julio, 31 de agosto, 30 de septiembre, 31 de octubre, 30 de noviembre y 31 de diciembre; un archivo por cada corte), indicando para cada uno lo siguiente: Identificador único en BDUA, tipo de documento del afiliado, número de identificación del afiliado, primer apellido, segundo apellido, primer nombre, segundo nombre, fecha de nacimiento, género, fecha de afiliación a la EPS, código EPS del afiliado, código DANE departamento de afiliación, código DANE municipio de afiliación, tipo de subsidio, período de

afectación, días liquidados, valor liquidado, periodo en que apareció el registro en los LMA publicados, fecha del proceso o realización de la liquidación y fecha de pago o transferencia a las EPS.

Relación de afiliados liquidados y pagados efectivamente, pertenecientes a la ciudad de Bogotá y correspondientes al Régimen Contributivo (RC) efectuados durante la vigencia 2015 (con cortes a 31 de enero, 28 de febrero, 31 de marzo, 30 de abril, 31 de mayo, 30 de junio, 31 de julio, 31 de agosto, 30 de septiembre, 31 de octubre, 30 de noviembre y 31 de diciembre; un archivo por cada mes), indicando para cada uno lo siguiente: Identificador único en BDUA, tipo de documento del afiliado, número de identificación del afiliado, primer apellido, segundo apellido, primer nombre, segundo nombre, fecha de nacimiento, género, fecha de afiliación a la EPS, código EPS del afiliado, código DANE departamento de afiliación, código DANE municipio de afiliación, período de afectación y días liquidados.

Una vez revisadas y verificadas las bases de datos de los afiliados del Régimen Subsidiado y Régimen Contributivo correspondientes a Bogotá, durante la vigencia 2015, entregadas por el Ministerio de Salud y Protección Social, se cruzaron los campos: primer apellido, segundo apellido, primer nombre, segundo nombre y fecha de nacimiento, y se encontraron registros del Régimen Subsidiado que coinciden con la liquidación de pagos efectuados en el Régimen Contributivo así: (Ver Anexos Archivo de Excel: ACE 8 RS Régimen Subsidiado vs Régimen Contributivo).

Cuadro N° 108
Duplicidades Régimen Subsidiado - Régimen Contributivo

Mes	Registros duplicados
Enero	5.178
Febrero	10.076
Marzo	18.547
Abril	16.942
Mayo	15.774
Junio	12.606
Julio	14.857
Agosto	10.579
Septiembre	13.303
Octubre	16.126
Noviembre	12.381
Diciembre	14.808

Fuente: Bases de datos Minsalud
Elaboró: Equipo auditor CGR

La situación anteriormente descrita se presenta por debilidades en los mecanismos de seguimiento, monitoreo y control; lo cual genera que el SGSSS pague dos veces el valor de la UPCS por cada usuario duplicado.

Sobre el tema, la entidad responde que se debe aclarar que de acuerdo con lo establecido en el Artículo 2.3.2.2.6 del Decreto 780 de 2016, Liquidación Mensual de Afiliados-LMA las novedades podrán tener una retroactividad hasta de un año. Cuando la EPS Contributiva reporta a la BDUA la novedad de traslado con cambio de régimen, en los tiempos establecidos en la Resolución 1344 de 2012, teniendo en cuenta que el pago de la LMA ya se ha realizado, el FOSYGA aplica las restituciones a que haya lugar para los periodos pagados, hasta la fecha de traslado al Régimen Contributivo. Señala, que, al revisar los registros enviados con la observación, comparándolos con los reportes del FOSYGA, se puede constatar que al parecer el Ministerio de Salud y de la Protección Social no incluyó en su reporte las novedades de restitución a los pagos informados. La entidad, adjunta archivo con las restituciones realizadas por el FOSYGA en la LMA, para los registros de la presente observación.

Del análisis a la respuesta dada por la SDS, se determina que el artículo 2.3.2.2.6 del Decreto 780 de 2016 no aplica, porque esta norma fue expedida con posterioridad a la vigencia objeto de auditoría. Por otro lado, el sistema reconoce la movilidad 30 días después de la fecha de comunicación de la novedad, sin embargo, los registros de duplicidad reportados tienen más de seis meses de haberse pagado y a 31 de diciembre de 2015 no habían sido realizados los respectivos ajustes en la Base de Datos Única de Afiliados-BDUA, y por consiguiente la respuesta no desvirtúa los hechos observados, como se evidencia a continuación:

Cuadro N° 109
Duplicidades Régimen Subsidiado – Régimen Contributivo
a 31 de diciembre de 2015.

Mes	2014	2015
Enero	1.018	4.161
Febrero	202	9.876
Marzo	136	18.413
Abril	98	16.845
Mayo	57	16.718
Junio	31	12.575
Julio	32	14.825
Agosto	26	10.553
Septiembre	45	13.259
Octubre	11	16.116
Noviembre	2	12.379
Diciembre	0	14.809

Fuente: SDS y Minsalud
Elaboró: Equipo auditor CGR

Este hallazgo será comunicado al Ministerio de Salud y la Protección Social para lo de su competencia.

Hallazgo No. 52 Fallecidos Régimen Subsidiado (A-OI)

El Decreto 971 de 2011, en el artículo 7, estableció:

“Liquidación Mensual de Afiliados: ... La información de la Liquidación Mensual de Afiliados se pondrá en conocimiento de las Entidades Territoriales y de las Entidades Promotoras de Salud, una vez realizado el giro de los recursos. De igual forma, se dispondrá la información de los giros a las Instituciones Prestadoras de Servicios de Salud realizados de acuerdo con la autorización de las Entidades Promotoras de Salud. En todo caso, las entidades territoriales como responsables de financiar el aseguramiento de su población afiliada, deberán revisar la Liquidación Mensual de Afiliados remitida por el Ministerio de la Protección Social y realizar los ajustes a que haya lugar en la BDUA de acuerdo con los procedimientos establecidos para ello, e informar al Ministerio de la Protección o quien haga sus veces, sobre las inconsistencias no relacionadas con la BDUA, para que en los giros posteriores esto sea tenido en cuenta, haciendo los ajustes a que haya lugar”.

Mediante oficio 08 del 01/09/2016 se solicitó a la SDS relación de personas fallecidas, indicando de cada una lo siguiente: estado, licencia, fecha de licencia, número de registro civil de defunción, fecha de registro civil de defunción, tipo de documento, número de identificación, primer apellido, segundo apellido, primer nombre, segundo nombre, fecha de nacimiento, fecha de fallecimiento, género, cementerio y funeraria.

Así mismo, relación de afiliados liquidados y pagados efectivamente, pertenecientes a la ciudad de Bogotá y correspondientes al Régimen Subsidiado (RS) efectuados durante la vigencia 2015 (con cortes a 31 de enero, 28 de febrero, 31 de marzo, 30 de abril, 31 de mayo, 30 de junio, 31 de julio, 31 de agosto, 30 de septiembre, 31 de octubre, 30 de noviembre y 31 de diciembre; un archivo por cada corte), indicando para cada uno lo siguiente: Identificador único en BDUA, tipo de documento del afiliado, número de identificación del afiliado, primer apellido, segundo apellido, primer nombre, segundo nombre, fecha de nacimiento, género, fecha de afiliación a la EPS, código EPS del afiliado, código DANE departamento de afiliación, código DANE municipio de afiliación, tipo de subsidio, período de afectación, días liquidados, valor liquidado, período en que apareció el registro en los LMA publicados, fecha del proceso o realización de la liquidación y fecha de pago o transferencia a las EPS.

Revisadas y verificadas las bases de datos de los afiliados del Régimen Subsidiado Bogotá durante la vigencia 2015 y de las personas fallecidas en el Distrito, se cruzaron los campos: número de documento, primer apellido y primer nombre, y se encontraron 8.747 registros del Régimen Subsidiado Bogotá que coinciden con la relación de personas fallecidas.

Dice la entidad en su respuesta, que se debe tener en cuenta que, para el reporte de las novedades de fallecimiento, la SDS Salud depende de la expedición de la licencia de inhumación para poder tener conocimiento del fallecimiento de un usuario y en algunas circunstancias esto no ocurre de inmediato tras la muerte.

Recuerda que según lo establecido en la Resolución 1344 de 2012, los Entes Territoriales reportan las novedades de fallecimiento al cierre de cada mes, lo cual genera que el FOSYGA aplique las restituciones a que haya lugar para los pagos ya realizados de la LMA desde la fecha del fallecimiento, y manifiesta que al revisar los registros enviados con la observación, comparándolos con los reportes del FOSYGA, se puede constatar que al parecer el Ministerio de Salud y de la Protección Social no incluyó en su reporte las novedades de glosas ni restituciones a los pagos informados. Soporta sus explicaciones con un archivo de las restituciones realizadas por el FOSYGA en la LMA, para los registros de la presente observación.

Al evaluar la respuesta de la entidad, se determina que la SDS entrega una base de datos relacionando los registros de personas fallecidas que durante el 2015 fueron pagados como usuarios del Régimen Subsidiado y cuyas UPC-S fueron reintegradas, pero no anexa soportes de los respectivos reintegros.

Por otro lado, de acuerdo con la Resolución 1344 de 2012, las Entidades Territoriales están en la obligación de reportar al cierre de cada mes las novedades por fallecimiento, sin embargo, los pagos indebidos por fallecidos se registran a partir del 2011 y a 31 de diciembre de 2015 no se había efectuado el ajuste en la Base de Datos Única de Afiliados.

La situación descrita se presenta por debilidades en los mecanismos de seguimiento, monitoreo y control de la Base de Datos Única de Afiliados - BDUA, que puede comprometer recursos públicos, situación que debe examinarse con la suficiente profundidad, para lo cual se recomienda adelantar una actuación especial.

De este hallazgo se dará traslado al Consorcio SAYP y la Superintendencia Nacional de Salud, para lo de su competencia.

➤ ***Multiafiliación Régimen Subsidiado Bogotá y Cundinamarca***

Mediante oficio número 09 del 6 de septiembre del 2016 se solicitó al Ministerio de Salud y Protección Social la siguiente información:

- Relación de afiliados liquidados y pagados efectivamente, pertenecientes a la ciudad de BOGOTÁ y correspondientes al Régimen Subsidiado (RS)

efectuados durante la vigencia 2015 (con cortes a 31 de enero, 28 de febrero, 31 de marzo, 30 de abril, 31 de mayo, 30 de junio, 31 de julio, 31 de agosto, 30 de septiembre, 31 de octubre, 30 de noviembre y 31 de diciembre; un archivo por cada corte), indicando para cada uno lo siguiente: Identificador único en BDUA, tipo de documento del afiliado, número de identificación del afiliado, primer apellido, segundo apellido, primer nombre, segundo nombre, fecha de nacimiento, género, fecha de afiliación a la EPS, código EPS del afiliado, código DANE departamento de afiliación, código DANE municipio de afiliación, tipo de subsidio, período de afectación, días liquidados, valor liquidado, período en que apareció el registro en los LMA publicados, fecha del proceso o realización de la liquidación y fecha de pago o transferencia a las EPS.

- Relación de afiliados liquidados y pagados efectivamente, pertenecientes al departamento de CUNDINAMARCA y correspondientes al Régimen Subsidiado (RS) efectuados durante la vigencia 2015 (con cortes a 31 de enero, 28 de febrero, 31 de marzo, 30 de abril, 31 de mayo, 30 de junio, 31 de julio, 31 de agosto, 30 de septiembre, 31 de octubre, 30 de noviembre y 31 de diciembre; un archivo por cada corte), indicando para cada uno lo siguiente: Identificador único en BDUA, tipo de documento del afiliado, número de identificación del afiliado, primer apellido, segundo apellido, primer nombre, segundo nombre, fecha de nacimiento, género, fecha de afiliación a la EPS, código EPS del afiliado, código DANE departamento de afiliación, código DANE municipio de afiliación, tipo de subsidio, periodo de afectación, días liquidados, valor liquidado, período en que apareció el registro en los LMA publicados, fecha del proceso o realización de la liquidación y fecha de pago o transferencia a las EPS.

Según el Acuerdo 415 del 2009, en su artículo 46, establece:

“Múltiple afiliación en el Régimen Subsidiado. De conformidad con la normatividad vigente, se entiende que se presenta múltiple afiliación en el Régimen Subsidiado en los eventos en que una misma persona se encuentre reportada como afiliada dos o más veces en una misma EPS-S, o se encuentre simultáneamente afiliada a dos o más EPS-S, o se encuentre simultáneamente afiliada a los regímenes contributivo y subsidiado, o a los regímenes especiales y de excepción, en un mismo periodo”.

El Acuerdo 415 de 2009, en su artículo 47, establece:

“Responsabilidades en las situaciones de múltiple afiliación. Las Entidades Territoriales responsables de la operación del Régimen Subsidiado, las EPS-S y los usuarios serán responsables por la inobservancia de los procedimientos previstos en el presente acuerdo, cuando den como resultado situaciones de multifiliación”.

Revisadas y verificadas las bases de datos de los afiliados del Régimen Subsidiado Bogotá y Régimen Subsidiado Cundinamarca, durante la vigencia 2015, entregadas por el Ministerio de Salud y Protección Social, se cruzaron los campos: número de documento, primer apellido y primer nombre, y se encontraron 16.137 registros del Régimen Subsidiado Bogotá que coinciden con la liquidación de pagos efectuados en el Régimen Subsidiado Cundinamarca.

La situación anteriormente descrita se presenta por debilidades en los mecanismos de seguimiento, monitoreo y control, lo cual genera que el Sistema General de Seguridad Social en Salud pague dos veces el valor de cada usuario duplicado.

Señala la entidad en su respuesta, que al revisar los registros enviados con la observación, comparándolos con los reportes del FOSYGA, se puede constatar que al parecer el Ministerio de Salud y de la Protección Social no incluyó en su reporte las novedades de restitución a los pagos informados., y dice que si bien la Secretaria Distrital de Salud no tiene acceso a la LMA de los demás Entes Territoriales (incluido Cundinamarca), es de anotar que mediante la Resolución 2199 de 2013, el Ministerio de Salud y Protección Social estableció el proceso de depuración de los registros de afiliados repetidos en la BDUA, de manera que una vez se detectan y corrigen estos casos, el FOSYGA aplica las debidas restituciones en la LMA. Como soporte de sus explicaciones, adjunta archivo con las restituciones realizadas por el FOSYGA en la LMA, para los registros de la presente observación.

Del análisis de respuesta, se establece que el sistema reconoce la movilidad y/o el traslado 30 días después de la fecha de comunicación de la novedad, sin embargo, los registros de duplicidad reportados tienen más de seis meses de haberse pagado y a 31 de diciembre de 2015 no habían sido realizados los respectivos ajustes en la Base de Datos Única de Afiliados-BDUA.

Cuadro N° 110
Duplicidades Régimen Subsidiado Bogotá – Cundinamarca
a 31 de diciembre de 2015

Registros	Mes	Año
0	Enero	2014
1	Febrero	2014
1	Marzo	2014
1	Abril	2014
96	Mayo	2014
9	Junio	2014
37	Julio	2014
4	Agosto	2014
3	Septiembre	2014
10	Octubre	2014
31	Noviembre	2014
191	Diciembre	2014

Registros	Mes	Año
1.208	Enero	2015
1.591	Febrero	2015
1.777	Marzo	2015
1.415	Abril	2015
1.753	Mayo	2015
1.395	Junio	2015
1.347	Julio	2015
1.210	Agosto	2015
1.127	Septiembre	2015
1.179	Octubre	2015
1.032	Noviembre	2015
736	Diciembre	2015

Fuente: SDS y Ministerio de Salud y Protección Social
Elaboró: Equipo auditor

De esta situación se dará traslado al Consorcio SAYP para lo de su competencia.

Educación

Hallazgo No. 53 Bases de Datos Programa Alimentación Escolar (A-D)

Ley 1437 de 2011 *"por la cual se expide el Código de Procedimiento Administrativo y de lo Contencioso Administrativo"*:

"Artículo 3. Principios. Todas las autoridades deberán interpretar y aplicar las disposiciones que regulan las actuaciones y procedimientos administrativos a la luz de los principios consagrados en la Constitución Política, en la Parte Primera de este Código y en las leyes especiales.

7. En virtud del principio de responsabilidad, las autoridades y sus agentes asumirán las consecuencias por sus decisiones, omisiones o extralimitación de funciones, de acuerdo con la Constitución, las leyes y los reglamentos".

Resolución 7797 del 29 de mayo de 2015 del Ministerio de Educación Nacional *"por medio de la cual se establece el proceso de gestión de la cobertura educativa en las Entidades Territoriales Certificadas"*:

"Capítulo II. De los responsables y sus competencias generales en el marco del proceso de gestión de la cobertura educativa.

Artículo 5. Competencias de las Entidades Territoriales Certificadas. Las ETC estarán a cargo de:

5. Garantizar la calidad y veracidad de /a información en el SIMAT...

Capítulo V. Reportes de información y cronograma del proceso de gestión de la cobertura educativa:

Artículo 30. Responsabilidades de las Entidades Territoriales Certificadas con los reportes de información. Las ETC tendrán las siguientes responsabilidades con los reportes de información:

3. Reportar las estrategias de permanencia en el SIMAT”.

Ley 734 de 2002.

Comparada y evaluada la información suministrada por la Secretaria de Educación del Distrito Capital, referente a matrícula oficial (cantidad de estudiantes matriculados en la vigencia 2015) y la relación de estudiantes beneficiarios del programa de Alimentación Escolar con la facilitada por el Ministerio de Educación Nacional -MEN- para la misma vigencia sobre matrícula oficial y el formato Anexo 13A (el cual registra las estrategias de permanencia con las que se benefician los estudiantes, entre ellas Alimentación Escolar), se evidenciaron diferencias significativas en la información reportada, las cuales se describen a continuación:

Alimentación Escolar D.C.

Se solicitó al Distrito Capital la relación uno a uno de los estudiantes beneficiarios del programa Alimentación Escolar. Al respecto la SED manifiesta:

1. "En primera instancia, es preciso señalar que el seguimiento que se realiza al Programa de Alimentación Escolar ... recae sobre el número de complementos alimentarios entregados a los beneficiarios, teniendo en cuenta que hay estudiantes que dependiendo de la jornada escolar reciben 1 o hasta 2 raciones alimentarias al día, razón por la cual no se adelanta seguimiento "niño a niño" de los beneficiarios del programa y en consecuencia no se tienen datos personales, étnicos y socioeconómicos de los estudiantes beneficiarios.

No obstante, lo anterior, se adjunta archivo en Excel con la información de estudiantes beneficiados por el programa de Alimentación Escolar por localidad, colegio y tipo de colegio con corte al 31 de diciembre de 2015. Este archivo contiene la siguiente información: Localidad, Código DANE del Colegio, Nombre Colegio, Tipo Colegio y Cantidad de Estudiantes Beneficiados, respectivamente.

Vale la pena señalar que no todos los estudiantes matriculados en el sistema educativo Oficial manifiestan su deseo de recibir Alimentación Escolar; en ese sentido, a través de Alimentación Escolar del Distrito se entregan complementos alimentarios al 100% de estudiantes que manifiestan, a través del rector de su institución Educativa Distrital."

Matricula SIMAT SED

Del análisis al archivo proc3981515.txt suministrado por la SED, el cual contiene la relación de alumnos matriculados en Bogotá, se evidencio lo siguiente:

- En 235 colegios se estableció - según Archivo Alimentación Escolar- que el número de estudiantes beneficiados excede en 22.879 la de estudiantes matriculados. Llama la atención que en 71 colegios de los 235, la cantidad de estudiantes beneficiados supera en más de 100 la de matriculados.
- Se encontraron 5.578 registros de estudiantes que están siendo atendidos en otros departamentos de Colombia diferentes a Cundinamarca, teniendo como campos comunes el NÚMERO DE DOCUMENTO, PRIMER APELLIDO Y PRIMER NOMBRE.
- Se encontraron 47.427 registros de estudiantes que están siendo atendidos en otros departamentos de Colombia diferentes a Cundinamarca, teniendo como campos comunes el PRIMER APELLIDO, PRIMER NOMBRE y FECHA DE NACIMIENTO.
- Se encontraron 3.929 registros de estudiantes que están siendo atendidos en otros departamentos de Colombia diferentes a Cundinamarca, teniendo como campos comunes el PRIMER APELLIDO, SEGUNDO APELLIDO, PRIMER NOMBRE, SEGUNDO NOMBRE y FECHA DE NACIMIENTO.
- Se encontraron 6.192 registros de estudiantes que están siendo atendidos en el departamento de Cundinamarca, teniendo como campos comunes el NÚMERO DE DOCUMENTO, PRIMER APELLIDO y PRIMER NOMBRE.
- Se encontraron 4.808 registros de estudiantes que están siendo atendidos en el departamento de Cundinamarca, teniendo como campos comunes el PRIMER APELLIDO, SEGUNDO APELLIDO, PRIMER NOMBRE, SEGUNDO NOMBRE y FECHA DE NACIMIENTO.
- Se encontraron 13.909 registros de estudiantes que están siendo atendidos en el departamento de Cundinamarca, teniendo como campos comunes EL PRIMER APELLIDO, PRIMER NOMBRE y FECHA DE NACIMIENTO. Ver Anexo hoja SED_MAT_VS_ALIMENTACIÓN ESCOLAR_ MEN CUNDINA 03.

Las situaciones descritas se originan por debilidades en la actualización, verificación y validación de la información que es registrada en el SIMAT, de los estudiantes que reciben atención en el Distrito Capital y son beneficiarios de Alimentación Escolar, situación que además de conllevar el incumplimiento de la normatividad reguladora del programa, genera que no se tenga claridad en el número de estudiantes que son beneficiados con la estrategia e incide en el control del programa y evidencia debilidades en la planeación del programa.

Hallazgo administrativo con presunta incidencia disciplinaria a la luz de lo preceptuado en la Ley 734 de 2002.

❑ **Propósito General y Otras Asignaciones**

Hallazgo No. 54 Sistema de Información de Beneficiarios – Primera Infancia - vigencia 2015

Decreto 1377 de 2013⁴⁰ “por el cual se reglamenta parcialmente la Ley 1581 de 2012”:

Artículo 1°. Objeto. El presente Decreto tiene como objeto reglamentar parcialmente la Ley 1581 de 2012, por la cual se dictan disposiciones generales para la protección de datos personales.

Decreto Distrital 651 de 2011 “por medio del cual se crean el Sistema Integrado de Gestión Distrital –SIGD- y la Comisión Intersectorial del –SIGD-y se dictan otras disposiciones”:

*Artículo 2°. Conformación. El Sistema Integrado de Gestión Distrital está conformado por los siguientes Subsistemas:
(...)*

** Subsistema de Gestión de Seguridad de la Información (SGSI).*

Decreto 607 de 2007 “por el cual se determina el Objeto, la Estructura Organizacional y Funciones de la Secretaría Distrital de Integración Social”

Artículo 14°. Dirección de Análisis y Diseño Estratégico. Son funciones de la Dirección de Análisis y Diseño Estratégico de la Secretaría Distrital de Integración Social, las siguientes:

e) Coordinar implementación, mantenimiento y seguimiento del Sistema Integrado de Gestión en la Entidad.

f) Diseñar y proponer las políticas para el adecuado funcionamiento de los Sistemas de Información de la Entidad.

m) Diseñar y coordinar con las demás Direcciones la implementación de los lineamientos necesarios para el desarrollo del control de documentos y su registro.

⁴⁰ El contenido de este Decreto se resume en los siguientes capítulos: I. Disposiciones generales, II. Autorización. III. Políticas de tratamiento. IV. Ejercicio de los derechos de los titulares. V. Transferencias y transmisiones internacionales de datos personales. VI. Responsabilidad demostrada frente a los datos personales

p) *Orientar la formulación y desarrollo de las políticas tanto de los sistemas de información como del desarrollo informático de la Secretaría, en busca del uso de tecnologías que hagan más eficiente la utilización de los recursos físicos, humanos y financieros de la Entidad*”

Resolución 1887 de 2015 *“por la cual deroga la Resolución 1551 de 2007 y se reglamentan las generalidades, operatividad y se dictan otras disposiciones del sistema de Información de la Secretaria Distrital de Integración social”*:

Artículo 9. ... Parágrafo. El Sistema de Registro de Beneficiarios SIRBE y de Comisariás de Familia, son la herramienta oficial y única, fuente para almacenar, administrar y registrar la información misional del nivel central, de las subdirecciones Locales para la Integración social, de las unidades operativas y demás sedes de la SDIS.

Se realizó la verificación de beneficiarios únicos de PRIMERA INFANCIA presentada por la Secretaria Distrital de Integración Social con la relación de beneficiarios entregada por el ICBF, con corte a 31 de diciembre de 2015 y se evidenció lo siguiente:

- Se encontraron 9.305 registros de personas coincidentes con los beneficiarios entregados por el ICBF teniendo en cuenta los campos: TIPO_DOC y NUM_DOC. De estos 3.343 tienen la misma fecha de nacimiento. Ver hoja INTSOC_01_VS_ICBF
- Se encontraron 8.411 registros de personas coincidentes con los beneficiarios entregados por el ICBF teniendo en cuenta los campos: TIPO_DOC, NUM_DOC, APELLIDO1, NOMBRE1. De estos 2.765 tienen la misma fecha de nacimiento. Ver hoja INTSOC_02_VS_ICBF
- Se encontraron 6.048 registros de personas coincidentes con los beneficiarios entregados por el ICBF teniendo en cuenta los campos: TIPO_DOC, NUM_DOC, APELLIDO1, NOMBRE1, NOMBRE2, APELLIDO2. De estos 1.760 tienen la misma fecha de nacimiento. Ver hoja INTSOC_03_VS_ICBF

Se realizó la verificación de todos los registros entregados de PRIMERA INFANCIA presentada por la SDIS con el detalle de todos los beneficiarios de los servicios prestados entregados por el ICBF y se evidencio lo siguiente:

- Se encontraron 6.868 registros de personas coincidentes con los beneficiarios entregados por el ICBF teniendo en cuenta los campos: TIPO_DOC, NUM_DOC, APELLIDO1, NOMBRE1, NOMBRE2, APELLIDO2. Ver hoja PI_VS_ICBF_SERVICIOS_01.

- Se encontraron 9.620 registros de personas coincidentes con los beneficiarios entregados por el ICBF teniendo en cuenta los campos: TIPO_DOC, NUM_DOC, APELLIDO1, NOMBRE1. Ver hoja PI_VS_ICBF_SERVICIOS_02.
- Se encontraron 101.458 registros de personas coincidentes con los beneficiarios entregados por el ICBF teniendo en cuenta los campos: APELLIDO1, NOMBRE1, NOMBRE2, APELLIDO2, FECHANACIMIENTO. Ver hoja PI_VS_ICBF_SERVICIOS_03.
- Se encontraron 99.437 registros de personas coincidentes con los beneficiarios entregados por el ICBF teniendo en cuenta los campos: NUM_DOC, APELLIDO1, NOMBRE1, NOMBRE2, APELLIDO2, FECHANACIMIENTO. Ver hoja PI_VS_ICBF_SERVICIOS_04.

Se estableció que estas situaciones se presentan por deficiencias de control en la generación de alertas sobre novedades del dato durante el registro de la información, lo cual se aparta de la normatividad que regula su manejo y conlleva a la presentación de informes o registros poco útiles o inexactos.

Hallazgo No. 55 Sistema de Información de Beneficiarios – Seguridad Alimentaria - Vigencia 2015

Decreto 1377 de 2013⁴¹.

Artículo 1°. Objeto. El presente Decreto tiene como objeto reglamentar parcialmente la Ley 1581 de 2012, por la cual se dictan disposiciones generales para la protección de datos personales.

Decreto Distrital 651 de 2011.

Artículo 2°. Conformación. El Sistema Integrado de Gestión Distrital está conformado por los siguientes Subsistemas:

(...)

** Subsistema de Gestión de Seguridad de la Información (SGSI).*

Decreto 607 de 2007 “*por el cual se determina el Objeto, la Estructura Organizacional y Funciones de la Secretaría Distrital de Integración Social*”

⁴¹ El contenido de este Decreto se resume en los siguientes capítulos: *I. Disposiciones generales, II. Autorización. III. Políticas de tratamiento. IV. Ejercicio de los derechos de los titulares. V. Transferencias y transmisiones internacionales de datos personales. VI. Responsabilidad demostrada frente a los datos personales*

Artículo 14º. Dirección de Análisis y Diseño Estratégico. Son funciones de la Dirección de Análisis y Diseño Estratégico de la Secretaría Distrital de Integración Social, las siguientes:

(...)

e) Coordinar implementación, mantenimiento y seguimiento del Sistema Integrado de Gestión en la Entidad.

f) Diseñar y proponer las políticas para el adecuado funcionamiento de los Sistemas de Información de la Entidad.

m) Diseñar y coordinar con las demás Direcciones la implementación de los lineamientos necesarios para el desarrollo del control de documentos y su registro.

p) Orientar la formulación y desarrollo de las políticas tanto de los sistemas de información como del desarrollo informático de la Secretaría, en busca del uso de tecnologías que hagan más eficiente la utilización de los recursos físicos, humanos y financieros de la Entidad”

Resolución 1887 de 2015 “por la cual deroga la Resolución 1551 de 2007 y se reglamentan las generalidades, operatividad y se dictan otras disposiciones del sistema de Información de la Secretaria Distrital de Integración social”:

Artículo 9. ... Parágrafo. El Sistema de Registro de Beneficiarios SIRBE y de Comisariías de Familia, son la herramienta oficial y única, fuente para almacenar, administrar y registrar la información misional del nivel central, de las subdirecciones Locales para la Integración social, de las unidades operativas y demás sedes de la SDIS.

Se practicó revisión de los archivos entregados por la SDIS, y se estableció lo siguiente:

- Se encontraron 33 registros de personas con dos IDPERSONA e IDNUCLEO correspondientes a 299 registros, de estos registros 7 recibieron más de 12 bonos. VER hojas BONOS_DIF y BONOS_DIF_DETALLE.
- Se encontraron 1.642 registros de personas que recibieron más de 12 bonos, correspondientes a 18.455 registros. VER hojas BONOS_13_PAGOS_O_MAS y BONOS_13_PAGOS_O_MAS_DETALLE.
- Se encontraron 882 registros REPETIDOS teniendo en cuenta los campos IDPERSONA, IDNUCLEO, NOMBRE1, NOMTIPOID, NUM_DOC,

NOMBRE2, APELLIDO1, APELLIDO2, FECNACIMIENTO y NOMSEXO.
VER hoja MIVITAL_NÚCLEO_REP_01.

- Se encontraron 892 registros REPETIDOS teniendo en cuenta los campos NUM_DOC, NOMBRE1, NOMBRE2, APELLIDO1, APELLIDO2 y FECNACIMIENTO. VER hoja MIVITAL_NUCLEO_REP_02.
- Se encontraron 894 registros REPETIDOS teniendo en cuenta los campos NUM_DOC, NOMBRE1, NOMBRE2, APELLIDO1 y APELLIDO2. VER hoja MIVITAL_NUCLEO_REP_03.
- Se encontraron 1.017 personas que recibieron el servicio BONOS CANJEABLES POR ALIMENTOS y también recibieron el servicio MINIMO VITAL. VER hoja BONOS_VS_MIN_VITAL.
- Se encontraron 55 personas que recibieron el servicio MINIMO VITAL y no se encuentran en el archivo CONTRALORIA_MIVITAL_NUCLEO_2015_OTORGADOS_20161005.TXT, archivo que contiene la “información básica de los beneficiarios del núcleo familiar de la modalidad mínimo vital”, correspondientes a 606 registros. La suma de estos registros es de \$109.682.000 de pesos. VER hojas MIN_VITAL_ACUD_NO_ESTAN_NUCLEO y MIN_VITAL_ACUD_NO_ESTAN_DETALLE

Se estableció que estas situaciones se presentan por deficiencias de control en la generación de alertas sobre novedades del dato durante el registro de la información, lo cual se aparta de la normatividad que regula su manejo y conlleva a la presentación de informes o registros poco útiles o inexactos.

Hallazgo No. 56 Proyecto Discapacidad - Vigencia 2015

En el Artículo 1° del Decreto 1377 de 2013⁴², por la cual se dictan disposiciones generales para la protección de datos personales, reglamenta: I. Disposiciones generales, II. Autorización. III. Políticas de tratamiento. IV. Ejercicio de los derechos de los titulares. V. Transferencias y transmisiones internacionales de datos personales. VI. Responsabilidad demostrada frente a los datos personales.

El Decreto Distrital 651 de 2011 “Por medio del cual se crean el Sistema Integrado de Gestión Distrital –SIGD- y la Comisión Intersectorial del –SIGD-, y se dictan otras disposiciones”, menciona en el Artículo 2° que el Sistema Integrado de

⁴² Decreto tiene como objeto “Reglamentar parcialmente la Ley 1581 de 2012

Gestión Distrital se encuentra conformado, por diferentes Subsistemas entre estos se tiene Subsistema de Gestión de Seguridad de la Información (SGSI).

El Artículo 14 del Decreto 607 de 2007⁴³ dispuso entre las funciones de la Dirección de Análisis y Diseño Estratégico:

“e) Coordinar implementación, mantenimiento y seguimiento del Sistema Integrado de Gestión en la Entidad. f) Diseñar y proponer las políticas para el adecuado funcionamiento de los Sistemas de Información de la Entidad. m) Diseñar y coordinar con las demás Direcciones la implementación de los lineamientos necesarios para el desarrollo del control de documentos y su registro. p) Orientar la formulación y desarrollo de las políticas tanto de los sistemas de información como del desarrollo informático de la Secretaría, en busca del uso de tecnologías que hagan más eficiente la utilización de los recursos físicos, humanos y financieros de la Entidad”

Resolución 1887 de 2015 por la cual deroga la Resolución 1551 de 2007 y se reglamentan las generalidades, operatividad y se dictan otras disposiciones del sistema de Información de la Secretaría Distrital de Integración Social. En el Parágrafo del Artículo 9º dispuso:

“El Sistema de Registro de Beneficiarios SIRBE y de Comisarías de Familia, son la herramienta oficial y única, fuente para almacenar, administrar y registrar la información misional del nivel central, de las subdirecciones Locales para la Integración social, de las unidades operativas y demás sedes de la SDIS”

Una vez analizada la relación de personas inscritas como beneficiarios en el sistema de información de la SDIS y que durante el 2015 recibieron un servicio por parte de la Secretaría correspondiente a DISCAPACIDAD, con fecha de corte 31 de diciembre de 2015, se evidenció lo siguiente:

ARCHIVO CONTRALORIA_DISCAPACIDAD_SERVICIO2015.TXT y
CONTRALORIA_DISCAPACIDAD_SERVICIO2015.TXT

- Se encontraron 573 registros REPETIDOS teniendo en cuenta los campos TIPO_DOC_BENEF, NUM_DOC_BENEF, APELLIDO1_BENEF y NOMBRE1_BENEF.VER hojas SERV_REP y SERV_REP_DETALLE, Además presentan estado “EN ATENCION” en dos o más registros.
- Se encontraron 3.603 registros de personas que se encuentran en el archivo de LISTA DE ESPERA y coinciden con los reportados como personas que recibieron un servicio, 29 de estos fueron atendidos 2 o más veces. VER hoja LISTA_ESPERA_ATENDIDOS.

⁴³ Se determina el Objeto, la Estructura Organizacional y Funciones de la Secretaría Distrital de Integración Social

FALLECIDOS

- Se encontraron 45 registros del archivo CONTRALORIA-DISCAPACIDAD-LISTA_ESPERA-2015, que coinciden con la relación de fallecidos entregada por la secretaria de salud de Bogotá, teniendo en cuenta los campos NUMERO DE DOCUMENTO, PRIMER APELLIDO, PRIMER NOMBRE. VER hoja FALLECIDOS_LISTA_ESPERA.
- Se encontraron 107 registros del archivo CONTRALORIA_DISCAPACIDAD_SERVICIO 2015, que coinciden con la relación de fallecidos entregada por la secretaria de salud de Bogotá, teniendo en cuenta los campos NUMERO DE DOCUMENTO, PRIMER APELLIDO, PRIMER NOMBRE. VER hoja FALLECIDOS_SERVICIO.

Situaciones que se presentan por deficiencias de control en la generación de alertas sobre novedades del dato durante el registro de la información lo cual conlleva a la presentación de informes o registros poco útiles o inexactos.

3.6 EVALUACIÓN CONTROL INTERNO

Como resultado de la evaluación al diseño de controles implementados por Bogotá D.C. a los recursos del SGP en los componentes de Salud, Educación y Propósito General, la calificación obtenida es de **1,538 puntos**, que, de acuerdo con la metodología vigente para calificar los mecanismos de control interno, le permite a la CGR conceptuar, que, para el período auditado, la calidad y eficiencia del Control Interno en la entidad es **CON DEFICIENCIAS**.

Sustenta esta calificación, las debilidades apreciadas en la SED relacionadas con falta de control y seguimiento en el manejo y conservación de los documentos, al encontrarse en los expedientes contractuales, soportes que no corresponden a los mismos, varias copias de un mismo documento, hojas de vida sin foliar y actualizar con retraso de hasta 3 años.

De la misma manera, en los formatos de rendición de la cuenta en SIRECI, se establecieron incoherencias en los datos reportados, que afectan la calidad y consistencia de la información.

Gráfica No. 6
Evaluación de la efectividad del Control Interno

TABLA DE RESULTADOS										
EVALUACIÓN DE LA EFECTIVIDAD DEL CONTROL INTERNO										
BOGOTÁ D.C. - RECURSOS DE SGP ACE-2										
Procesos evaluados	Fase de Planeación				Fase de Ejecución				Calificación Ponderada	
	Ítems evaluados	Puntos	Calificación	30%	Ítems evaluados	Puntos	Calificación	70%	Ítems evaluados	Calificación
Asignación y distribución de los recursos	41	47	1,146	0,344	41	66	1,610	1,127	41	1,471
Ejecución de recursos para el cumplimiento de los fines esenciales	31	47	1,516	0,455	31	48	1,548	1,084	31	1,539
Resultados e impacto	26	42	1,615	0,485	26	43	1,654	1,158	26	1,642
Total general	98	136	0,416		98	157	1,602	1,121	98	1,538

CALIFICACIÓN FINAL	FASE PLANEACIÓN		FASE EJECUCIÓN	
	Total Calificaciones	136	157	
No. ítems evaluados	98	98		
Calificación Promedio (Total Calificaciones / No. ítems evaluados)	1,602	1,602		
Calificación sobre el diseño y efectividad de controles			Con deficiencias	
% Ponderación (% Asignado)	30%	70%		
Subtotal Calificaciones (Calificación Promedio * % Ponderación)	0,416	1,121		
TOTAL CALIFICACIÓN - PUNTAJE (SUMA DE SUBTOTALES)	1,538			
CALIFICACIÓN SOBRE LA CALIDAD Y EFICIENCIA DEL CONTROL INTERNO	Con deficiencias			

Calificación para Gestión	73,10
---------------------------	--------------

Valores de referencia	
Rangos	Calificación
De 1 a < 1,5	
De => 1,5 a < 2	Con deficiencias
De => 2 a 3	

Fuente: Guía de Auditoría CGR vigente
Elaboró: Equipo auditor CGR

Hallazgo No. 57 SECOP. Resolución de adjudicación de los contratos 2037 y 2038 de 2014

Decreto 1510 de 2013.

Artículo 19. Publicidad en el SECOP. La Entidad Estatal está obligada a publicar en el SECOP los Documentos del Proceso y los actos administrativos del Proceso de Contratación, dentro de los tres (3) días siguientes a su expedición...

El Ministerio de Comunicaciones en documento titulado SISTEMA ELECTRÓNICO PARA LA CONTRATACIÓN PÚBLICA – SECOP, publicado en octubre de 2008, al desarrollar los fines del SECOP, señala que uno de sus objetivos es: “disponer de información confiable para la toma de decisiones”.

Al revisar los cuadros que contienen los numerales 15 y 19 de la Resolución de adjudicación No. 000088 de 2014, se aprecia que parte de su contenido es ilegible, impidiendo conocer de manera completa el texto y los datos a los que

hace referencia, los cuales corresponden a: “15. Que dentro del periodo de publicidad de la evaluación preliminar se presentaron observaciones y subsanaciones al proceso por parte de los proponentes, las cuales fueron estudiadas y resueltas en el informe final de verificación de Requisitos Habilitantes.” “19. Que una vez estudiadas y resueltas las observaciones presentadas, el cuadro consolidado definitivo de los proponentes habilitados quedó así, 19”.

La situación descrita se evidencia tanto en las copias archivadas de los expedientes de los contratos 2037 y 2038 de 2014, como al consultar este acto administrativo en el Sistema Electrónico para la Contratación Pública –SECOP.

Lo anterior se presenta debido a la falta de control y vigilancia al proceso contractual y a su soporte documental, generando que la información no sea un sustento confiable para cumplir con los cometidos estatales.

En la respuesta la entidad informa:

“Se solicitó al Despacho donde reposa el original de la resolución en mención para verificar la calidad de la misma, por cuanto en el expediente reposa es copia de la misma, la cual es tomada para efectos de la publicación en el SECOP. Verificado el documento Original este se encuentra en mejor calidad de impresión y así mismo será publicada nuevamente en el portal de contratación”.

La respuesta presentada por la SED no desvirtúa lo evidenciado.

Hallazgo No. 58 Archivo (A-OI)

Ley 87 de 1993.

Artículo 2. Objetivos del sistema de Control Interno. Atendiendo los principios constitucionales que debe caracterizar la administración pública, el diseño y el desarrollo del Sistema de Control Interno se orientará al logro de los siguientes objetivos fundamentales:

e. Asegurar la oportunidad y confiabilidad de la información y de sus registros...

Ley 594 de 2000.

“Artículo 3º. Definiciones. Para los efectos de esta ley se definen los siguientes conceptos, así: Archivo. Conjunto de documentos, sea cual fuere su fecha, forma y soporte material, acumulados en un proceso natural por una persona o entidad pública o privada, en el transcurso de su gestión, conservados respetando aquel orden para servir como testimonio e información a la persona o institución que los produce y a los ciudadanos, o como fuentes de la historia”.

“Artículo 4 del título I. Principios generales: Los servidores públicos son responsables de la organización, conservación, uso y manejo de los documentos.” “Artículo 16 obligaciones de los funcionarios a cuyo cargo estén los archivos de las entidades públicas: Los secretarios Generales o los funcionarios de igual o superior jerarquía, pertenecientes a las entidades públicas, a cuyo cargo estén archivos públicos, tendrán la obligación de velar por la integridad, autenticidad, veracidad y fidelidad de la información de los documentos de archivo y serán responsables de su organización y conservación, así como de la prestación de los servicios archivísticos.”

Acuerdo 038 de 2002.

Artículo primero: Responsabilidad del Servidor Público frente a los documentos y archivo. El servidor público será responsable de la adecuada conservación, organización, uso y manejo de los documentos y archivos que se deriven del ejercicio de sus funciones.

Decreto 2609 de 2012.

Artículo 3. Responsabilidad de la gestión de documentos. La gestión de documentos está asociada a la actividad administrativa del Estado, al cumplimiento de las funciones y al desarrollo de los procesos de todas las entidades del Estado; por lo tanto, es responsabilidad de los servidores y empleados públicos, así como los contratistas que presten servicios a las entidades públicas, aplicar las normas que en esta materia establezca el Archivo General de la Nación Jorge Palacios Preciado, y las respectivas entidades públicas.

Acuerdo 002 del 14/03/2014 del Archivo General de la Nación.

Artículo 7. Gestión del expediente. La gestión es la administración interna del expediente durante su etapa activa y se refiere a las acciones y operaciones que se realizan durante el desarrollo de un trámite, actuación o procedimiento que dio origen a un expediente; comprende operaciones como la creación del expediente, el control de los documentos, la foliación o paginación, la ordenación interna de los documentos, el inventario y cierre.

Artículo 12. Organización de documentos al interior de los expedientes y unidades documentales simples.

Parágrafo. La persona o dependencia responsable de gestionar el expediente durante su etapa de trámite, está obligada a elaborar la hoja de control por expediente, en la cual se consigne la información básica de cada tipo documental...”

Manual de contratación expedido por la SED, versión 1 del 14/09/2009 adoptado por la Resolución de la SED No. 2254 de misma fecha el Numeral 10 “Control de Ejecución”, en el ítem 10.5 “Funciones del Supervisor y los interventores, literal A de carácter administrativo”, está como una de las funciones:

Numeral 6. Organizar la documentación que se genere durante la ejecución del contrato, manteniéndola a disposición de los interesados y remitir copia de la misma a la oficina de contratos. ...

La SED, emite la Circular 14 del 28/03/2014, donde establece:

...con el fin de mantener la unidad del expediente contractual y que en el mismo reposen todas las actuaciones que den cuenta de la supervisión realizada por la SED de conformidad con lo señalado en el ordenamiento jurídico y el contrato en cuestión:

- 1. Los supervisores de los diferentes contratos y convenios suscritos por la SED, a partir de la fecha, deben remitir de forma mensual los informes de ejecución a la Dirección de Contratación- Oficina de Contratos, para el respectivo archivo en el expediente contractual.*
- 2. Igualmente, a partir de la fecha deben remitir cualquier modificación realizada al contrato o convenio a la Dirección de Contratación- Oficina de Contratos, para el respectivo archivo en el expediente contractual, con el fin de mantener una unidad del mismo.*

Contrato No. 984 del 23/01/2015. Contratista: Fundación Empresa Privada Compartir. IED: Institución Educativa Compartir Suba. Objeto: *"Prestación del servicio público educativo a niños, niñas y jóvenes beneficiarios del proyecto 4248 "Subsidios a la Demanda Educativa del Distrito Capital para 2015."*. Valor inicial \$2.043,0 millones.

Dentro del expediente de este contrato, se encontró documentación correspondiente al Colegio Pedagógico Dulce María, el cual no tiene relación con el contrato en revisión, situación que denota posible falta de control y seguimiento en el manejo y conservación de los documentos por parte de las dependencias intervinientes en el proceso contractual.

La respuesta comunicada por la SED no es de recibo por parte de la CGR, en la cual afirma que luego de revisado el expediente dicho documento no está archivado allí, por cuanto la carpeta objeto de la observación está en poder del grupo auditor.

Así mismo, se evidenció que en los contratos 3719, 3572, 1980 y 3721 la documentación no se encontraba en su totalidad con respecto a la etapa precontractual y contractual en la carpeta respectiva, es así como el Equipo auditor realizó varias solicitudes con respecto a los estudios previos, ejecución presupuestal, informes de supervisión entre otros; los cuales fueron remitidos por diferentes áreas.

Esta situación ocasiona que los expedientes de los contratos no soporten de manera clara y legible el desarrollo de la actividad contractual de la entidad, y es

generada por inobservancia de la normatividad vigente sobre el manejo y conservación de los archivos.

Por otro lado, en desarrollo del proceso auditor, se examinaron las hojas de vida de los docentes de la SED, identificados con los números de cédula de ciudadanía que se relacionan a continuación:

10323751XX	802359XX	10123288XX
10324148XX	802599XX	516206XX
10337147XX	805045XX	29540XX
10524981XX	31093XX	38377XX
10774338XX	113316XX	41982XX
524861XX	118000XX	71886XX
524883XX	134662XX	326997XX
524232XX	191690XX	
10190027XX	800270XX	

De la revisión efectuada, se evidencian deficiencias en la gestión documental debido a que los expedientes de dichas hojas de vida:

- No están organizados cronológicamente.
- No se encuentran foliadas.
- Los documentos tienen ganchos metálicos que propician el deterioro de los mismos.
- Tienen retraso hasta de 3 años en algunas carpetas.
- Existen varias copias del mismo documento.
- Documentos que no corresponden a la hoja de vida.

Lo anterior, se presenta debido a la falta de observancia de la normatividad vigente, así como a la ausencia de mecanismos de control en la gestión documental dentro de la Entidad, lo que dificulta la utilización y afecta la conservación de dicha documentación.

Hallazgo administrativo con traslado al Archivo General de la Nación para lo de su competencia.

Hallazgo No. 59 Soportes horas extras (A-D-OI)

Ley 87 de 1993.

"Artículo 2º.- Objetivos del sistema de Control Interno. Atendiendo los principios constitucionales que debe caracterizar la administración pública, el diseño y el desarrollo

del Sistema de Control Interno se orientará al logro de los siguientes objetivos fundamentales:

e. *Asegurar la oportunidad y confiabilidad de la información y de sus registros...*

Ley 594 de 2000.

Acuerdo 002 del 14 de marzo de 2014 del Archivo General de la Nación.

“Artículo 7. Gestión del expediente. La gestión es la administración interna del expediente durante su etapa activa y se refiere a las acciones y operaciones que se realizan durante el desarrollo de un trámite, actuación o procedimiento que dio origen a un expediente; comprende operaciones como la creación del expediente, el control de los documentos, la foliación o paginación, la ordenación interna de los documentos, el inventario y cierre.

Artículo 12. Organización de documentos al interior de los expedientes y unidades documentales simples.

Parágrafo. La persona o dependencia responsable de gestionar el expediente durante su etapa de trámite, está obligada a elaborar la hoja de control por expediente, en la cual se consigne la información básica de cada tipo documental...”.

Ley 734 de 2002.

Examinada la información que entregó la entidad a la CGR sobre los soportes de horas extras procesadas en los meses de abril y septiembre de 2015 de acuerdo con la muestra seleccionada del mes de abril del cual se solicitaron 38 registros seleccionados, faltaron por entregar 16 soportes, y de 40 registros seleccionados del mes de septiembre de 2015 faltaron por entregar 6 soportes. Adicionalmente, con el fin de confrontar la veracidad y efectividad de la información ingresada al sistema de nómina (KOMBO), se determinaron las siguientes diferencias entre la cantidad de horas registradas en el aplicativo KOMBO, y la cantidad de horas que se encuentran en los soportes remitidos a la CGR las cuales se relacionan a continuación:

Cuadro N° 111
Diferencias horas extras incluidas en el sistema vs horas extras soportadas
Vigencia 2015

Identificación liquidación nómina	Identificación empleado	Cantidad horas ingresadas KOMBO	Cantidades horas soportadas	Diferencia
ABRIL				
30780	40317XXX	0	5	-5
30309	1033743XXX	0	18	-18
30238	52296XXX	0	20	-20
30367	52774XXX	0	30	-30
7928	41632XXX	0	Resol pago retro	
30525	39658XXX	0	34	-34
30327	1074415XXX	0	40	-40
30625	52961XXX	0	40	-40

Identificación liquidación nómina	Identificación empleado	Cantidad horas ingresadas KOMBO	Cantidades horas soportadas	Diferencia
4052	22058XXX	76	38	38
22997	79138XXX	100	64	36
10110	41716XXX	110	40	70
21446	19329XXX	120	80	40
26282	79724XXX	152	80	72
25126	80059XXX	140	Resol pago retro	
SEPTIEMBRE				
7817	51721XXX	0	40	-40
7504	51741XXX	0	34	-34
8971	51993XXX	0	40	-40
28755	1057546XXX	0	6	-6
27511	52260XXX	0	40	-40
19737	80209XXX	0	40	-40
29053	1033680XXX	0	56	-56
2557	3109XXX	0	64	-64
5011	19497XXX	0	56	-56
28662	1024461XXX	0	68	-68
29646	79717XXX	0	68	-68
27454	1077428XXX	0	80	-80
29071	80822XXX	0	80	-80
17675	52284XXXX	116	80	36

Fuente: Archivo entregado por la SED
 Elaboró: Equipo auditor CGR

La evaluación de los hechos descritos, revela deficiencias en la gestión documental al evidenciarse que las hojas de vida de los funcionarios no se encuentran actualizadas y esta actividad se encuentra en desarrollo en la SED, Adicionalmente se evidencian diferencias en las cuales el valor ingresado al sistema es 0, lo cual de acuerdo a lo comunicado por la SED estas corresponden a ajustes de los cuales se entregó el soporte "*Orden de servicio reconocimiento de Horas Extras oficina de nómina*" y el cual contiene cantidades en las horas efectivas a reconocer.

Esta situación se presenta debido a la falta de observancia de la normatividad vigente, así como a la ausencia de mecanismos de control en la gestión documental y de nómina dentro de la Entidad.

Hallazgo con presunta incidencia disciplinaria y con traslado al Archivo General de la Nación para lo de su competencia.

4. RENDICIÓN DE INFORME DE GESTION EN SIRECI - VIGENCIA 2015

Mediante certificado No. 5450122015-12-31 del 1 de abril de 2016, la Contraloría General de la República confirma el recibo de la información presentada por el sujeto de control fiscal "*ALCALDÍA DISTRITAL DE BOGOTÁ D.C. - CUNDINAMARCA, NIT 008999990XXX*", en el Sistema de Rendición Electrónica de la Cuenta e Informes – SIRECI, conforme con lo establecido en los

procedimientos y disposiciones que para tal efecto ha establecido la CGR, en especial la Resolución Orgánica 7350 de 2013.

En ejercicio del proceso auditor, se revisaron los formatos reportados por la entidad a través del SIRECI, encontrándose inconsistencias en la información enviada como se muestra a continuación:

Hallazgo No. 60 Rendición Electrónica de la Cuenta e Informes-SIRECI (A-D)

Resolución Orgánica 7350 del 28 de noviembre de 2013 *“por la cual se modifica la Resolución orgánica No. 6289 del 8 de marzo del 2011 que “Establece el Sistema de rendición de la Cuenta e Informes – SIRECI, que deben utilizar los sujetos de control fiscal para la presentación de la rendición de la Cuenta e Informes a la Contraloría General de la República”:*

Artículo tercero. Rendir cuenta o informes. Es el deber legal y ético de todo funcionario o persona de “informar” y “responder” por la administración, manejo y rendimiento de fondos, bienes o recursos públicos asignados y por los resultados en el cumplimiento del mandato que le ha sido conferido.

Parágrafo único: Se entiende por “informar” y “responder”, la obligación que tiene todo funcionario público y/o particular de comunicar a la Contraloría General de la República, la gestión fiscal desarrollada con los recursos públicos y asumir la responsabilidad que de ella se derive.

Artículo cuarto. Cuenta o informes consolidados. Información que se debe presentar a la Contraloría General de la República sobre las actuaciones legales, técnicas, contables, financieras y de gestión, como resultado de la administración, manejo y rendimiento de fondos, bienes o recursos públicos.

Artículo décimo. Informe del Sistema General de Participaciones y demás transferencias de origen nacional. Los Gobernadores, Alcaldes Distritales y Municipales, y Autoridades de entidades territoriales Indígenas son responsables de rendir información cuando administran o manejan fondos, bienes o recursos provenientes del Sistema General de Participaciones y demás transferencias intergubernamentales de origen nacional.

Artículo décimo cuarto. ...Los responsables de que trata el Capítulo IV del Título I de esta Resolución Orgánica, deben realizar su correspondiente rendición a la Contraloría General de la República, a través del “Sistema de Rendición Electrónica de Cuenta e Informes” — SIRECI.

Parágrafo primero: La información rendida a través del Sistema de Rendición de la Cuenta e Informes - SIRECI, se constituye en prueba para cualquier proceso que adelante la Contraloría General de la República.

Parágrafo segundo: Los documentos que soporten la gestión fiscal reposarán en las correspondientes entidades a disposición de la Contraloría General de la República, quien podrá solicitarlos, examinarlos, evaluarlos o consultarlos en cualquier tiempo dentro de los procesos auditores.

Capítulo II Revisión y Resultados del Informe Anual Consolidado:

Artículo vigésimo primero. Revisión. La Contraloría General de la República, mediante procesos de vigilancia y control, revisará el Informe Anual Consolidado rendido por el responsable fiscal, con el propósito de emitir un Concepto.

Artículo vigésimo segundo. Concepto. La Contraloría General de la República se pronunciará a través de los Informes sobre la gestión fiscal de los responsables que deben rendir Informe de acuerdo con los procedimientos previstos para tal efecto por el Organismo de Control.

Decreto 714 de 1996 reglamentado por los Decretos Distritales 499 de 2003 y 390 de 2008 “por el cual se compilan el Acuerdo 24 de 1995 y Acuerdo 20 de 1996 que conforman el Estatuto Orgánico del Presupuesto Distrital”:

Artículo 53º.-De la Armonía Presupuestal. Cuando en el Presupuesto de Ingresos de una Entidad Distrital se incluyan recursos producto de aportes o transferencias, el monto y la destinación de tales ingresos debe coincidir con el de las apropiaciones respectivas previstas en el presupuesto de origen, lo mismo que las partidas programadas en el PAC correspondiente. (Acuerdo 24 de 1995, art. 48º)

Ley 734 de 2002.

En desarrollo de los objetivos del proceso auditor se consultaron los formularios correspondientes a la rendición del Informe de Gestión de los recursos del SGP, por la vigencia 2015 presentado en SIRECI por el Distrito Capital a la CGR, estableciendo la siguiente situación:

El Distrito Capital presentó el 14 de marzo de 2016 en SIRECI, los formularios F16.2, F16.3, F16.4, F19.2, F19.3, F19.4, F20 y F20.1, correspondientes a los recursos del Sistema General de Participaciones, por cada componente a diciembre 31 de 2015.

Con el fin de validar la calidad y consistencia de la información reportada por la entidad territorial, se procedió a revisar los formatos que se enuncian a continuación, y se cruzó con la información reportada por las diferentes Secretarías:

En lo referente al componente **Educación**, el cruce se adelantó con la información reportada por la SED, evidenciándose las siguientes inconsistencias:

Formato F16.2 Presupuesto de Ingresos:

El presupuesto programado definitivo columna (4), no registran las otras fuentes como son:

- Excedentes financieros (Recursos del balance-Rendimientos financieros) SGP por \$45.013 millones.

El instructivo del SIRECI, explica que en esta columna va registrado el presupuesto programado definitivo de la vigencia, es decir el presupuesto programado con sus respectivas modificaciones (adiciones y reducciones) y los excedentes financieros también deben incorporarse porque corresponden a fuentes que fueron programadas en el presupuesto 2015.

Formato F16.3 Presupuesto de Gastos:

Los compromisos superan el presupuesto programado definitivo, en los siguientes componentes:

Cuadro N° 112
Comparativo entre apropiaciones y compromisos
Formato 16.3 presupuesto de Gastos
Cifras en millones de pesos

Descripción	(4) Apropiación Definitiva	(8) compromisos	Diferencia
Pagos con situación de fondos	1,008,056	1,076,793	-68,737
Obras de infraestructura	1,436	16,254	-14,818
Alimentación Escolar	32,524	33,755	-1,231
Otros conceptos de mantenimiento	0	14,455	-14,455
TOTAL	1,042,016	1,141,257	-99,241

Fuente: Formato 16.3 Presupuesto de Gastos- Rendición de cuenta -SIRECI
Elaboró: Equipo auditor CGR

La SED, comunicó al Equipo auditor mediante oficio CDSS-SGP-E-002 del 28 de julio de 2016. Cuentas por pagar 2015 de \$ 27.135 millones y en la Rendición de la cuenta reportaron por \$ 26.898 millones arrojando una diferencia por reportar de \$237 millones.

Así mismo, se revisaron los formatos F16.2 presupuesto de Ingresos, F16.3 Presupuesto de Gastos, F16-4 FONPET, F19.2 Proyectos, F19.3 Cuentas Bancarias y F20 Políticas Públicas, correspondientes a la gestión de los recursos del SGP **Propósito General, Agua Potable, Atención a la Primera Infancia y FONPET**, por el período fiscal 2015, y se cruzó con la información reportada por las diferentes Secretarías, estableciéndose lo siguiente:

Formato F16.2 Presupuesto de Ingresos

El presupuesto programado definitivo columna (4), solo registran lo programado para la vigencia en cuanto a la fuente SGP para Deporte y Recreación \$12.932 millones, cultura \$10.828 millones, Inversión forzosa \$137.155 millones, Atención a la Primera Infancia \$6.789 millones y Agua Potable y Saneamiento Básico \$79.722 millones, y no registran las otras fuentes como son:

- Recursos del balance SGP por \$12.949 millones correspondientes a los componentes de Propósito General por \$9.924 millones⁴⁴ y Atención a la Primera Infancia por \$2.813 millones⁴⁵.
- Rendimientos financieros SGP por \$17.575 millones distribuidos para Propósito General \$4.287 millones y Agua Potable \$13.288 millones.⁴⁶

El instructivo del SIRECI, explica que en esta columna va registrado el presupuesto programado definitivo de la vigencia, es decir el presupuesto programado con sus respectivas modificaciones (adiciones y reducciones). Los recursos del balance y los rendimientos financieros también debían incorporarse porque corresponden a fuentes que fueron programados en el presupuesto 2015⁴⁷.

En su respuesta la entidad manifiesta que, en consulta realizada a los funcionarios encargados de la Rendición de la cuenta en la CGR, se les indico que en las primeras columnas se debía presentar los valores del SGP de la vigencia, con el fin de facilitar la verificación con los documentos CONPES. Sin embargo, no presentan el soporte de la consulta realizada, el cual además se les solicitó mediante correo del 21-10-2016 y reiteración del 25-10-2016.

- a. Columna (20) rendimientos financieros, reporta los rendimientos del componente de Agua Potable y Saneamiento Básico en \$0, contrario al presupuesto de Ejecución de Inversiones Detallado por fuentes de financiación y al presupuesto de ejecución de gastos de la Secretaria Distrital de Hacienda⁴⁸, en donde se evidencia una apropiación definitiva por la fuente rendimientos financieros para éste componente de \$13.288 millones. La entidad en su respuesta manifiesta que se debió a un error involuntario.

⁴⁴ Oficio 2016EE141479 del 13-09-2016 radicado CGR No. 2016ER0093229 del 14-09-2016, punto 6.

⁴⁵ Correo electrónico del 21-08-2016.

⁴⁶ Correo electrónico del 21-08-2016.

⁴⁷ Oficio 2016EE141479 del 13-09-2016 radicado CGR No. 2016ER0093229 del 14-09-2016, punto 6, Cuadros 2 y 6

⁴⁸ Oficio de respuesta 2016ER0093229 de 14-09-2016 punto 6 y correo electrónico del 21-08-2016.

- b. Columna Saldos de Vigencias Anteriores (16), reporta como recursos del balance para Cultura \$0, contrario al presupuesto de Ejecución de Inversiones Detallado por fuentes de financiación de la Secretaria Distrital de Cultura, Recreación y Deporte, en donde se evidencia una apropiación definitiva por la fuente recursos del balance para éste componente de \$89 millones ⁴⁹. La entidad en su respuesta manifiesta que se debió a un error involuntario.
- c. Columna Saldos de Vigencias Anteriores (16), no reportan los recursos del balance de Propósito General Libre Inversión de \$9.634, de conformidad con lo informado en la respuesta al oficio 28 mediante oficio de la Secretaria Distrital de Hacienda No. 2016EE141479 del 13-09-2016 radicado CGR No.2016ER0093229 del 14-09-2016, punto 6 cuadro 3 Recursos del Balance SGP presupuesto 2015. La entidad en su respuesta manifiesta que se debió a un error involuntario.

Formato F16.3 Presupuesto de Gastos

Los compromisos superan el presupuesto programado definitivo, en los siguientes componentes:

Cuadro N° 113
Formato 16.3 Presupuesto de Gastos
Cifras en millones de pesos

Descripción	(4) Apropriación Definitiva	(8) Compromisos	Diferencia
Deporte y Recreación	12.932	14.146	-1.214
Cultura	9.699	10.306	- 607
IDARTES	4.850	5.055	- 205
Atención Grupos Vulnerables	133.434	145.958	- 12.524
TOTAL	160.914	175.465	- 14.550

Fuente: Formato 16.3 Presupuesto de Gastos- Rendición de cuenta -SIRECI
Elaboró: Equipo auditor CGR

Lo anterior, es ocasionado porque en la columna apropiación definitiva, columna 4, no incorporan los recursos del balance y los rendimientos financieros programados para la vigencia, tal como sucedió en la columna 4 del formato F16.2 presupuesto de Ingresos ⁵⁰.

⁴⁹ Página 3 Informe de Ejecución del presupuesto de Inversiones Secretaria de Cultura Fuentes 01-182 y 01-478 de los Rubros Fortalecimiento Red de bibliotecas y Corredores culturales y recreativos respectivamente.

⁵⁰ Decreto 714 de 1996, Artículo 39.- *De las Apropiações sin Financiación*. El Proyecto de Acuerdo de Apropiações deberá contener la totalidad de los Gastos que el Distrito pretenda realizar durante la Vigencia Fiscal respectiva. Si los ingresos legalmente autorizados no fueran suficiente para atender los gastos proyectados, el Gobierno propondrá, por separado ante la Comisión de Presupuesto del Concejo Distrital, la creación de nuevas rentas o la modificación de las existentes para financiar el monto de gastos contemplados.

La entidad manifiesta en su respuesta, al igual que en el punto 1.a), que, según lo consultado a los funcionarios encargados de orientar el diligenciamiento, señalaron que en las primeras columnas se debían indicar los valores del SGP de la vigencia con el fin de facilitar la verificación de lo incorporado al presupuesto.

Con el ánimo de corroborar lo manifestado por la entidad, ya que no entregaron los soportes de la consulta realizada al ente de control, se solicitaron mediante correo electrónico del 21-10-2016 y reiteración del 25-10-2016, los soportes de esta afirmación sin que se obtuviera respuesta. Es de aclarar, que el aplicativo cuenta con la herramienta para hacer la consulta vía correo electrónico.

La SDIS comunicó al Equipo auditor⁵¹, reservas presupuestales 2015 por \$ 21.685.5 millones, cuentas por pagar 2015 de \$1.035.4 millones, y en la Rendición de la cuenta reportaron reservas presupuestales por \$21.616.2 millones y cuentas por pagar por \$950.2 millones. La entidad en su respuesta manifiesta que se debió a un error involuntario.

Formato F16.4 FONPET

Reportan en el formato: 2... Valor incorporado al FONPET por SGP asignaciones especiales en la vigencia reportada \$0 y según lo asignado por CONPES para la vigencia 2015 (última doceava 2014 más once doceavas 2015) corresponde por asignación especial \$95.253,3 millones.

Reportan en el formato: 3... valor incorporado al FONPET por SGP participación para Propósito General en la vigencia \$1.220.132,6 millones, y lo asignado según CONPES para la vigencia 2015 (última doceava 2014 más once doceavas 2015) corresponde a \$18.046,8 millones.

En su respuesta, la entidad manifiesta que la información correspondió a los datos suministrados por el FONCEP, en contestación a la Circular 01 de 2016 "*Reporte Información Sistema de Rendición electrónica de la Cuenta e Informes-SIRECI*" de la Dirección Distrital del Presupuesto, lo cual no se acepta dado que la información fue suministrada por otras fuentes como el DNP, la cual podía ser consultada a través de la página, en donde se encuentra la distribución de los recursos para el Sistema General de Participaciones por los diferentes componentes, y esto debió ser constatado con la información entregada por el FONCEP. De igual manera, en respuesta de la entidad al oficio 03 con radicado 2016ER0078839 del 04/08/2016, señalan en el punto 4 los saldos de las cuentas de ingresos contables por estos conceptos.

⁵¹ Información sobre Reservas presupuestales y Cuentas por pagar enviada mediante Correo del 29-08-2016 por la dirección de presupuesto de la Secretaría de Integración Social.

Formato F19-2 Proyectos

No se relacionaron los proyectos 721 Discapacidad, 730 Alimentando Capacidades y 741 Relaciones Libres de Violencia y con las Familias de Bogotá, según lo reportado mediante oficio SAL -64-294 del 04/08/2016 de la Secretaría Distrital de Integración Social, punto 1.8

La entidad manifiesta en su respuesta, que la información corresponde a la suministrada por la Secretaría de Integración Social. No se acepta la respuesta por cuanto la entidad es una sola y es necesario que se realicen conciliaciones de información entre las Secretarías y entidades de la misma y estas fallas obedecen a falta de mecanismos de control interno.

Formato F19-3 Cuentas Bancarias

En la revisión de la información sobre las cuentas bancarias reportadas en este formulario, se estableció que la entidad no reportó en el SIRECI la cuenta del BANCO DE DAVIVIENDA No. 0060-008XXX-X, creada mediante la Directiva 001 de 2013 del Distrito Capital⁵², por el tema de Políticas de Inversión y de Riesgo para el manejo de recursos administrados por los establecimientos Públicos, cuyo saldo a 31 de diciembre de 2015, ascendió a \$552.4 millones y que corresponden a (Ingresos transferencia Sistema General de Participaciones, Rendimientos Financieros, 50% Tasas Retributivas, Transferencias EAB, Transferencias del Sector Eléctrico, y redención de Inversiones), provenientes de la transferencia de la cuenta No. 000-69XXX-X del Banco de Bogotá, donde se manejan los recursos por diferentes fuentes incluidas SGP para la recuperación del río Bogotá.

Las anteriores inconsistencias en los reportes de la información al SIRECI, se presentan por deficiencias de control a la calidad de la información en el proceso de rendición de cuentas e informes a los entes de control; falta de conciliación de la Secretaría Distrital de Hacienda con las demás Secretarías o áreas responsables de la información que manejan los recursos del SGP, y debido a que el presupuesto programado definitivo del Distrito Capital, no contempló las otras fuentes de financiación como son los recursos del balance y los rendimientos financieros, los cuales también se apropian en la vigencia junto con los recursos programados, tal como se encuentra en el Decreto 603 del 23-12-2014 por el cual se liquida el Presupuesto Anual de Rentas e Ingresos y de Gastos e Inversiones de Bogotá, Distrito Capital.

Hallazgo con presunto alcance disciplinario, de conformidad con los preceptos de la Ley 734 de 2002.

⁵² Directiva aprobada mediante Acta No. 13 del 27-11-2013

5. SEGUIMIENTO AL PLAN DE MEJORAMIENTO

De la consulta efectuada en SIRECI se estableció que el Distrito Capital tiene reportado ante la CGR un Plan de Mejoramiento SGP con corte al 30 de junio de 2016, compuesto por 257 hallazgos pertenecientes al SGP, y otros 5 que corresponden al Sistema General de Regalías, los cuales, no forman parte de los objetivos de la presente auditoría.

Los hallazgos del SGP se encuentran ordenados por Secretarías, y con la finalidad de examinar la efectividad, cumplimiento y avance de las acciones de mejora, se evaluó el 100% de los mismos, estableciéndose que del componente Salud figuran 46 acciones y metas propuestas correspondientes a las vigencias comprendidas entre el 2012 y 2015, de las cuales 4 tienen fecha de inicio y terminación durante el año 2015; las restantes se inician y desarrollan durante la vigencia 2016 y 2017, de estas, 24 están cumplidas al 100% a junio 30 de 2016 y 22 acciones se encuentran con términos vigentes para ser desarrolladas y aplicadas.

En el componente Educación, se revisó el avance reportado por la SED en el SIRECI con corte a 31 de diciembre de 2015, estableciéndose que el plan de mejoramiento contiene 45 hallazgos, para los cuales se formularon 62 acciones de mejora y se evidenció que 35 fueron cumplidas y 27 incumplidas. A su vez, en la SDIS se realizó seguimiento a 52 acciones de mejora correspondientes a 31 hallazgos, de las cuales 43 acciones que equivalen al 82%, fueron cumplidas a junio 30 de 2016, y las restantes 11 son acciones que a esta fecha aparecen vigentes o sin realizar.

En el siguiente cuadro se aprecia el consolidado de este seguimiento:

Cuadro N° 114
Consolidado seguimiento Plan de Mejoramiento
SGP Distrito Capital – vigencia 2015

Componente/ Dependencia	Cantidad/N° Hallazgo	Acciones			
		Cantidad	Cumplidas a junio 30 de 2016	Efectivas	Continúan o deben replantearse
S A L U D	Salud 19	46	24	23	23 (H2, H5, H6, H7, H9, H10, H11, H13, H42, H43, H45)
E D U C A C I	Financiera 4 (15,18,23,1801002)	4	1 (h. 1801002)	4	3 (15, 18, 23)
	Nómina 13 (1506100 ³ ,1903007 , 1801002 ² ,17 ³ ,18,19 ,46)	14	12 (1506100 ³ ,19 03007 ² , 1801002 ² ,17 ² ,18 ² ,46)	12 (1506100 ³ ,190 3007 ² , 1801002 ² ,17 ² , 18,19,46)	2 (17,19,)

Componente/ Dependencia	Cantidad/N° Hallazgo	Acciones				
		Cantidad	Cumplidas a junio 30 de 2016	Efectivas	Continúan o deben replantearse	
Ó N	Calidad Educativa	20 (6,2,3,4,4- 2.1,4A,1A,2A,20,21, 22,24,25,26,27,28,4 1,44, 50,51)	33 (6 ³ ,2 ⁴ ,3 ³ ,4 ³ ,4- 2.1,4A,1A,2A ² ,20, 21 ² ,22,24,25,26,2 7 ² ,28,41,44,50,51)	19 (6 ³ ,2 ⁴ ,3 ³ ,4 ³ ,4- 2.1,20,22,26, 50,51)	19 (6 ³ ,2 ⁴ ,3 ³ ,4 ³ ,4- 2.1,20,22,26,5 0,51)	14 (4A,1A,2A ² ,21 ² ,24 2,25,27 ² ,28,41,44)
	Alimentación Escolar	7 (29,30,31,32,33,34, 35)	10 (29,30,31 ³ ,32,33,3 4,35 ²)	3 (31,35 ²)	2 (31,35 ²)	7 (29,30,31 ² ,32,33,3 4)
	SIREC	1 (49)	1 (49)			1 (49)
P R O P O S I T O G R A L	SDCRD	8 (H1 y 2 OFB, Fila 3 a 8 IDRDR, Fila 81 a 88 SDCRD)	16	15	15	1 Cód. 48 IDRDR
	SDIS	15 (De fila 9 a la 75)	23	23	21	2 (Fila 9 a la 13, Fila 31 y 32)
	SHD	3 (H29, 30 – 36) -	5	5	5	3 (H 29 Cód. 252 253, 254, y 255 H30 Cód. 256 257 258 Y 259 H36 cód. 260 261 y 262)
	Agua Potable y Saneamiento o Básico	5 (244, 245, 246, 247 y 248)	6	5	5	1 (Fila 244)
TOTALES	94	158	107	106	57	

Fuente: SIRECI

Elaboró: Equipo auditor CGR

Nota: Los subíndices de los hallazgos señalados en el cuadro, indican el número de acciones correspondientes a cada uno.

Hallazgo No. 61 Plan de Mejoramiento - Duplicidad información en reporte – SIRECI

El artículo 2 de las Ley 87 de 1993 establece entre otros, que los “Objetivos del Sistema de control interno, d. Garantizar la correcta evaluación y seguimiento de la gestión organizacional y artículo 12 de la misma Ley, Funciones de los auditores internos: e) Velar por el cumplimiento de las leyes, normas, políticas, procedimientos, planes, programas, proyectos y metas de la organización y recomendar los ajustes necesarios”.

En seguimiento al Plan de Mejoramiento de la SDS, suscrito con la CGR a enero de 2016, se denota que la Entidad tiene a la fecha 19 hallazgos con 46 actividades correctivas planteadas, sin embargo, una vez revisada la información a junio 30 de 2016, cargada por el Distrito Capital en el aplicativo SIRECI se evidenció que la mencionada información presenta duplicidad en el reporte.

Lo anterior, por la falta de un adecuado y oportuno seguimiento de la información, situación que genera inconsistencias y falta de confiabilidad en el reporte efectuado por la SDS a la CGR al aplicativo SIRECI.

En su respuesta la Entidad, afirma que, la Responsabilidad de consolidar la información del Distrito Capital y subirla al SIRECI corresponde a la Secretaría Distrital de Hacienda Pública y fue en esta entidad municipal donde se cometió el error que genero la observación.

No obstante, las gestiones de la SDS ante la SDH la observación se mantiene para la Alcaldía Mayor de Bogotá como un hallazgo administrativo dentro del análisis del SIRECI.

Hallazgo No. 62 Efectividad de acción - Revisión facturación para la certificación de glosa definitiva (Hallazgo N° 12 Plan de Mejoramiento)

El artículo 2 de la Ley 87 de 1993 establece entre otros, que los *“Objetivos del Sistema de control interno, d. Garantizar la correcta evaluación y seguimiento de la gestión organizacional y artículo 12 de la misma Ley, Funciones de los auditores internos, e. Velar por el cumplimiento de las leyes, normas, políticas, procedimientos, planes, programas, proyectos y metas de la organización y recomendar los ajustes necesarios”*.

Al revisar el avance del Plan de Mejoramiento presentado por la SDS con corte a 31/06/2016 el reporte del hallazgo N°12 sobre la Interventoría a los Contratos Interadministrativos suscritos entre el Fondo Financiero Distrital de Salud – Secretaría Distrital de Salud- FFDS-SDS - y las ESES Distritales - PPNA y Servicios No POS, indica que las actividades fueron cumplidas al 100%, sin embargo, a pesar de que todas las actividades propuestas fueron realizadas, se evidencia que las acciones desarrolladas no fueron efectivas por lo tanto el hallazgo continua, pues a septiembre de 2016, aún existe un retraso en la Interventoría – auditoría médica a la facturación presentada por las ESE a la SDS desde mayo de 2015.

Lo anterior es corroborado en la respuesta de la SDS, donde menciona que “con las entregas de esas certificaciones se cierra auditoría hasta el mes de mayo de 2015”, 17 meses atrás, además, al analizar los documentos enviados como soporte en “Anexos CD 1 – Aseguramiento”, se establece lo siguiente:

Enviaron 15 certificaciones correspondientes a 13 hospitales. De las quince, 14 corresponden al periodo 01/01/2015 al 31/01/2015, cuya certificación salió el 29/07/2016 (19 meses después de presentada la cuenta de cobro).

Aunque el promedio de la glosa es del 8% - no como lo menciona la Entidad del 5%- hay cinco hospitales cuya glosa supera el 12%, pasando por el 13%, 15% y hasta el 18%.

Cuadro N° 115
Anexos CD 1 – Aseguramiento
Cifras en millones de pesos

Certificaciones SDS H	Periodo certificado	Total facturado	Glosa definitiva	Neto certificado	% Glosa	Glosa 10% según contrato	Fecha de certificación
Chapinero 2016_08-08-2016-221401	01/01/2015-31/01/2015	68,20	5,61	62,60	8	6,82	29/07/2016
Centro Oriente 2016_08-08-2016-221607		184,66	28,23	156,43	15	18,47	29/07/2016
Del Sur 2016_08-08-2016-223438		246,37	10,58	235,79	4	24,64	29/07/2016
Engativá 2016_08-08-2016-190833		660,51	79,05	581,46	12	66,05	29/07/2016
Fontibón 2016_08-08-2016-223611		207,28	31,11	176,16	15	20,73	29/07/2016
Pablo VI Bosa 2016_08-08-2016-190710		19,26	0,15	19,11	1	1,93	29/07/2016
Pablo VI Bosa 2016_08-08-2016-223321		239,00	1,39	237,61	1	23,90	29/07/2016
Suba 2016_08-08-2016-223856		994,09	24,60	969,49	2	99,41	28/07/2016
Tunal 2016_08-08-2016-222602		921,05	64,48	856,58	7	92,11	29/07/2016
Tunjuelito 2016_08-08-2016-223011		107,96	14,52	93,44	13	10,80	29/07/2016
Usaquén 2016_08-08-2016-223732		63,84	3,79	60,05	6	6,38	29/07/2016
Usme 2016_08-08-2016-223140		113,16	7,15	106,01	6	11,32	29/07/2016
Vista Hemosá 2016_08-08-2016-222729		157,31	28,28	129,02	18	15,73	29/07/2016
Meissen 2016_08-08-2016-222854		502,41	43,10	459,31	9	50,24	29/07/2016
Santa Clara 2016_08-08-2016-222430		01/05/2015-31/05/2015	4,41	0,05	4,36	1	0,44
TOTAL		4.489,50	342,09	4.147,41	8	448,95	

Fuente: Anexos CD 1 – Aseguramiento
 Elaboró: Equipo auditor CGR

Esta situación se presenta por debilidades en los mecanismos de control y falta de seguimiento adecuado y oportuno a cada una de las acciones de mejoramiento propuestas, lo que conlleva a que se sigan presentando las mismas situaciones y los recursos no sean recibidos oportunamente por las ESE's.

6. INFORMES DE ENTREGA DE CARGOS DIRECTIVOS

Conforme con lo previsto en la Ley 951 de 2005 y la Resolución Orgánica 7350 de 2013, se solicitaron los informes de acta de entrega y verificación del cargo de directivos de las Secretarías Distritales de Salud, Educación, e Integración Social. De las situaciones observadas, se estableció que en la SDS se presentaron cuatro (4) informes de entrega así: Secretario de Despacho, Jefe de Oficina Asesora Jurídica, Jefe de Oficina y Jefe de Oficina Asesora Comunicaciones.

Entretanto, en la SED se evidenció que su Oficina de Control Interno (OCI) recibió el Acta de Informe de Gestión del Secretario de Educación el 25/01/2016, cumpliendo los plazos legales.

Por su parte, la Oficina de Control Interno de la SDIS certifica que el Acta de Informe de Gestión suscrita por el Secretario Distrital de Integración Social saliente, se elaboró dentro de los términos legales y fue enviada a esa Oficina mediante oficio INT 75320 del 02-12-2015, dependencia que, a su vez, remitió el Acta al Secretario Distrital de Integración Social entrante, con oficio OCI-297 del 22 de diciembre de 2015.

7. DENUNCIAS E INSUMOS DE AUDITORÍA

En desarrollo del proceso auditor fue asignada e incorporada a los procesos evaluados la denuncia ciudadana que se describe a continuación, con el seguimiento realizado y los resultados obtenidos.

7.1 DENUNCIA 2016-102692-82111-D

Con memorando 2016IE0070774 del 16/08/2016, se asignó esta solicitud ciudadana instaurada por la Senadora Claudia López ante el Ministerio de Educación Nacional - Viceministro de Educación Preescolar, Básica y Media (Radicado S2016-136), mediante la cual le da a conocer una serie de denuncias sobre el Programa de Alimentación Escolar – PAE en varias ciudades y departamentos del país.

La evaluación por parte del Equipo auditor, permitió precisar que se refiere al presunto manejo inadecuado del programa PAE por parte del Ministerio de Educación Nacional –MEN, indicándose la asignación insuficiente de recursos para ese programa, según el denunciante, e insiste que el programa debería pertenecer al ICBF.

Se estableció que no se involucra en esta situación a la Secretaría de Educación Distrital – SED, una de las entidades objeto de la presente auditoría. De todas

formas, se dio trámite a la denuncia y con oficio 2016EE0145433 se le dio respuesta de fondo al solicitante, atendiendo las inquietudes planteadas.

7.2 DOCUMENTOS INSUMOS DE LA CIUDADANIA

Para consulta o aporte informativo a la auditoría, se allegaron los insumos cuyo radicado SIPAR o SIGEDOC se cita a continuación, los cuales fueron abordados en los diferentes temas tratados durante el proceso auditor:

❑ **2016IE0070300 del 11/08/2016**

Mediante oficio 2016IE0070300 del 11/08/2016 fue recibido el documento cuyo asunto es: Remisión de Informes ciudadanos resultado de un ejercicio de control social al sector salud, el cual consta de tres partes:

1. Informe de análisis sobre el desempeño fiscal de las ESE en Bogotá a 31 de diciembre de 2015.
2. Informe del estado de cartera de los hospitales distritales y las ESE nacionales en Bogotá a 31 de diciembre de 2015.
3. Informe sobre la prestación del servicio en las ESE de Bogotá.

Teniendo en cuenta que el objetivo de nuestra auditoría era evaluar y conceptuar sobre la gestión fiscal bajo los principios de eficacia, eficiencia y economía con que el Distrito ejecutó los recursos provenientes del Sistema General de Participaciones - SGP, durante la vigencia fiscal 2015, y que el estudio fue realizado a los hospitales del Distrito, los cuales son del orden Distrital, y por consiguiente la competencia de su control corresponde a la Contraloría Distrital, el Equipo auditor abordó el segundo tema "Informe del estado de cartera de los hospitales distritales y las ESE nacionales en Bogotá a 31 de diciembre de 2015", haciendo énfasis en la cartera del Fondo Financiero Distrital-FFD con las ESE del Distrito y arrojando un hallazgo sobre el tema.

➤ **2016ER0062072 – 17/Junio/2016**

Devolución de recursos no ejecutados en el marco del Artículo 46 de la Ley 715 de 2001 – Decreto 2240 de 2010.

Mediante diversas comunicaciones realizadas durante el 2015, el Ministerio de Salud y Protección Social, a través de la Dirección de Administración de Fondos de la Protección Social, solicitó a la SDS el reintegro de los recursos no ejecutados en el marco del artículo 46 de la Ley 715 de 2001, es decir aquellos recursos destinados a la financiación de acciones de promoción y prevención en salud.

Según artículo 214 de la Ley 100 de 1993, el régimen subsidiado se financia con los recursos provenientes del SGP, las rentas cedidas, los ingresos corrientes de libre destinación, los recursos del Fondo de Solidaridad y Garantía y recursos adicionales que se reciban por concepto del impuesto de renta sobre la producción de las empresas de la industria petrolera. Aclara, que de los recursos mencionados el Distrito no ha reintegrado los correspondientes a las tres primeras fuentes.

El Ministerio concluye que todos los recursos que conforman el 4.01% de los recursos destinados a la financiación del Régimen Subsidiado en virtud del artículo 46 de la Ley 715 de 2001, son rentas de destinación específica orientadas a la ejecución de acciones de promoción y prevención en salud pública. En este sentido, según el Ministerio la suma a reintegrar es de \$ 50.774 millones, el cual incluye: el capital a diciembre 31 de 2012, capital indexado a noviembre de 2015 e intereses tasa DIAN.

Si bien la SDS se pronunció inicialmente apartándose del criterio expresado por el Ministerio de Salud y Protección Social en relación con la devolución de los recursos no ejecutados entre los años 2001 y 2007, que en marco del artículo 46 de la Ley 715 de 2001 debían destinarse a financiar las acciones de prevención y promoción del POS del Régimen Subsidiado, la actual administración del Distrito Capital decide proceder a hacer el giro que solicita el Gobierno Nacional en tanto y cuanto los recursos deberán ser destinados a financiar el Régimen Subsidiado bajo el mecanismo de recaudo, ejecución, apropiación y giro, al que se refiere el artículo 31 de la Ley 1438 de 2011, en el ámbito territorial del Distrito Capital.

Mediante Resolución 1217 de 2016 la Secretaría Distrital de Salud resuelve reintegrar al Fondo de Solidaridad y Garantía (FOSYGA) los recursos no ejecutados, así como los rendimientos financieros.

Cuadro N° 116
Recursos no ejecutados PyP - POS Régimen Subsidiado
Cifras en millones de pesos

Fuente de financiación	Valor
Rentas Cedidas	303,8
FOSYGA CFS	622,6
Rendimientos Financieros	40,3
Otros recursos K	3.340,9
Situado Fiscal	1.191,6
SGP	12.182,5
FOSYGA	6.156,3
Total	22.647,9

Fuente: SDS
Elaboró: Equipo auditor CGR

De los recursos no ejecutados, destinados a financiar actividades de promoción y prevención, fueron reintegrados \$ 6.156,3 millones pertenecientes al FOSYGA, dicho reintegro se realizó en dos pagos, tal y como se detalla a continuación:

Cuadro N° 117
Recursos reintegrados del FOSYGA
Cifras en millones de pesos

Planilla	Comprobante	Fecha	Valor
2260	774238	26/09/2011	4.273,44
4791	775251	25/02/2013	1.882,90
Total			6.156,34

Fuente: SDS
Elaboró: Equipo auditor CGR

La SDS, a través de la Dirección Financiera, el 19 de agosto del 2016 reintegró \$19.168,3 millones que corresponde a los recursos no ejecutados y sus respectivos rendimientos financieros.

Cuadro N° 118
Recursos no ejecutados y reintegrados mediante Resolución 1217 de 2016
Cifras en millones de pesos

Recursos	Valor
Rentas Cedidas	303,8
FOSYGA CFS	622,6
Rendimientos Financieros	40,3
Otros recursos K	3.340,9
Situado Fiscal	1.191,6
SGP	12.182,5
Total Recursos No Ejecutados	16.491,56
Rendimientos Financieros	2.676,76
TOTAL REINTEGRADO	19.168,32

Fuente: SDS
Elaboró: Equipo auditor CGR

➤ **2016ER0068256 - 06/Julio/2016**

Análisis del Plan de Aplicación y Ejecución de los excedentes de las cuentas maestras del Régimen Subsidiado en el marco del Artículo 2 de la Ley 1608 de 2013.

El Fondo Financiero Distrital de Salud reportó en el Anexo Técnico N° 1 la información correspondiente al saldo en la cuenta maestra del Régimen Subsidiado a diciembre 31 de 2012 por la suma de \$775.680 millones dentro del cual se encuentra incluido el saldo que no respalda compromisos del SGP por \$144.126 millones.

Cuadro N° 119
Saldo en la Cuenta Maestra del Régimen Subsidiado
Cifras en millones de pesos

Saldo bancario Cta. Maestra a 31/12/2012	Compromisos y Contingencias Régimen Subsidiado	Ejecución 2012 - Recursos Cta. Maestra (Ley 1587 de 2012)	Saldo Cta. Maestra Régimen Subsidiado a 31/12/2012 (Ley 1608 de 2013)
775.680	44.195	55.016	676.468

Fuente: SDS Elaboró: Equipo auditor CGR

Cuadro N° 120
Información de los recursos de la Cuenta Maestra
y su uso en el marco de la Ley 1608 de 2013
Cifras en millones de pesos

Saldo cuenta maestra a 31/12/2012	Compromisos Régimen Subsidiado por contratos de aseguramiento pendientes de giro (Decreto 1080 de 2012)	Provisiones por procesos judiciales o posibles contingencias (Devolución 4,1% de PYP al MSYPS)	Recursos de esfuerzo propio pendientes de giro en el marco de Decreto 971 de 2011.	Recursos destinados a pago de prestación de servicios de PPNA (Ley 1485 de 2011 artículo 89)	Recursos destinados a pago de servicios no incluidos en plan de beneficios (Ley 1485 de 2011 artículo 89)
775.680	2.868	24.882	11.052	2.549	2.842

Saldo cuenta maestra disponible para aplicación de la Ley 1608 de 2013	Recursos para asumir el esfuerzo propio a cargo de los municipios, durante las vigencias 2011, 2012, 2013	Recursos para el pago de servicios prestados a la PPNA	Recursos para financiar programas de saneamiento fiscal de Empresas Sociales del Estado	Recursos para la inversión en el mejoramiento de infraestructura y dotación de la red pública	Recursos para financiar en municipios y distritos categorías especial, 1 y 2, pruebas pilotos
731.485	8.254	185.793	231.624	250.796	0

Fuente: SDS
 Elaboró: Equipo auditor CGR

Del siguiente cuadro se puede concluir que los recursos en su mayoría fueron destinados a la inversión en el mejoramiento de la infraestructura y dotación de la red pública de Instituciones Prestadoras de Servicios -IPS-, recibiendo este componente un total de \$250.796 millones que representan 37.07% de los excedentes. Por otro lado, se evidencia que para asumir el esfuerzo propio de las vigencias 2011, 2012 y 2013 se destinaron \$8.254 millones que representan el 1.2% del monto total, tales compromisos fueron cubiertos en su totalidad durante el primer año de aplicada la Ley 1608. Los recursos correspondientes a las vigencias 2011 y 2012 se girarían directamente a las IPS y para el 2013 se debían girar conforme a la Liquidación Mensual de Afiliados (LMA) y de acuerdo a la periodicidad establecida en las normas vigentes.

Cuadro N° 121
Plan de aplicación y ejecución de los recursos
Cifras en millones de pesos

Clasificación según Anexo N°1	Recursos en Cta Maestra Anexo N°1 al MSPYS para utilizar según Ley 1608/2013	Compromisos - vigencia					Saldo del Anexo Técnico N°1 sin comprometer
		2013	2014	2015	Total comprometido en el marco de la Ley 1608/2013 a 31/12/2015		
		1	2	3	4	5 = (2+3+4)	
Recursos para asumir el esfuerzo propio a cargo de los municipios, durante las vigencias 2011, 2012, 2013, para cofinanciación del Régimen Subsidiado	8.254	8.254	0	0	8.254	0	
Recursos para pago de prestación de servicios a la PPNA y para el pago de servicios no incluidos en el Plan de Beneficios	185.793	134.600	50.593	0	185.193	600	
Recursos para financiar programas de saneamiento fiscal de las Empresas Sociales del Estado, que estén en riesgo medio y alto. Ley 1438 de 2011	231.625	0	126.491	0	126.491	105.134	
Recursos para la inversión en el mejoramiento de la infraestructura y dotación de la red pública de IPS	250.796	4.380	19.726	41.828	65.934	184.862	
TOTAL RECURSOS	676.468	147.234	196.809	41.828	385.871	290.596	

Fuente: SDS. Elaboró: Equipo auditor CGR

A 31/12/2015 los recursos por componente fueron ejecutados de la siguiente manera:

Cuadro N° 122
Avance de ejecución por componente de la Ley 1608 de 2013
Cifras en millones de pesos

USOS	PLAN DE APLICACIÓN	EJECUCIÓN A 31/12/2015	PORCENTAJE DE EJECUCIÓN
Recursos para asumir el esfuerzo propio a cargo de los municipios de las vigencias 2011, 2012 y 2013. Compromisos del Régimen Subsidiado por LMA de aseguramiento pendientes de giro.	\$ 8.254	\$ 8.254	100%
Recursos para el pago de los servicios prestados a la población pobre no asegurada y para el pago de los servicios no incluidos en el plan de beneficios.	\$ 185.193	\$ 184.593	99%
Recursos para financiar programas de saneamiento fiscal y financiero de empresas sociales del Estado categorizadas en el riesgo medio y alto en el cumplimiento de la Ley 1438 de 2011.	\$ 231.624	\$ 131.624	54.61%
Recursos para la inversión en el mejoramiento de la infraestructura y dotación de la red pública de instituciones prestadoras de servicios de salud.	\$ 250.796	\$ 65.933	26.29%
Recursos para financiar en los municipios y distritos categoría especial, 1 y 2, pruebas piloto que permiten hacer ajustes de la UPC del Régimen Subsidiado en Salud.	0	0	0%
TOTAL	\$ 676.468	\$ 391.606	57.89%

Fuente: SDS
 Elaboró: Equipo auditor CGR

En la aplicación del numeral 2 del artículo 2 de la Ley 1608 de 2013, que establece que los recursos serán destinados para el pago de los servicios prestados a la población pobre no asegurada y para el pago de los servicios no incluidos en el plan de beneficios, se destinaron \$ 185.793 millones, de los cuales \$134.600 millones fueron usados en la vigencia 2013 y \$ 50.592 millones durante la vigencia 2014.

Resolución 2472 de 2014

Para hacer seguimiento al reporte de la ejecución de los excedentes de la cuenta maestra del Régimen Subsidiado, se solicitó el reporte semestral de estos mismos. De los cuales se puede concluir que la SDS reportó dentro de las fechas

establecidas, por el Ministerio de Salud y Protección Social, el Anexo 4. (Ver soportes).

Cuadro N° 123
Reporte por fechas del Anexo 4

Periodo reportado	Fecha de reporte	Desfase (días)
A 30 de junio de 2013	08/07/2013	1
A 31 de diciembre de 2013	09/01/2014	1
A 30 de junio de 2014	07/07/2014	0
A 31 de diciembre de 2014	08/01/2015	0
A 30 de junio de 2015	07/07/2015	0
A 31 de diciembre de 2015	07/01/2016	0

Fuente: SDS

Elaboró: Equipo auditor CGR

Por otro lado, se cruzó la información reportada en el Anexo Técnico N° 1 "Determinación del Uso de recursos de saldos de la cuenta maestra" con la que se entregó semestralmente en el Anexo Técnico N°4 "Seguimiento y ejecución de los recursos de saldos de la cuenta maestra" y se puede concluir que los datos coinciden en ambos formatos, descartando de esta forma la posibilidad de que la ejecución de los recursos fuera superior a los establecidos en el plan de aplicación.

En dicho análisis se evidenció que para las vigencias 2013 y 2014 se hicieron modificaciones en la ejecución, por tanto, la entidad territorial se vio en la obligación de reportar nuevamente el anexo 4. Las modificaciones realizadas se deben a:

- Liberación de \$ 600 millones en el componente de recursos para el pago de los servicios prestados a la población pobre no asegurada y para el pago de los recursos de los servicios no incluidos en el plan de beneficios. La liberación de los recursos se presenta por la terminación anticipada y liquidación de mutuo acuerdo del contrato N° 2122-2013, ya que el beneficiario murió antes de la fecha de inicio de dicho contrato.
- Liberación de \$ 5.134 millones por cancelación de reservas presupuestales no ejecutadas, valor que fue reportado en el componente de recursos para la financiación de programas de saneamiento fiscal y financiero de Empresas Sociales de Estado categorizadas en riesgo medio y alto en cumplimiento con la Ley 1438 de 2011.

Por lo anterior, mediante el análisis de la información suministrada se puede concluir que la Alcaldía Mayor de Bogotá, a través de la SDS, ha ejecutado correctamente los recursos provenientes de la Cuenta Maestra del Régimen Subsidiado, se acogieron a la Ley 1608 del 2013 y le dieron cumplimiento a cabalidad; comprometiendo inicialmente los recursos para cubrir el esfuerzo propio

del 2011, 2012 y 2013, y los compromisos adquiridos por concepto de PPNA y eventos no pos de Régimen Subsidiado, para posteriormente invertir en dotación de equipos a la red hospitalaria y mejora de la infraestructura.

Los reportes de ejecución bimestral exigidos por la Ley mediante la Resolución 2472 del 2014, fueron entregados dentro de las fechas establecidas y con los documentos anexos exigidos. Así mismo durante las vigencias 2013 y 2014 se hicieron modificaciones al Anexo N°4 - Reporte de Ejecución, ya que para este periodo se liberaron \$5.734 millones, lo que disminuyó los recursos ejecutados durante los años anteriormente mencionados.

8. ANEXOS

8.1 Anexo No.1 - MATRIZ DE HALLAZGOS

AUDITORIA SGP BOGOTÁ D.C. 2015						
Componente	No.	Hallazgos Denominación	Incidencias			
			A	F (\$ millones)	D	OI
S	1	Programación actividades Proyecto Tejiendo Esperanzas – Hospital Chapinero	X			
S	2	Cartera EPS Régimen Subsidiado	X			OI (Minsalud/Supersalud)
E	3	Mayores descuentos en Contratos Calidad Educativa	X			
E	4	Descuentos en pagos contratos Calidad Educativa	X	2,70	X	
E	5	Lineamientos y procedimientos para realizar descuentos en contratos de Alimentación Escolar	X			
E	6	Planillas de entrega refrigerios Contrato 3037 de 2015	X		X	
E	7	Colegio República de Bolivia – Niños con necesidades especiales	X		X	
PG	8	Ficha EBI - Plan de Acción - Plan Operativo de Inversiones- Proyectos- 735 y 741 de 2015	X			
PG	9	Estudios previos contrato de prestación de servicios 2118 de 2015	X		X	
PG	10	Plan de acción- Contrato de concesión 151 de 2015	X			
E	11	Partidas pendientes de depurar con más de tres meses	X			
E	12	Deuda por saldo de aportes patronales y docentes, pendientes de verificación	X		X	
E	13	Saldos en cuentas de los FSE	X			
E	14	Interventoría de Obra	X		X	
E	15	Plazo contractual en contratos Calidad Educativa	X		X	
E	16	Planeación y reservas presupuestales. Convenio 3500 de 2014 PAE	X		X	
E	17	Modificaciones a los contratos 2037 y 2038 de 2014	X		X	
E	18	Modificación No. 1 al convenio 3500 de 2014 Alimentación Escolar	X		X	
E	19	Modificaciones Contrato 3037 de 2015	X		X	
PG	20	Rezago Presupuestal-Vigencias Expiradas	X		X	
PG	21	Incorporación Recursos Propósito General, Agua Potable y Saneamiento Básico	X		X	
PG	22	Aprobación Plan Presupuestal de los Convenios de Asociación	X		X	
PG	23	Ejecución anticipo Contrato 091 de 2015	X		X	
S	24	Pago de recobros No POS	X		X	
E	25	Supervisión en el proceso de permanencia académica en las instituciones Educativas Distritales	X		X	
PG	26	Planeación contractual - Contratos proyecto 721 discapacidades	X		X	
PG	27	Perfil Talento Humano Convenios de Asociación 2706 y 1338 de 2015	X			
S	28	Pago de intereses moratorios	X		X	
S	29	Cumplimiento de metas proyecto de énfasis Tejiendo Esperanzas Hospital Chapinero y Hospital Pablo VI de Bosa	X			
E	30	Capacidad instalada de las instituciones Educativas Distritales	X			
E	31	Raciones no entregadas contrato 2037 de 2014	A			OI (Cont. D. Btá)
E	32	Diferencias valores pagados por refrigerios. Contrato 2038 de 2014	A			OI (Cont. D. Btá)
PG	33	Plan de Acción – Eficiencia Meta Vs. Recursos Proyectos 735 y 741 de 2015	X			
PG	34	Cumplimiento metas Plan de Acción SED -vigencia 2015	X			
S	35	Cartera ESE's del Distrito	X		X	

AUDITORIA SGP BDGDTA D.C. 2015						
Componente	No.	Hallazgos Denominación	Incidencias			
			A	F (\$ millones)	D	DI
S	36	Saldo por liquidación Contratos Régimen Subsidiado	X		X	
E	37	Descuentos de nómina	X		X	
E	38	Manejo anticipos de los contratos de prestación del servicio educativo	X		X	
E	39	Competencia para liquidación de contratos	X		X	
E	40	Sistema de Seguridad Social Integral y Parafiscales de los Contratos Calidad Educativa	X		X	
E	41	Selección objetiva del contratista	X		X	
E	42	Sistema de Seguridad Social Integral y Parafiscales de los Contratos de Prestación del Servicio Educativo	X		X	
E	43	Obligaciones de la SED. Contrato 3037 de 2015	X		X	
PG	44	Licencia de Construcción	X		X	OI (Alcaldías R. Uribe, S C/tóbal, Kennedy)
PG	45	Destinación recursos SGP Propósito General Libre Inversión	X		X	
PG	46	Publicación SECOP - Proceso contractual Proyectos 735 y 741 de 2015 Recursos SGP Propósito General Libre Inversión	X			
PG	47	Oportunidad en Modificación Contractual	X		X	
PG	48	Constitución de pólizas y suscripción del Acta de Inicio Convenio de Asociación 5193-2015	X			
PG	49	Liquidación de contratos - IDRD	X			
S	50	Duplicidad Bases de datos PPNA	X		X	
S	51	Multi afiliación Régimen Subsidiado y Régimen Contributivo	X			OI (Minsalud)
S	52	Fallecidos Régimen Subsidiado	X			OI (Consorcio SAYP)
E	53	Bases de Datos Programa de Alimentación Escolar	X		X	
PG	54	Sistema de Información de Beneficiarios -- Primera Infancia - vigencia 2015	X			
PG	55	Sistema de Información de Beneficiarios -- Seguridad Alimentaria - Vigencia 2015	X			
PG	56	Proyecto Discapacidad - vigencia 2015	X			
E	57	SECOP. Resolución de adjudicación de los contratos 2037 y 2038 de 2014	X			
E	58	Archivo	X			OI (AGN)
E	59	Soportes horas extras	X		X	DI (AGN)
E - PG	60	Rendición Electrónica de la Cuenta e Informes -- SIRECI	X		X	
S	61	Plan de Mejoramiento -Duplicidad información en reporte SIRECI	X			
S	62	Efectividad de acción - Revisión facturación para la certificación de glosa definitiva	X			
TOTALES			62	2,70	35	8

8.2 Anexo No.2.

Archivo Excel en CD - HALLAZGO No. 37 DESCUENTOS DE NÓMINA