

 1

INFORME DE AUDITORIA GUBERNAMENTAL CON
ENFOQUE INTEGRAL - MODALIDAD REGULAR

INSTITUTO DISTRITAL DE LA PARTICIPACÓN Y ACCIÓN COMUNAL - IDPAC
PERIODOS AUDITADOS 2006 Y 2007

PLAN DE AUDITORIA DISTRITAL 2008
FASE II

DIRECCIÓN SECTOR GOBIERNO

NOVIEMBRE DE 2008

 2

AUDITORIA INTEGRAL AL INSTITUTO DISTRITAL DE LA PARTICIPACIÓN Y

ACCIÓN COMUNAL - IDPAC

Contralor de Bogotá Miguel Ángel Moralesrussi Russi

Contralor Auxiliar José A. Corredor Sánchez

Directora Técnica Sectorial Mónica Certáin Palma

Subdirectora de Fiscalización María Gladys Valero Vivas

Subdirector Análisis Sectorial Alexandra Ramírez Suárez

Equipo de Auditoría Ramiro Cárdenas Acuña - Líder

Esperanza Castro Duque
Claudia Benavides Ramírez
Carlos A. Fajardo Tapias

 Olga Stella Cely Luna
 Jaime Vargas Amaya
 Henry Rubén Toro Acosta
 Roosevet Alaguna Correal
 Marta Helena Piñeros Beltrán
 Aura Luz Acevedo Mejía

Analista Sectorial Gabriel H. Méndez Camacho

 3

CONTENIDO

1 DICTAMEN DE AUDITORIA GUBERNAMENTAL CON ENFOQUE
INTEGRAL MODALIDAD REGULAR .. 4

2 ANALISIS SECTORIAL .. 11

3 RESULTADOS DE LA AUDITORÍA ... 27

3.1 EVALUACIÓN PLAN DE MEJORAMIENTO .. 27

3.2 EVALUACION AL SISTEMA DE CONTROL INTERNO 27

3.3 EVALUACION AL PLAN DE DESARROLLO Y BALANCE SOCIAL 35

3.4 EVALUACIÓN A LOS ESTADOS CONTABLES .. 77

3.5. EVALUACION A LA EJECUCION Y CIERRE PRESUPUESTAL 93

3.6 EVALUACION A LA CONTRATACIÓN .. 107

3.7 EVALUACION A LA GESTIÓN AMBIENTAL ... 117

3.8 EVALUACION A LA GESTIÓN Y RESULTADOS 124

3.9 EVALUACIÓN A LOS CONTROLES DE ADVERTENCIA 128

3.10 EVALUACIÓN A LAS ACCIONES CIUDADANAS 129

4 ANEXOS ... 4

4.1. TABLA DE HALLAZGOS DETECTADOS Y COMUNICADOS 4

 4

1 DICTAMEN DE AUDITORIA GUBERNAMENTAL CON ENFOQUE
INTEGRAL MODALIDAD REGULAR

Doctora
OLGA BEATRIZ GUTIÉRREZ TOBAR
Directora General
Instituto Distrital de la Participación y Acción Comunal - IDPAC
Ciudad.

La Contraloría de Bogotá, con fundamento en los artículos 267 y 272 de la
Constitución Política y el Decreto 1421 de 1993, practicó Auditoría Gubernamental
con Enfoque Integral - Modalidad Regular, al Instituto Distrital de la Participación y
Acción Comunal - IDPAC, a través de la evaluación de los principios de
economía, eficiencia, eficacia y equidad, con que administró los recursos puestos
a su disposición y los resultados de su gestión, el examen del Balance General a
31 de diciembre de 2006 y 2007, y el Estado de Actividad Financiera, Económica y
Social por los períodos comprendidos entre el 1 de enero y el 31 de diciembre de
2006 y 2007 respectivamente, la comprobación de que las operaciones
financieras, administrativas y económicas se realizaron conforme a las normas
legales, estatutarias y de procedimientos aplicables, la evaluación y análisis de la
ejecución de los planes y programas de gestión ambiental y de los recursos
naturales y la evaluación del Sistema de Control Interno.

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

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

La evaluación se llevó a cabo de acuerdo con las Normas de Auditoría
Gubernamentales Colombianas, compatibles con las de General Aceptación, así
como con las políticas y los procedimientos de auditoría establecidos por la
Contraloría de Bogotá; por lo tanto, requirió, acorde con ellas, de planeación y
ejecución del trabajo de manera que el examen proporcione una base razonable
para fundamentar los conceptos y la opinión expresada en el informe integral. El
control incluyó el examen, sobre la base de pruebas selectivas, de las evidencias y

 5

documentos que soportan la gestión de la entidad, las cifras y presentación de los
Estados Contables y el cumplimiento de las disposiciones legales, así como la
adecuada implementación y funcionamiento del Sistema de Control Interno.

Concepto sobre Gestión y Resultados

Para emitir la opinión sobre la Gestión del Departamento Administrativo de Acción
Comunal, hoy Instituto Distrital de la Participación y Acción Comunal, se evaluaron
los componentes de integralidad que consolidan los resultados obtenidos por la
entidad en la gestión realizada durante las vigencias 2006 y 2007, en la
implementación del Sistema de Control Interno, el Seguimiento al Plan de
Mejoramiento, la Evaluación Presupuestal, la Evaluación a la Contratación, la
Evaluación del Plan de Desarrollo y Balance Social, Evaluación a la Gestión
Ambiental y Acciones Ciudadanas.

De la valoración y seguimiento realizado al Plan de Mejoramiento, se encontró
que de las 26 observaciones programadas, 23 se cumplieron totalmente, 1
presentó avance parcial y 2 no se cumplieron definitivamente. Con estos
resultados la entidad presentó un cumplimiento parcial de 1.80769 puntos, lo cual
la ubicó en un rango entre 1.8 y 2.0 puntos de conformidad con lo establecido en
la Resolución Reglamentaria Nº 026 de 2007. Por lo expuesto, el cumplimiento del
Plan de Mejoramiento se situó en un nivel de eficacia del 90.0%.

La evaluación del Sistema de Control Interno-SCI, determinó una calificación
promedio de 3.9, cifra que denota que el grado de implementación del SCI se
encuentra ubicado dentro de un rango bueno y nivel de riesgo bajo, equivalente a
un 78.0% de avance en sus cinco (5) fases. Además el Modelo Estándar de
Control Interno-MECI- también lleva un nivel de avance del 79.3% a julio de 2008.

Al comparar la calificación obtenida del SCI en el año 2005, que fue de 3.4, con la
actual, se observa que la entidad reporta un avance significativo al pasar de un
porcentaje de implementación del 68.0% al 78.0%.

En relación con la evaluación de la Ejecución y Cierre Presupuestal de las
vigencias 2006-2007, se concluye que la gestión en esta materia fue adecuada,
toda vez que se utilizó el presupuesto como un instrumento de planeación y
control en función de su objeto misional. Además, realizó oportunamente los
registros de las operaciones que hicieron parte de este componente de
integralidad. Por dicha situación, en nuestra opinión la entidad en el proceso
presupuestal y el diligenciamiento de sus registros fue confiable.

De la evaluación al componente de integralidad de Contratación resultaron dos (2)
hallazgo con incidencia disciplinaria.

 6

En lo que hace referencia al plan de mejoramiento ambiental durante los años
2006 y 2007 la entidad ha adelantado muchas actividades enfocadas a subsanar
las debilidades señaladas por la Contraloría, entre las que se destacan:
conocimiento de la normatividad ambiental, adopción del Plan Institucional de
Gestión Ambiental –PIGA-, se han implementado estrategias para la reducción del
consumo de agua y energía en la entidad, se ha coordinado con el DAMA, hoy
Secretaría del Medio Ambiente, sobre las políticas a seguir en temas ambientales
y se implementaron estrategias para la recolección de los residuos sólidos, entre
otras. Por lo señalado anteriormente, se considera que el Plan de Mejoramiento
Ambiental reporta un avance significativo.

En cuanto al Plan de Desarrollo y Balance Social, se observó que el IDPAC
cumple con la implementación y diseño de esquemas metodológicos para
programar y administrar eficientemente la inversión pública, sin embargo; se
observan dificultades en definir estrategias que maximicen los recursos
disponibles frente a la asignación y seguimiento óptimo de las distintas
actividades y metas de los proyectos desarrollados, de manera tal que se vean
materializados en mejoramiento social, además el deficiente seguimiento real, no
produce una evaluación que permita verificar la racionalidad de los recursos frente
al de los objetivos y metas establecidos en los proyectos analizados y
particularmente en lo relacionado con soluciones a las necesidades o problemas
de participación, visualizando de esta manera los beneficios en cada fracción de la
inversión realizada.

Se evidencian dificultades en el seguimiento de los proyectos, en particular con el
proyecto 324 Politécnicos al no poseer mecanismos claros de medición de la
población real beneficiada por el proyecto de inversión.

Las deficiencias se evidencian en el seguimiento a las metas que se reportan
como cumplidas en el 2006, y parcialmente en la vigencia siguiente; sin embargo
la entidad las muestra como ejecutadas en porcentajes altos. Se observan
hallazgos administrativos del proyecto 330 “Escuela de Participación y Gestión
Social” y proyecto 324 “Politécnicos comunitarios, donde se retoman metas
cumplidas de la vigencia 2005, para mostrar resultados en las metas del 2006.

En relación con el proyecto 335 Obras con participación ciudadana, cuyos
recursos se ejecutaron a través del Convenio No. 012 de 2005 suscrito con la
Secretaria Ejecutiva Andrés Bello, en los años 2006 y 2007, se suscribió un total
de 152 contratos. A la fecha se pudo establecer que 20 han sido liquidados, 55 de
ellos se encuentran en proceso de liquidación; 36 ya terminaron el componente de
obra y se elaboró un acta de recibo de obra; 27 se encuentran en ejecución, 5 se
están suspendidos por problemas de las JAC ó por Licencias de excavación que
no han sido aprobadas, 7 están pendientes el inicio de iniciarse las obras y 3 de
ellos no ejecutaron obras.

 7

Los hallazgos presentados en el informe no inciden de manera significativa en los
resultados de la administración, lo que nos permiten conceptuar que la gestión
adelantada acata, salvo lo expresado en los párrafos precedentes, las
disposiciones que regulan sus hechos y operaciones, cuenta con un efectivo
Sistema de Control Interno y en la adquisición y uso de los recursos conserva
acertados criterios de economía, eficiencia y equidad. Así mismo cumplió en un
porcentaje significativo con las metas y objetivos propuestos, por lo tanto, la
gestión adelantada por la entidad en los años 2006 y 2007 se considera favorable
con observaciones.

Opinión sobre los Estados Contables

Vigencia 2006

Los Estados Contables del Departamento Administrativo de Acción Comunal
correspondientes a la vigencia 2005, fueron dictaminados con salvedades, debido
a las deficiencias detectadas en la Situación Financiera y en la evaluación al
Sistema de Control Interno Contable.

El alcance de la evaluación cubrió la revisión de las cuentas, presentación y
clasificación en los estados contables a diciembre 31 de 2006 presentados por el
Departamento Administrativo de Acción Comunal, DAACD. Se efectuaron
pruebas de cumplimiento, analíticas y sustantivas, revisión de libros principales y
auxiliares así como cruces de información entre dependencias. Lo anterior con el
fin de verificar si la administración está dando cumplimiento a la normatividad
contable, fiscal y tributaria vigente y de igual manera, obtener evidencia sobre la
razonabilidad de las cifras.

Como resultado del análisis a los Estados Contables con corte a 31 de diciembre
de 2006, se relacionan a continuación las inconsistencias que tuvieron mayor
incidencia sobre las cifras presentadas:

En la cuenta Deudores se presenta un saldo por $16.4 millones, conformada por
los Anticipos para Proyectos de Inversión, realizados a las Juntas de Acción
Comunal con base en el contrato de suministro e instalación No. 872 celebrado
con la Unión Temporal Industrias Eléctricas Schereder Ltda-Acero Estructural de
Colombia Ltda., el 27 de octubre de 1999, al cual no se le ha realizado la
aplicación al anticipo, arrojando el mismo saldo reportado a diciembre 31 de 2005,
lo que incide en las respectivas cuentas correlativas de Inversión Social Diferida,
Gastos y el Resultado del Ejercicio.

Los estados contables a diciembre 31 de 2006 presentan un saldo por valor de
$27.5 millones por concepto de provisiones para litigios y demandas en contra de
la entidad, y teniendo en cuenta que se determinaron diferencias entre los

 8

registros contables y el reporte SIPROJ, cuyo aplicativo calcula el monto de las
provisiones, se genera incertidumbre, en relación con la veracidad de la cifra.
Dicha situación es ocasionada por deficiencias en los mecanismos de control y
seguimiento, afectando los Pasivos Estimados y su correlativa del Gasto.

En la cuenta Litigios o Demandas por valor de $4.222.5 millones discriminada en
procesos laborales $83.6 millones y administrativos $4.138.9 millones, se
establecieron diferencias entre la información suministrada en los estados
contables y el reporte del SIPROJ, lo que ocasiona una subvaluación de la cuenta
en $3.584.3 millones, por fallas en los mecanismos de control y seguimiento.

Como resultado del análisis y con base en la representatividad de las cuentas, se
concluye que los estados financieros a diciembre 31 de 2006 y el resultado de sus
operaciones terminadas en dicha fecha, en nuestra opinión con salvedades,
excepto por las inconsistencias presentadas en las cuentas examinadas, así
como, las deficiencias detectadas en el Sistema de Control Interno Contable,
reflejan razonablemente la situación financiera del Departamento Administrativo de
Acción Comunal de conformidad con las normas establecidas en el Plan General
de Contabilidad Pública.

Vigencia 2007

Los Estados Contables del Instituto Distrital de la Participación y Acción Comunal,
IDPAC correspondientes a la vigencia 2006, fueron dictaminados con salvedades,
debido a las deficiencias detectadas en la Situación Financiera y en la evaluación
al Sistema de Control Interno Contable.

El alcance de la evaluación cubrió la revisión de las cuentas, presentación y
clasificación en los Estados Contables a diciembre 31 de 2007 presentados por el
Instituto Distrital de la Participación y Acción Comunal, IDPAC. Se efectuaron
pruebas de cumplimiento, analíticas y sustantivas, revisión de libros principales y
auxiliares así como cruces de información entre dependencias. Lo anterior con el
fin de verificar si la administración está dando cumplimiento a la normatividad
contable, fiscal y tributaria vigente y de igual manera, obtener evidencia sobre la
razonabilidad de las cifras.

Como resultado del análisis a los Estados Contables con corte a 31 de diciembre
de 2007, se relacionan a continuación las inconsistencias que tuvieron mayor
incidencia sobre las cifras presentadas:

En los Pasivos Contingentes no presentan saldo de provisiones para litigios y
demandas en contra de la entidad, ocasionándose incertidumbre en relación con
la veracidad de la cifra, dado que por debilidades en la comunicación entre
dependencias y en los mecanismos de control, se determinaron diferencias entre
el reporte SIPROJ, documento base de registro contable y la información

 9

suministrada por la Oficina Jurídica del IDPAC, afectando los Pasivos Estimados y
su correlativa del Gasto.

En la cuenta Litigios o Demandas por valor de $932.6 millones, la cual refleja las
cuantías de las pretensiones dentro de los diferentes procesos que se adelantan
en contra de la entidad, se estableció una subvaluación por valor de $677.3
millones en relación con la información suministrada por la Oficina Jurídica del
Instituto, ocasionada por deficiencias en la conciliación entre dependencias, y/o en
la base de datos del SIPROJ que requieren la realización de los correspondientes
ajustes en coordinación con la Secretaría General, lo que afecta la razonabilidad
de la cifra presentada en las cuentas de orden acreedoras.

Como resultado del análisis y con base en la representatividad de las cuentas, se
concluye que los estados financieros a diciembre 31 de 2007 y el resultado de sus
operaciones terminadas en dicha fecha, en nuestra opinión con salvedades,
excepto por las inconsistencias presentadas en las cuentas examinadas, así
como, las deficiencias detectadas en el Sistema de Control Interno Contable,
reflejan razonablemente la situación financiera del Instituto Distrital de la
Participación y Acción Comunal, IDPAC, de conformidad con las normas
establecidas en el Plan General de Contabilidad Pública.

Consolidación de Hallazgos

En desarrollo de la presente Auditoría Regular tal como se detalla en el Anexo N°
1 se establecieron 15 hallazgos administrativos, los cuales deberán ser incluidos
en el Plan de Mejoramiento a suscribirse, dentro de estos, uno (1) corresponde a
hallazgo con alcance fiscal en cuantía de $75.1 millones que fue trasladado a la
Dirección de Responsabilidad Fiscal y tres (3) tienen incidencia disciplinaria que
serán trasladados a la Personería Distrital para lo de su competencia.

Concepto sobre Fenecimiento

Por el concepto favorable con observaciones emitido en cuanto a la gestión
realizada, el cumplimiento parcial de la normatividad, el buen nivel de
implementación del sistema de control interno y la opinión con salvedades
expresada sobre la razonabilidad de los Estados Contables, y las Cuentas
Rendidas por la entidad; las cuales fueron revisadas por el equipo auditor,
verificando de fondo, forma y términos establecidos por la Contraloría de Bogotá,
cuyo resultado aparece consolidado en cada uno de los componentes de
integralidad y donde se determinó un (1) presunto proceso sancionatorio por el
incumplimiento en las acciones correctivas de las observaciones 23 y 24
relacionados con la ejecución del convenio 059 de 2005 donde el Instituto Distrital
de la Participación y Acción Comunal no realizó pronunciamiento o acción alguna
para subsanar las inconsistencias detectadas en el 2006 y 2007; por tanto, sin

 10

perjuicio de los procesos sancionatorios que se adelanten, las cuentas rendidas
por la entidad, correspondientes a las vigencias 2006 y 2007 se fenecen.

Con el fin de lograr que la labor de auditoría conduzca a que se emprendan
actividades de mejoramiento de la gestión pública, el Instituto Distrital de la
Participación y Acción Comunal- IDPAC debe diseñar un Plan de Mejoramiento
que permita solucionar las deficiencias puntualizadas, en el menor tiempo posible,
documento que debe ser remitido a la Contraloría de Bogotá, dentro de los ocho
(8) días al recibo del presente informe.

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

Bogotá, D.C., Noviembre de 2008

MÓNICA CERTAIN PALMA
Directora Técnica Sector Gobierno

 11

2 ANALISIS SECTORIAL

La Dirección Sector Gobierno de la Contraloría de Bogotá, D.C., evalúa la gestión
fiscal y las políticas públicas desarrolladas por los 15 sujetos de control que tiene
a su cargo; los cuales de acuerdo a la Resolución Reglamentaria No. 09 del 25 de
abril de 2007, se distribuyen en los siguientes sectores administrativos: gestión
pública1; gobierno, seguridad y convivencia2, hacienda3, planeación4; y órganos de
control.5

El Instituto Distrital de la Participación y Acción Comunal, se encuentra en el
sector administrativo de “Gobierno, Seguridad y Convivencia”, el cual tiene por
objeto: “garantizar el derecho a la participación ciudadana y propiciar el
fortalecimiento de las organizaciones sociales, atendiendo las políticas, planes y
programas que se definan en estas materias.”6

El presente capítulo de análisis sectorial al Instituto de la participación Ciudadana
y Acción Comunal -IDPAC- , se realiza de conformidad con los objetivos
subsectoriales fijados en el encargo de auditoria para las vigencias 2006 y 2007
de conformidad a los lineamientos impartidos por la alta dirección de la
Contraloría. Dentro de los objetivos concertados para el análisis sectorial, se
encuentran:

 Analizar el impacto de la Reforma Administrativa en el IDPAC

 Analizar los resultados de la política pública distrital que tiene que ver con el proyecto 335:
Obras con participación ciudadana.

IMPLEMENTACION DE LA REFORMA ADMINISTRATIVA EN EL IDPAC

La administración de Luís Eduardo Garzón, en cumplimiento del Plan de
Desarrollo “Bogotá Sin Indiferencia”, luego de los respectivos debates y las
modificaciones sugeridas por el Concejo, es aprobado el Acuerdo 257 de
noviembre de 2006, “Por el cual se dictan normas básicas sobre la estructura,

organización y funcionamiento de los organismos y de las entidades de Bogotá, Distrito

Capital, y se expiden otras disposiciones”. La estructura, organización y
funcionamiento de la Administración Distrital, está conformada por 12 Sectores
Administrativos cuyo objeto es la coordinación y articulación de las grandes áreas
especializadas de la gestión Distrital, con el fin de sincronizar la formulación de
políticas sectoriales y de desarrollo administrativo, mediante 7 instancias que
conforman el Sistema de Coordinación del Distrito Capital.

1 Departamento Administrativo del Servicio Civil y Secretaría General
2 Secretaría de Planeación.
3 DADEP, FVS, DPAE-FOPAE, Instituto Distrital de la Participación y Acción Comunal, Secretaría de Gobierno y la Unidad

Administrativa Especial del Cuerpo Oficial de Bomberos.
4 FONCEP, Secretaría de Hacienda y UAECD.
5 Concejo de Bogotá, Personería y Veeduría.
6 Decreto 257 de 2006, artículo 53

 12

Cada sector se encuentra en cabeza de una Secretaría de Despacho. La
Secretaria de Gobierno es cabeza del Sector Gobierno, de seguridad y
convivencia, integrado por el Departamento Administrativo de la Defensoría del
espacio Público –DADEP-, Cuerpo Oficial de Bomberos y las siguientes entidades
adscritas: Instituto Distrital para la Participación y Acción Comunal, Fondo de
Prevención y Atención de Emergencias y el Fondo de Vigilancia y Seguridad.

En cumplimiento al mandato del Acuerdo 257 de 2006, el anterior Departamento
Administrativo de Acción Comunal Distrital -DAACD-, se transformó en Instituto
Distrital de la Participación y Acción Comunal -IDPAC-, establecimiento público
con personería jurídica, autonomía administrativa y patrimonio propio, adscrito a la
Secretaría de Gobierno. La Junta Directiva7, como máxima autoridad del
organismo, mediante acuerdos 001, 002 y 003 de 2007, adoptó los estatutos; se
determinó el objeto, estructura, funciones y se establece la planta de personal. De
igual manera, se ajustaron la misión, visión y objetivos y el plan estratégico, de
conformidad con las nuevas funciones y competencias.

Se transformó de Departamento Administrativo a Instituto, es decir, pasó de ser un
organismo de la administración central a descentralizado y entonces se originó la
necesidad de fortalecer y materializar la política pública de participación
ciudadana, concepto ampliamente utilizado en programas de campaña y en un
amplio marco normativo, pero que en la práctica no se ha materializado debido,
entre otras razones a, “…hay fatiga de liderazgo comunitario y tendencias
preocupantes de descenso en la calidad de la participación…”8. Esta facultad
misional se pretende atender a través del diseño y ejecución de políticas públicas
dirigidas a las poblaciones objetivo como son: Juntas de Acción Comunal,
Asojuntas, Juntas de Vivienda Comunitaria, indígenas, afrobogotanos, rom y
raizal, mujeres, LGTB, jóvenes, discapacitados y organizaciones de propiedad
horizontal.

Al IDPAC, fue trasladada la función que era desarrollada por la Dirección de
Participación Ciudadana de la Secretaría de Gobierno así como también los 8
cargos que fueron eliminados de dicha dirección (2 de carrera y 6 provisionales),
con su respectivo presupuesto. También se trasladaron otros objetivos misionales
de la Secretaría General de la Alcaldía mayor, como: mujer y género política de
juventud, y población LGBT. Para el cumplimiento de las nuevas actividades
asignadas al instituto, se crearon 19 nuevos cargos en su planta de personal, (los

7 La Junta Directiva estará conformada por el Alcalde o Alcaldesa Mayor o su delegado o delegada que será la secretaria o

secretario cabeza de sector, quien la presidirá, y cinco (5) miembros, los cuales serán designados libremente por el Alcalde
o Alcaldesa Mayor, procurando la participación de las organizaciones sociales y comunales. El Alcalde Mayor designó como
miembros de la Junta directiva a los Secretarios de: Gobierno, Salud, Educación, Planeación y Cultura Recreación y
Deporte.
8 Documento suministrado por la Oficina de Planeación del IDPAC. Julio de 2008, “Informe de avance de implementación de
la Reforma administrativa establecida mediante Acuerdo 257 de 2006”

 13

8 trasladados y 11 nuevos), para un total de 108 servidores, hecho que podría
interpretarse como la generación de nuevos costos producto de la reforma,
contrariando el espíritu de la misma, pero sin embargo, necesarios para el
desarrollo del objeto misional del Instituto. Es oportuno recordar que producto de
la transformación del DAAC, fueron reincorporados al nuevo Instituto, 81
servidores así: 58 de carrera, 11 provisionales y 12 de libre nombramiento y
remoción.

GRÁFICA 1

*Presupuesto apropiado para la vigencia 2008

Efectivamente, el presupuesto de gastos de personal del organismo se incrementó
entre las vigencias 2006 y 2007 en aproximadamente el 27% al pasar de $3.297.3
a $4.183.8 millones y entre el 2007 y el definitivo para el 2008, el incremento fue
del 13.6%, al pasar de $4.183.8 a $4.752.5 millones. Quiere decir que, durante las
dos vigencias, el aumento de los gastos de personal para los nuevos cargos
creados en la planta., descontado el incremento salarial (aproximadamente el 6%
en cada año), fue del 26.3% aproximadamente. En la gráfica 1 también se
observa el incremento la inversión en los últimos cuatro años, al pasar de $5.468.8
millones a $22.975.6 millones, debido principalmente a la inclusión del proyecto de
Obras con Participación Ciudadana, proyecto que representó para la vigencia del
2007, el 46% del total de la ejecución presupuestal del Instituto.

Funcionarios del Instituto, entrevistados en el mes de agosto del año en curso,
consideran que en la actualidad se presentan serias dificultades para el desarrollo
de los nuevos y diversos objetivos misionales, debido al escaso personal con el
que cuenta la planta. Efectivamente, de conformidad a la estructura orgánica

EJECUCIONES PRESUPUESTALES 2004-2008
En millones

S. Personales 2.965,0 3.115,2 3.297,3 4.183,8 4.752,5

G. Generales 872,7 913,8 1.537,5 1.288,7 1.599,3

A. Patronales 791,2 898,0 938,7 1.485,8 1.539,6

Total Fto. 4.628,8 4.929,2 5.775,5 6.598,7 7.891,4

Inversión 5.468,8 17.548,8 19.397,3 21.140,9 22.975,6

2004 2005 2006 2007 2008*

 14

vigente, no se cuenta con una dependencia al nivel de Subdirección
Administrativa, donde se ubiquen las áreas de apoyo misional, la cual debe tener
la pertinente importancia dentro de la organización para su normal y adecuado
funcionamiento, tales como: talento humano, recursos físicos, presupuesto,
financiera, tesorería, contabilidad, entre otras. Se evidencia que, aunque las áreas
de apoyo se encuentran dependiendo de la Secretaría General del Instituto, las
funciones de responsabilidad y manejo de las áreas de apoyo, están siendo
desempeñados por servidores públicos profesionales universitarios especializados
y universitarios de la planta de personal. Algunos de ellos se encuentran en
comisión y otros con nombramiento provisional.

Respecto a la interrelación sectorial para lograr el sistema de coordinación distrital,
en cumplimiento del mandato del acuerdo 257 de 2006, respecto a que “el
Consejo de Gobierno distrital es la máxima instancia de formulación de políticas”;
así mismo, establece que los “Comités Sectoriales de Desarrollo Administrativo,
son una instancia de articulación para las políticas y estrategias sectoriales”, el
Gobierno emite el decreto 505 de octubre 31 de 2007, reglamentando el Consejo
Distrital de Gobierno y los comités Sectoriales.

Así mismo, se emite el acuerdo 546 del 21 de noviembre de 2007, “Por el cual se
reglamentan las comisiones intersectoriales del Distrito capital”, mediante el cual
se crearon 14 comisiones intersectoriales y dentro de ellas la “Comisión
Intersectorial de la Participación en el Distrito capital”9. La expedición de este
Decreto coincide con el cambio de administración, situación que explica la lenta
gestión con relación a implementación de estrategias y acciones de orden
administrativo para el logro del importante espíritu de la reforma administrativa en
cuanto a ejercer la gestión pública de manera integral y coordinada.

El IDPAC, como establecimiento descentralizado, adscrito a la Secretaría de
Gobierno, depende de las acciones que sobre el sistema de coordinación
implemente la cabeza del sector. Sobre este particular, es oportuno referirse, que
apenas el 21 de noviembre del 2007 se reglamentaron las Comisiones
Intersectoriales del Distrito Capital, mediante el mencionado decreto, motivo por el
cual, una vez realizado el cambio de gobierno, se iniciaron las reuniones de
coordinación intersectorial. En el presente año se han realizado 16 reuniones de
Comité de Coordinación para avanzar en la consolidación del sistema.
Efectivamente a la fecha se encuentra en proceso de discusión y aprobación en
las reuniones de coordinación intersectorial, el proyecto de resolución “Por la cual
se adopta el reglamento interno del Comité Sectorial del Desarrollo Administrativo
de Gobierno, seguridad y Convivencia”, del cual forma parte el IDPAC.

9 Decreto 546 de 2007. artículo 11: Integrada por: las 12 Secretarías del Despacho y el IDPAC. Es presidida por la

Secretaría de Gobierno. La Secretaría Técnica la ejerce el Subdirector de promoción de la Participación del IDPAC.

 15

OBRAS CON PARTICIPACION CIUDADANA -OPC-

Las crecientes tasas de pobreza e indigencia, presentadas en las últimas décadas
del siglo pasado, en países del tercer mundo, especialmente en América Latina,
llamaron la atención de los organismos multilaterales como: la ONU, el BID, EL
Banco Mundial, el PNUD, la Unión Europea, la OEA y diversas ONG, quienes
aunaron esfuerzos en un pacto con los países latinoamericanos para disminuir la
pobreza humana, plasmado en la “Declaración del Milenio de las Naciones
Unidas”, específicamente lo relativo al tema de estudio, mediante la iniciativa
“Ciudades sin barrios de tugurios”.

De igual manera, “la principal causa del crecimiento urbano en América Latina ha
sido la proliferación de asentamientos irregulares, ubicados en su mayoría en la
periferia de la ciudad. La población de las ciudades ha pasado de representar el
57.2% en 1970 al 73.4% en 1995, estimándose que alcanzará al 85% en el
202510.

En cumplimiento del pacto, se iniciaron programas en dicho sentido como: Chile
Barrio, Favela Barrio (Brasil), Cipoletti (Argentina) y Obras con Saldo Pedagógico
(Bogotá)

Antes de 1994, bajo el liderazgo del Departamento Administrativo de Acción
Comunal, -DAAC-, se desarrollaron algunos proyectos de construcción de obras
en barrios de la ciudad, iniciativas que arrojaron serias dificultades tales como se
expresan en el documento sobre el “Concurso de Buenas Prácticas”: “El DAACD
centró su actividad en pequeños proyectos de construcción, olvidando que su
tarea principal era hacer comunidad. Los recursos económicos y su destino no se
distribuían teniendo en cuenta las necesidades más urgentes de la comunidad.
Además, la comunidad no participaba en la asignación o en la firma de acuerdos
con estos recursos, sino que por el contrario, predominaban factores políticos y
oscuros intereses”. 11

Después de esta experiencia los Planes de Desarrollo subsiguientes incluyeron la
participación ciudadana en obras, de la siguiente manera:

 En el Plan de Desarrollo “Formar Ciudad” 1995-1997, mediante las
estrategias de formación de cultura ciudadana y el establecimiento de
relaciones directas entre las Juntas de Acción Comunal -JAC- y la
administración distrital a través del DAAC, se pone en práctica el concurso
“Obras con Saldo Pedagógico”, con el propósito de desarrollar proyectos con la
participación comunitaria, que dejaran un saldo pedagógico en la comunidad,
siendo el premio, la financiación total del proyecto. Las obras presentadas se

10 VIVIENDA PRODUCTIVA URBANA. Unidad Permanente de Vivienda. Facultad de Arquitectura –UDELAR (Universidad

Lisandro Alvarado Barquisimeto - Venezuela
11 Experiencia seleccionada y Patrocinado por Dubai año 2000 catalogada como GOOD a las Obras con Saldo Pedagógico.

 16

relacionaban con: parques, zonas verdes, vías peatonales, escaleras,
andenes, alamedas, plazoletas, mantenimiento y construcción de salones
comunales, embellecimiento de fachadas, arborización y jardinería, entre otras.

El balance del Plan de Desarrollo “Formar Ciudad”, fue de $8.680 millones
invertidos, se inscribieron 1253 organizaciones, se presentaron 728 proyectos
viables y completos y se ejecutaron 315, es decir, se logró premiar
aproximadamente el 25% de las organizaciones inscritas.

 Este proyecto presentó continuidad en el Plan de Desarrollo “Por la Bogotá
que Queremos” 1998-2001, prioridad: Desmarginalización de barrios,
buscaba mejorar y fortalecer las relaciones sociales entre las comunidades,
utilizando como medio la construcción o rehabilitación de espacios públicos
barriales, para igualmente, promover la gobernabilidad local. Además tenía
como objeto directo mejorar la calidad de vida de los ciudadanos más pobres
que habitaban en las zonas marginales de la ciudad, mediante un proceso
organizativo y participativo en donde se asumían responsabilidades y
compromisos compartidos entre la comunidad y la administración distrital, para
la construcción y el mantenimiento de las obras. Los contratos de construcción
se realizaban directamente con las organizaciones comunales.

Durante este Plan de Desarrollo, se ejecutaron obras en espacio público
distrital con inversión a través del programa “Ampliación y mejoramiento del
espacio público y la infraestructura recreacional y deportiva”, aproximadamente
$24.797 millones12.

 En el Plan de Desarrollo “Bogotá para Vivir Todos del Mismo Lado 2001-
2003”, si bien se pretendía mediante la estrategia “para la construcción de
territorios equitativos e incluyentes y una ciudadanía activa, capaz de propiciar
el incremento de capital social, que contribuya a la formación y el
fortalecimiento de la cultura democrática de los habitantes”, sin embargo, como
se expresa en el documento de la Cámara de Comercio de Bogotá13, “Pese a
la aparente efectividad del programa, la nueva administración de Mockus
decidió eliminarlo”.

En el Plan de Desarrollo por la Bogotá que Queremos, se invirtieron cerca de
$25.000 millones, en Obras con Saldo Pedagógico, ocasionando diversos
resultados que incidieron para que la administración de Mockus no continuara
con el programa. Entre otras situaciones evidenciadas en las auditorias
regulares en ejercicio del control fiscal, de las vigencias 2001 a 2003, hallazgos
relacionados con: obras inconclusas, manejo irregular de los recursos por parte
de las Juntas de Acción Comunal, conflictos internos al interior de dichas

12 Fuente: Ejecuciones presupuestales DAAC, Subdirección de Análisis Económico y Estadísticas Fiscales. Contraloría de

Bogotá
13 Perfil Social de Bogotá año 2003, Cámara de Comercio de Bogotá y FEDESARROLLO.

 17

organizaciones, impacto negativo del proyecto por cuanto generó gran
cantidad de quejas y reclamos en manifestación de inconformismo por la falta
de legitimidad y eficacia del proyecto.

También se detectó, baja coordinación con las demás entidades del distrito y la
escasa efectividad y oportunidad de los recursos financieros. La deficiente
gestión relacionada con las Obras con Saldo Pedagógico -OSP-, durante 2001
y 2002, en ejecución de los contratos celebrados en 1999 y 2000, se originó
por la indebida aplicación de la normatividad, falta de controles y falta de
orientación del proyecto dentro de su actividad misional.

En este plan de desarrollo, se realizaron inversiones a través del programa
Obras con Saldo Pedagógico, en los proyectos: Mejoramiento Integral de
Barrios, Ecobarrios y obras con saldo pedagógico, en aproximadamente
$4.680 millones.

 El Plan de Desarrollo “Bogotá sin Indiferencia 2004-2008”, retoma el
programa bajo la denominación de “Obras con Participación Ciudadana”, -
OPC-, el cual busca “fortalecer procesos de organización y de participación
social comunitaria y ciudadana”, con el fin de contribuir a fortalecer el tejido
social. A partir de la vigencia de 2004, se inicia el proyecto 335: “Ejecución de
Obras con Participación Ciudadana”, a cargo del DAAC. Aunque la filosofía y el
enfoque, se mantienen, se generaron cambios metodológicos, para corregir las
desviaciones presentadas en las OSP. El Departamento suscribió en el año
2005, el convenio de cooperación 012/05 con la Secretaría Ejecutiva del
Convenio Andrés Bello, -SECAB-, con el objeto de administrar los recursos y
brindar asistencia técnica. Las OPC, se constituyen en iniciativas para
intervenir el espacio público, en donde se involucran las comunidades de los
barrios y veredas de la ciudad, se contribuye a incrementar la capacidad de
gestión de las organizaciones sociales comunitarias, para mejorar la calidad de
vida de los habitantes.

En el Plan de Desarrollo 2004-2008, se invirtieron recursos en OPC, en
aproximadamente, $35.330.5 millones, para cumplir con las metas del proyecto
correspondientes a: ejecutar 295 obras, asesorar 77 organizaciones sociales
en OPC con anterioridad a la selección de las propuestas y realizar 1090
asesorías en OPC a las organizaciones sociales beneficiadas.

La inversión realizada en la vigencia 2004, por $1.019 millones, fue ejecutada
directamente por el DAAC. A partir de la vigencia 2005 al 2007, las inversiones
se realizaron a través del convenio entre el IDPAC y la SECAB. Según
información suministrada por la Administración, a 1 septiembre de 2007, se
han trasladado al convenio por concepto de OPC, $33.610.8 millones, de los

 18

cuales se ha comprometido el 98%. Los compromisos se han ejecutado de la
siguiente manera:

CUADRO 1

RECURSOS COMPROMETIDOS CONVENIO ENTRE
EL IDPAC Y LA SECAB 2005- 2008

Millones de $

Concepto Valor
Compromisos

%

Logística 22,3 0.0
Medios – Comunicaciones 67,5 0.2
Papelería – publicaciones 172,5 0.5
Transporte 1.474,3 4.4
Suministros 623,0 1.9
Comisión 1.008,9 3.0
Consultoría 2.487,3 7.5
Interventoría 2.193,4 6.6
Prestación servicios 3.275,6 9.9
Dotación 261,7 0.8
JAC - Obras 21.468,0 64.9

TOTAL 33.054.5 100.0
 Fuente: IDPAC

Se observa en el cuadro 1 que el 64.9% de los recursos se invirtieron en los
contratos de OPC celebrados con las JAC, mientras que en contratación de:
prestación de servicios 9.9%, interventoría y consultoría (parte integral del
contrato) 14.1%, la comisión por la administración de los recursos que cobró la
SECAB, el 3%, y el restante 8.1% se utilizó en los demás gastos
administrativos.

Las convocatorias se realizaron en la vigencia del 2005, inscribiéndose 764
iniciativas, las cuales posterior a las revisiones técnicas se descartaron 418
proyectos quedando 346 factibles. A estas se adiciona las propuestas de 252
obras denominadas embellecimiento de fachadas realizadas en el segundo
semestre de 2007, para un total de 1016 obras inscritas, Las propuestas por
localidad se presentaron de la siguiente manera:

 19

GRÁFICA 2

22

11

19

45

64

10

45

118

18

55

89

6 9

20

7

26

2

59

139

U
sa

q
u
é
n

C
h
a
p
in

e
ro

S
a
n

ta
fe

S
.
C

ri
st

o
b
a
l

U
sm

e
T

u
n
ju

e
lit

o
B

o
s
a

K
e
n

e
d
y

F
o
n
tib

ó
n

E
n
g

a
tiv

á
S

u
b

a
B

.
u

n
id

o
s

T
e
u
sa

q
u
ill

o
M

á
rt

ir
e
z

A
n
to

n
io

 N
a
ri

ñ
o

P
u
e

n
te

 A
ra

n
d
a

S
u
m

a
p
a
z

R
.
U

ri
b
e

C
.
B

o
lív

a
r

INICIATIVAS DE OBRAS CON PARTICIPACION CIUDADANA PRESENTADAS POR

LOCALIDAD 2004-2005

Fuente: IDPAC

El resultado del proyecto al finalizar el Plan de Desarrollo “Bogotá sin
Indiferencia”, con corte a 30 de junio de 2008, fue de 249 obras realizadas,
incluyendo el embellecimiento de fachadas, alcanzando el 84% de ejecución
de la meta del Plan. Es preciso advertir que se logró beneficiar al 24.5% del
total de proyectos de obra inscritos. Respecto al embellecimiento de fachadas
se beneficiaron 114, es decir, el 45% del total de solicitudes inscritas.

Las obras realizadas por vigencia en el Plan de Desarrollo 2004-2008, fueron
de la siguiente manera:

GRÁFICA 3
OBRAS REALIZADAS 2004-2008

0 10 7

203

29

2004 2005 2006 2007 2008

 Fuente: IDPAC

 20

En la gráfica No. 3 se observa que aproximadamente el 81,5% de las OPC, se
realizaron en la vigencia 2007 y correspondían a: 137 obras embellecimiento de
fachadas, por valor de $3.8 millones cada una y las restantes 66 fueron obras
duras, es decir en espacio público.

GRÁFICA 4

5

49

15

0

9

4544

17

20

10

29

23

6

17
15

4
3

10

U
s
a
q
u
é
n

C
h
a
p
in

e
ro

S
a
n
ta

fe
S

.
C

ri
s
to

b
a
l

U
s
m

e
T

u
n
ju

e
lit

o

B
o
s
a

K
e
n
e
d
y

F
o
n
ti
b
ó
n

E
n
g
a
ti
v
á

S
u
b
a

B
.
u
n
id

o
s

T
e
u
s
a
q
u
ill

o
M

á
rt

ir
e
s

A
n
to

n
io

 N
a
ri
ñ
o

P
u
e
n
te

 A
ra

n
d
a

C
a
n
d
e
la

ri
a

R
.
U

ri
b
e

C
.
B

o
lí
v
a
r

S
u
m

a
p
a
z

OBRAS CON PARTICIPACION CIUDADANA 2004-2007 POR LOCALIDAD

Fuente: Equipo Auditor ante el IDPAC

Durante la administración de Luís Eduardo Garzón, se realizaron OPC en
todas las localidades excepto La Candelaria, sin embargo, como se aprecia en
la gráfica la localidad que más se favoreció fue Ciudad Bolívar con 49 obras de
las cuales 33 fueron obras duras y 16 enlucimiento de fachadas, mientras que
la localidad con menos OPC fue Chapinero con 3 obras.

Referente a las demás metas del Plan de Desarrollo se advierte que: la
asesoría a las organizaciones sociales y/o comunitarias hasta la asignación de
la obra, la meta superó a la inicialmente programada de 77 a 84, mientras que
la meta de asesorar a las organizaciones sociales y/o comunitarias durante y
posterior a la ejecución de la obra, según el SEGPLAN, con corte a 31 de
diciembre de 2007 apenas se había cumplido en un 26.6%, es decir,
solamente se registraron 290 asesorías en la vigencia del 2006.

Según la evaluación realizada por el equipo auditor a las OPC,
correspondiente a las vigencias 2006 y 2007 se encontró la siguiente situación:
Las obras realizadas se encuentran distribuidas en los siguientes conceptos:

 21

GRÁFICA 5

CLASE DE OBRA CON PARTICIPACIÓN CIUDADANA

14

5

15

40

7

10

60

114

Alameda

Casa Comunal

Escalera

Parque

Plazoleta

Otros

Peatonal

Fachada

Fuente: Equipo auditor

En la gráfica 5 se observa que del total de 265 OPC, realizadas a la fecha,
aproximadamente el 43%, (114) corresponde a “Enlucimiento de Fachadas”,
denominadas obras blandas, mientras que las demás, 151 corresponden a
contratos para realizar obras en espacio público, denominadas obras duras, de
las cuales sobresalen la construcción de vías peatonales y las relacionadas
con la construcción y adecuación de parques.

En cumplimiento del convenio entre el IDPAC y la SECAB, y la ejecución de la
inversión del proyecto 335, se revisó el estado de 152 contratos de OPC, los
cuales como se observa en la grafica No.6, se encuentran así: en proceso de
liquidación 55, terminados 35, en ejecución 27, pendiente acta de inicio 7
liquidados 20, suspendidos 6 y no se suscribió 2.

 22

GRÁFICA 6

20

55

35

27

6 7

2

L
iq

u
id

a
d
o

P
ro

c
e
s
o

L
iq

u
id

a
c
ió

n

O
b
ra

te
rm

in
a
d
a

O
b
ra

 e
n

e
je

c
u
c
ió

n

S
u
s
p
e
n
d
id

o

P
e
n
d
ie

n
te

a
c
ta

 i
n
ic

io

N
o
 s

u
s
c
ri
to

ESTADO ACTUAL DE LOS CONTRATOS

Fuente: Grupo Auditor

De las 152 obras revisadas, 53 presentan algún tipo de observación así: 25 no
se han terminado, 12 obras tienen problemas de deterioro, 7 obras aun no se
han iniciado, 6 se encuentran suspendidas y en 3 de ellas no se ejecutaron

GRÁFICA 7

99

12

25

6 7 3

T
e
rm

in
a
d
a

s
in

 p
ro

b
le

m
a

C
o
n

p
ro

b
le

m
a
s

d
e
 d

e
te

ri
o
ro

O
b
ra

 n
o

te
rm

in
a
d
a

S
u
s
p
e
n
d
id

a
s

la
s
 o

b
ra

s

N
o
 i
n
ic

ia
d
a
s

N
o
 s

e

e
je

c
u
ta

ro
n

ESTADO ACTUAL DE LA OBRA

 Fuente: Grupo Auditor

De acuerdo a las visitas realizadas por el equipo auditor, 105 obras se
encuentran a satisfacción de la comunidad, mientras 6 no satisfacen a la
misma. Igualmente en una obra se presentaron problemas con la JAC, en 12
obras se requiere poner en marcha el plan de sostenibilidad, en 37 obras no se

 23

han liquidado los contratos aún después de hasta un año de terminada la obra
y en dos obras no se ha terminado la obra por problemas en las mismas.

 Plan de Desarrollo “Bogotá Positiva 2008-2012”, a través del Objetivo
estructurante “Participación”, programa “Organización y redes sociales”,
proyecto 335 “Obras con participación ciudadana” se tiene prevista una
inversión proyectada de $22.300.8 millones, para realizar 620 obras de
infraestructura menor y de embellecimiento arquitectónico, el 15% de las
obras, es decir, 93 en las consideradas obras duras14, en las cuales, se prevé
una inversión aproximada de $18.600 millones. Quiere decir, que las restantes
527 obras proyectadas en la meta, aproximadamente el 85%, son de
embellecimiento de fachadas.

Se da continuidad al proyecto 335 “Obras con participación ciudadana”,
ejecutado en el Plan de Desarrollo “Bogotá sin Indiferencia”, conservando su
filosofía y metodología, sin embargo, se observa drástica reducción de la
inversión con respecto al Plan anterior al pasar de $35.330.5 millones a
$22.300.8 millones, lo que significa una reducción de $13.029.7 millones
(36.8%) para el cuatrienio 2008-2012, así como la disminución del número de
obras duras al pasar de aproximadamente 135 a 93 (31% menos). El proceso
de convocatoria para las obras en espacio público (obra dura) se inicia en el
año 2009

Igualmente, se pretende como meta, realizar 150 proyectos sociales
participativos con las organizaciones sociales de aquellas propuesta inscritas
y viabilizadas.

Mediante resolución No. 111 del 15 de abril de 2008, la Directora General del
IDPAC, delega a la Secretaría General la función de contratación y ordenación
del gasto de funcionamiento y de inversión, quiere decir, que la actual
administración no continúa el convenio con la SECAB y prefiere contratar
directamente las OPC, con las organizaciones sociales. Es preciso advertir,
que las opiniones tanto de la comunidad como de funcionarios de la entidad,
coinciden en que la contratación vía convenio resultó más ágil con respecto a
las Obras con Saldo Pedagógico, pero también se advierte que es la SECAB,
la entidad que reconoce la comunidad y no el IDPAC, como es el propósito del
proyecto 335. Además, el cobro de la comisión y otros gastos operativos por el
intermediario encarecen el proyecto dejando de cubrir algunas obras
necesarias ante tanta solicitud.

El personal de planta con el que cuenta la Gerencia de Proyectos, dependencia
que tiene bajo su responsabilidad las OPC, cuenta con 5 cargos, incluyendo el
Gerente, actualmente 4 ocupados . Además cuenta con una planta de 54

14 Se tiene previsto que a cada obra dura se asigna $200 millones

 24

contratistas entre asesores, consultores, abogados y administrativos, entre otros.
Se observa la escasa planta de personal para esta gerencia, lo que conlleva al
elevado número de contratos de prestación de servicios algunos de ellos por
pocos meses, hecho que pueden incidir en la agilidad, oportunidad y calidad de los
procesos precontractual, contractual y postcontractual de las OPC y generar
dificultades en el cumplimiento de los objetivos y metas del proyecto, que de no
tomar medidas oportunas, posiblemente las dificultades pueden ser mayores
cuando el IDPAC, asuma directamente la contratación de las OPC en la ejecución
del Plan de Desarrollo “Bogotá Positiva”.

Aunque es evidente que el proyecto desde sus inicios ha tenido muy buenas
intenciones, en cuanto a la construcción de sociedad, fortalecimiento de las
organizaciones sociales, incentivar la participación comunitaria y mejora de la
democracia, también es evidente que ha presentado dificultades durante el
proceso, que han desvirtuado el fin estratégico del proyecto, tal como se menciona
en el documento de la formulación del proyecto de OPC del año 2004, las Obras
con Saldo Pedagógico, se encontraban influenciadas por las prácticas …
“clientelistas entre las necesidades de las comunidades y su satisfacción por intermediarios

políticos mediante la lógica de favores”, generando múltiples inconvenientes como los
encontrados por la Contraloría de Bogotá y pactados en los planes de
mejoramiento.

Según el mismo documento, entre 1996 y el 2002, se desarrolló el proyecto de
Obras con saldo pedagógico, al cual se vincularon 3.338 organizaciones y se
ejecutaron 725 obras físicas, las cuales sumadas a las OPC 2004- 2008 se tienen:
4.354 obras inscritas y 974 obras realizadas desde 1996 a 2008 es decir, apenas
se cubrió el 22.37% del total de las necesidades de obra inscritas, demostrando
que la comunidad le asiste la razón cuando manifiestan que “son muchos los
invitados y muy pocos los escogidos”. El alto número de solicitudes evidencia que
en la ciudad existen demasiadas necesidades de obra en espacio público, que
inciden en mejorar la calidad de vida, posiblemente más que la necesidad de
participación o de fortalecimiento de las organizaciones sociales.

Además, según los informes de seguimiento al proyecto de OPC, realizados por la
Veeduría Distrital, se presentaron inconvenientes que afectaron el normal
desarrollo del proyecto, como son entre otras: deficiencias en los productos
entregados por las consultorías, demora en la revisión de los documentos,
cambios y rotación del personal de interventoría y contratistas del IDPAC, falta de
unidad de criterio entre la interventoría y la consultoría, incumplimiento de las
obligaciones contractuales, no se promueve ni genera la participación comunitaria
y no se fortalece la organización social. De igual manera, estas dificultades y otras
adicionales también fueron detectadas por la firma interventora “Marco Antonio
Hincapié Galindo, plasmadas en el documento “Dificultades en el Desarrollo de la

 25

Interventoría”, las cuales son coincidentes con las opiniones que tiene la
comunidad sobre las OPC.

OPINIÓN DE LA COMUNIDAD SOBRE LAS OPC

Según veinticinco (25) entrevistas15 realizadas en los meses de agosto y
septiembre del presente año, a directivos de organizaciones sociales, líderes
comunitarios y servidores públicos de las localidades, se obtuvieron las siguientes
opiniones y comentarios respecto al proyecto de OPC16, las cuales pueden ser
útiles para que el Instituto las valide y pueda tomar decisiones al respecto:

 Aproximadamente el 73% de los entrevistados consideran que el proyecto es
bueno por cuanto aporta mucho y enseña a la comunidad en el manejo de los
recursos públicos y la ejecución de proyectos. También incentiva la
integración, la movilización y participación comunitaria.

El restante 27%, opinan que el proyecto es malo debido a que: las obras
buscan un fin más político que participativo, el Instituto busca mostrar su
gestión y no la generación de espacios de participación. Además inicialmente
se incentiva la participación, sin embargo, al final se genera desgaste, y
decepción. Se afirma igualmente que la comunidad por lo general no tiene la
oportunidad de participar en el proceso.

 La mayoría de los entrevistados manifiestan que las obras deben continuar
bajo la dirección del IDPAC. Sin embargo, algunos señalan que las obras
deben ser desarrolladas por las entidades especializadas, como: IDRD, IDU y
Alcaldías Locales.

 Respecto a las dificultades y problemáticas más comunes generadas en el
proceso de ejecución del proyecto, los entrevistados manifiestan lo siguiente:

o Los contratos no deben ser suscritos únicamente con las Juntas de Acción
Comunal debido a que estas organizaciones no agrupan a toda la
comunidad de un barrio y donde existen otras organizaciones de residentes
y/o propietarios no tienen la oportunidad de concursar porque la Junta les
niega el aval, así sean obras de gran importancia para la comunidad.

o Las obras son asignadas a personas poco capacitadas para ejecutar
dineros públicos, generando deficientes manejos, así como conflictos y
discrepancias al interior de las juntas por intereses personales o manejos
indebidos. Hace falta mayor control de orden fiscal.

15 Documentos que se encuentran archivados en los papeles de trabajo
16 Estas opiniones no comprometen el criterio del analista ni el de la Contraloría de Bogotá.

 26

o En el proceso se presenta injustificada intermediación, la contratación debe
ser directa entre el Instituto y las organizaciones sociales, los desembolsos
son demasiados demorados y se hacen múltiples exigencias que limitan las
solicitudes de los pagos.

o En el proceso precontractual y contractual, se presenta excesiva
tramitología, el proyecto está amarrado a parámetros muy estrictos y
exigentes difíciles de cumplir. Estas situaciones provocan que los procesos
sean bastante demorados, convirtiéndose en onerosos en cuanto a tiempo
y dinero para los comunales concursantes y finalmente favorecidos. A esta
situación se adiciona el hecho de que son muchos los invitados y muy
pocos los escogidos, situación que crea expectativas a las comunidades
que presentan los proyectos, generando decepción, apatía al programa y
conflictos internos en las JAC no favorecidas sin que exista estímulo alguno
ante los esfuerzos realizados.

o Sobre el tema del fortalecimiento de la organización comunal y del tejido
social, la capacitación impartida es muy beneficiosa para los directivos
comunales, aunque excesiva, no se tiene en cuenta a miembros de la
comunidad y a sus organizaciones sociales para impartirla. Dicha
capacitación por lo general se realiza en días y horas en las cuales los
directivos comunales se les dificulta asistir, las convocatorias a los talleres
se realiza a destiempo, es decir, cuando ya han iniciado. El IDPAC ya no va
a la comunidad, sólo espera que ésta vaya a donde es citada, las OPC,
direccionadas por el Instituto no contribuyen al fortalecimiento de las
organizaciones comunales.

o Otras opiniones dan cuenta de que las OPC, deben ser más ajustados a la
realidad, presentan inseguridad financiera que puede conducir a obras
inconclusas, falta de continuidad y sostenibilidad haciendo que con el
tiempo la inversión se pierda o las obras se deterioren.

 27

3 RESULTADOS DE LA AUDITORÍA

3.1 EVALUACIÓN PLAN DE MEJORAMIENTO

Al realizar el respectivo seguimiento y verificación a los compromisos adquiridos
por el Instituto Distrital de la Participación y Acción Comunal, en el Plan de
Mejoramiento consolidado suscrito por la Entidad en el año 2006 como resultado
de la Auditoria Gubernamental con Enfoque Integral Modalidad Regular a las
cuentas 2004 y 2005; en dicho plan se observó que la entidad se comprometió a
adelantar unas acciones de mejora encaminadas a subsanar veintiséis (26)
hallazgos formulados por la Contraloría de Bogotá D.C.

Una vez terminado el respectivo seguimiento se encontró que de las 26
observaciones programadas por el IDPAC, 23 se cumplieron totalmente, 1
presentó avance parcial y 2 no se cumplieron definitivamente. Con estos
resultados la entidad presentó un cumplimiento parcial de 1.80769 puntos, lo cual
la ubicó en un rango entre 1.8 y 2.0 puntos de conformidad con lo establecido en
la Resolución Reglamentaria Nº 026 de 2007. Por lo expuesto, el cumplimiento del
Plan de Mejoramiento se situó en un nivel de eficacia del 90.0% resultante de
multiplicar el promedio obtenido 1.80769 por 100, dividido en 2.

El análisis detallado y el avance de cada una de las acciones correctivas se puede
observar en el Anexo 2 del presente informe.

3.2 EVALUACION AL SISTEMA DE CONTROL INTERNO

En la evaluación de este componente de integralidad, el equipo auditor aplicó 12
cuestionarios de control interno que comprendieron las siguientes áreas
misionales: Subdirección de Asuntos Comunales, Subdirección de Fortalecimiento
de la Organización Social, Subdirección, Subdirección de Promoción de la
Participación, Gerencia de Proyectos, Gerencia de de Instancias y Mecanismos de
Participación y Gerencia Escuela de Participación; así como también a las áreas
de apoyo de Contabilidad, Secretaría General, Tesorería, Presupuesto, Oficinas
Asesoras de Control Interno y Oficinas Asesoras de Planeación.

Con la evaluación del Sistema de Control Interno de la Entidad, se pretende
determinar el nivel de implementación y de confianza del mismo y, además que
dicha implementación garantice una gestión administrativa eficiente, eficaz,
económica y transparente, así como valorar el porcentaje de avance del MECI.

La calificación obtenida del Sistema de Control Interno del Instituto Distrital de la
Participación y Acción Comunal en sus cinco (5) fases se aprecia a continuación:

 28

CUADRO 2
RESUMEN CALIFICACIÓN EVALUACIÓN DE CONTROL INTERNO

FASES CALIFICACIÓN RANGO NIVEL DE RIESGO

Ambiente de Control 4.0 Bueno Bajo

Administración del Riesgo 3.8 Bueno Bajo

Operacionalización de los
Elementos

3.9 Bueno Bajo

Documentación 4.0 Bueno Bajo

Retroalimentación 3.9 Bueno Bajo

TOTAL 3.9 Bueno Bajo
 Fuente: Tabla agregación papeles de trabajo equipo auditor

La evaluación del Sistema de Control Interno en el IDPAC determinó una
calificación promedio de 3.9, cifra que denota que el grado de implementación del
SCI se encuentra ubicado dentro de un rango bueno y nivel de riesgo bajo,
equivalente a un 78.0% de avance en sus cinco (5) fases. Además el Modelo
Estándar de Control Interno-MECI- también lleva un nivel de avance del 79.3% a
julio de 2008.

Al comparar la calificación obtenida del SCI en el año 2005, que fue de 3.4, con la
actual, se observa que la entidad reporta un avance significativo al pasar de un
porcentaje de implementación del 68.0% al 78.0%, debido principalmente al
conocimiento y compromiso observado por la mayor parte de los funcionarios que
respondieron la encuesta de Control Interno.

A continuación se aprecia de manera detallada el comportamiento de la
evaluación del Sistema de Control Interno de la Entidad por fases y componentes,
así:

3.2.1 Fase Ambiente de Control

Esta fase presentó una calificación promedio de 4.0, lo cual indica que su avance
se ubica en un rango bueno con nivel de riesgo bajo. Lo anterior obedece al
comportamiento mostrado por cada uno de los componentes que la integran,
como se discriminan a continuación:

Principios Éticos y Valores Institucionales

El componente Principios Éticos y Valores Institucionales se situó en el factor de
valoración “Interiorización y Compromiso”, por cuanto obtuvo una calificación de
4.0 equivalente a un rango bueno y nivel de riesgo bajo. La calificación obedece a
la adopción del código de ética, la difusión del mismo a través de mecanismos
como la Intranet, Internet y Protectores de pantalla, entre otros; así como por la

 29

coherencia con que fueron implementados y el excelente compromiso para la
concertación de objetivos.

Compromiso y Respaldo de la Alta Dirección

La evaluación del componente se ubicó en el factor de valoración “Compromiso”,
al obtener una calificación de 4.0, ubicándolo en un rango bueno y nivel de riesgo
bajo, en razón a que dentro de la Entidad se observa la existencia de mecanismos
para la aplicación de las recomendaciones sugeridas por la Contraloría, lo que a
su vez redunda en el mejoramiento continúo del Sistema de Control Interno de la
Institución.

Cultura de Autocontrol

Con una calificación de 4.1, el componente se ubicó en un rango bueno y nivel de
riesgo bajo que lo sitúa en el factor de valoración “Interiorización y Compromiso”,
debido a que se aprecia en los funcionarios que se entiende y vive la cultura del
autocontrol, con la responsabilidad y compromiso que se requiere.

Cultura del Diálogo

Como resultado de la evaluación del componente Cultura del Diálogo, se
estableció una calificación de 4.0, nota que lo sitúa dentro de un rango bueno y
nivel de riesgo bajo, esta situación lo coloca en el factor de valoración “Diálogo
Formal” debido a que la entidad cuenta con mecanismos de comunicación
estructurados que permiten que la información fluya a todas las áreas de la
Entidad a través de Outlook, Intranet, Internet y reuniones periódicas con los
funcionarios.

3.2.2 Fase Administración del Riesgo

Con una calificación de esta fase de 3.8, se ubica en un rango bueno y un nivel del
riesgo bajo. Esta calificación se sustenta en el comportamiento que presentaron
cada uno de sus componentes que la conforman así:

Valoración del Riesgo

Como resultado de la evaluación del componente, éste obtuvo una calificación de
3.9, que lo sitúa en el factor de valoración “Identificación de Factores”, por cuanto
las áreas conocen los factores internos generadores de riesgos para la entidad.
Por lo anterior, se ubica en un rango bueno y nivel de riesgo bajo.

A pesar de la aceptable nota obtenida, la administración debe implementar
políticas que le permitan identificar los riesgos externos, con el fin de saber qué

 30

amenazas están latentes y cuáles acciones efectivas se pueden llevar a cabo para
minimizarlas.

 Manejo del Riesgo

Este componente de la Administración del Riesgo se encuentra ubicado en el
factor de valoración “Plan de manejo de riesgos”, dentro de un rango bueno y nivel
de riesgo bajo al obtener una calificación de 3.8, lo cual indica que la entidad
cuenta con un Mapa de Riesgos por áreas y un Plan para el manejo de los
mismos, donde se identifican claramente las acciones implementadas para evitar,
dispersar y reducir los niveles de riesgos; identificando además los responsables
de realizar las actividades, el tiempo de duración para resolverlas y los resultados
esperados.

Monitoreo

El componente está situado en un rango bueno y nivel de riesgo bajo, por cuanto
presentó una calificación de 3.8 que lo ubica en un factor de valoración de
“Acompañamiento a las Acciones”, teniendo en cuenta que la Oficina de Control
Interno acompaña a las diferentes áreas en el seguimiento al Plan de Manejo de
Riesgos a fin de asegurar el cumplimiento del mismo.

3.2.3 Fase Operacionalización de los Elementos

Después de la evolución la fase reportó una calificación de 3.9, lo cual indica que
su implementación se encuentra ubicada en un rango bueno y nivel de riesgo
bajo. Esta situación se explica por el comportamiento de sus componentes así:

Esquema Organizacional

El componente quedó situado en un bajo nivel de riesgo dentro de un rango bueno
al obtener una calificación de 4,1 y el factor de valoración “Funcional y
Económica”, por cuanto el esquema organizacional está acorde con la misión de la
Entidad y con los recursos disponibles, además su estructura es de fácil
adaptación al cambio (como se observó con la reforma administrativa) y al trabajo
en equipo.

Planeación

Una vez evaluado el ítem, quedó ubicado en un rango bueno y un nivel de riesgo
bajo al presentar una calificación de 4.1, que lo enmarca en el factor de valoración
“Herramientas e Instrumentos de planeación”; por cuanto la Entidad cuenta con
herramientas como plan estratégico y de acción que permiten verificar y hacerle
seguimiento a lo planeado.

Procesos y Procedimientos

 31

Con una calificación de 3.9 el componente quedó enmarcado en un nivel bajo de
riesgo y dentro de un rango bueno, situándose a su vez en el factor de valoración
“Identificación y determinación de procesos misionales y de apoyo,” debido a que
la entidad cuenta con Manuales de Procesos y Procedimientos acordes con los
objetivos institucionales y enfocados a elevar la eficiencia y efectividad de los
mismos.

Desarrollo del Talento Humano

Este ítem se encuentra ubicado en un nivel de riesgo bajo y rango bueno por
cuanto su nota fue de 3.9 que lo sitúa en el factor de valoración “Implementación
de Procesos básicos de gestión,” en razón a que la entidad cuenta con planta de
personal propia y manejo sistemático del talento humano al cual le brinda
capacitación, bienestar y evaluación del desempeño, entre otras.

Sistemas de Información

Como resultado de la evaluación del componente, éste se encuentra ubicado en el
factor de valoración “Automatización en desarrollo,” dentro de un rango bueno y
nivel de riesgo bajo, al obtener una calificación de 3.8. El anterior comportamiento
del ítem significa que la entidad se encuentra en proceso de desarrollar e
implementar un sistema integrado de información y modernización de la
plataforma tecnológica.

Democratización de la Administración Pública

Este componente se situó en un factor de valoración “Facilitar el acceso a la
información, consultar y formar al ciudadano” al obtener una calificación de 3.8 se
ubica en un bajo nivel de riesgo y rango bajo, por cuanto la entidad fomenta la
cultura de la participación ciudadana mediante la implementación de
instrumentos, como reuniones con la comunidad, audiencias publicas, cursos de
capacitación, entre otros. Pese a lo anterior, se hace necesario que la entidad
cuente con puntos de atención en los CADES y SUPERCADES para facilitarles a
usuarios y ciudadanos la información relacionada con la labor que cumple el
IDPAC.

Mecanismos de Verificación y Evaluación

Este ítem presentó una calificación de 3.9 y se ubicó en un rango bueno y nivel de
riesgo bajo, dentro del factor de valoración “Aplicación de correctivos”, en razón a
que la administración se ha preocupado por la implementación de acciones de
mejoramiento que permitan subsanar las deficiencias detectadas sobre la marcha.
Sin embargo, se espera que la Entidad no ahorre esfuerzos para garantizar que
el sistema de control interno disponga de sus propios mecanismos de verificación
y evaluación, como lo establece la ley 87de1993, artículo 2º, Literal g)

 32

3.2.4 Fase de Documentación

La calificación de la fase de documentación fue de 4.0, lo cual indica que se
encuentra ubicada en un rango bueno y nivel de riesgo bajo; situación que se
debe al comportamiento de sus componentes como se observa a continuación:

Memoria Institucional

Este componente quedó ubicado en un bajo nivel de riesgo, dentro de un rango de
calificación buena con una nota de 3.9 y en un factor de valoración “Formal”, ya
que la entidad con la suscripción del convenio con el Archivo de Bogotá, inició la
implementación de tablas de retención documental, la organización documental y
el proceso de conservación de los documentos se está realizando de acuerdo a la
metodología y lineamientos expedidos por el archivo de Bogotá, lo cual
garantizará la salvaguarda del patrimonio documental (leyes, decretos,
resoluciones, circulares, planes estratégicos, evaluaciones del desempeño, etc.).

Es importante mencionar que el IDPAC debe dar cumplimiento a lo establecido en
la ley 594 de 2000, del Archivo General de la Nación, en concordancia con el
reglamento General de archivos que establece “Todos los documentos deben
archivarse en orden cronológico y deben ir foliados en la parte superior derecha.. “

Manuales

Evaluado este componente, se observó que se encuentra ubicado en un bajo nivel
de riesgo, dentro de un rango de calificación buena y con una nota de 4.0 en el
factor de valoración “Aplicados”, en razón a que los manuales están cumpliendo
con la función para la que fueron creados. Es preciso señalar que algunos de
estos manuales se encuentran en proceso de actualización.

Normas y Disposiciones Internas

Como resultado de la evaluación del componente Normas y Disposiciones
Internas, se observa que se encuentra ubicado en el factor de valoración
“Difundidas y aplicadas”, con una calificación de 4.0, rango bueno y nivel de riesgo
bajo, por cuanto la entidad cuenta con la recopilación de normas propias de
carácter sustancial (legales) internas y externas para el desarrollo de su misión,
además dichas normas son de fácil consulta a través de la Intranet.

3.2.5 Fase de Retroalimentación

La calificación de la fase retroalimentación es de 3.9, lo cual indica que se
encuentra ubicado en un rango bueno y su nivel de riesgo es considerado bajo.
La anterior situación se explica por la calificación obtenida por cada uno de sus
componentes así:

 33

Comité de Coordinación del Sistema de Control Interno

Como resultado de la evaluación del componente Comité Coordinador del SCI, se
encuentra ubicado en el factor de valoración “Formalmente Constituido”, con una
calificación de 4.0, rango bueno y nivel de riesgo bajo por cuanto el Comité
Coordinador de Control Interno fue creado y legalmente constituido; así como
también se adoptó el Modelo Estándar de Control Interno – MECI –.
Planes de Mejoramiento

Después de evaluar este componente, se detectó que se encuentra situado en un
bajo nivel de riesgo y dentro de un rango de calificación bueno al presentar una
nota de 3.8, quedando en un factor de valoración “Concertado y formulado”, por
cuanto los planes de mejoramiento son consultados con los responsables de
realizar el seguimientos en cada una de las áreas.

Seguimiento

Este componente se encuentra ubicado en un bajo nivel de riesgo dentro de un
rango de calificación buena y con una nota de 4.0, que corresponde a un factor de
valoración “Oportuno” donde las actividades a realizar deben ser planeadas
periódica y oportunamente, así como la identificación de las variables de
seguimiento para establecer ajustes a lo programado. Es preciso señalar, que la
oficina de control interno y de planeación son las encargadas de realizar en su
orden, el seguimiento al cumplimiento de los planes de mejoramiento.

AVANCE DEL MODELO ESTANDAR DE CONTROL INTERNO – MECI-

Para la evaluación sobre el avance y el seguimiento a la gestión adelantada para
la implementación del modelo, se tuvieron en cuenta las semejanzas dadas entre
el Sistema de Gestión de Calidad, y el Modelo Estándar de Control Interno, como
es la finalidad de cualificar la prestación de servicios y los procesos orientados al
logro de los fines del estado, a través de la modernización del estado
Colombiano.

Para tal efecto el IDPAC implementó el Sistema de Gestión de Calidad NTCGP
1000:2005 mediante la metodología adoptada por la Secretaría General del
Distrito, obteniendo una calificación general del nivel de implementación del 80%,
donde el criterio de mayor porcentaje obtenido fue el de Preparación de la cultura
con un 88.0% de cumplimiento

Se realizó seguimiento en la oficina de Planeación y de Control interno, con el
propósito de establecer el grado de avance de implementación del MECI y su
efectividad en el Instituto Distrital de Participación y Acción Comunal, teniendo en
cuenta la normatividad relacionada con el tema y los plazos establecidos para su

 34

implementación total, encontrándose los siguientes procesos adelantados y con
un nivel de avance del 79.3% es decir con nivel adecuado y satisfactorio.

 CUADRO 3

AVANCE MECI EN INSTITUTO DISTRITAL DE LA PARTICIPACIÓN Y ACCION COMUNAL
(IDPAC)

NORMA ADOPTADA POR IDPAC CONCEPTO

Resolución 749 del 27 de septiembre de
2005

“Creo el Comité Asesor para el Sistema de
Gestión de Calidad”

El 28 de noviembre de 2005 se suscribió al
acta Nº 1

Por el cual suscribe el nivel directivo del
DAAC el compromiso para la implementación
del MECI.

Resolución 625 del 31 julio de 2006 “Por la cual se constituye el Comité de
Gestión de Calidad, Control interno y Gestión
ambiental y se fijan sus funciones “*

Resolución 990 de 24 Noviembre de 2005 El DAACD Adoptó el Modelo estándar de
Control Interno MECI.

Resolución 989 del 24 de noviembre de
2005,

“Se actualizó y Reglamentó el Comité de
Coordinación del Sistema de Control Interno”
“Dicho Comité asumió las funciones
designadas para el Grupo Directivo en el
MECI 1000”

Resolución 161 de 18 de abril de 2007 “Por la cual se reestructura el Comité de
Gestión de la Calidad, Control interno y
Gestión Ambiental, se ajusta su reglamento y
se establece el funcionamiento del Grupo
Operativo para la implementación del Sistema
de Gestión de la Calidad SGC, el Modelo
estándar del Control interno MECI y el Plan
Institucional de Gestión Ambiental PIGA”

Resolución 0160 de 18 de abril de 2007 Por la cual se adopta el manual de
Implementación del Modelo Estándar de
control interno –MECI-1000-2005 y otras
herramientas metodológicas.

Resolución 0163 de 18 de abril 2007 Mediante la cual se adopta el Manual de
procedimientos que se reglamenta el proceso
“Evaluación del Sistema de Control interno” y
se deroga la Resolución 960 del 11 de
noviembre de 2005.

Resolución 051 de marzo 03 de 2008 Por la cual se modifica la conformación del
grupo Operativo para la implementación del
SGC. MECI, y el PIGA en el IDPAC.

Fuente: Soportes aportados por oficina de planeacón de IDPAC, con visita de evaluación del Sistema de Control Interno.

Revisados los informes realizados por el IDPAC relacionados con el seguimiento,
avance y evaluación de Modelo Estándar de Control Interno (MECI), se encontró
que de los veintinueve elementos que posee el modelo, en la evaluación
efectuada por control interno hay 17 con calificación adecuada es decir representa

 35

el 58.5% del Modelo, seis elementos son calificados como satisfactorios
representando un 20.7% del modelo, como deficiente, se calificaron 4 elementos
representando el 13.8% deficiente y solo dos elementos se catalogaron como
inadecuados, representando un 6.9% del modelo.

Lo anterior indica que según la metodología desarrollada la calificación general
para el Sistema lo ubica en un nivel adecuado, nivel alto de calificación.

 Se encontró que dentro del Subsistema de control estratégico, se hicieron
avances tales como la adopción de la “Ruta Ética, valores y principios
institucionales”, se desarrollaron programas de Bienestar; reglamentación,
conformación y premiación de equipos de trabajo, se hicieron programas de
planeación formulación de planes institucionales, operativos y de acción. Sin
embargo aún queda pendiente por vincular el mapa de riesgos a procesos
tales como sistemas, contratación y planeación estratégica.

Aparecen debilidades, los componentes administración del riesgo, actividades
de control y planes de mejoramiento presentan una calificación Insuficiente,
entonces, es bien importante que la entidad haga énfasis en la identificación de
factores externos de riegos, valorarlos y priorizarlos a fin de que se defina de la
mejor manera la política de administración del riesgo y de la misma manera se
aplique de forma efectiva.

En este subsistema queda pendiente el levantamiento del normograma.

 En el subsistema de control de Gestión; la calificación que se obtuvo lo ubica
en un nivel adecuado, a pesar que hay elementos que presentaron mayor
debilidad como: indicadores, manual de procedimientos, los elementos de
políticas de operación, la información primaria, los sistemas de información y la
comunicación organizacional, se encontraron avances relacionados con el
levantamiento de 125 procedimientos, la identificación de sesenta (60)
indicadores asociados a diez (10) procesos entre otros.

 En el Subsistema de Control de la evaluación se encontró que el elemento de
más baja calificación fue el de planes de mejoramiento por procesos, sin
embargo, se evidenciaron avances relacionados con el seguimiento a la
gestión de proyectos y de procesos asociados o incluidos en los planes
operativos de las dependencias. Queda pendiente la definición de planes de
mejoramiento individual.

3.3 EVALUACION AL PLAN DE DESARROLLO Y BALANCE SOCIAL

“Los avances de política económica sobre el desarrollo económico y social
descansan en la importancia asignada a la calidad, rentabilidad y
complementariedad de la inversión. Así, la rentabilidad de la inversión ha pasado a

 36

ser un sustituto de los montos de acumulación de capital para aumentar el
crecimiento del ingreso y el bienestar de las personas.

A partir de dicho planteamiento, el diseño de esquemas metodológicos para
programar y administrar eficientemente la inversión pública pasa a ocupar un
papel fundamental. Por lo tanto, la calidad de la inversión dependerá del conjunto
de medidas que en forma continua y reiterativa, se adopten durante todo el ciclo
del proyecto en el marco de reformas y procedimientos institucionales que faciliten
una eficaz y oportuna integración de los proyectos de inversión con las políticas
globales de asignación del gasto público.

La búsqueda del progreso económico y social por parte de los países en
desarrollo presenta el problema de emplear recursos escasos en forma más
eficiente y efectiva. Es decir, que el capital y los recursos naturales suelen ser
escasos o limitados y deben ser asignados en forma óptima a fin de obtener la
tasa de crecimiento más alta posible.

La tarea central de todo gobierno consiste en definir estrategias que permitan al
país, que en nuestro caso es el Distrito Capital, maximizar su desarrollo
económico y social con los limitados recursos disponibles. Por tanto, se ve
enfrentado a la necesidad de su asignación en forma óptima a las distintas
actividades y proyectos que materialicen la estrategia de desarrollo seleccionada.

En consecuencia, aceptando la tesis de que la tasa de crecimiento de un país
depende, entre otros factores, de la calidad de sus inversiones, adquiere especial
importancia el mejoramiento de la eficiencia y efectividad de la inversión pública.

Además, el alto nivel de endeudamiento del país, limita seriamente la posibilidad
de lograr un mayor crecimiento con base en la inversión vía endeudamiento
externo. Así pues, el camino hacia un mayor desarrollo de la economía del país
en el perfeccionamiento de la inversión pública, lo que hace necesario tener en
cuenta aspectos macroeconómicos vinculados a la preparación y evaluación de
proyectos y ejecución de políticas. Pero, por encima de todo, es fundamental
contemplar los aspectos de índole institucional y los que tienen que ver con la
capacitación.

El carácter dinámico del proceso de inversión y las propias características de la
función pública determinan la presencia de un flujo permanente de proyectos con
distintos grados de elaboración, de modo que constantemente se están
identificando, formulando, evaluando y ejecutando proyectos que se deben ajustar
a la naturaleza de las acciones emprendidas por el gobierno de turno.

Teniendo en cuenta que la evaluación juega un papel fundamental para producir
un adecuado sistema de retroalimentación que permita elegir entre diferentes
proyectos y programas de acuerdo con su potencial eficacia, desarrollo de los

 37

mismos y logro de las acciones desarrolladas, se debe tener en cuenta la
planificación, la organización y la racionalidad en la acción para el logro de
determinadas metas y objetivos. La evaluación es una manera de verificar esa
racionalidad midiendo el cumplimiento o la perspectiva de cumplimiento de los
objetivos y metas establecidos, así como la capacidad para alcanzarlos”.17

Para el caso que nos ocupa, los proyectos ejecutados por el Instituto Distrital de la
Participación y Acción Comunal – IDPAC, teniendo en cuenta que su misión es la
de “ Promover y generar espacios y procesos sostenibles de participación de los ciudadanos y de

las organizaciones sociales del Distrito Capital, fortaleciéndolos para garantizar el derecho a la
participación ciudadana con instrumentos, metodologías, tecnologías y estrategias que les
permitan incidir en las decisiones que los afectan a través de la concertación de sus aspiraciones

con las iniciativas de las entidades distritales, en el marco del Estado Social de Derecho", deben
apuntar a acciones que solucionen las necesidades o problemas de participación,
generando beneficios en cada fracción de la inversión realizada.

Teniendo en cuenta lo anteriormente dicho, pasamos a presentar el resultado que
arrojó el análisis a los proyectos que se ejecutaron durante las vigencias 2006 y
2007, por parte del IDPAC, así:

CUADRO 4
PROYECTOS FORMULADOS POR VIGENCIA

2006 2007

7 Proyectos de inversión 8 Proyectos de inversión
 Fuente: Formulación y Reformulaciones – Cuadro elaborado por el auditor

Los proyectos en su mayoría están encaminados a la inclusión tanto de las
organizaciones como de la ciudadanía en general en la participación.

De igual manera, el presupuesto de inversión asignado para la ejecución de los
proyectos fue el siguiente:

CUADRO 5
EJECUCION PRESUPUESTAL

 Millones de $

2006 2007

PRESUPUESTO
INCIAL

TOTAL
GIRADO

% DE
EJECUCION

PRESUPUESTO
INCIAL

TOTAL
GIRADO

% DE
EJECUCION

19.416. 17.912. 92.26 21.254. 20.219. 95.13
 Fuente: Ejecuciones Presupuestales – Cuadro elaborado por el auditor

El comportamiento presupuestal de las dos vigencias, se mantiene en cuanto a lo
asignado para su ejecución.

De otra parte se debe tener en cuenta que una forma de generar crecimiento económico
que contribuya a la solución de los profundos problemas sociales de nuestro país, es

17 Extractado del Manual de Fiscalización para Bogotá – MAFISBO.

 38

mediante la inversión; por consiguiente, es necesario tener habilidades para
seleccionar proyectos de inversión que contribuya a ello y generen impacto.

En este entendido, el Instituto Distrital de la Participación y Acción comunal –
IDAPC, presentó los siguientes proyectos para las dos vigencias en estudio, así:

CUADRO 6
PROYECTOS PRESENTADOS POR EL IDPAC

PARA LA VIGENCIA 2006
 Millones de $

No. Nombre Ppto.
Inicial

Giros % Ejec.

324 Politécnicos Comunitarios y Acciones 3.600. 2.977. 82.71

330 Escuela de Participación y Gestión Social 1.860. 1.482. 79.67

334 Fortalecimiento y Apoyo de los Procesos de las Organizaciones Sociales 1.683. 1.503. 89.29

372 Comunicación Participativa 738. 536. 72.69

335 Ejecución de Obras con Participación Ciudadana 10.798. 10.798. 100.00

123 Apoyo a los Procesos de Planeación y Gestión Local 301. 249. 82.68

7352 Fortalecimiento del Sistema de Información del DAACD 406. 337. 83.04

Fuente: Ejecución Presupuestal 2006 – Cuadro elaborado por el auditor

De acuerdo a lo presentado en el cuadro se puede observar que el proyecto con mayor
presupuesto asignado y ejecución es el de “Ejecución de Obras con Participación
Ciudadana”, dándole mayor relevancia dentro de los proyectos llevados a cabo durante la
vigencia 2006, siendo el proyecto bandera del Instituto. Con una apropiación presupuestal
que equivale al 55.61% del total del presupuesto asignado para inversión.

Así mismo, se concluye que el promedio de la ejecución presupuestal en cuanto a
inversión equivale al 84.30%, del total girado.

CUADRO 7
PROYECTOS PRESENTADOS POR EL IDPAC

PARA LA VIGENCIA 2007
 Millones de $

No. Nombre Ppto.
Inicial

Giros %
Ejec.

330 Escuela de Participación y Gestión Social 1.800. 1.342. 74.59

334 Fortalecimiento y Apoyo de los Procesos de las Organizaciones
Sociales

2.252. 2.068. 91.85

432 Promoción de la Participación Ciudadana 1.493. 1.372. 91.89

7087 Fomentar y Fortalecer los Procesos de Participación con
Incidencia para una Bogotá Sin Indiferencia

0 0 0

372 Comunicación Participativa 955. 759. 79.44

335 Ejecución de Obras con Participación Ciudadana 12.929. 12.929. 100.00

123 Apoyo a los Procesos de Planeación y Gestión Local 317. 317. 99.92

7352 Fortalecimiento del Sistema de Información del DAACD 406. 358. 88.16
Fuente: Ejecución Presupuestal 2007 – Cuadro elaborado por el auditor

Al igual que la vigencia anterior se mantiene como proyecto bandera “Ejecución de Obras
con Participación Ciudadana”, siendo el que tiene mayor presupuesto asignado y con
mayor ejecución, que para esta vigencia presenta una apropiación presupuestal del
60.83% del presupuesto total de inversión.

Así mismo, se concluye que el promedio de la ejecución presupuestal en cuanto a
inversión equivale al 89.41%, del total girado.

 39

Una vez realizado un análisis general de los proyectos de inversión presentados y
ejecutados por el IDPAC, pasamos a presentar cada uno de los proyectos
seleccionados a través de muestra.

Proyecto 324 “Politécnicos Comunitarios y Apoyo a Iniciativas Empresariales
Solidarias”

Problema identificado: La entidad, DAACD consideró que debido a que en el país
se venía observado que los índices de empleo y/o desempleo fluctuaban
incansablemente y que el aumento en el empleo informal, la inestabilidad laboral,
estaban incrementándose, entonces era necesario tomar cartas en el asunto.

Las causas identificadas por la entidad fueron entre otras, el nivel de educación, la
experiencia, el aumento de la población, el flagelo de la violencia, las que incidían
en la tasa de desempleo y su alta variación en cada trimestre del año. Otros
factores identificados fueron el desequilibrio existente entre el crecimiento de la
población y el crecimiento económico; lo que generó que el problema se
intensificara frente a las oportunidades de ingreso.

Diagnóstico: La entidad presenta como estudio realizado, lo contenido en las
estadísticas que muestran que la mayoría de la población de Bogotá es joven, ya
que un 36,9% se encuentra entre 0 y 18 años; un 35,9% corresponde al rango de
edad entre 20 y 39 años y un 20,5% agrupa a los de 40 a 59 años, encontrando
que solamente el 6,7% corresponde a población mayor de 60 años. En relación
con el sexo, cerca del 47,9% son hombres y el 52,1% mujeres.

Con estas cifras concluyen que una las causas que inciden en el nivel de
desempleo es el alto porcentaje de jóvenes que están terminando estudios
secundarios, los cuales no están siendo preparados para entrar a competir en el
mercado laboral y necesitan potenciar sus habilidades. Por otra parte, está el
incremento de la participación de las mujeres en el mercado laboral las que en su
gran mayoría y por razones sociales, ahora deben asumir el rol de cabeza de
familia, situación que ha contribuido a acentuar aún más el problema de pobreza y
desempleo.

Así mismo manifiestan que de acuerdo con unos estudios de consultoría
contratados por el DAACD, referidos a la formación laboral y a su relación con las
posibilidades de acceso real al mundo del trabajo por parte de los ciudadanos y
las ciudadanas, se pudo establecer que encuentra un alto grado de desarticulación
entre el tipo y niveles de cualificaciones académicas de los ciudadanos frente a los
requerimientos de recurso humano del sector productivo para la vinculación
laboral.

Entonces generado este diagnostico, planean las siguientes soluciones:
consideran que se hace necesario adelantar procesos de certificación de

 40

competencias laborales que permitan que aquella población que ejerce en la
informalidad se vincule dentro del mercado formal, igualmente que se apropien de
mayores conocimientos con una especialización de su saber y que en esta medida
pueda incursionar en nuevas opciones de mercado.

De igual manera consideran que es fundamental propiciar el desarrollo de la
cultura asociativa como uno de los mecanismos para mejorar la competitividad y
estandarizar procesos. De esta manera se espera articular el sector productivo
con las realidades locales.

Una vez planteadas las posibles soluciones focalizan la población tanto
directamente como indirectamente afectada de la siguiente manera

CUADRO 8

POBLACION OBJETO DEL PROYECTO 324 POLITECNICOS COMUNITARIOS

POBLACION IDENTIFICADA TOTAL HABITANTES IDENTIFICADOS

1.POBLACION TOTAL EN BOGOTA 7.072.042

2.Población en edad de trabajar (PET) 5.515.914

3.Población (PEA) Económicamente activa 3.591.332

4.Población ocupada 3.129.147

5. Población objeto (3-4)= 462.174 Habitantes*
 Fuente: informe de Balance social 2006 de IDPAC

Del cuadro anterior se deduce que hay grupos priorizados y fundamentales como:

 Las mujeres, en razón a que han incrementado su participación en el mercado
laboral.

 La población joven a quienes se les dificulta ingresar a instituciones de
educación formal.

 Las personas cabeza de familia que no encuentran oportunidades por su nivel
de calificación.

 Las personas con discapacidad que no tienen las mismas oportunidades para
competir en el mercado laboral.

Política Pública desarrollada

La Administración Distrital, buscaba trabajar para la generación de oportunidades
para las comunidades y poblaciones de menores recursos a través de la estrategia
de reducción de la pobreza, para el fortalecimiento de competencias laborales a
nivel individual y el desarrollo de procesos colectivos en torno a la asociatividad y
economía solidaria. Es decir la “Vinculación Productiva”

En estas condiciones el proyecto en referencia se encuentra inmerso en el Plan de
Desarrollo: “Bogotá sin Indiferencia: Un compromiso social contra la pobreza y la
exclusión” en el Eje Social, que incluye esta generación de oportunidades y
capacidades como políticas para generar empleo y promover la producción local y

 41

regional; en la promoción de la demanda de bienes y servicios de consumo
masivo, y en el fortalecimiento de la economía social, de la micro, la pequeña y la
mediana empresa.

El Proyecto “Politécnicos comunitarios y acciones empresariales solidarias”,
forma parte del Eje Social, en cumplimiento de la política publica: Vinculación
Productiva; programa Capacidades y oportunidades cuya meta plan era la
“Formación de 160.000 hombres y mujeres en condiciones de pobreza o
vulnerabilidad en educación básica, competencias para el trabajo, asociatividad y
ciudadanía y Vincular a 23.000 hombres y mujeres en situación de pobreza y
vulnerabilidad a oportunidades para la generación de ingresos.

Este proyecto recogió la experiencia del proyecto desarrollado durante la vigencia
2001-2003, en el marco del Plan de Desarrollo “Bogotá para Vivir todos del mismo
lado” fue formulado el Proyecto Formación Técnica, Tecnológica y de Oficios
Comunitarios el cual buscaba hacer énfasis en la construcción de una
infraestructura local para cumplir con la filosofía del modelo de los Community
Collage; el cual buscaba incrementar la generación de riqueza y prosperidad
colectiva en la ciudad y la región a través de la acción conjunta entre lo público y
privado. En el marco del nuevo Plan de Desarrollo se da continuidad al trabajo ya
desarrollado de ese proyecto y se busca afianzar y ampliar los conceptos
apropiados, incluyendo un nuevo componente en relación con el apoyo a
iniciativas productivas de carácter asociativo.

Se encontró que el proyecto se inscribió en el Banco de proyectos, inicialmente en
agosto del 2004, con el nombre de Politécnicos Comunitarios y Acciones
Empresariales Solidarias, donde contenía dos metas básicas:

1. Formar 4900 ciudadanos para el trabajo y la generación de empleo.
2. Apoyar 660 iniciativas productivas.

El proyecto financieramente estaba definido así:

CUADRO 9
FLUJO FINANCIERO DEL PROYECTO

324 “POLITÉCNICOS COMUNITARIOS Y ACCIONES EMPRESARIALES SOLIDARIAS”

 Millones de $

VIGENCIA PRESUPUESTO/2004

2004 $1.035.4

2005 $6.137.0

2006 $6.137.0

2007 $6.137.6

2008 $1.701.8

TOTAL $21.150.0
Fuente: VERSIÓN: 1 del 13-AUG-2004-Inscrito el 13-Agosto-2004

 42

Sin embargo al revisar los planes de acción desde el inicio del proyecto se pudo
observar que el presupuesto del proyecto en el 2004 para desarrollar la meta
Formar 4900 Ciudadanos para el Trabajo y la Generación de Ingresos es de
$1.035.4 millones la cual se desarrollaría en 4 actividades a saber así:

- Divulgar y socializar el proyecto
- Realizar el proceso de contratación
- Formar y fortalecer a ciudadanos para el trabajo y la generación de ingresos
- Implementar el sistema distrital de educación laboral -politécnicos comunitarios

SDEL-PC
- Consolidar la base de datos maestra y el sistema de información de

politécnicos comunitarios

Posteriormente y según la ficha EBID aportada al equipo auditor, contiene fecha
del 21 de octubre de 2004 donde se reformula el proyecto modificando la
cobertura e incluyendo una nueva meta y obviamente, reformulando el flujo
financiero del proyecto.

1. Formar 7000 ciudadanos para el trabajo y la generación de empleo.
2. Apoyar 660 iniciativas productivas en aspectos financieros, asistencia
3. Técnica y comercialización.
4. Realizar tres ferias de productividad.

 El proyecto financieramente estaba definido así:

CUADRO 10
FLUJO FINANCIERO DEL PROYECTO

324 “POLITÉCNICOS COMUNITARIOS Y ACCIONES EMPRESARIALES SOLIDARIAS”

 Millones de $

VIGENCIA PRESUPUESTO/2005

2004 $1.035.4

2005 $3.700.0

2006 $3.600.0

2007 $2.500.0

2008 $10.314.6

TOTAL $21.150.0
 Ficha EBID VERSIÓN: 26 del 26-OCT-2007. REGISTRADO el 21-Octubre-2004

3.3.1 Hallazgo Administrativo

Se pudo establecer con la información suministrada por el IDPAC en informe de
gestión18 que la información entregada como seguimiento de metas
específicamente al componente de Formación está errado y por lo tanto la meta
de 2004 para formar a 500 personas, no fue cumplida en un 107%, tal y como lo
manifiestan en el informe de gestión 2004. .

18 INFORME DE GESTION 2004 , Bogotá D.C, Diciembre de 2004 pág. 13 a la 17

 43

Por lo expuesto se contraviene lo establecido en el Articulo 2º Objetivos del
sistema de Control Interno literales d), e), así como el Articulo 3º “Características
del control interno literal e), de la Ley 87 de 1993 “Normas para el Ejercicio del
Control Interno de las entidades públicas.

Analizada la información, el cumplimiento de la meta para la entidad es del 95.4%
, que corresponde a 477 personas capacitadas19 , sin embargo 117 personas en
“discapacidad” tan solo fueron identificadas, por la entidad más no capacitadas
durante la vigencia 2004, lo cual quiere decir que realmente se formaron a 360
personas, y que en ejecución real, corresponde al 72%,

Por lo anterior, se evidencia de manera clara y soportada la ejecución real de la
meta por lo tanto la medición real de la ejecución del proyecto se pierde.

Valoración de Respuesta: No se acepta la respuesta dada por la entidad, toda
vez que la observación hace referencia es al informe de gestión presentado en la
vigencia 2006, donde la información allí plasmada muestra datos errados frente a
la ejecución real del proyecto; en este sentido, se mencionan a las vigencias
anteriores es decir, los informes 2004 y 2005 con el único fin de mostrar que a
pesar que las metas son acumulativas para el cuatrienio no lo es para cada una de
las vigencias.

Por lo anterior este hallazgo se ratifica como administrativo y debe ser incluido en
el Plan de mejoramiento a suscribirse.

Proyecto 330 “Escuela de Participación y Gestión Social”

Identificación del problema: Debido a la problemática que presenta la ciudad por la
baja participación de la comunidad en el desarrollo de una contribución activa en
las políticas públicas, que permita fortalecer las organizaciones sociales y la
democracia participativa, se creó este proyecto, el cual propuso realizar como
meta durante los años 2004 al 2008, la formación de “14.209 personas en temas
como gestión y desarrollo comunitario, participación, organización, convivencia,
conciliación, acuerdos etc.,”con una programación de recursos de $5.529.0
millones.

Diagnóstico: En la ciudad existen cerca de 3.639 organizaciones comunitarias de
las 20 localidades y más de 10.000 formas de organizaciones sociales distribuidas
en estratos socioeconómicos bajos, en donde su participación en las políticas
públicas no es representativa, que permita un mayor desarrollo y una
comunicación clara sus objetivos y propuestas, haciéndolas vulnerables a los fines
políticos poco ortodoxos.

19 De esas 477 personas es de observar que 117 durante la vigencia del 2004 , solo fueron identificadas más no
capacitadas

 44

Política pública desarrollada.

En el año 2002, el Departamento Administrativo de Acción Comunal DAACD (hoy
IDPAC), junto con otras entidades del distrito realizaron un convenio de
cooperación con universidades privadas con el fin de desarrollar estrategias de
fortalecimientos de la organización comunitaria a través de la formación y cap
acitación. En el año 2006 y 2007, la entidad a través del proyecto “Escuela de
Participación y Gestión Social”, ha venido desarrollando una serie de políticas de
participación de las comunidades en lo público que permita su crecimiento y
fortalecimiento, hacia una sociedad más equitativa, participativa y democrática en
beneficio de la ciudad.

Este proyecto se fue desarrollando dentro de los parámetros del Plan de
Desarrollo “Bogotá sin indiferencia, un compromiso contra la pobreza y la
exclusión” y se enmarca en el componente “Eje de reconciliación”, programa
“Participación para la decisión”.

Durante la vigencia del 2006, la entidad se propuso como meta la de formar 2.750
personas en participación ciudadana, a través de diferentes contratos y convenios
en el marco de la ley 80 de 1993, y de acuerdo al Plan de Acción fue lograda en
un 121.6%, es decir 3.344 ciudadanos; con una asignación inicial de recursos de
$ 1.860.o millones, con una ejecución del 99.9%.

En el año 2007, se tenían destinados $1.800.0 millones para formar 3.100
ciudadanos, de los cuales se ejecutaron 1.721 .0 millones para lograr una meta de
3.609 personas formadas, meta que sobrepasó los estimativos en un 16.4%.

3.3.5 Hallazgo Administrativo

El ejercicio auditor estableció que la meta real para el año 2006 fue de 3.827
personas, debido a que se certificaron a asistentes de los diferentes cursos con
menos del 55% requerido, como en el caso de los contratos 056 de 2006
celebrado con MALOKA – Centro Interactivo de Ciencia y Tecnología, 070 de
2006 con la Escuela Galán y el 108 de 2006 con FEDELONJAS, de igual manera
los contratos 213 y 282 suscritos en el 2006 con la ESAP y Universidad (EAN)
respectivamente, fueron ejecutados en la vigencia 2007. Esta meta contrasta con
la presentada por la Escuela de Participación y Gestión Social, quien manifestó
que para el año 2006 fue 4.224 personas formadas y el Plan de Acción de la
Entidad en donde presenta 3.344 personas formadas para esta vigencia.

 45

CUADRO 11
CUMPLIMIENTO DE METAS VIGENCIA 2006

META

PROGRAMADA
SEGÚN PLAN
ACCION 2006.

META
EJECUTADA
SEGÚN PLAN
ACCION 2006.

No.
(contratos 2006)

Meta según IDPAC
2006.

(Beneficiarios)

Meta real -Ente
de Control

(Beneficiarios)

 056/06 261 *136

 070/06 124 *101

 108/06 924 *874

 136/06 176 176

 145/06 239 239

 150/06 122 122

 151/06 96 96

 152/06 122 122

 153/06 100 100

 154/06 123 123

 155/06 81 81

 156/06 78 78

 157/06 75 75

 158/06 241 241

 159/06 80 80

 163/06 65 65

 165/06 141 141

 166/06 109 109

 167/06 65 65

 175/06 114 114

 185/06 58 58

 194/06 200 200

 198/06 396 396

 205/06 35 35

 213/06 78 **0

 282/06 121 **0

2.750 3.344 4.224 3.827

*Meta real cumplida en el 2006

**Meta cumplida en el 2007.
 Fuente: Plan de Acción 2006, Escuela de Participación IDPAC, Análisis auditor

 46

CUADRO 12
RESUMEN CUMPLIMIENTO METAS VIGENCIA 2006

VIGENCIA 2006

ENTIDAD

META PROGRAMADA META
LOGRADA

Escuela de Participación- IDPAC 2750 4224

Plan de Acción –IDPAC 2750 3344

CONTRALORIA 3827

*** Cifras de la Escuela de participación.
 Fuente: Plan de Acción 2006 – Cuadro elaborado por el auditor

Lo anterior contraviene lo establecido en el Articulo 2º Objetivos del sistema de
Control Interno literales d), e), así como el Articulo 3º “Características del control
interno literal e), de la Ley 87 de 1993 “Normas Para El Ejercicio del Control
Interno de las entidades públicas.

El ejercicio auditor estableció que la meta real para el año 2006 fue de 3.827
personas, debido a que se certificaron a asistentes de los diferentes cursos con
menos del 55% requerido.

Por lo expuesto la meta real para el año 2.006 contrasta con la presentada por la
Escuela de Participación y Gestión Social, generando inexactitudes que no
permiten su correcta evaluación.

Valoración respuesta: Una vez revisada y analizada la respuesta de la
administración con sus soportes, en donde la entidad manifiesta “…se observa una

vez revisadas las carpetas de informes de ejecución contractual se encuentra que efectivamente
faltó mayor rigurosidad por parte del coejecutor al momento de generar las certificaciones del
proceso de formación, por lo cual en adelante como medida correctiva se fortalecerá el proceso de
verificación de los controles de asistencias y expedición de certificaciones por parte de la Gerencia

Escuela de Participación y la entidad”. Por lo expuesto se ratifica el hallazgo como
administrativo y debe ser incluido el Plan de Mejoramiento a suscribirse con la
Contraloría de Bogotá, D.C.

Proyecto 334 “Fortalecimiento y Apoyo de los Procesos de las Organizaciones
Sociales”.

En el marco Plan de Desarrollo “Bogotá sin Indiferencia, un compromiso social
contra la pobreza y la exclusión “, 2004 – 2008, dentro del Eje de Reconciliación y
en desarrollo de la Política Pública de Participación, se presenta el Programa
“Participación para la Decisión” como un instrumento para que la ciudadanía incida
efectivamente en las decisiones públicas y se fortalezca en sus formas de
organización; por tal razón, le corresponde al Instituto para la participación y
Acción Comunal - IDPAC desarrollar el proyecto de “Fortalecimiento y Apoyo de

 47

los Procesos de las Organizaciones Sociales”, cuyo objeto es acompañar y apoyar
las organizaciones sociales y comunales en el Distrito Capital mediante
estrategias y acciones que fortalezcan su participación en la gestión pública local
y Distrital.

Este proyecto es producto de identificar la reducida participación ciudadana en los
diferentes escenarios e instancias zonales y locales, en el Distrito Capital.

En el análisis realizado por el IDPAC, y que presentó a través del informe de
balance social, estableció las siguientes causas del problema descrito
anteriormente:

 Limitaciones de la planeación local que no permite la vinculación a diferentes
sectores de población, sintiéndose excluidos y por tanto no motivados en los
procesos de participación.

 Desconocimiento de los mecanismos e instancias de participación ciudadana
que genera que las comunidades no tengan claridad de conceptos y criterios
respecto de los procesos de participación ciudadana.

 Ausencia de diferentes fuentes de Información participativos donde se
establezcan espacios públicos de discusión y concertación

 Falta de organización de las comunidades que permitan establecer canales de
comunicación con el gobierno distrital de forma más clara.

Este proyecto según información presentada por el IDPAC tiene como fin
“Acompañar y apoyar las organizaciones sociales y comunales en el Distrito
Capital, mediante estrategias y acciones que fortalezcan su participación en la
gestión pública local y distrital”

El objeto es el de “Contribuir a la generación de las condiciones que impulsen la
participación ciudadana de las organizaciones sociales y comunitarias, y el
fortalecimiento interno para que puedan realizar una mejor gestión en sus
comunidades. En este marco el IDPAC se propone brindar asistencia técnica
(capacitación, formación, asesoría) y acompañamiento a las organizaciones
comunales y comunitarias”.

La población objeto de este proyecto son los habitantes del Distrito Capital,
distribuidos en las 20 localidades y que se encuentran agrupadas en
organizaciones sociales y comunitarias, tales como:

 Juntas de Acción Comunal

 Juventud (Consejos locales y distritales)

 Mujer y Genero (LGTB)

 Grupos Étnicos (Afrocolombianos, indígenas, raizales)

 Población Discapacitada

 48

 Organizaciones de Propiedad Horizontal

En la siguiente tabla se aprecia tanto el presupuesto inicial asignado al proyecto
para cada una de las vigencias, como la ejecución y reservas.

CUADRO 13
EJECUCIÓN PRESUPUESTAL VIGENCIAS 2006 - 2007

PROYECTO 334 “FORTALECIMIENTO Y APOYO DE LOS
PROCESOS DE LAS ORGANIZACIONES SOCIALES”

 Millones de $

2006

Ejecución
Presupuestal

Apropiación Ejecución Reserva Ejec. Reserva Sin Ejec.

1.683.0 1.502.7 165.8 154.0 11.7

2007

Ejecución
Presupuestal

Apropiación Ejecución Reserva Ejec. Reserva Sin Ejec.

2.252.0 2.058.5 156.5 125.4 31.1
 Fuente: Ejecuciones Presupuestales 2006 - 2007 – Cuadro elaborado por el auditor

De otra parte, se pudo establecer que el proyecto presentó una formulación y dos
reformulaciones, lo que generó que de las 7 metas propuestas en la formulación,
quedarán 5 en la reformulación presentada en enero de 2005, y 3 en la
reformulación de enero de 2007.

Así mismo, en cuanto al cumplimiento de metas físicas en la formulación se
determinó que de las siete metas planteadas 5 presentan cumplimiento del
100.0%, una el 85.0% y una el 0%.

En la reformulación de enero de 2005, presenta el siguiente comportamiento: para
la vigencia 2005, de las 5 metas que quedaron se dio un cumplimiento del 100.0%
y se ejecutó la meta que presentaba ejecución 0%. Para la vigencia 2006, se
programaron 5 metas, de las cuales 4 presentan un avance de ejecución del
100.0% y una del 79.0%.

Igualmente, de la reformulación de enero de 2007, las tres metas que quedaron
presentan una ejecución del 100%.

A continuación se presentan los cuadros de las metas relacionadas con las
vigencias en estudio.

CUADRO 14
METAS FORMULADAS PARA LA VIGENCIA 2006

No.
Meta

METAS FORMULADAS
VIGENCIA 2006

METAS
PROGRAMADAS

METAS FISICAS
EJECUTADAS

PORCENTAJE
DE

EJECUCIÓN

1
Apoyar 4 procesos de elecciones de JAC, Asojuntas,
Consejos Locales de Juventud y Jueces de Paz 1 0 0

2
Apoyar 20 (C/año) Consejos Locales de Juventud para
implementar la política de juventud

20 21 100

 49

No.
Meta

METAS FORMULADAS
VIGENCIA 2006

METAS
PROGRAMADAS

METAS FISICAS
EJECUTADAS

PORCENTAJE
DE

EJECUCIÓN

3
Construir 1 línea base de la participación de las mujeres
en las JAC y otras organizaciones

10% 10% 100

4
Supervisar 1.500 organizaciones comunales en su
situación jurídica, contable, económica y administrativa 400 317 79

5
Apoyar y Fortalecer 60 organizaciones sociales y
comunitarias que les permita su consolidación como
actores de desarrollo local

20 56 100

Fuente: Formulación 2004 y Plan de Acción – IDPAC – Cuadro Elaborado por Auditor

CUADRO 15
METAS FORMULADAS PARA LA VIGENCIA 2006

No.
Meta

METAS FORMULADAS
VIGENCIA 2007

METAS
PROGRAMADAS

METAS FISICAS
EJECUTADAS

PORCENTAJE
DE

EJECUCIÓN

1

Apoyar 21 (C/año) Consejos de Juventud para
implementar la política de juventud

20 21 100

2

Supervisar 1.650 organizaciones comunales en su
situación jurídica, contable, económica y administrativa

400 642 100

3

Apoyar y Fortalecer 140 organizaciones sociales y
comunitarias que les permita su consolidación como
actores de desarrollo local

50 128 100

Fuente: Formulación 2004 y Plan de Acción – IDPAC – Cuadro Elaborado por Auditor

Este proyecto desempeña un papel importante al generar espacios de
acercamiento a las instancias distritales y participación tanto a la comunidad en
general como a las diferentes organizaciones.

Así mismo, este proyecto guarda concordancia con la misión formulada por la
entidad y los objetivos institucionales.

Proyecto 335 Ejecución de obras con participación ciudadana

Este proyecto hacia parte del Plan de Desarrollo “Bogotá Sin Indiferencia. Un
Compromiso Social contra la Pobreza y la Exclusión Social”, incluido en el eje de
Reconciliación y dentro de los compromisos que hacen parte del programa Obras
con participación ciudadana

Este proyecto busca fortalecer la organización comunitaria y la participación social
y ciudadana a través del desarrollo de obras de interés comunitario en espacios
públicos que expresan soluciones compartidas de las necesidades que involucran
a las comunidades y a la administración Distrital.

 50

El proyecto de Obras con Participación Ciudadana (implementando la Metodología
de Obras con Saldo Pedagógico), consiste en un proceso participativo y flexible
que busca incrementar las capacidades de las organizaciones, mejorar las
condiciones sociales e incorporar mecanismos que aseguren la ejecución y
sostenibilidad de proyectos de Espacio Publico y Equipamientos de iniciativa
comunitaria.

Tomando como base las iniciativas de proyectos de Espacio Publico y
Equipamientos Comunitarios presentados por las comunidades a las Alcaldías
Locales del Distrito Capital, (que se encuentran registradas en los Fondos de
Desarrollo Local) las solicitudes de inversión en proyectos del mismo tipo que han
resultado o resulten del Diseño Participativo de la Estructura Urbana de todas y
cada una de las UPZs de la ciudad, de los Planes de Desarrollo Local, de los
Encuentros Ciudadanos y de aquellos cuyo origen se encuentra en el Programa
Bogotá en Movimiento, el IDPAC en coordinación con entidades del Nivel Central
contratará la ejecución de los proyectos comunitarios que las mismas
comunidades consideren necesarios y prioritarios. Para la selección de los
proyectos, se convocaron a las organizaciones sociales de base que participen
inscribiendo sus iniciativas.

Los Objetivos del Proyecto son:

 Fortalecer la organización comunitaria a través del desarrollo de proyectos
de interés comunitario ejecutados por la vía de la participación y el diseño
de soluciones compartidas ante las necesidades, que involucren a las
comunidades organizadas y a las entidades distritales.

 Incrementar la capacidad de las organizaciones para el diseño,
estructuración, construcción, control y sostenibilidad de proyectos de
mejoramiento del entorno de barrios de desarrollo incompleto.

 Mejorar las condiciones sociales, ambientales, dotacionales, productivas y
urbanísticas de los barrios mediante proyectos de pequeña escala con alta
participación ciudadana.

 Incorporar mecanismos técnicos, administrativos y financieros que
aseguren la viabilidad y sostenibilidad de proyectos de iniciativa
comunitaria.

 Actualizar la metodología de participación ciudadana en la ejecución de
proyectos comunitarios, a partir de la experiencia de obras con saldo
pedagógico.

 51

 Mejorar las capacidades de gestión y la articulación de las Organizaciones
Sociales de Base, mediante la ejecución compartida (con Entidades
Distritales) de acciones de mejoramiento del entorno de los barrios.

Ejecución Presupuestal del Proyecto

Para el proyecto 335, se comprometido un presupuesto para las vigencias 2006 y
2007 de $23.727.4 millones, que fueron manejados a través del Convenio de
Cooperación 012 de 2005 entre el Instituto Distrital de la Participación y Acción
Comunal y la Secretaria Ejecutiva del Convenio Andrés Bello con el fin contribuir
en la formulación y ejecución de la política Distrital de Participación ciudadana y
fortalecer la organización social y comunal mediante acciones de
acompañamiento, asesoría, registro y control que les permita incrementar sus
participación (intervención) y capacidad de gestión en los escenarios políticos y
sociales de la ciudad. En el siguiente cuadro se detalla la relación de recursos
comprometidos en cada una de las vigencias.

CUADRO 16
 Miles de $

COMPROMISOS 2006 2007 TOTALES

COMPROMISOS DE LA VIGENCIA $ 3.902.095.524,36 $ 11.311.707.340,76 $ 15.213.802.865,12

COMPROMISOS VIGENCIA SIGUIENTE $ 6.869.860.747,51 $ 863.279.934,14 $ 7.733.140.681,65

POR COMPROMETER $ 26.493.240,00 $ 754.012.725,00 $ 780.505.965,00

TOTAL $ 10.798.449.511,87 $ 12.928.999.999,90 $ 23.727.449.511,77

FUENTE: IDPAC OCTUBRE 3 DE 2008

RELACION PRESUPUESTAL DEL PROYECTO 335

VIGENCIAS 2006 - 2007

Entre los años 2005 a 2007 se han comprometido recursos del Convenio SECAB
012/05 por un valor total de $33.629.7 millones; en el año 2005 se
comprometieron recursos por $9.902.3 millones, de los cuales se utilizaron de
manera efectiva el 17.0%, equivalente a una cifra de $1.656.2 millones. Los gastos
más representativo fueron por concepto de los contratos de Consultoría y el pago
de la prestación de servicio de los supervisores, que corresponden al 4.8% y 4.7%
respectivamente. En este año no se contrato ninguna obra.

Para el año 2006 se gastó el 36.0% de los recursos comprometidos por conceptos
de logística; medios de comunicación; papelería y publicaciones; transporte;
suministro; gastos de operación; consultoría; interventoría; prestación de servicios;
dotación y la contratación de obras. Este porcentaje corresponde a un valor de
$3.902.1 millones de un total comprometido para la vigencia de $10.798.4
millones. Se resalta que durante este año, los recursos comprometidos de manera
efectiva para la ejecución de las obras fue de sólo $273.8 millones, que equivale al
3.0% de lo comprometido; se utilizaron recursos de la vigencia 2005 por $5.720.7
millones, para suscribir los contratos de obra.

 52

Finalmente durante el año 2007, se comprometieron $12.929.0 millones de los
cuales se gastaron efectivamente el 87.0% de ellos. La mayor ejecución de estos
recursos se destinó para la contratación de obras, el 40.0% concretamente, que
equivale a una inversión de $5.113.8 millones; a esto hay que sumarle recursos de
las vigencias 2005 por $2.470.6 millones; de la 2006 por $6.869.9 millones y los
recursos invertidos en el programa “Viva mi Cuadra” que consistía en el
enlucimiento de las fachadas de las casas, en el cual se invirtieron $456.5
millones, para un total de recurso destinados para obras por $14.454.3 millones.

El siguiente cuadro relaciona en detalle los gastos que se efectuaron durante las
vigencias 2005 a 2007 con cargo al convenio SECAB 012 de 2005:

CUADRO 17
RELACION DE GASTOS DEL CONVENIO SECAB 012 DE 2005

En miles de $

$ 9.902.300.000,00 $ 10.798.449.512,00 $ 12.929.000.000,00

TOTALES

DESCRIPCION DAACD % DAACD % IDPAC % IDPAC %

LOGISTICA $ 3.330.000,00 0,03% $ 3.000.000,00 0% $ 15.985.392,00 0%

MEDIOS - COMUNICACIONES $ 66.921.049,00 0,68% $ 0,00 0% $ 640.000,00 0%

PAPELERIA - PUBLICACIONES $ 89.723.629,00 0,91% $ 9.168.350,00 0% $ 50.193.830,00 0%

TRANSPORTE $ 180.900.000,00 1,83% $ 397.560.000,00 4% $ 895.821.060,00 7%

SUMINISTROS $ 77.459.200,00 0,78% $ 10.192.063,00 0% $ 74.269.605,00 1%

GASTOS DE OPERACIÓN $ 297.069.000,00 3,00% $ 323.953.485,36 3% $ 387.870.000,00 3%

CONSULTORIA $ 471.529.739,00 4,76% $ 949.028.872,00 9% $ 828.784.331,00 6%

INTERVENTORIA $ 0,00 0,00% $ 550.141.464,00 5% $ 1.888.911.110,35 15%

PRESTACION SERVICIOS $ 469.269.935,00 4,74% $ 1.123.510.999,00 10% $ 1.598.852.246,00 12%

DOTACION $ 0,00 0,00% $ 261.761.200,00 2% $ 0,00 0%

OBRAS CONTRATADAS EN LA VIGENCIA $ 273.779.091,00 3% $ 5.113.841.780,41 40%

OBRAS CONTRATADAS CON VIGENCIA 2005 $ 5.720.746.283,40 $ 2.470.567.127,83

OBRAS CONTRATADAS CON VIGENCIA 2006 $ 6.869.860.747,51

OBRAS CONTRATADAS CON VIGENCIA 2007 $ 863.279.934,14

VIVA MI CUADRA EMBELLECIMIENTO $ 456.537.986,00

TOTAL COMPROMETIDO DE LA VIGENCIA $ 1.656.202.552,00 17% $ 3.902.095.524,36 36% $ 11.311.707.340,76 87%
TOTAL COMPROMETIDO CON OTRAS VIGENCIAS $ 5.720.746.283,40 $ 9.340.427.875,34 $ 863.279.934,14

TOTAL COMPROMETIDO $ 1.656.202.552,00 $ 9.622.841.807,76 $ 20.652.135.216,10 $ 863.279.934,14 $ 32.794.459.510,00

TOTAL POR COMPROMETER DE LA VIGENCIA $ 54.784.037,00 $ 26.493.240,00 $ 754.012.725,00 $ 835.290.002,00

$ 33.629.749.512,00

200820062005 2007

TOTAL RECURSOS DEL CONVENIO

INSTITUTO DISTRITAL DE LA PARTICIPACIÒN Y ACCION COMUNAL

CONVENIO SECAB 012/05

RELACION DE GASTOS CORRESPONDEINTE A LOS AÑOS 2005 A 2008

RECURSOS ASIGNADOS POR VIGENCIA

FUENTE: DATOS SUMINISTRADOS POR EL IDPAC- CON CORTE A OCTUBRE DE 2008

Relación Presupuestal de los Contratos del Proyecto

Durante los años 2006 y 2007, el Instituto Distrital de la Participación y la Acción
Comunal – IDPAC- presentó una relación de los contratos suscritos durante estos
años, en los cuales se relacionan un total de 157 contratos; de la totalidad de
estos contratos se pudo establecer que 46 se firmaron durante el año 2006, y 106
en el 2007, que sumados dan un total de 152 contratos; los restantes cuatro (4)
contratos (Nos. 8,12,36,89) no fueron incluidos en lista consecutiva de los
contratos presentados por la entidad.

El presupuesto establecido para la ejecución de estos contratos suma un total
para las dos vigencias de $21.399.7 millones, que incluye el valor de aportes de la
SECAB por $18.630.7 millones; adiciones por un valor de $1.841.8 millones, y el

 53

aporte comunitario que fue del orden de $927.2 millones. Este último puede ser
considera en mano de obra, dinero, materiales o bodegaje. (Ver cuadro No.21).

CUADRO 18
CONTRALORIA DE BOGOTA, D.C

PRESUPUESTO DE LOS CONTRATOS DEL PROYECTO 335
OBRAS CON PARTICIPACION CIUDADANA

En miles de $

USAQUEN 1 4 5 490.635.526,44 176.781.161,00 667.416.687,44 24.531.776,47 691.948.463,91

CHAPINERO 0 1 1 60.981.754,18 0,00 60.981.754,18 3.049.087,71 64.030.841,89

SANTA FE 3 0 3 277.561.192,00 0,00 277.561.192,00 13.878.060,00 291.439.252,00

SAN CRISTOBAL 2 7 9 934.635.553,00 18.882.093,00 953.517.646,00 46.731.779,00 1.000.249.425,00

USME 7 4 11 1.434.285.334,07 33.603.178,00 1.467.888.512,07 71.599.265,85 1.539.487.777,92

TUNJUELITO 1 2 3 502.440.212,00 0,00 502.440.212,00 25.122.011,00 527.562.223,00

BOSA 4 10 14 1.789.850.499,43 67.080.639,00 1.856.931.138,43 94.332.571,25 1.951.263.709,68

KENNEDY 11 7 18 2.475.215.213,82 396.143.029,00 2.871.358.242,82 123.760.761,67 2.995.119.004,49

FONTIBON 1 5 6 921.862.203,37 11.999.371,00 933.861.574,37 46.093.110,47 979.954.684,84

ENGATIVA 5 7 12 1.473.163.489,13 201.623.624,00 1.674.787.113,13 71.527.828,24 1.746.314.941,37

SUBA 2 6 8 1.143.252.362,00 31.662.160,00 1.174.914.522,00 48.962.719,00 1.223.877.241,00

BARRIOS UNIDOS 1 0 1 84.666.542,00 59.998.669,00 144.665.211,00 4.233.327,00 148.898.538,00

TEUSAQUILLO 0 0 0 0,00 0,00 0,00 0,00 0,00

MARTIRES 0 3 3 108.881.935,00 0,00 108.881.935,00 5.444.097,00 114.326.032,00

ANTONIO NARIÑO 1 1 2 233.604.598,00 0,00 233.604.598,00 11.680.229,00 245.284.827,00

PUENTE ARANDA 1 9 10 1.399.117.794,00 11.500.000,00 1.410.617.794,00 69.955.888,72 1.480.573.682,72

CANDELARIA 1 1 2 219.063.892,00 0,00 219.063.892,00 10.953.195,00 230.017.087,00

RAFAEL URIBE 2 6 8 795.345.735,38 159.929.815,00 955.275.550,38 41.767.442,00 997.042.992,38

CIUDAD BOLIVAR 3 33 36 4.286.175.569,33 672.599.979,00 4.958.775.548,33 213.575.542,02 5.172.351.090,35

TOTALES 46 106 152 18.630.739.405,15 1.841.803.718,00 20.472.543.123,15 927.198.691,40 21.399.741.814,55

PRESUPUESTO INVERTIDO DEL AÑO 2006 MAS 2007

TOTAL

CONTRATOS CELEBRADOS

PRESUPUESTO TOTAL PARA LOS CONTRATOS DE OBRA OPC- CONVENIO SECAB - IDAPC EN LAS LOCALIDADES

VIGENCIAS 2006 Y 2007

2006 2007 VALOR APORTE SECAB VALOR ADICIONES
VALOR TOTAL APORTE

IDPAC-SECAB

VALOR APORTE

COMUNITARIO

VALOR TOTAL DEL

CONTRATO

LOCALIDAD

Fuente: Relación de Contratos Suministrada por el IDPAC. 23 de julio de 2008

La localidad que mayor cantidad de contratos celebró fue Ciudad Bolívar; un total
de 36 contratos que en su mayoría fueron suscritos durante el año 2007, es decir,
un total de 33. Durante el año 2006 sólo se firmaron tres (3). Los recursos
asignados para la celebración de estos contratos ascendieron a $4.286.2
millones. Otras localidades donde se resalta el alto nivel de contratos suscritos son
Kennedy con 18 contratos; Bosa con 13; Engativa con 12 y Usme con 11.

La localidades que menos contratos suscribieron fueron la de Chapinero; donde se
estableció un solo contrato por un valor de $60.9 millones; Barrios Unidos
igualmente con un contrato por $84.6 millones que suscribió en el año de 2006;
Candelaria y Antonio Nariño suscribieron dos contratos cada una; y la localidad
que no suscribió ningún contrato fue Teusaquillo.

Las Metas del proyecto son:

 Ejecutar 295 obras con participación ciudadana

 Asesorar 77 organizaciones sociales y/o comunitarias en la ejecución de
obras con participación ciudadana

 Realizar 1.090 asesorías a organizaciones sociales y/o comunitarias en la
ejecución de obras con participación ciudadana.

 54

Respecto de la primera meta, la entidad reporta un total de 264 obras
desarrolladas en las diferentes localidades y distribuidas de la siguiente forma:

CUADRO 19
RELACION DE OBRAS CON PARTICPACION CIUDADANA

LOCALIDAD ALAMEDA

CASA

COMUNAL ESCALERA PARQUE PLAZOLETA SENDERO VIA PEATONAL

ENLUCIMIENTO

DE FACHADA

TOTAL OBRAS

POR

LOCALIDAD

USAQUEN 2 3 5 10

CHAPINERO 1 3 4

SANTAFE 1 1 3 5

SAN CRISTOBAL 1 1 2 1 4 7 16

USME 1 1 3 6 9 20

TUNJUELITO 3 3 6

BOSA 3 10 11 24

KENNEDY 3 7 1 7 12 30

FONTIBON 2 3 1 5 11

ENGATIVA 3 1 4 3 1 9 21

SUBA 4 1 2 1 11 19

BARRIOS UNIDOS 1 3 4

TEUSAQUILLO 3 3

MARTIRES 3 3 6

ANTONIO NARIÑO 2 2 4

PUENTE ARANDA 7 3 3 13

CANDELARIA 1 1 1 3

RAFAEL URIBE URIBE 2 1 5 6 14

CIUDAD BOLIVAR 9 4 1 3 19 15 51
TOTAL OBRAS DE

ESPACIO PUBLICO 8 5 13 45 7 15 57 114 264

NUMERO DE OBRAS POR ESPACIO PÚBLICO Y TIPO DE INICIATIVA

Fuente: Reporte presentado por IDPAC- Julio de 2008

La meta de Asesorar 77 organizaciones sociales y/o comunitarias en la ejecución
de obras con participación ciudadana, se ha cumplido un total de 137
organizaciones se han fortalecido durante los años 2006 y 2007

CUADRO 20

RELACION DE ORGANIZACIONES FORTALECIDAS

LOCALIDAD 2006 2007 TOTAL

USAQUEN 1 4 5

CHAPINERO 1 1

SANTAFE 2 2

SAN CRISTOBAL 3 7 10

USME 7 4 11

TUNJUELITO 1 2 3

BOSA 3 10 13

KENNEDY 11 2 13

FONTIBON 1 5 6

ENGATIVA 4 6 10

SUBA 2 6 8

BARRIOS UNIDOS 1 1

TEUSAQUILLO 0

MARTIRES 3 3

ANTONIO NARIÑO 1 1 2

PUENTE ARANDA 1 7 8

CANDELARIA 1 1 2

RAFAEL URIBE URIBE 2 6 8

CIUDAD BOLIVAR 4 27 31

TOTAL OBRAS DE

ESPACIO PUBLICO 45 92 137

NUMERO DE ORGANIZACIONES FORTELCIDAS

 Fuente: IDPAC- Julio de 2008

 55

Para verificar el reporte del cumplimiento de las metas presentadas por la entidad,
respecto de las obras que se adelantaron durante los años 2006 y 2007, la
Dirección de Gobierno realizó un operativo para verificar el estado actual de las
obras que se venían adelantando a través de este proyecto. Se efectuaron un total
de 152 visitas en las cuales se pudo constatar la ejecución ó terminación de las
obras y se aplicaron algunas encuestas de percepción ciudadana sobre los
alcances de las obras que se adelantaron ó se están ejecutando actualmente.

A raíz de estas visitas se determinó volver a observar con más detalle 37 contratos
de obra que presentaron en su primer momento algunas deficiencias, que fueron
relacionadas por los funcionarios de esta Dirección y, que fueron retomadas por el
grupo de Auditoria ante esta entidad.

A partir de este operativo y del análisis que efectuó este Grupo de Auditoria se
determinó de manera general los siguientes resultados:

Entre los años 2006 y 2007 efectivamente el IDPAC suscribió un total de 152
contratos que tienen tres componentes: un primero que tiene que ver con las
obras que se pretenden desarrollar; un segundo que es el componente social y
tiene relación directa con la participación de la comunidad en el desarrollo de la
obra y el último componente es el ambiental, el cual tiene como fin, el
cumplimiento de la normatividad ambiental en la ejecución del proyecto.

A la fecha se pudo establecer que de los 152 contratos suscritos, 20 han sido
liquidados totalmente, 55 de ellos se encuentran en proceso de liquidación; 36 de
ellos ya terminaron el componente de obra y se elaboro un acta de recibo de obra;
27 se encuentran en ejecución, 5 se encuentran suspendidos por problemas de
las JAC ó por Licencias de excavación que no han sido aprobadas, 7 están
pendientes el inicio de las obras y en tres de ellos finalmente no se ejecutaron
obras.

De las 20 localidades del Distrito Capital, en 19 de ellas se firmaron contratos, no
se protocolizo ningún contrato en la localidad de Teusaquillo. Se ejecutaron y
están ejecutando la construcción de los siguientes tipos de obra: escaleras un total
de 15, Alamedas 14; vías peatonales 60, adecuaciones de Parques 40, canchas
juegos y pistas 3; adecuación de inmuebles 5; y finalmente la adecuación de
zonas verdes y espacio público con un total de13 obras.

La Localidad donde mayor contratos se firmó fue Ciudad Bolívar un total de 36,
que en su mayoría corresponden a la construcción de vías peatonales que en total
suman 20; le siguen obras relacionadas con escalera un total de 8.

Le siguen en contratos suscritos la Localidades de Kennedy con un total de 18
contratos siendo los mas representativos las vías peatonales; la localidad de Bosa

 56

con 14 contratos, 6 de ellos corresponde a vías peatonales; Engativá con un total
de 12 contratos y Usme, San Cristóbal y Puente Aranda con un total de 11 y 10
respectivamente.

Las localidades donde menos contratos se suscribieron fueron Santa Fe, Rafael
Uribe cada una con 2 contratos; y Chapinero y Barrios Unidos con uno cada una
como se indica en el siguiente cuadro.
Lo anterior indica que la primera meta se cumplió, se relaciono un total de 150
contratos de obras y 114 enlucimientos de Facha que se realizaron a través de
programa “Viva Mi Cuadra” para un total de 264 obras con participación
ciudadana.

CUADRO 21
CONSOLIDADO GENERAL DEL TIPO, ESTADO DEL CONTRATO Y ESTADO ACTUAL DE

LAS OBRAS CON PARTICPACIÓN CIUDADANA POR LOCALIDAD

E
S

C
A

L
E

R
A

A
L

A
M

E
D

A
S

V
IA

 P
E

A
T

O
N

A
L

P
A

R
Q

U
E

C
A

N
C

H
A

 -
 J

U
E

G
O

S
 P

IS
T

A
S

A
D

E
C

U
A

C
IO

N
 D

E
 I

N
M

U
E

B
L

E
S

A
D

E
C

U
A

C
IO

N
 Z

O
N

A
S

 V
E

R
D

E
S

 -

E
S

P
A

C
IO

 P
U

B
L

IC
O

N
O

 H
A

Y
 D

A
T

O
S

T
O

T
A

L
 D

E
 O

B
R

A
S

L
IQ

U
ID

A
D

O

E
N

 P
R

O
C

E
S

O
 D

E
 L

IQ
U

ID
A

C
IO

N

O
B

R
A

 T
E

R
M

IN
A

D
A

O
B

R
A

 E
N

 E
J
E

C
U

C
IO

N

S
U

S
P

E
N

D
ID

O

P
E

N
D

IE
N

T
E

 A
C

T
A

 D
E

 I
N

IC
IO

N
O

 S
E

 S
U

S
C

R
IB

IO

T
E

R
M

IN
A

D
A

 B
IE

N
 E

J
E

C
U

T
A

D
A

 S
IN

P
R

O
B

L
E

M
A

S

T
E

R
M

IN
A

D
A

 P
E

R
O

 P
R

E
S

E
N

T
A

P
R

O
B

L
E

M
A

S
 D

E
 D

E
T

E
R

IO
R

O

N
O

 S
E

 H
A

N
 T

E
R

M
IN

A
D

O
 L

A
S

 O
B

R
A

S

S
U

S
P

E
N

D
ID

A
S

 L
A

S
 O

B
R

A
S

N
O

 H
A

 I
N

IC
IA

D
O

 L
A

S
 O

B
R

A
S

N
O

 S
E

 E
J
E

C
U

T
A

R
O

N
 O

B
R

A
S

S
A

T
IS

F
E

C
H

A
 C

O
N

 L
A

S
 O

B
R

A
S

E
J
E

C
U

T
A

D
A

S

N
O

 E
S

T
A

 S
A

T
IS

F
E

C
H

A
 C

O
N

 L
A

S

O
B

R
A

S
 E

J
E

C
U

T
A

D
A

S

S
E

 P
R

E
S

E
N

T
A

R
O

N
 P

R
O

B
L

E
M

A
S

 C
O

N

L
A

 J
A

C

P
O

N
E

R
 E

N
 M

A
R

C
H

A
 P

L
A

N
 D

E

S
O

S
T

E
N

IB
IL

ID
A

D

E
X

P
L

IC
A

R
 P

O
R

Q
U

E
 N

O
 S

E
 H

A

L
IQ

U
ID

A
D

O
 E

L
 C

O
N

T
R

A
T

O
 D

E
S

P
U

E
S

D
E

 U
N

 A
Ñ

O
 D

E
 T

E
R

M
IN

A
C

IO
N

 D
E

 L
A

O
B

R
A

 S
E

 R
E

Q
U

IE
R

E
 L

A
 S

O
L

U
C

IO
N

 D
E

L

O
S

P
R

O
B

L
E

M
A

S
 Y

 T
E

R
M

IN
A

R
 O

B
R

A

USAQUEN 1 2 1 1 5 1 2 2 2 1 2 2 1 1 1

CHAPINERO 1 1 1 1

SANTA FE 1 1 2 1 1 1 1 1 1

SAN CRISTOBAL 2 1 4 1 1 1 10 3 2 3 1 1 4 1 2 1 1 1 5 1

USME 1 1 6 2 1 11 2 5 1 3 6 1 1 3 6 1 1 5 1

TUNJUELITO 1 2 3 1 1 1 1 1 1 2 1

BOSA 10 2 1 1 14 1 6 2 1 1 2 1 8 1 1 1 2 1 8 1 1 4

KENNEDY 3 7 6 1 1 18 7 6 1 4 14 1 3 14 1 1 5

FONTIBON 1 2 3 6 5 1 4 2 4 2 2 1

ENGATIVA 3 3 5 1 12 2 7 1 1 1 10 1 1 10 1 4

SUBA 1 1 4 2 8 2 4 2 6 2 5 2

BARRIOS UNIDOS 1 1 1 1 1

TEUSAQUILLO

MARTIRES 3 3 3 2 1 3 1

ANTONIO NARIÑO 2 2 1 1 1 1 1 1

PUENTE ARANDA 2 7 1 10 3 3 4 5 1 4 6 1 2

CANDELARIA 1 1 2 2 2

RAFAEL URIBE URIBE 2 5 1 8 3 4 1 7 1 7 2

CIUDAD BOLIVAR 8 2 20 4 2 36 3 16 12 5 31 5 31 11

CONTRATOS NO RELACIONADOS 5 5

TOTALES 15 14 60 40 3 5 13 7 157 20 55 36 27 5 7 2 101 11 25 5 7 3 105 6 1 12 37 2

DEL CONTRATO

ESTADO ACTUAL

DE LA OBRA

CONTRALORIA DE BOGOTA

CONSOLIDADADO GENERAL DE OBRAS CON PARTICIPACION CIUDADANA VIGENCIAS 2006 Y 2007

TIPO DE OBRA

LOCALIDAD

REQUERIMIENTOS

NIVEL DE SATISFACCION

DE LA COMUNIDAD CON LAS OBRAS

ESTADO ACTUAL

Fuente: Contraloría de Bogotá. Consolidado general de acuerdo con la información suministrada por el IDPAC, con corte a
Agosto de 2008

Análisis del cumplimiento de Obras por localidades

El siguiente análisis por cada una de las Localidades del Distrito Capital, se
efectuó teniendo en cuenta el desarrollo de cada una de las obras que se
adelantaron y adelantan en cada una de ellas, cuyos resultados son los siguientes:

Localidad de Usaquen

En esta localidad se suscribieron un total de cinco (5) contratos, uno se ejecuto en
la vigencia 2006 y cuatro (4) durante el año 2007; el valor de estos contratos fue

 57

de $691.9 millones. De los cinco (5) contratos, dos de ellos corresponden a la
construcción de vías peatonales, una escalera, un parque, una cancha.

A la fecha se han concluido tres (3) contratos, dos de ellos sin problemas y uno de
ellos se requiere poner en marcha el Plan de Sostenibilidad, concretamente el
contrato 096 de 2007. Los dos restantes se encuentran en ejecución.

CUADRO 22
CONSOLIDADO DE LAS OBRAS DE LA LOCALIDAD DE USAQUEN

VIGENCIAS 2006 Y 2007

SUSCRIPCION ACTA DE INICIO TERMINACION INICIAL FINAL DE LA OBRA DE LA COMUNIDAD OTRAS OBSERVACIONES REQUERIMIENTOS

017
Construccion de la vía peatonal

en adoquin y una escalera
2006

JUNTA DE ACCION

COMUNAL DEL BARRIO

CERRO NORTE

15 DE

FEBRERO DE

2006

27 DE JULIO

2006

17 DE ABRIL

DE 2007
4 MESES 9 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA
A SATISFACCION

DE LA COMUNIDAD

HAN PASADO 15

MESES DESPUES DE

TERMINADA LA OBRA

Y EL CONTRATO NO

SE HA LIQUIDADO

86
Ejecutar la construcción de la vía

peatonal
2007

JUNTA DE ACCION

COMUNAL DEL BARRIO

ALTABLANCA

26 DE JULIO

DE 2007

5 DE

SEPTIEMBRE

DE 2007

19 DE MAYO

DE 2008
4 MESES 8 MESES TERMINADA BIEN EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

096

Construcción de cancha de

microfutbol, juegos infantiles y

ruta de la vida dentro del parque

2007

JUNTA DE A CCION

COMUNAL BARRIO SAN

ANTONIO NORTE,

13 DE

SEPTIEMBRE

DE 2007

22 DE

OCTUBRE DE

2007

21 DE

MARZO DE

2008

4 MESES 5 MESES TERMINADA
A SATISFACCION

DE LA COMUNIDAD

PONER EN

MARCHA PLAN

DE

SOSTENIBILIDAD

137
Construcción de la primera etapa

del parque
2007

JUNTA DE ACCION

COMUNAL DEL BARRIO "

BABILONIA"

13 DE

DICIEMBRE

DE 2007

17 DE ABRIL

DE 2008

18 DE JUNIO

DE 2008
4 MESES

EN

EJECUCION

150 Contrucción de la vía peatonal 2007

COMITÉ CIVICO DE

OBRAS PUBLICAS Y

DESARROLLO , DEL

BARRIO " BUENAVISTA

SEGUNDO SECTOR"

13 DE

DICIEMBRE

DE 2007

19 DE

FEBRERO DE

2008

19 DE MAYO

DE 2008
4 MESES

EN

EJECUCION

RELACION DE CONTRATOS DE OBRA DEL INSTITUTO DISTRITAL DE LA PARTICIPACION - IDPAC-

LOCALIDAD DE USAQUEN - VIGENCIAS 2006 - 2007

C
T

O

FECHA PLAZO DE EJECUION OBSERVACIONES DE LA CONTRALORIA

COMPONENTE DE OBRA NOMBRE

ESTADO

ACTUAL DEL

CONTRATO

AÑO

Fuente: Elaborado por Grupo de Auditoria de la Contraloría ante el IDPAC con corte a agosto de 2008

Localidad de Chapinero

En esta localidad sólo se firmó un contrato de obra en el año 2007, y corresponde
a la construcción de una escalera en el Barrio Villa Anita por un valor de $64.0
millones, la cual esta suspendida por la licencia de excavación.

CUADRO 23
CONSOLIDADO DE LAS OBRAS DE LA LOCALIDAD DE CHAPINERO

VIGENCIAS 2006 Y 2007

SUSCRIPCION
ACTA DE

INICIO
TERMINACION INICIAL FINAL DE LA OBRA DE LA COMUNIDAD

OTRAS

OBSERVACIONES
REQUERIMIENTOS

098 Construccion de la escalera 2007

JUNTA DE ACCION

COMUNAL BARRIO

VILLA ANITA

13 DE

SEPTIEMBRE

DE 2007

18 DE

OCTUBRE DE

2007

16 DE MARZO

DE 2008
4 MESES SUSPENDIDA

SUSPENDIDA

POR LICENCIA

DE

EXCAVACION

RELACION DE CONTRATOS DE OBRA DEL INSTITUTO DISTRITAL DE LA PARTICIPACION - IDPAC-

LOCALIDAD DE CHAPINERO - VIGENCIAS 2006 - 2007

C
T

O

FECHA PLAZO DE EJECUION OBSERVACIONES DE LA CONTRALORIA

ESTADO

ACTUAL DEL

CONTRATO

COMPONENTE DE OBRA AÑO NOMBRE

Fuente: Elaborado por Grupo de Auditoria de la Contraloría ante el IDPAC con corte a agosto de 2008

Localidad de Santa Fe

En la localidad de Santa Fe se suscribieron dos (2) contratos por un valor de
$291.43 millones, uno de ellos no se firmó finalmente. El Contrato 023 de 2006
cuyo objeto es la construcción de una vía peatonal, suscrito con la JAC del Barrio
el Consuelo centro oriental estuvo suspendido por problemas con el presidente de
la Junta; a la fecha se encuentra en proceso de conciliación entre las partes.

 58

De otra parte, se pudo establecer que el IDPAC reinició los trabajos suspendidos,
para lo cual firmó el Contrato 159 de 2008 con el Ing. Leonardo González, quien
terminará la obra. Para este fin la SECAB aportó $50.0 millones y se espera que
la obra se concluya a finales de Octubre de la presente vigencia.

CUADRO 24
CONSOLIDADO DE LAS OBRAS DE LA LOCALIDAD DE SANTA FE

VIGENCIAS 2006 Y 2007

SUSCRIPCION
ACTA DE

INICIO
TERMINACION INICIAL FINAL DE LA OBRA DE LA COMUNIDAD

OTRAS

OBSERVACIONES
REQUERIMIENTOS

023
Construir Via

peatonal
2006

JUNTA DE ACCION

COMUNAL DEL BARRIO EL

CONSUELO CENTRO

ORIENTAL

16 DE

FEBREO DE

2006

27 DE JULIO

2006
POR DEFINIR 4 MESES SUSPENDIDA

SE

PRESENTARON

PROBLEMAS

CON SU

EJECUCION LA

OBRA SE

ENCUENTRA

PARALIZADA

HAY PROBLEMAS

CON EL

PRESIDENTE DE

LA JUNTA DE

ACCION COMUNAL

EL CONTRATO

LO ASUMIO LA

ASEGURADORA

VERIFICAR

CONTRATO

032
Adecuacion de

inmueble
2006

ASOCIACION PARA LA

COORDINACION DE

ORGANZIACIONES DE

BBASE DE LA COMISION

CONSULTIVA DE LAS

COMUNIADES NEGRAS EN

SANTA FE DE BOGOTA -

COORDINE

SE RESINDIO

EL

CONTRATO

RELACION DE CONTRATOS DE OBRA DEL INSTITUTO DISTRITAL DE LA PARTICIPACION - IDPAC-

LOCALIDAD DE SANTA FE VIGENCIAS 2006 - 2007

C
T

O

FECHA PLAZO DE EJECUION OBSERVACIONES DE LA CONTRALORIA
ESTADO

ACTUAL DEL

CONTRATO

COMPONENTE

DE OBRA
AÑO NOMBRE

Fuente: Elaborado por Grupo de Auditoria de la Contraloría ante el IDPAC con corte a agosto de 2008

Localidad de San Cristóbal

En esta localidad se suscribieron 10 contratos de obra, fue una de las localidades
donde mayor contratos ejecutaron y están ejecutando, la mayor parte de ellos
corresponden a la construcción de vías peatonales. Para la ejecución de estos
contratos se asignaron recursos por $1.000, 2 millones.

A la fecha se encuentran liquidados tres (3) contratos; dos obras se han terminado
y recibido con acta, hay tres (3) obras en ejecución; y una esta suspendida y otra
pendiente de iniciación.

El Contrato 013 de 2006, es necesario que se inicie el Plan de Sostenibilidad a fin
de corregir las obras que se han deteriorado y que requieren ser corregidas lo más
pronto posible.

Respecto del contrato 134 de 2007 con la JAC del Barrio Villa del Cerro, se pudo
establecer que la obra se suspendió desde el 2 de abril hasta el 16 de julio, por
inconvenientes en los estudios y diseños, la no aprobación de los planes de
inversión, renuncia de los miembros de los comités del proyecto, la no aprobación
de los contratos de prestación de servicios para el personal requerido para dar
cumplimiento a la ejecución del contrato. Se levanta la suspensión del contrato
buscando liquidarlo por mutuo acuerdo, teniendo en cuenta la suma de
irregularidades del mismo, para que sea ejecutado por personal idóneo con el
acompañamiento del IDPAC.

 59

CUADRO 25
CONSOLIDADO DE LAS OBRAS DE LA LOCALIDAD DE SAN CRISTOBAL

VIGENCIAS 2006 Y 2007

SUSCRIPCION
ACTA DE

INICIO
TERMINACION INICIAL FINAL DE LA OBRA DE LA COMUNIDAD

OTRAS

OBSERVACIONES
REQUERIMIENTOS

10 Vía peatonal 2006

JUNTA DE ACCION COMUNAL

DEL BARRIO SANCRISTOBAL

DEL SUR

13 DE

FEBRERO DE

2006

17 DE ABRIL

DE 2006

25 DE MAYO

DE 2006

25 DE

MAYO DE

2006

4 MESES

TERMINADO

Y LIQUIDADO

POR MUTUO

ACUERDO

013
Construcción

vía peatonal
2006

JUNTA DE ACCION COMUNAL

DEL BARRIO EL ANGULO

13 DE

FEBRERO 2006

16 DE JULIO

DE 2006

23 DE ENERO

DE 2007
4 MESES 6 MESES LIQUIDADA

SE OBSERVA

PROBLEMAS DE

DETERIORO

A SATISFACCION

DE LA COMUNIDAD

SE REQUIERE AL

CONTRATISTA PARA

PONER EN MARCHA

EL PLAN DE

SOSTENIBILIDAD A

FIN DE CORREGIR

LAS

IRREGULARIDADES

QUE ACTUALMENTE

TIENE LA OBRA

EJECUTADA, SOBRE

TODO CON EL MURO

DE CONTENCION

039
Construcción

de Alameda
2006

JUNTA DE ACCION COMUNAL

DEL BARRIO SAN MARTÍN DE

LOBA II SECTOR

25 DE AGOSTO

DE 2006

30 DE

OCTUBRE DE

2006

28 DE

FEBRERO DE

2007

4 MESES 4 MESES LIQUIDADA BIEN EJECUTADA
A SATISFACCION

DE LA COMUNIDAD

70

Ejecutar la

construcción

de La fase 1

del Parque

2007
JUNTA DE ACCION COMUNAL

DEL BARRIO GRANADA SUR

30 DE ABRIL

DE 2007

3 DE JULIO

DE 2007

17 DE

NOVIEMBRE

DE 2007

4 MESES 4 MESES
EN

EJECUCION
BIEN EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

HAN PASADO 8

MESES DESPUES

DE TERMINADA LA

OBRA Y

ELCONTRATO NO

SE HA LIQUIDADO

76
Construccion

de Escalera
2007

JUNTA DE ACCION COMUNAL

DEL BARRIO CIUDAD JUAN

REY II

6 DE JUNIO DE

2007

27 DE

SEPTIEMBRE

DE 2007

11 DE MARZO

DE 2008
4 MESES 6 MESES TERMINADA BIEN EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

92

Construcción

de una vía

peatonal

2007

JUNTA DE ACCION COMUNAL

DEL BARRIO LA GRAN

COLOMBIA

6 DE AGOSTO

DE 2007

27 DE

SEPTIEMBRE

DE 2007

4 DE OCTUBRE

DE 2008
4 MESES TERMINADA BIEN EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

103

Construcción

via peatonal

escalera

2007

JUNTA DE ACCION COMUNAL

DE LA URBANIZACION

PRIMERA DE MAYO -SECTOR

CAFAM

13 DE

SEPTIEMBRE

DE 2007

13 DE

NOVIEMBRE

DE 2007

12 DE ABRIL

DE 2008
4 MESES 5 MESES TERMINADA BIEN EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

134

Construcción

de Pista de

patinaje-

Parque

2007

JUNTA DE ACCION COMUNAL

DEL BARRIO VILLA DEL

CERRO

13 DE

DICIEMBRE DE

2007

6 DE MARZO

DE 2008

5 DE JULIO DE

2008
SUSPENDIDA

136

Contrucción

de la plazoleta

de la cultura

2007

JUNTA DE ACCION COMUNLA

DEL BARRIO "SAN

CRISTOBAL SUR "

13 DE

DICIEMBRE DE

2007

17 DE ABRIL

DE 2008

16 DE AGOSTO

DE 2008

EN

EJECUCION

157

Contruacción

de dos vías

peatonales

2007
JUNTA DE ACCION COMUNAL

DEL BARRIO " VALPARAISO"

28 DE

DICIEMBRE DE

2007

PENDIENTE POR DEFINIR

PENDIENTE

ACTA DE

INICIO

RELACION DE CONTRATOS DE OBRA DEL INSTITUTO DISTRITAL DE LA PARTICIPACION - IDPAC-

 LOCALIDAD DE SAN CRISTOBAL - VIGENCIAS 2006 - 2007

FECHA PLAZO DE EJECUION OBSERVACIONES DE LA CONTRALORIA
ESTADO

ACTUAL DEL

CONTRATO

COMPONENTE

DE OBRA
AÑO NOMBRE

Fuente: Elaborado por Grupo de Auditoria de la Contraloría ante el IDPAC con corte a agosto de 2008

Localidad de Usme

En la localidad de Usme se suscribieron 11 contratos, por un valor de $1.539,48
millones, para la construcción de seis (6) vías peatonales, dos (2) parques; una
escalera y una alameda.

Se presento problemas con el contrato 026 de 2006 suscrito con la JAC del barrio
Los Comuneros, en razón a que se presentaron problemas con los niveles
topográficos debido a los ajustes que fueron necesarios realizar en obra para
instalaciones hidráulicas y sanitarias. La obra será concluida por el Fondo de
Desarrollo Local. Es necesario efectuar un seguimiento de la culminación de la
obra.

 60

CUADRO 26
CONSOLIDADO DE LAS OBRAS DE LA LOCALIDAD DE USME

VIGENCIAS 2006 Y 2007

SUSCRIPCION
ACTA DE

INICIO
TERMINACION INICIAL FINAL DE LA OBRA DE LA COMUNIDAD

OTRAS

OBSERVACIONES
REQUERIMIENTOS

005

Construccion

de la via

peatonal

2006

JUNTA DE ACCION

COMUNAL DEL BARRIO

UVAL II

13 DE

FEBRERO 2006

27 DE JULIO

2006

25 DE ABRIL

2007
4 MESES 9 MESES

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA
A SATISFACCION DE LA

COMUNIDAD

HAN PASADO 15

MESES DESPUES

DE TERMINADA

LA OBRA Y EL

CONTRATO NO SE

HA LIQUIDADO

019

Construccion

de la primera

fase del

parque

2006

JUNTA DE ACCION

COMUNAL DEL BARRIO

LA GRAN YOMASA

16 DE FEBREO

DE 2006

9 DE

AGOSTO DE

2006

23 DE MAYO

DE 2007
4 MESES 9 MESES LIQUIDADA BIEN EJECUTADA

A SATISFACCION DE LA

COMUNIDAD

HAN PASADO 14

MESES DESPUES

DE TERMINADA

LA OBRA Y NO SE

LA LIQUIDADO

SE REQUIERE AL

CONTRATISTA

PARA PONER EN

MARCHA EL PLAN

DE

SOSTENIBILIDAD A

FIN DE EVITAR

POSIBLES

DETERIORES

MAYORES

026
Construir la

vía peatonal
2006

JUNTA DE ACCION

COMUNAL DEL BARRIO

LOS COMUNEROS

21 DE MARZO

DE 2006

27 DE JULIO

2006

5 DE ABRIL DE

2007
4 MESES 8 MESES

EN PROCESO

DE

LIQUIDACION

SE PRESENTARON

PROBLEMAS CON

LA EJECUCION DE

LA OBRA

SE REQUIERE AL

CONTRATISTA

PARA QUE

TERMINE LAS

OBRAS QUE

FALTAN POR

EJECUTAR

041

Ejecutar la

construcción

de la vía

peatonal

2006

COOPERATIVA DE LOS

SERVICIOS PUBLICOS

DE LOS BARRIOS

ALTOS DE USME-

COOPBAUS

25 DE

OCTUBRE DE

2006

18 DE ENERO

DE 2007

17 DE JUNIO

DE 2007
4 MESES 5 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA
A SATISFACCION DE LA

COMUNIDAD

HAN PASADO 12

MESES DE

TERMINACION DE

LA OBRA Y EL

CONTRATO NO SE

HA LIQUIDADO

046
Construcción

de la Escalera
2006

JUNTA DE ACCION

COMUNAL BARRIO

PORTAL II ETAPA

25 DE

OCTUBRE DE

2006

31 DE ENERO

DE 2007

22 DE

AGOSTO DE

2008

4 MESES
EN

EJECUCION

FUE SUSPENDIDO

POR 7 MESES

47

Construcción

de la primera

Fase de la

alameda

peatonal

2006

JUNTA DE ACCION

COMUNAL BARRIO LA

AURORA II SECTOR

25 DE

OCTUBRE DE

2006

18 DE ENERO

DE 2007

17 DE MAYO

DE 2007
4 MESES 4 MESES

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA
A SATISFACCION DE LA

COMUNIDAD

HAN PASADO 14

MESES DE

TERMINADA LA

OBRA Y NO SE HA

LIQUIDADO

048

Construcción

de la vía

peatonal

2006

JUNTA DE ACCION

COMUNAL

URBANIZACION LA

ANDREA

25 DE

OCTUBRE DE

2006

4 DE

DICIEMBRE

DE 2006

3 DE JUNIO DE

2007
4 MESES 6 MESES LIQUIDADA BIEN EJECUTADA

A SATISFACCION DE LA

COMUNIDAD

HAN PASADO 13

MESESDE

TERMINACION DE

LA OBRA Y NO SE

HA LIQUIDADO

112

construcción

del parque el

Mortiño

2007
JUNTA DE ACCION

COMUNAL EL MORTIÑO

13 DE

SEPTIEMBRE

DE 2007

18 DE

OCTUBRE DE

2007

17 DE

FEBRERO DE

2008

4 MESES 4 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA
A SATISFACCION DE LA

COMUNIDAD

127

Construcción

de una via

peatonal

2007

JUNTA DE ACCION

COMUNAL DEL BARRIO

"NUEVO PORVENIR"

9 DE

NOVIEMBRE

DE 2007

PENDIENTE

ACTA DE

INICIO

131

Ejecutar la

construcción

de la via

peatonal

2007

JUNTA DE ACCION

COMUNAL DEL BARRIO

EL NUEVO PORTAL

9 DE

NOVIEMBRE

DE 2007

PENDIENTE

ACTA DE

INICIO

139

Construcción

de la fase No.

1 del proyecto

de

rehabilitación

del espacio

público y zona

verde y

cancha

multiple

2007

JUNTA DE ACCION

COMUNAL DEL BARRIO

, "PARQUE REINA

ISABEL TERRAZAS DE

SANTA LIBRADA"

13 DE

DICIEMBRE DE

2007

PENDIENTE POR DEFINIR

PENDIENTE

ACTA DE

INICIO

RELACION DE CONTRATOS DE OBRA DEL INSTITUTO DISTRITAL DE LA PARTICIPACION - IDPAC-

LOCALIDAD DE USME - VIGENCIAS 2006 -2007

C
T

O

FECHA PLAZO DE EJECUION OBSERVACIONES DE LA CONTRALORIA
COMPONENTE

DE OBRA

ESTADO

ACTUAL DEL

CONTRATO

AÑO CONTRATISTA

 Fuente: Elaborado por Grupo de Auditoria de la Contraloría ante el IDPAC con corte a agosto de 2008

Localidad de Tunjuelito

Para esta localidad se suscribieron tres (3) contratos de obra, dos para
construcción de parques y uno para la construcción de una Alameda. El valor de
estos contratos fue de $527,56 millones y en la actualidad se ha liquidado un
contrato. En el contrato la obra se concluyó y uno se encuentra en ejecución.

En el contrato 006 de 2006 es necesario que se desarrolle el Plan de
sostenibilidad de la obra para corregir el deterioro que se presenta de la obra.

 61

CUADRO 27
CONSOLIDADO DE LAS OBRAS DE LA LOCALIDAD DE TUNJUELITO

VIGENCIAS 2006 Y 2007

SUSCRIPCION
ACTA DE

INICIO
TERMINACION INICIAL FINAL DE LA OBRA DE LA COMUNIDAD

OTRAS

OBSERVACIONES
REQUERIMIENTOS

006

Parque El Planchón para

una Mejor calidad de Vida

Social y Deportiva,

PRIMERA FASE

2006

JUNTA DE ACCION

COMUNAL BARRIO SAN

CARLOS

13 DE

FEBRERO 2006

9 DE

AGOSTO DE

2006

8 DE JULIO

DE 2007
4 MESES 11 MESES LIQUIDADA BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

CON

PROBLEMAS DE

DETERIORO

SE REQUIERE AL

CONTRATISTA PARA PONER

EN MARCHA EL PLAN DE

SOSTENIBILIDAD A FIN DE

EVITAR POSIBLES

DETERIORES MAYORES

75

Construcción de la Primera

Fase del sendero peatonal,

parque vecinal

2007

JUNTA DE ACCION

COMUNAL DEL BARRIO

CIUDAD TUNAL I

30 DE MAYO

DE 2007

15 DE ENERO

DE 2008

26 DE JUNIO

DE 2008
4 MESES TERMINADA BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

145
Continuación construcción

parque San Carlos
2007

JUNTA DE A CCION

COMUNAL DEL BARRIO "

SAN CARLOS"

13 DE

DICIEMBRE DE

2007

5 DE

FEBRERO DE

2008

19 DE JULIO

DE 2008

EN

EJECUCION

RELACION DE CONTRATOS DE OBRA DEL INSTITUTO DISTRITAL DE LA PARTICIPACION - IDPAC-

LOCALIDAD DE TUNJUELITO - VIGENCIA 2006 Y 2007

C
T

O

FECHA PLAZO DE EJECUION OBSERVACIONES DE LA CONTRALORIA

ESTADO

ACTUAL DEL

CONTRATO

COMPONENTE DE OBRA AÑO NOMBRE

Fuente: Elaborado por Grupo de Auditoria de la Contraloría ante el IDPAC con corte a agosto de 2008

Localidad de Bosa

Es la tercera localidad donde más contratos se suscribieron, un total de 14
contratos por un valor de $1.951.26 millones, los cuales en su mayoría
corresponden a la construcción de vías peatonales.

A la fecha de los 14 contratos solo se ha liquidado uno: Como hecho relevante 6
se encuentran en proceso de liquidación y cuatro superan los 15 meses de
terminados y aun no se han liquidado, ellos son los contratos 015 de 2006; 021 de
2006 con 18 meses de terminado, 051 de 2007 con nueve meses y 053 de 2007
con 11 meses.

De los 14 contratos, ocho (8) se encuentran terminados y bien ejecutados. El
contrato 015 de 2006 con la Junta de Acción de Barrio Gran Colombiano, presentó
problemas durante su ejecución y se espera de un recibo de consignación por
parte de la JAC por un valor de $1.5 millones para proceder a liquidarlo. Según el
Ing. Jorge Sandoval a la fecha se corrigieron las fallas que se pudieron corroborar
por parte de este organismo de control y se tiene programa la firma de un acta de
compromiso para finalizar el contrato y dar paso a las construcción de la segunda
Fase de las obras previstas para ese parque.

 62

CUADRO 28

CONSOLIDADO DE LAS OBRAS DE LA LOCALIDAD DE BOSA
VIGENCIAS 2006 Y 2007

SUSCRIPCION
ACTA DE

INICIO
TERMINACION INICIAL FINAL DE LA OBRA DE LA COMUNIDAD

OTRAS

OBSERVACIONES
REQUERIMIENTOS

015
Construccon de la primera

fase del Parque
2006

JUNTA DE ACCION

COMUNAL DEL BARRIO

GRANCOLOMBIANO II

SECTOR

15 DE

FEBRERO DE

2006

9 DE

AGOSTO DE

2006

30 DE ABRIL

DE 2007
4 MESES 8 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

PROBLEMAS EN

SU EJECUCION

LA COMUNIDAD

NO ESTA

SATISFECHA

HAN PASADO

15 MESES

DESPUES DE

TERMINADA LA

OBRA Y EL

CONTRATO NO

SE HA

LIQUIDADO

SE REQUIERE AL

CONTRATISTA PARA PONER

EN MARCHA EL PLAN DE

SOSTENIBILIDAD A FIN DE

CORREGIR LAS

IRREGULARIDADES QUE

ACTUALMENTE TIENE LA

OBRA EJECUTADA.

016 Construir la vía peatonal 2006

JUNTA DE ACCION

COMUNAL DEL BARRIO

ISLANDIA

15 DE

FEBRERO DE

2006

27 DE JULIO

2006

2 DE

DICIEMBRE DE

2006

4 MESES 5 MESES LIQUIDADA BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

21
Ejecutar la construccion de

cuatro (4) vias peatonales
2006

JUNTA DE ACCION

COMUNAL BARRIO EL

LIBERTADOR

21 DE MARZO

DE 2006

9 DE

AGOSTO DE

2006

8 DE ENERO

DE 2007
4 MESES 6 MESES

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

HAN PASADO

18 MESES

DEPUES DE

TERMINADA LA

OBRA Y NO SE

HA LIQUIDADO

SE REQUIERE AL

CONTRATISTA PARA PONER

EN MARCHA EL PLAN DE

SOSTENIBILIDAD A FIN DE

EVITAR POSIBLES

DETERIORES MAYORES

28

Se elaboro la minuta de

contrato 028 con la

Fundación Recreodeportiva

y cultural siglo xx1 -

FUNREC - de la Localidad

de Bosa, el cua no se

suscribio

2006
NO SE

SUSCRIBIO

051

eejecutar la construcción

de LA zona práctica de

deporte extremo DIRT

JUMP,

2007

FUNDACION

RECREOTIDEPORTIVA Y

CULTURAL SIGLO XXI -

FUNREC-

9 DE ENERO DE

2006

16 DE ABRIL

DE 2007

9 DE OCTUBRE

DE 2007
4 MESES 7 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

HAN PASADO 9

MESES DE

TERMINADA LA

OBRA Y NO SE

ENCUENTRA

LIQUIDADA

52
Construcción de las vías

peatonales
2007

JUNTA DE ACCION

COMUNAL DEL BARRIO

ESCOCIA VI

9 DE ENERO DE

2006

9 DE ABRIL

DE 2007

13 DE

FEBRERO DE

2008

4 MESES 10 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

53
Ejecutar la construcción de

la vía peatonal
2007

JUNTA DE ACCION

COMUNAL DEL BARRIO

JOSE MARIA CARBONELL I

SECTOR

9 DE ENERO DE

2006

9 DE ABRIL

DE 2007

23 DE AGOSTO

DE 2007
4 MESES 4 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

HAN PASADO

11 MESES

DESPUES DE

TERMINADA LA

OBRA Y NO SE

HA LIQUIDADO

93
Ejecutar la construcción de

la vía peatonal
2007

JUNTA DE ACCION

COMUNAL DEL BARRIO

ISLANDIA DE LA LOCALIDAD

7, BOSA

27 DE AGOSTO

DE 2007

7 DE

NOVIEMBRE

DE 2007

6 DE MARZO

DE 2008
4 MESES 3 MESES TERMINADA BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

100 Via peatonal 2007

JUNTA DE ACCION

COMUNAL VEREDA SAN

BERNARDINO SECTOR EL

JAZMIN , Localidad 7, Bosa.

13 DE

SEPTIEMBRE

DE 2007

18 DE

OCTUBRE DE

2007

17 DE

FEBRERO DE

2008

4 MESES 4 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

105 Vias peatonales 2007

JUNTA DE ACCION

COMUNAL BARRIO VILLA

ALEGRIA, de la Localidad 7

Bosa

13 DE

SEPTIEMBRE

DE 2007

18 DE

OCTUBRE DE

2007

15 DE ABRIL

DE 2008
4 MESES 6 MESES TERMINADA BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

106
Ejecutar la construcción

del parque
2007

JUNTA DE ACCIONA

COMUNAL BARRIO JOSE

MARIA CARBONEL, II Sector,

Localidad 7, Bosa.

13 DE

SEPTIEMBRE

DE 2007

18 DE

OCTUBRE DE

2007

24 DE JUNIO

DE 2008
4 MESES 8 MESES SUSPENDIDA

SUSPENDIDA

POR LICENCIA

DE

EXCAVACION

126
Construcción de la vía

peatonal
2007

JUNTA DE ACCION

COMUNAL DEL BARRIO " EL

REGALO" , localidad 7, Bosa.

9 DE

NOVIEMBRE DE

2007

PENDIENTE POR DEFINIR

PENDIENTE

ACTA DE

INICIO

129
Contrucción vias

peatonales
2007

JUNTA DE ACCION

COMUNAL DEL BARRIO

ESCOCIA IX

9 DE

NOVIEMBRE DE

2007

PENDIENTE

ACTA DE

INICIO

143
Ejecutar la construcción de

la vía peatonal
2007

JUNTA DE ACCION

COMUNAL DEL BARRIO

"JOSE MARIA CARBONELL I

SECTOR" , localidad 7 , Bosa.

(SEGUNDA FASE"

13 DE

DICIEMBRE DE

2007

25 DE

FEBRERO DE

2008

24 DE AGOSTO

DE 2008

EN

EJECUCION

RELACION DE CONTRATOS DE OBRA DEL INSTITUTO DISTRITAL DE LA PARTICIPACION - IDPAC-

LOCALIDAD DE BOSA - VIGENCIAS 2006 - 2007

C
T

O

FECHA PLAZO DE EJECUION OBSERVACIONES DE LA CONTRALORIA

ESTADO

ACTUAL DEL

CONTRATO

COMPONENTE DE OBRA AÑO NOMBRE

Fuente: Elaborado por Grupo de Auditoria de la Contraloría ante el IDPAC con corte a agosto de 2008

Localidad de Kennedy

Es la segunda localidad que suscribió el mayor número de contratos de obra;
fueron en total 18, siete (7) de ellos corresponden a la construcción de vías
peatonales; seis (6) para la construcción de parques; tres (3) para alamedas y
finalmente los dos contratos restantes para la adecuación de inmuebles y espacio
público.

 63

Para el desarrollo de estas obras se asignaron recursos por un valor de $2.995,11
millones en la firma de estos contratos que a la fecha se encuentran liquidados
siete (7) de ellos, seis (6) se encuentran en proceso de liquidación, cuatro (4) en
ejecución y uno con obra terminada.

CUADRO 29
CONSOLIDADO DE LAS OBRAS DE LA LOCALIDAD DE KENNEDY

VIGENCIAS 2006 Y 2007

SUSCRIPCION ACTA DE INICIO TERMINACION INICIAL FINAL DE LA OBRA DE LA COMUNIDAD OTRAS OBSERVACIONES REQUERIMIENTOS

003

Construccion de la

primera fase del parque

que consiste en la

construccion de unos

andenes.

2006

JUNTA DE ACCION

COMUNAL DE LA

URBANIZACION EL

CARMELO

14 DE

FEBRERO 2006

28 DE

AGOSTO DE

2006

27 DE

FEBRERO 2007
4 MESES 6 MESES LIQUIDADA

BIEN

EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

SE REQUIERE AL

CONTRATISTA PARA

PONER EN MARCHA EL

PLAN DE SOSTENIBILIDAD

A FIN DE EVITAR POSIBLES

DETERIORES MAYORES

004
Construcción des dos vías

peatonales
2006

JUNTA DE ACCION

COMUNAL DEL

BARRIO BRITALIA

13 DE

FEBRERO 2006

28 DE

SEPTIEMBRE

2006

27 DE

FEBRERO 2007
4 MESES 5 MESES LIQUIDADA

BIEN

EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

009
Construcción de las vías

peatonales
2006

JUNTA DE ACCION

COMUNAL DEL

BARRIO VILLAS DE

KENNEDY

15 DE MAYO

2006

27 DE JULIO

2006

26 DE

DICIEMBRE DE

2006

4 MESES 5 MESES LIQUIDADA
BIEN

EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

027
Construccion de la vía

peatonal
2006

JUNTA DE ACCION

COMUNAL DEL

BARRIO NUEVO

TIMIZA

10 DE MAYO

DE 2006

27 DE JULIO

2006

26 DE

FEBRERO DE

2007

4 MESES 7 MESES LIQUIDADA
BIEN

EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

029

Construcción de la

primera fase de

Alameda.

2006

JUNTA DE ACCION

COMUNAL DEL

BARRIO ALMENAR

29 DE JUNIO

DE 2006

3 DE

OCTUBRE DE

2006

2 DE FEBRERO

DE 2007
4 MESES 4 MESES

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

HAN PASADO 17 MESES

DESPUES DE TERMINADA

LA OBRA Y NO SE HA

LIQUIDADO

035

Mejoramiento del parque

en una primera fase

Lucerna y del área libre de

la Zona Comunal 1 donde

se encuentra el salón

comunal de la

urbanización

2006

JUNTA DE ACCION

COMUNAL DEL

BARRIO LUCERNA

10 DE MAYO

DE 2006

28 DE

AGOSTO DE

2006

23 DE

NOVIEMBRE

DE 2007

4 MESES 15 MESES

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

HAN PASADO 7 MESE DE

TERMINADA LA OBRA Y

NO SE HA LIQUIDADO

SE REQUIERE AL

CONTRATISTA PARA

PONER EN MARCHA EL

PLAN DE SOSTENIBILIDAD

A FIN DE EVITAR POSIBLES

DETERIORES MAYORES

037
Construcción de la

primera fase del parque
2006

JUNTA DE ACCION

COMUNAL DEL

BARRIO PRADOS DE

KENNEDY II SECTOR

29 DE JUNIO

DE 2006

3 DE

OCTUBRE DE

2006

2 DE

NOVIEMBRE

DE 2007

4 MESES 13 MESES

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

HAN PASADO 19 MESES

DE TERMINADA LA OBRA

Y NO SE HA LIQUIDADO EL

CONTRATO

040
Construcción de una

plazoleta
2006

JUNTA DE ACCION

COMUNAL VILLA DE

LA LOMA

6 DE

SEPTIEMBRE

DE 2006

4 DE

DICIEMBRE

DE 2006

25 DE JUNIO

DE 2007
4 MESES 6 MESES

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

HAN PASADO 12 MESES

DE TERMINACION DE LA

OBRA Y EL CONTRATO NO

SE HA LIQUIDADO

42
Realizar Primera Fase de

la adecuación del parque
2006

JUNTA DE ACCION

COMUNAL

CARIMAGUA

25 DE

OCTUBRE DE

2006

4 DE

DICIEMBRE

DE 2006

3 DE JUNIO DE

2007
4 MESES 6 MESES LIQUIDADA

BIEN

EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

43
Rehabilitación de las vías

peatonales
2006

JUNTA DE ACCION

COMUNAL

AYACUCHO II

SECTOR

25 DE

OCTUBRE DE

2006

4 DE

DICIEMBRE

DE 2006

3 DE JUNIO DE

2007
4 MESES 6 MESES LIQUIDADA

BIEN

EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

044
Construcción de la Fase 1

y 2 del parque
2006

JUNTA DE ACCION

COMUNAL BARRIO

BERTHA

HERNÁNDEZ DE

OSPINA

25 DE

OCTUBRE DE

2006

4 DE

DICIEMBRE

DE 2006

26 DE

SEPTIEMBRE

DE 2007

4 MESES 10 MESES LIQUIDADA
BIEN

EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

66

Ejecutar la construcción

de la Fase 1 del Parque

social y recreativo

2007

JUNTA DE ACCION

COMUNAL DEL

BARRIO GRAN

COLOMBIANO DE LA

LOCALIDAD DE 8 DE

KENNEDY

30 DE ABRIL

DE 2007

3 DE JULIO DE

2007

3 DE

NOVIEMBRE

DE 2007

4 MESES 4 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

HAN PASADO 8 MESES

DESPUES DE TERMINADA

LA OBRA Y ELCONTRATO

NO SE HA LIQUIDADO

116

Contrucción de parque en

la Calle 44 A Sur con

Carrera 78 G entre

Carrera 78 G Bis hastan

78 G.

2007

JUNTA DE ACCION

COMUNAL DEL

BARRIO ARISTOLES

ONASIS,

4 DE OCTUBRE

DE 2007

20 DE

NOVIEMBRE

DE 2007

19 DE ABRIL

DE 2008
4 MESES 5 MESES TERMINADA

BIEN

EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

122

Contrucción de la Fase 2

y 3 de alameda en control

ambiental zona verde

2007

JUNTA DE ACCION

COMUNAL BARRIO

NUEVO TIMIZA

4 DE OCTUBRE

DE 2007

4 DE

DICIEMBRE

DE 2007

3 DE MAYO DE

2008
4 MESES

EN

EJECUCION

123

Construcción vias

peatonales en la carrera

78 M Bis , 78 P Bis y 78 Q

entre calle 6 y 26 Sur

2007

JUNTA DE ACCION

COMUNAL BARRIO

AYACUCHO II,

SECTOR

4 DE OCTUBRE

DE 2007

24 DE

OCTUBRE DE

2007

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

141
Construcción de la

primera fase de Alameda
2007

JUNTA DE ACCION

COMUNAL DEL

BARRIO "AYACUCHO

II SECTOR"

,localidad 8,

Kenndey. TERCERA

FASE)

13 DE

DICIEMBRE DE

2007

12 DE

FEBRERO DE

2008

11 DE JULIO

DE 2008

EN

EJECUCION

142
Construcción de dos vías

peatonales
2007

JUNTA DE ACCION

COMUNAL DE LA

URBANIZACION " EL

CARMELO , localidad

8 , Kennedy.

(SEGUNDA FASE)

13 DE

DICIEMBRE DE

2007

19 DE

FEBRERO DE

2008

18 DE JULIO

DE 2008

EN

EJECUCION

144

Construcción vías

peatonales, entre las

calles 42 Bis Sur y 42 A

Sur en el parque del

Barrio Gran Colombiano .

2007

JUNTA DE ACCION

COMUNAL DEL

BARRIO " GRAN

COLOMBIANO"

localidad 8 , Kennedy

SEGUNDA FASE"

13 DE

DICIEMBRE DE

2007

3 DE MARZO

DE 2008

2 DE JULIO DE

2008

EN

EJECUCION

RELACION DE CONTRATOS DE OBRA DEL INSTITUTO DISTRITAL DE LA PARTICIPACION - IDPAC-

LOCALIDAD DE KENNEDY - VIGENCIAS 2006 - 2007

C
T

O

FECHA PLAZO DE EJECUION OBSERVACIONES DE LA CONTRALORIA
COMPONENTE DE

OBRA
AÑO NOMBRE

ESTADO

ACTUAL DEL

CONTRATO

Fuente: Elaborado por Grupo de Auditoria de la Contraloría ante el IDPAC con corte a agosto de 2008

 64

Localidad de Fontibón

En la localidad de Fontibón se suscribieron seis (6) contratos de obra para la
ejecución de vías peatonales, parques y adecuación de zonas verdes y espacio
público, para lo cual se asignaron $979,95 millones.

La mayoría de los contratos se encuentran en liquidación, de los cuales cuatro (4)
de ellos quedaron bien ejecutados y no presentan problemas, en dos (2) es
necesario poner en marcha los Planes de Sostenibilidad concretamente en los
contratos 002 de 2006 y 059 de 2007.

CUADRO 30
CONSOLIDADO DE LAS OBRAS DE LA LOCALIDAD DE FONTIBON

VIGENCIAS 2006 Y 2007

SUSCRIPCION ACTA DE INICIO TERMINACION INICIAL FINAL DE LA OBRA
DE LA

COMUNIDAD
OTRAS OBSERVACIONES REQUERIMIENTOS

022

Construccion de la

primera fase del

parque

2006

ASOCIACION DE

JUNTAS DE

ACCION

COMUNALD

(SATURNO)

16 DE FEBREO

DE 2006

9 DE AGOSTO

DE 2006

6 DE AGOSTO

DE 2007
4 MESES 12 MESES

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA

A

SATISFACCION

DE LA

COMUNIDAD

HAN PASADO 11 MESES

DESPUES DE

TERMINADA LA OBRA Y

NO SE HA LIQUIDADO

SE REQUIERE AL

CONTRATISTA PARA

PONER EN MARCHA EL

PLAN DE SOSTENIBILIDAD

A FIN DE EVITAR

POSIBLES DETERIORES

MAYORES

59 Vías peatonales 2007

JUNTA DE

ACCIÓN

COMUNAL

BARRIO EL

CARMEN

24 DE ABRIL DE

2007

3 DE JULIO DE

2007

12 DE

DICIEMBRE DE

2007

4 MESES 5 MESES

EN PROCESO

DE

LIQUIDACION

FALTAN

OBRAS POR

EJECUTAR

SE REQUIERE AL

CONTRATISTA PARA QUE

TERMINE LAS OBRAS QUE

FALTAN POR EJECUTAR

60
Construccion del

Parque
2007

JUNTA DE

ACCION

COMUNAL

BARRIO VILLA

CARMENZA,

24 DE ABRIL DE

2007

13 DE

SEPTIEMBRE

DE 2007

3 DE FEBRERO

DE 2008
4 MESES 5 MESES

EN PROCESO

DE

LIQUIDACION

90

Adecuación de la

primera fase de la

zona verde

2007

JUNTA DE

ACCION

COMUNAL DEL

BARRIO VILLA

LILIANA

13 DE AGOSTO

DE 2007

22 DE

OCTUBRE DE

2007

13 DE MAYO DE

2008
4 MESES 6 MESES TERMINADABIEN EJECUTADA

A

SATISFACCION

DE LA

COMUNIDAD

104

Adecuación de la

primera fase de la

zona verde

2007

JUNTA DE

ACCION

COMUNAL DEL

BARRIO CENTRO

A

13 DE

SEPTIEMBRE DE

2007

8 DE OCTUBRE

DE 2007

11 DE ENERO

DE 2008
4 MESES 3 MESES

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA

A

SATISFACCION

DE LA

COMUNIDAD

111

Adecuación de la

primera fase de la

zona

2007

CONJUNTO

RESIDENCIAL

MONTECARLO

P.H.

13 DE

SEPTIEMBRE DE

2007

1 DE

NOVIEMBRE DE

2007

29 DE

FEBRERO DE

2008

4 MESES 3 MESES

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA

A

SATISFACCION

DE LA

COMUNIDAD

RELACION DE CONTRATOS DE OBRA DEL INSTITUTO DISTRITAL DE LA PARTICIPACION - IDPAC-

LOCALIDAD DE FONTIBON - VIGENCIAS 2006 Y 2007

C
T

O

FECHA PLAZO DE EJECUION OBSERVACIONES DE LA CONTRALORIA
ESTADO

ACTUAL DEL

CONTRATO

COMPONENTE DE

OBRA
AÑO NOMBRE

Fuente: Elaborado por Grupo de Auditoria de la Contraloría ante el IDPAC con corte a agosto de 2008

Localidad de Engativá

Con esta localidad suscribieron 12 contratos de obras por un valor de $1.746,3
millones; cinco (5) se suscribieron en el año 2006 y siete (7) en el 2007. Estos
contratos en su mayoría se ejecutaron para la construcción de 5 parques, y para la
construcción de vías peatonales y alamedas.

Un total de diez (10) contratos fueron ejecutados correctamente y no presentan
problemas, pero la mayoría aun no se han liquidado, y en cuatro de ellos fueron
terminadas las obras hace 19 meses y no se han liquidado; estos contratos son el
011, 014 y 020 de 2006 y el 033 de 2007.

El contrato 030 de 2006 suscrito con la JAC de Barrio Garcés Navas y el 056 de
2007 con el Barrio Florida Blanca, requieren que se ponga en marcha los Planes
de Sostenibilidad.

 65

CUADRO 31
CONSOLIDADO DE LAS OBRAS DE LA LOCALIDAD DE ENGATIVA

VIGENCIAS 2006 Y 2007

SUSCRIPCION ACTA DE INICIO TERMINACION INICIAL FINAL DE LA OBRA DE LA COMUNIDAD OTRAS OBSERVACIONES REQUERIMIENTOS

011
Construccion de la vía

peatonal
2006

JUNTA DE ACCION

COMUNAL BARRIO

VILLAS DE MADRIGAL

13 DE FEBRERO

2006

9 DE AGOSTO

DE 2006

8 DE ENERO DE

2007
4 MESES 5 MESES

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA
A SATISFACCION

DE LA COMUNIDAD

HAN PASADO 16

MESES Y NO SE HA

LIQUIDADO

014
Construir la primera

fase de la alameda
2006

JUNTA DE ACCION

COMUNAL DEL

BARRIO LA PERLA

13 DE FEBRERO

2006

28 DE AGOSTO

DE 2006

27 DE

DICIEMBRE DE

2006

4 MESES 4 MESES

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA
A SATISFACCION

DE LA COMUNIDAD

HAN PASADO 19

MESES Y NO SE HA

LIQUIDADO

020
Construir la primera

fase Alameda
2006

JUNTA DE ACCION

COMUNAL DE LA

URBANIZACION

PLAZUELAS DEL

VIRREY II,III,IV ETAPA

16 DE FEBREO

DE 2006

9 DE AGOSTO

DE 2006

23 DE MAYO DE

2007
4 MESES 9 MESES LIQUIDADA BIEN EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

HAN PASADO 14

MESES DESPUES DE

TERMINADA LA OBRA

Y NO SE LA LIQUIDADO

030

Construcción de la

primera fase del

parque

2006

JUNTA DE ACCION

COMUNAL DEL

BARRIO CIUDAD

GARCES NAVAS

21 DE MARZO

DE 2006

28 DE AGOSTO

DE 2006

27 DE ENERO

2007
4 MESES 5 MESES LIQUIDADA BIEN EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

SE REQUIERE AL

CONTRATISTA PARA

PONER EN MARCHA

EL PLAN DE

SOSTENIBILIDAD A

FIN DE EVITAR

POSIBLES

DETERIORES

MAYORES

033

ejecutar la

complementación de

la construcción del

salon comunal d

2006

JUNTA DE ACCION

COMUNAL DEL

BARRIO VILLA LUZ

27 DE MARZO

DE 2006

27 DE JULIO

2006

26 DE JUNIO DE

2007
4 MESES 11 MESES

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA
A SATISFACCION

DE LA COMUNIDAD

HAN PASADO 12

MESES DE

TERMINACION DE LA

OBRA Y EL CONTRATO

NO SE HA LIQUIDADO

56

Ejecutar la

construcción de la

primera fase del

parque

2007

JUNTA DE ACCION

COMUNAL DEL

BARRIO FLORIDA

BLANCA I SECTOR

11 DE ENERO DE

2007

24 DE

SEPTIEMBRE

DE 2007

19 DE MAYO DE

2008
4 MESES 8 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA
A SATISFACCION

DE LA COMUNIDAD

65

Ejecutar la

Construcción de la via

peatonal

2007

JUNTA DE ACCION

COMUNAL DEL

BARRIO LOS

LAURELES DE LA

LOCALIDAD 10,

ENGATIVA

30 DE ABRIL DE

2007

3 DE JULIO DE

2007

VERIFICAR

FECHA FINAL
4 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA
A SATISFACCION

DE LA COMUNIDAD

79
Realizar los

Peatonales del parque
2007

JUNTA DE ACCION

COMUNAL DEL

BARRIO LA GRANJ A

7 DE AGOSTO

DE 2007

24 DE

SEPTIEMBRE

DE 2007

23 DE ENERO DE

2008
4 MESES 4 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA
A SATISFACCION

DE LA COMUNIDAD

84

Construcción de la

Priemera Etapa del

parqe la Florida

2007

JUNTA DE ACCION

COMUNAL DEL

BARRIO LA FLORIDA

25 DE JULIO DE

2007

17 DE

SEPTIEMBRE

DE 2007

16 DE ENERO DE

2008
4 MESES 4 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA
A SATISFACCION

DE LA COMUNIDAD

88

Adecuación de la

Primera Etapa del

Parque

2007

JUNTA DE ACCION

COMUNAL DEL

BARRIO BOSQUES DE

GRANADA II ETAPA

26 DE JULIO DE

2007

11 DE

OCTUBRE DE

2007

12 DE FEBRERO

DE 208
4 MESES 4 MESES TERMINADA BIEN EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

128
Construcción de la vía

peatonal
2007

JUNTA DE ACCION

COMUNAL

URBANIZACION VILLA

TERESITA

9 DE

NOVIEMBRE DE

2007

PENDIENTE

ACTA DE

INICIO

135

Construcción de la

segunda etapa de la

alameda

2007

JUNTA DE ACCION

COMUNAL

URBANIZACION "

PLAZUELAS DEL

VIRREY II, III y IV

13 DE

DICIEMBRE DE

2007

17 DE MARZO

DE 2008

16 DE JULIO DE

2008

EN

EJECUCION

RELACION DE CONTRATOS DE OBRA DEL INSTITUTO DISTRITAL DE LA PARTICIPACION - IDPAC-

LOCALIDAD DE ENGATIVA - VIGENCIAS 2006 - 2007

C
T

O

FECHA PLAZO DE EJECUION OBSERVACIONES DE LA CONTRALORIA
ESTADO

ACTUAL DEL

CONTRATO

COMPONENTE DE

OBRA
AÑO NOMBRE

Fuente: Elaborado por Grupo de Auditoria de la Contraloría ante el IDPAC con corte a agosto de 2008

Localidad de Suba

Para la ejecución de obras relacionadas con parques, alamedas y vías peatonales,
en la localidad de Suba se suscribieron un total de ocho (8) contratos por un valor
de $1.223.8 millones.

De estos contratos a la fecha no se ha liquidado ninguno de ellos y todavía se
encuentran en ejecución dos (2) contratos, las cinco (5) obras terminadas fueron
bien ejecutas.

 66

El señor Luís Fernando Vargas Quiroga, interpuso un Derecho de petición No. 464
de 2008 respecto del contrato 114 de 2007, en el cual manifiesta inconformidad
con la construcción de un parque seleccionado por el IDRD y por el incremento del
costo de la obra en un 60%, con respecto al valor inicial.

Se pudo establecer que el contrato en cuestión, no presentó adiciones
presupuestales, suspensiones, ni irregularidades en su ejecución; para lo cual se
verificaron las cantidades de obra y los valores unitarios de la misma. Por último
se destaca el hecho que a la fecha el contrato esta en proceso de liquidación.

Realizando la verificación de la utilización de los recursos asignados al contrato en
mención, este ente de control logro establecer mediante visita a la obra, que
efectivamente los recursos fueron utilizados de manera adecuada y en su
totalidad; también se pudo establecer que los controles y supervisión a la obra por
parte del IDPAC fueron hechos de acuerdo con el procedimiento establecido.

CUADRO 32
CONSOLIDADO DE LAS OBRAS DE LA LOCALIDAD DE SUBA

VIGENCIAS 2006 Y 2007

SUSCRIPCION ACTA DE INICIO TERMINACION INICIAL FINAL DE LA OBRA DE LA COMUNIDAD OTRAS OBSERVACIONES REQUERIMIENTOS

018
Construccion de la

primera fase del parque
2006

JUNTA DE ACCION

COMUNAL DEL

BARRIO VILLA

MARIA

15 DE FEBRERO

DE 2006

28 DE AGOSTO

DE 2006

26 DE

SEPTIEMBRE

DE 2007

4 MESES 13 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

HAN PASADO 10 MESES

DESPUES DE TERMINADA

LA OBRA Y NO SE HA

LIQUIDADO EL CONTRATO

025
Ejecutar la Adecuación

de la zona verde .
2006

JUNTA DE ACCION

COMUNAL DEL

BARRIO VILLA ELISA

16 DE FEBREO

DE 2006

27 DE JULIO

2006

26 DE

NOVIEMBRE

DE 2006

4 MESES 4 MESES

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

HAN PASADO 17 MESES

DESPUES DE TERMINADA

LA OBRA Y NO SE HA

LIQUIDADO

101

Plazoleta inmediata al

salon comunal barrio

rincon de santa Ines V

etapa

2007

JUNTA DE ACCION

COMUNAL BARRIO

RINCON DE SANTA

INES V ETAPA .

13 DE

SEPTIEMBRE

DE 2007

7 DE

NOVIEMBRE DE

2007

6 DE ABRIL DE

2008
4 MESES 5 MESES TERMINADA BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

114

Construcción de la

primera etapa del

Parque

2007

CONJUNTO

RESIDENCIAL

PORTALES DEL

CERRO I y II P.H.

ND ND ND ND SUSPENDIDA

117

Construcción de la vía

peatonal ubicada en la

calle 162 entre tv 106 y

KR 104 Y OTRA

2007

JUNTA DE ACCION

COMUNAL DEL

BARRIO VILLA DEL

CAMPO,

5 DE OCTUBRE

DE 2007

22 DE

NOVIEMBRE DE

2007

21 DE MARZO

DE 2008
4 MESES 4 MESES TERMINADA BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

119

Contrucción de la

primera etapa del

parque ubicado entre

calles 152 B y 152 F y

carreras 114 B y 114 D.

2007

JUNTA DE ACCION

COMUNAL DE LA

URBANIZACION

"ALMENDROS DEL

NORTE".

5 DE OCTUBRE

DE 2007

22 DE

NOVIEMBRE DE

2007

19 DE JUNIO

DE 2008
4 MESES 6 MESES TERMINADA BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

133

Construcción del parque

localizado en la

Urbanización Carolina III

Sector

2007

JUNTA DE ACCION

COMUNAL DEL

BARRIO CAROLINA

III SECTOR

13 DE

DICIEMBRE DE

2007

14 DE ABRIL DE

2008

6 DE AGOSTO

DE 2008

EN

EJECUCION

138

construcción de la

primera fase ,

correspondiente al

sendero peatonal de la

zona verde I ,

2007

JUNTA DE ACICION

COMUNAL BARRIO "

POTOSI"

13 DE

DICIEMBRE DE

2007

3 DE MARZO DE

2008

2 DE JULIO DE

2008

EN

EJECUCION

RELACION DE CONTRATOS DE OBRA DEL INSTITUTO DISTRITAL DE LA PARTICIPACION - IDPAC-

LOCALIDAD DE SUBA - VIGENCIAS 2006 - 2007

C
T

O

FECHA PLAZO DE EJECUION OBSERVACIONES DE LA CONTRALORIA
ESTADO

ACTUAL DEL

CONTRATO

COMPONENTE DE OBRA AÑO NOMBRE

Fuente: Elaborado por Grupo de Auditoria de la Contraloría ante el IDPAC con corte a agosto de 2008

Localidad de Barrios Unidos

En la localidad de Barrios Unidos sólo se firmó un contrato en el año 2006 para la
adecuación de un inmueble por un valor de $148,9 millones; se terminó el 8 de
noviembre de 2007 y a la fecha no se ha liquidado.

 67

CUADRO 33
CONSOLIDADO DE LAS OBRAS DE LA LOCALIDAD DE BARRIOS UNIDOS

VIGENCIAS 2006 Y 2007

SUSCRIPCION
ACTA DE

INICIO
TERMINACION INICIAL FINAL DE LA OBRA DE LA COMUNIDAD

OTRAS

OBSERVACIONES
REQUERIMIENTOS

031

Adecuacion del inmueble

ubicado en la carrera 19

A número 63 C- 40/44 de

la ciudad de Bogotá

2006

ASOCIACON

DE JUNTAS DE

ACCION

COMUNAL DE

LA LOCALIDAD

DOCE DE

BARRIOS

UNIDOS

27 DE MARZO

DE 2006

9 DE AGOSTO

DE 2006

8 DE

NOVIEMBRE

DE 2007

4 MESES 15 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA
A SATISFACCION

DE LA COMUNIDAD

RELACION DE CONTRATOS DE OBRA DEL INSTITUTO DISTRITAL DE LA PARTICIPACION - IDPAC-

LOCALIDAD DE BARRIOS UNIDOS - VIGENCIAS 2006 - 2007

C
T

O

FECHA PLAZO DE EJECUION OBSERVACIONES DE LA CONTRALORIA
ESTADO

ACTUAL DEL

CONTRATO

COMPONENTE DE

OBRA
AÑO NOMBRE

Fuente: Elaborado por Grupo de Auditoria de la Contraloría ante el IDPAC con corte a agosto de 2008

Localidad de Mártires

En esta localidad se suscribieron tres (3) contratos por un valor de $114,3
millones, para la construcción de parques. A la fecha las obras fueron terminadas
pero no se ha liquidado ningún contrato.

En el contrato 082 de 2007 es necesario que se ponga en marcha el Plan de
Sostenibilidad.

CUADRO 34

CONSOLIDADO DE LAS OBRAS DE LA LOCALIDAD DE MARTIRES
VIGENCIAS 2006 Y 2007

SUSCRIPCION ACTA DE INICIO TERMINACION INICIAL FINAL DE LA OBRA
DE LA

COMUNIDAD
OTRAS OBSERVACIONES REQUERIMIENTOS

81
Mejoramiento del

parque
2007

JUNTA DE ACCION

COMUNAL DEL

BARRIO

PARAMERICANO

13 DE FEBRERO

2006

18 DE JUNIO

DE 2008

17 DE

OCTUBRE DE

2008

4 MESES TERMINADA
BIEN

EJECUTADA

A

SATISFACCION

DE LA

COMUNIDAD

82
Mejoramiento del

Parque
2007

JUNTA DE ACCION

COMUNAL DEL

BARRIO SAMPER

MENDOZA

13 DE JULIO DE

2007

25 DE

SEPTIEMBRE

DE 2007

28 DE MARZO

DE 2008
4 MESES 6 MESES TERMINADA

BIEN

EJECUTADA

A

SATISFACCION

DE LA

COMUNIDAD

PRESENTA PROBLEMAS

DE DETERIORO

SE REQUIERE AL

CONTRATISTA

PARA PONER EN

MARCHA EL PLAN

DE

SOSTENIBILIDAD

A FIN DE EVITAR

POSIBLES

DETERIORES

MAYORES

83
Mejoramiento del

parque
2007

JUNTA DE ACCION

COMUNAL DEL

BARRIO LA

ESTANZUELA

CENTRAL

30 DE JULIO DE

2007

8 DE OCTUBE

DE 2007

7 DE MARZO

DE 2008
4 MESES 5 MESES TERMINADA

BIEN

EJECUTADA

A

SATISFACCION

DE LA

COMUNIDAD

RELACION DE CONTRATOS DE OBRA DEL INSTITUTO DISTRITAL DE LA PARTICIPACION - IDPAC-

LOCALIDA DE MARTIRES - VIGENCIA 2006 - 2007

C
T

O

FECHA PLAZO DE EJECUION OBSERVACIONES DE LA CONTRALORIAESTADO

ACTUAL DEL

CONTRATO

NOMBRE
COMPONENTE DE

OBRA
AÑO

Fuente: Elaborado por Grupo de Auditoria de la Contraloría ante el IDPAC con corte a agosto de 2008

Localidad de Antonio Nariño

Se firmaron dos (2) contratos por un valor de $245,3 millones para la construcción
y adecuación de unas zonas verdes.

 68

CUADRO 35
CONSOLIDADO DE LAS OBRAS DE LA LOCALIDAD DE ANTONIO NARIÑO

VIGENCIAS 2006 Y 2007

SUSCRIPCION
ACTA DE

INICIO
TERMINACION INICIAL FINAL DE LA OBRA

DE LA

COMUNIDAD

OTRAS

OBSERVACIONES
REQUERIMIENTOS

002
Adecuar la primera

fase Zona verde
2006

JUNTA DE ACCION

COMUNAL DEL

BARRIO CINCO DE

NOVIEMBRE

10 ENERO DE

2006

4 DE

SEPTIEMBRE

2006

4 MAYO DE 2007 4 MESES 8 MESES LIQUIDADO

SE

OBSERVAN

PROBLEMAS

DE

DETERIORO

A

SATISFACCION

DE LA

COMUNIDAD

SE REQUIERE AL

CONTRATISTA

PARA PONER EN

MARCHA EL PLAN

DE

SOSTENIBILIDAD

A FIN DE EVITAR

POSIBLES

DETERIORES

MAYORES

146
Contruccion zona

verde
2007

JUNTA DE ACCION

COMUNAL BARRIO

" CINCO DE

NOVIEMBRE

13 DE

DICIEMBRE DE

2007

6 DE MAYO

DE 2008

5 DE

SEPTIEMBRE DE

2008

EN

EJECUCION

RELACION DE CONTRATOS DE OBRA DEL INSTITUTO DISTRITAL DE LA PARTICIPACION - IDPAC-

LOCALIDAD ANTONIO NARIÑO - VIGENCIAS 2006 - 2007

C
T

O

FECHA PLAZO DE EJECUION OBSERVACIONES DE LA CONTRALORIA
ESTADO

ACTUAL DEL

CONTRATO

COMPONENTE DE

OBRA
AÑO NOMBRE

Fuente: Elaborado por Grupo de Auditoria de la Contraloría ante el IDPAC con corte a agosto de 2008

Localidad de Puente Aranda

En esta localidad se firmaron 10 contratos por un valor de $1.480,6 millones,
destinados para la construcción y adecuación de siete (7) parques, dos (2) vías
peatonales y una adecuación de zonas verdes.

Ninguno de los contratos se ha liquidado, tres (3) se encuentran en proceso de
liquidación, cuatro (4) terminados y uno suspendido.

El Contrato 024 de 2006 se requiere al contratista para poner en marcha el Plan
de Sostenibilidad.

 69

CUADRO 36
CONSOLIDADO DE LAS OBRAS DE LA LOCALIDAD DE PUENTE ARANDA

VIGENCIAS 2006 Y 2007

SUSCRIPCION
ACTA DE

INICIO
TERMINACION INICIAL FINAL DE LA OBRA DE LA COMUNIDAD OTRAS OBSERVACIONES REQUERIMIENTOS

024
Construccion de la

primera fase el parque
2006

JUNTA DE ACCION

COMUNAL DEL

BARRIO PENSILVANIA

16 DE

FEBREO DE

2006

27 DE JULIO

2006

29 DE

AGOSTO DE

2007

4 MESES 13 MESES

EN PROCESO

DE

LIQUIDACION

A SATISFACCION

DE LA

COMUNIDAD

HAN PASADO 11 MESES

DESPUES DE TERMINADA

LA OBRA Y NO SE HA

LIQUIDADO

SE REQUIERE AL

CONTRATISTA PARA

PONER EN MARCHA EL

PLAN DE

SOSTENIBILIDAD A FIN

DE EVITAR POSIBLES

DETERIORES MAYORES

69

Ejecutar la

Construcciónde la Primera

Fase del parque

2007

ASOCIACION

COMUNITARIA

VERDADEROS

AMIGOS LA

ALQUERIA

ASOCOVALA

30 DE ABRIL

DE 2007

1 DE

AGOSTO DE

2007

30 DE

NOVIEMBRE

DE 2007

4 MESES 4 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

HAN PASADO 8 MESES

DESPUES DE TERMINADA

LA OBRA Y ELCONTRATO

NO SE HA LIQUIDADO

78

Ejecutar la adecuacióndel

parque consistente en la

construccion de sendero y

andenes instalacion de

juegos infantiles y

mobiliario urbano,

consevando las actauales

canchas

2007

JUNTA DE ACCION

COMUNAL DEL

BARRIO SAN EUSEBIO

DE LA LOCALIDAD 16,

PUENTE ARANDA

13 DE JULIO

DE 2007

20 DE

SEPTIEMBRE

DE 2007

ENERO 18 DE

2008
4 MESES 4 MESES

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

102
Construcción Parque Villa

Ines
2007

JUNTA DE ACCION

COMUNAL BARRIO

VILLA INES, Localidad

16, Puente Aranda.

13 DE

SEPTIEMBRE

DE 2007

22 DE

OCTUBRE DE

2007

22 DE

FEBRERO DE

2008

4 MESES 4 MESES TERMINADA BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

108

Construcción de andenes

y sendero peatonal para

la zona verde comunal la

ponderosa

2007

JUNTA DE ACCION

COMUNAL BARRIO LA

PONDEROSA ,

Localidad 16, Puente

Aranda.

13 DE

SEPTIEMBRE

DE 2007

1 DE

NOVIEMBRE

DE 2007

29 DE ABRIL

DE 2008
4 MESES 5 MESES TERMINADA BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

109 Construccion parque 2007

JUNTA DE ACCION

COMUNAL BARRIO

SANTA MATILDE Y

MONTES, de la

Localidad 16 Puente

Aranda

13 DE

SEPTIEMBRE

DE 2007

1 DE

NOVIEMBRE

DE 2007

29 DE

FEBRERO DE

2008

4 MESES 3 MESES TERMINDA BIEN EJECUTADA

A SATISFACCION

DE LA

COMUNIDAD

125

Construcción de andenes

y senderos peatonales

para el parque de santa

Rita

2007

JUNTA DE A CCION

COMUNAL BARRIO

SANTA RITA

4 DE

OCTUBRE DE

2007

16 DE ENERO

DE 2008

14 DE JULIO

DE 2008
4 MESES

EN

EJECUCION

140
Construcción de parque

en el costado occidental
2007

JUNTA DE ACCION

COMUNAL DEL

BARRIO

"PENSILVANIA" ,

localidad 16,Puenta

Aranda.. SEGUNDA

FASE.

13 DE

DICIEMBRE

DE 2007

25 DE

MARZO DE

2008

24 DE JULIO

DE 2008
4 MESES

EN

EJECUCION

147 Construcción parque 2007

ASOCIACION

COMUNITARIA

VERDADEROS

AMIGOS LA

ALQUERIA

ASOCOVALA

(SEGUNDA FASE)

13 DE

DICIEMBRE

DE 2007

3 DE MARZO

DE 2008

2 DE JULIO

DE 2008

EN

EJECUCION

151
Mejoramiento de zona

verde
2007

JUNTA DE ACCION

COMUNAL DEL

BARRIO " EL TEJAR"

localidad 16, Puente

Aranda.

13 DE

DICIEMBRE

DE 2007

5 DE MARZO

DE 2008

4 DE JULIO

DE 2008
4 MESES

EN

EJECUCION

RELACION DE CONTRATOS DE OBRA DEL INSTITUTO DISTRITAL DE LA PARTICIPACION - IDPAC-

LOCALIDAD DE PUENTE ARANDA - VIGENCIAS 2006 - 2007

C
T

O

FECHA PLAZO DE EJECUION OBSERVACIONES DE LA CONTRALORIA
ESTADO

ACTUAL DEL

CONTRATO

COMPONENTE DE OBRA AÑO NOMBRE

 Fuente: Elaborado por Grupo de Auditoria de la Contraloría ante el IDPAC con corte a agosto de 2008

Localidad de Candelaria

En esta localidad se suscribieron dos (2) contratos, uno del año 2006, que solo se
firmó el acta de inicio hasta el 18 de junio de 2008; el del año 2007 se firmó acta
el 23 de abril de 2008, ambos se encuentran en ejecución.

CUADRO 37
CONSOLIDADO DE LAS OBRAS DE LA LOCALIDAD DE CANDELARIA

VIGENCIAS 2006 Y 2007

SUSCRIPCION
ACTA DE

INICIO
TERMINACION INICIAL FINAL DE LA OBRA DE LA COMUNIDAD OTRAS OBSERVACIONES REQUERIMIENTOS

007
Recuperaciòn de espacio

pùblico
2006

JUNTA DE ACCION

COMUNAL DEL BARRIO

EGIPTO

13 DE

FEBRERO 2006

18 DE JUNIO

DE 2008

17 DE

OCTUBRE DE

2008

4 MESES
EN

EJECUCION

SE SUSCRIBIO EL

CONTRATO EL 13 DE

FEBRERO DE 2006 Y

SOLO SE FIRMO EL

ACTA HASTA EL 18

JUNIO DE 2008

148

Reformazamiento

estructural y adecuación

del tramo posterior de la

casa

2007

ASOCIACION NACIOANL

PARA LA DIVULGACION DE

LA CULTURA MUSICIAL

AFROCOLOMBIANA

"ANALDIC"

13 DE

DICIEMBRE DE

2007

23 DE ABRIL

DE 2008

22 DE

AGOSTO DE

2008

EN

EJECUCION

RELACION DE CONTRATOS DE OBRA DEL INSTITUTO DISTRITAL DE LA PARTICIPACION - IDPAC-

LOCALIDAD CANDELARIA VIGENCIAS 2006 - 2007

C
T

O

FECHA PLAZO DE EJECUION OBSERVACIONES DE LA CONTRALORIA
COMPONENTE DE

OBRA
AÑO NOMBRE

ESTADO

ACTUAL DEL

CONTRATO

Fuente: Elaborado por Grupo de Auditoria de la Contraloría ante el IDPAC con corte a agosto de 2008

 70

Localidad Rafael Uribe Uribe

En esta localidad se firmaron con las JAC ocho (8) contratos, por un valor de
$997,42 millones, de los cuales cinco (5) fueron para la ejecución de vías
peatonales. De estos contratos siete (7) fueron bien ejecutados y el 124 de 2007
se encontraba suspendido. Es de aclarar, que este último contrato tiene por
objeto la construcción de unas escaleras, y en razón a que los levantamientos
topográficos presentaron inconvenientes de carácter técnico que ameritaron su
suspensión para que la empresa consultora HERRAGO realizara las respectivas
modificaciones, y posteriormente se levantó la suspensión a partir del día 15 de
septiembre de 2008, como se describe en el siguiente cuadro:

CUADRO 38

CONSOLIDADO DE LAS OBRAS DE LA LOCALIDAD DE RAFAEL URIBE
VIGENCIAS 2006 Y 2007

SUSCRIPCION
ACTA DE

INICIO
TERMINACION INICIAL FINAL DE LA OBRA DE LA COMUNIDAD OTRAS OBSERVACIONES REQUERIMIENTOS

001
Construir Vía

peatonal
2006

JUNTA DE ACCION

COMUNAL DEL BARRIO

TERRAZAS DE SAN JORGE

10 ENERO DE

2006

27 DE JULIO

2006

14 DE AGOSTO

DE 2007
4 MESES 12 MESES

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA
A SATISFACCION DE

LA COMUNIDAD

LA OBRA SE EJECUTO

EN 12 MESES Y HAN

PASADO 11 MESES

DESDE SU

TERMINACIÓN Y NO SE

HA LIQUIDADO

038
Via Peatonal y

Andenes
2006

JUNTA DE ACCION

COMUNAL DEL BARRIO

VILLA GLADYS SUR.

10 DE JULIO DE

2006

14 DE

NOVIEMBRE

DE 2006

12 DE MAYO DE

2007
4 MESES 5 MESES

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA
A SATISFACCION DE

LA COMUNIDAD

HAN PASADO 14

MESES DESPUES DE

TERMINADA LA OBRA Y

NO SE HA LIQUIDADO

077
Via Peatonal y

Andenes
2007

JUNTA DE ACCION

COMUNAL BARRIO DIANA

TURBAY SECTOR

VENCEDORES, DE LA

LOCALIDAD RAFAEL

URIBE URIBE

6 DE JUNIO DE

2007

27 DE

SEPTIEMBRE

DE 2007

12 DE ABRIL

DE 2008
4 MESES 7 MESES TERMINADA BIEN EJECUTADA

A SATISFACCION DE

LA COMUNIDAD

80 Parque 2007

JUNTA DE ACCION

COMUNAL DEL BARRIO

SUBNORMAL ANTONIO

MORALES GALAVIZ

LOCALIDAD, RAFAEL

URIBE URIBE

13 DE JULIO DE

2007

27 DE

SEPTIEMBRE

DE 2007

23 FEBRERO

DE 2008
4 MESES 5 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

BIEN EJECUTADA
A SATISFACCION DE

LA COMUNIDAD

87 Vía peatonal 2007

JUNTA DE ACCION

COMUNAL DEL BARRIO

CALLEJON DE SANTA

BARBARA DE LA

LOCALIDAD 18, RAFAEL

URIBE

26 DE JULIO DE

2007

27 DE

SEPTIEMBRE

DE 2007

27 DE

FEBRERO 2008
4 MESES 5 MESES TERMINADA BIEN EJECUTADA

A SATISFACCION DE

LA COMUNIDAD

95 Vía peatonal 2007

JAC DEL BARRIO DIANA

TURBAY SECTOR DEL

VALLE

13 DE

SEPTIEMBRE

DE 2007

17 DE

OCTUBRE DE

2007

2 DE MARZO

DE 2008
 4 MESES 5 MESES TERMINADA BIEN EJECUTADA

A SATISFACCION DE

LA COMUNIDAD

115
Construcción

Escalera
2007

JUNTA DE ACCION

COMUNAL DEL BARRIO

BUENOS AIRES LA

ESPERANZA,

5 DE OCTUBRE

DE 2007

26 DE

DICIEMBRE

DE 2008

27 DE JUNIO

DE 2008
4 MESES 6 MESES TERMINADA BIEN EJECUTADA

A SATISFACCION DE

LA COMUNIDAD

124
Construcción

Escalera
2007

JUNTA DE ACCION

COMUNAL LA MERCED
ND ND ND SUSPENDIDA

SE PRESENTARON

INCONSISTENCIAS EN

EL AMOJONAMIENTO

RELACION DE CONTRATOS DE OBRA DEL INSTITUTO DISTRITAL DE LA PARTICIPACION - IDPAC-

LOCALIDAD RAFAEL URIBE VIGENCIAS 2006 - 2007

C
T

O

FECHA PLAZO DE EJECUION OBSERVACIONES DE LA CONTRALORIAESTADO

ACTUAL DEL

CONTRATO

NOMBRE AÑO
COMPONENTE DE

OBRA

Fuente: Elaborado por Grupo de Auditoria de la Contraloría ante el IDPAC con corte a agosto de 2008

Localidad Ciudad Bolívar

En esta localidad se suscribieron la mayor parte de los contratos de obras con
participación, un total de 36 contratos de los cuales 20 corresponden a la
construcción de vías peatonales, ocho (8) para escalera, cuatro (4) para canchas,
dos (2) para alamedas y adecuaciones de zonas verdes.

 71

Para la ejecución de estos contratos se programó invertir durante las dos
vigencias 2006 y 2007 $5.172,35 millones, la mayor parte de ellos (33) se
suscribieron durante el año 2007, y 3 se firmaron durante el año 2006.

A la fecha sólo se han liquidado tres (3) contratos, 16 están en proceso de
liquidación, 12 con actas de recibo de obra y cinco (5) todavía se encuentran en
ejecución.

De las 31 obras terminadas, 31 no presentan problemas y fueron bien ejecutadas,
y la totalidad han sido recibidas a satisfacción por parte de la comunidad.

CUADRO 39
CONSOLIDADO DE LAS OBRAS DE LA LOCALIDAD DE CIUDAD BOLIVAR

VIGENCIAS 2006 Y 2007

SUSCRIPCION
ACTA DE

INICIO
TERMINACION INICIAL FINAL DE LA OBRA DE LA COMUNIDAD OTRAS OBSERVACIONES REQUERIMIENTOS

034 Via peatonal 2006 MANITAS II SECTOR
29 DE JUNIO

DE 2006

30 DE

OCTUBRE DE

2006

27 DE JUNIO DE

2007
4 MESES 8 MESES LIQUIDADA

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

HAN PASADO 12 MESES

DE TERMINACION DE LA

OBRA Y EL CONTRATO

NO SE HA LIQUIDADO

045 Via peatonal 2006

JUNTA DE ACCION COMUNAL

BARRIO PROTECHO BOGOTA

II

25 DE

OCTUBRE DE

2006

18 DE

DICIEMBRE

DE 2006

27 DE JUNIO DE

2007
4 MESES 6 MESES

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

HAN PASADO 13 DE

TERMINACION DE LA

OBRA Y NO SE HA

LIQUIDADO

049
Via peatonal -

escaleras
2006

JUNTA DE ACCION COMUNAL

VILLAS DEL DIAMANTE

2 DE

NOVIEMBRE

DE 2006

4 DE

DICIEMBRE

DE 2006

3 DE JUNIO DE

2007
4 MESES 6 MESES LIQUIDADA

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

50
Sendero

Peatonal
2007

JUNTA DE ACCION COMUNAL

JUAN JOSE RONDON SECTOR

LA CASONA

9 DE

NOVIEMBRE

DE 2006

20 DE

MARZO DE

2007

3 DE AGOSTO

DE 2007
4 MESES 5 MESES LIQUIDADA

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

54 Vía peatonal 2007

JUNTA DE ACCION COMUNAL

DEL BARRIO PEÑON DE

CORTIJO III SECTOR

11 DE ENERO

DE 2007

9 DE ABRIL

DE 2007

9 DE AGOSTO

DE 2007
4 MESES 4 MESES

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

HAN PASADO 11 MESES

DESPUES DE TERMINADA

LA OBRA Y NO SE HA

LIQUIDADO

55 Via peatonal 2007

JUNTA DE ACCION COMUNAL

DEL BARRIO JUAN JOSE

RONDON SECTOR EL PLAN

11 DE ENERO

DE 2007

9 DE ABRIL

DE 2007

17 DE

NOVIEMBRE DE

2007

4 MESES 7 MESES

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

HAN PASADO 8 MESES

DESPUES DE TERMINADA

LA OBRA Y ELCONTRATO

NO SE HA LIQUIDADO

57
Sendero

peatonal
2007

JUNTA DE ACCION COMUNAL

DEL BARRIO SIERRA

MORENA I SECTOR

23 DE ABRIL

DE 2007

3 DE JULIO

DE 2007

3 DE

NOVIEMBRE DE

2007

4 MESES 4 MESES

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

HAN PASADO 8 MESES

DESPUES DE TERMINADA

LA OBRA Y ELCONTRATO

NO SE HA LIQUIDADO

58 Plazoleta 2007
JUNTA DE ACCION COMUNAL

DEL BARRIO VISTA HERMOSA

24 DE ABRIL

DE 2007

3 DE JULIO

DE 2007

2 DE DICIEMBRE

DE 2007
4 MESES 5 MESES

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

RELACION DE CONTRATOS DE OBRA DEL INSTITUTO DISTRITAL DE LA PARTICIPACION - IDPAC-

LOCALIDAD CIUDAD BOLIVAR VIGENCIAS 2006 - 2007

C
T

O

FECHA PLAZO DE EJECUION OBSERVACIONES DE LA CONTRALORIA

NOMBRE

ESTADO

ACTUAL DEL

CONTRATO

COMPONENTE

DE OBRA
AÑO

 72

61
Construcción

ecalera
2007

JUNTA DE ACCION COMUNAL

DEL BARRIO CIUDAD

MILAGROS DE LA LOCALIDAD

19,CIUDAD BOLÍVAR

24 DE ABRIL

DE 2007

3 DE JULIO

DE 2007

17 DE

NOVIEMBRE DE

2007

4 MESES 4 MESES

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

HAN PASADO 8 MESES

DESPUES DE TERMINADA

LA OBRA Y ELCONTRATO

NO SE HA LIQUIDADO

62 Via peatonal 2007

JUNTA DE ACCION COMUNAL

DEL BARRIO EL REFLEJO II

DE LA LOCALIDAD 19, CIUDAD

BOLÍVAR

24 DE ABRIL

DE 2007

9 DE

AGOSTO DE

2007

9 DE DICIEMBRE

DE 2007
4 MESES 4 MESES

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

HAN PASADO 7 MESE DE

TERMINADA LA OBRA Y

NO SE HA LIQUIDADO

63 Vìa peatonal 2007

JUNTA DE ACCION COMUNAL

DEL BARRIO CASA LOMA DE

LA LOCALIDAD 19,CIUDAD

BOLÍVAR

30 DE ABRIL

DE 2007

3 DE JULIO

DE 2007

17 DE

NOVIEMBRE DE

2007

4 MESES 4 MESES

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

64 Vias peatonales 2007

JUNTA DE ACCION COMUNAL

DEL BARRIO LA ESPERANZA

QUEBRADA LIMAS DE LA

LOCALIDAD 19, CIUDAD

BOLÍVAR

30 DE ABRIL

DE 2007

3 DE JULIO

DE 2007

VERIFICAR

FECHA FINAL
4 MESES

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

67 Vía peatonal 2007

JUNTA DE ACCION COMUNAL

BARRIO JOSE MARIA VARGAS

VILA DE LA LOCALIDAD 19,

CIUDAD BOLÍVAR

30 DE ABRIL

DE 2007

3 DE JULIO

DE 2007

2 DE

NOVIEMBRE DE

2007

4 MESES 4 MESES

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

HAN PASADO 8 MESES

DESPUES DE TERMINADA

LA OBRA Y ELCONTRATO

NO SE HA LIQUIDADO

68
Via Peatonal y

escalera
2007

JUNTA DE ACCION COMUNAL

BARRIO JOSE DOMINGO LAIN

I SECTOR DE LA LOCALIDAD

19, CIUDAD BOLÍVAR

30 DE ABRIL

DE 2007

3 DE JULIO

DE 2007

17 DE

NOVIEMBRE DE

2007

4 MESES 4 MESES

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

71 Escaleras 2007

JUNTA DE ACCION COMUNAL

DEL BARRIO LOS URAPANES

DEL SUR DE LA LOCALIDAD

19, CIUDAD BOLÍVAR

30 DE ABRIL

DE 2007

3 DE JULIO

DE 2007

17 DE

NOVIEMBRE DE

2007

4 MESES 4 MESES

EN PROCESO

DE

LIQUIDACION

VERIFICAR

LO DEL

PORTON

A SATISFACCION

DE LA COMUNIDAD

HAN PASADO 8 MESES

DESPUES DE TERMINADA

LA OBRA Y ELCONTRATO

NO SE HA LIQUIDADO

72 Escaleras 2007

JUNTA DE ACCCION

COMUNAL DEL BARRIO LA

ESCALA III SECTOR DE LA

LOCALIDAD 19, CIUDAD

BOLÍVAR

30 DE ABRIL

DE 2007

3 DE JULIO

DE 2007

3 DE

NOVIEMBRE DE

2007

4 MESES 4 MESES

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

HAN PASADO 8 MESES

DESPUES DE TERMINADA

LA OBRA Y ELCONTRATO

NO SE HA LIQUIDADO

73
Via peatonal -

escaleras
2007

JUNTA DE ACCION COMUNAL

DEL BARRIO COMPARTIR

3 DE MAYO DE

2007

3 DE JULIO

DE 2007

3 DE

NOVIEMBRE DE

2007

4 MESES 4 MESES
EN

EJECUCION

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

HAN PASADO 8 MESES

DESPUES DE TERMINADA

LA OBRA Y ELCONTRATO

NO SE HA LIQUIDADO

 73

74 Via peatonal 2007

JUNTA DE ACCION COMUNAL

DEL BARRIO VILLA GLORIA II

SECTOR DE LA LOCALIDAD

19, CIUDAD BOLÍVAR

9 DE MAYO DE

2007

11 DE JULIO

DE 2007

VERIFICAR

FECHA FINAL
4 MESES

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD
VER FOTOS

85 Via peatonal 2007

JUNTA DE ACCION COMUNAL

DEL BARRIO BOGOTA SUR

DE LA LOCALIDAD 19. CIUDAD

Bolívar

1 DE AGOSTO

DE 2007

11 DE

SEPTIEMBRE

DE 2007

11 DE FEBRERO

DE 2008
4 MESES 5 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

QUEDO PENDIENTE

CANCELACION DE

SUELDOS

91 Escaleras 2007

JUNTA DE ACCION

COMUNALDEL BARRIO

DIVINO NIÑO DE LA

LOCALIDAD 19, CIUDAD

BOLÍVAR

6 DE AGOSTO

DE 2007

8 DE

OCTUBRE DE

2007

7 DE MARZO DE

2008
4 MESES 5 MESES TERMINADA

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

94 Vía peatonal 2007

JUNTA DE ACCION COMUNAL

DEL BARRIO EL LIMONAR DE

LA LOCALIDAD 19, CIUDAD

Bolívar

28 DE AGOSTO

DE 2007

25 DE

SEPTIEMBRE

DE 2007

25 DE ENERO DE

2008
4 MESES 4 MESES

TERMINADA

EN PROCESO

DE

LIQUIDACION

97 Parque 2007

JUNTA DE ACCION COMUNAL

BARRIO JUAN PABLO II

SECTOR PRINCIPAL,

Localidad 19, Ciudad Bolivar

13 DE

SEPTIEMBRE

DE 2007

1 DE

NOVIEMBRE

DE 2007

20 MARZO DE

2008
4 MESES 4 MESES TERMINADA

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

99 Escaleras 2007

JUNTA DE ACCION BARRIO

TIERRA LINDA, de la localidad

19 Ciudad Bolívar

13 DE

SEPTIEMBRE

DE 2007

1 DE

NOVIEMBRE

DE 2007

EN

EJECUCION

107 Vía peatonal 2007

JUNTA DE ACCION COMUNAL

BARRIO CAPRI, Localidad 19,

Ciudad Bolívar

13 DE

SEPTIEMBRE

DE 2007

1 DE

NOVIEMBRE

DE 2007

FALTA FECHA 4 MESES TERMINADA
BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

110
Construcción

Parque
2007

JUNTA DE ACCION COMUNAL

DEL BARRIO LA ESTANCIA ,

Localidad 19, Ciudad Bolívar.

13 DE

SEPTIEMBRE

DE 2007

1 DE

NOVIEMBRE

DE 2007

29 DE FEBRERO

DE 2008
4 MESES 3 MESES TERMINDA

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

113
Construcción

Parque
2007

JUNTA DE ACCION COMUNAL

DEL BARRIO LUCERO SUR

SECTOR MEDIO , Localidad

19, Ciudad Bolívar

13 DE

SEPTIEMBRE

DE 2007

1 DE

NOVIEMBRE

DE 2007

5 DE MAYO DE

2008
4 MESES 6 MESES TERMINADA

118
Construcción

Parque
2007

JUNTA DE ACCION COMUNAL -

URBANIZACION BALMORAL I

ETAPA,

4 DE

OCTUBRE DE

2007

1 DE

NOVIEMBRE

DE 2007

20 DE MAYO DE

2008
4 MESES 5 MESES TERMINADA

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

120 Escaleras 2007

JUNTA DE ACCION COMUNAL

DEL BARRIO JUAN PABLO II

TERCER SECTOR,

4 DE

OCTUBRE DE

2007

1 DE

NOVIEMBRE

DE 2007

30 DE MARZO

DE 2008
4 MESES 4 MESES TERMINADA

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

121 Vía peatonal 2007

JUNTA DE ACCION COMUNAL

DEL BARRIO PROTECHO II

BOGOTA

4 DE

OCTUBRE DE

2007

1 DE

NOVIEMBRE

DE 2007

20 DE MAYO DE

2008
4 MESES 6 MESES TERMINADA

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

130 Vía peatonal 2007

JUNTA DE ACCION COMUNAL

DEL BARRIO JOSE DOMINGO

LAIN SEGUNDO SECTOR ,

Localidad 19, Ciudad Bolivar.

9 DE

NOVIEMBRE

DE 2007

ND POR DEFINIR
EN

EJECUCION

132

Construcción de

via peatonal Cra

20 G entre calle

68 Bis Sur y

Calle 68 D sur

FASE II

2007

JUNTA DE ACCION COMUNAL

DEL BARRIO JUAN JOSE

RONDON SECTOR EL PLAN ,

Localidad 19, Ciudad Bolivar

9 DE

NOVIEMBRE

DE 2007

27 DE

MARZO DE

2008

26 DE JUNIO DE

2008
4 MESES 3 MESES TERMINADA

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

152 Escaleras 2007

JUNTA DE ACCION COMUNAL

DEL BARRIO " EL CEDRO

SUR" Localidad 19, Ciudad

Bolívar.

21 DE

DICIEMBRE DE

2007

18 DE

FEBRERO DE

2008

17 DE JUNIO DE

2008

EN

EJECUCION

153
Adecuación

zonas verdes
2007

JUNTA DE ACCION COMUNAL

DEL BARRIO " VISTA

HERMOSA " Localidad 19,

Ciudad Bolívar.(SEGUNDA

FASE)

21 DE

DICIEMBRE DE

2007

3 DE MARZO

DE 2008

2 DE JUNIO DE

2008
4 MESES TERMINADA

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

154 Escaleras 2007

JUNTA DE A CCION COMUNAL

DEL BARRIO " ESCALA III

SECTOR ", locaidad 19,

Ciudad Bolivár.(SEGUNDA

FASE)

21 DE

DICIEMBRE DE

2007

18 DE

FEBRERO DE

2008

17 DE MAYO DE

2008
TERMINADA

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

155 Vía peatonal 2007

JUNTA DE ACCION COMUNAL

DEL BARRIO " JOSE

DOMINGO LAIN I SECTOR "

Localidad 19, Ciudad Bolívar"

(SEGUNDA FASE".

21 DE

DICIEMBRE DE

2007

3 DE MARZO

DE 2008

2 DE JULIO DE

2008
TERMINADA

BIEN

EJECUTADA

A SATISFACCION

DE LA COMUNIDAD

156 Vía peatonal 2007

JUNTA DE ACCION COMUNLA

DEL BARRIO " RINCON DE

GALICIA" Localidad 19, Ciudad

Bolivar.

28 DE

DICIEMBRE DE

2007

1 DE ABRIL

DE 2008

31 DE JULIO DE

2008

EN

EJECUCION

Fuente: contratos suscritos vigencias 2006-2007- IDPAC

Conclusiones Generales del Proyecto

Como conclusión del análisis general de los contratos celebrados con las
diferentes Juntas de Acción Comunal de las 20 localidades de Bogotá, se pudo
establecer lo siguiente:

 El 65% de las obras que se adelantaron en las localidades, fueron bien
ejecutadas y en la actualidad 100 no presentan problemas.

 74

 Un total de 12 obras fueron terminadas y en la actualidad presentan
problemas de deterioro, que obliga a los contratistas, a poner en marcha los
planes de Sostenibilidad, a fin de solucionar algunos problemas que se
están presentando y de no tomarse las medidas correctivas el deterioro
puede ser mayor.

Los problemas en su mayoría corresponden al hundimiento,
fraccionamiento y desplazamiento rápido de los elementos prefabricados
tales como los adoquines y losetas de arcilla o de concreto, así como de los
sardineles o incluso también el robo de estos materiales o de los
equipamientos tales como bancas, canecas y bolardos. El confinamiento a
veces inadecuado de los adoquines en servicio, da como resultado el
desplazamiento de los mismos. Las juntas de espesor inapropiado o
irregular pueden causar fallas al permitir la entrada de agua a través de
ellas. El funcionamiento del pavimento depende de la trabazón y, por lo
tanto, depende de movimientos elásticos; pero se observo igualmente que
en algunos casos en las vías peatonales se permite la circulación de
vehículos y al parecer los vecinos no colaboran con el manejo de las
canales de aguas lluvias de sus respectivas cubiertas, lo cual influye en las
desestabilización de las obras ejecutadas.

Otro de los problemas generalizados es el manejo de las aguas lluvias que
inciden notablemente en la sostenibilidad de las obras pues en algunos
casos no fue manejado de manera adecuada, el manejo por escorrentía no
en todos los casos es favorable, y es conveniente la construcción mas
generalizada de las cañuelas sobre todo donde las pendientes son mayores
en el caso particular de ciudad Bolívar. A raíz de esto es conveniente que
las Consultorías personalicen aun más los diseños sobre todo en las
escaleras, pues en algunos casos se presentan muchos cambios en los
diseños establecidos previamente, lo cual deja un margen de dudas sobre
la verdadera articulación de los diseños con los terrenos y los
requerimientos que hacen las comunidades, finalmente ellos son los que
van a vivir en los sitios donde se desarrollan las obras.

Otro aspecto importante que incide de manera notable en la suspensión de
las obras, son los trámites para sacar las respectivas licencias de
excavación ante el IDU. Es conveniente que se pueda establecer un
convenio que permita agilizar los tramites, a fin de no entorpecer el
desarrollo normal de las obras.

A raíz de este Operativo que adelantó la Dirección de Gobierno, en la
actualidad algunos de los problemas que se detectaron en su momento se
han venido solucionando y se firmaron actas de compromiso por parte de
las JAC para solucionar tales problemas.

 75

 A la fecha no se han terminado aún 25 obras que corresponde al año 2007,
es necesario aclarar que en muchas de ellas sus actas de iniciación se
firmaron solo hasta el año 2008.

 Se encuentran suspendidas 6 obras; como se mencionó algunas Juntas de
Acción Comunal que vienen adelantando obras, tuvieron que suspender los
contratos, hasta que no se formalicen las nuevas juntas elegidas.
Igualmente hay obras que fue necesario suspenderlas por problemas con
los contratistas y se han tomado otro tipo de medidas para terminarlas.

 No se han iniciado 7 obras, en las cuales no se ha firmado acta de
iniciación; se ha suscrito el contrato, pero por falta de documentos o
acciones que no se han realizado, las Juntas de Acción Comunal no se
encuentran al día en los papeles y compromisos que se requieren para
poner en marcha los contratos.

 De manera general las personas encuestadas por los funcionarios de la
Contraloría que efectuaron el Operativo, y que viven en los sitios donde
fueron ejecutadas las obras, han manifestado estar satisfechas con las
obras ejecutadas. Es necesario manifestar que si bien este tipo de obras
solucionan en alguna medida la calidad de vida de los habitantes, su nivel
de incidencia se limita a las cuadras donde fueron desarrolladas las obras,
es claro que sería mucho mayor la influencia de este tipo de obras, en la
medida en que se inviertan y ejecuten un mayor número de obras que
permitan dar una cobertura mucho mayor.

 Son pocas las obras en las que la comunidad indica no estar satisfecha con
las obras, se pudo establecer un total de 6 en las cuales se han presentado
problemas, y que pueden ser solucionados con los Planes de
Sostenibilidad. A la fecha se indica que se habían firmado 26 planes de
sostenibilidad de los contratos liquidados.

 Para dar solución a algunos problemas presentados en las obras
terminadas que presentan deterioro se recomienda poner en marcha los
Planes de Sostenibilidad de los siguientes contratos: 6,13,19,21, 22,24,30,
35, 56,59, 69,82,91,96 y concluir los contratos 23 y 26 que por diversas
circunstancias no se han concluido.

 Es de reconocer que la entidad ha tomado las medidas para solucionar los
problemas que se venían presentando con las obras con participación
ciudadana, sobre todo en los años 2005 y 2006. La puesta en marcha de la
Metodología OPC, organizó la ejecución de las obras y determinó los
parámetros que se debían tener en cuenta durante la ejecución de los

 76

contratos. Así mismo la canasta de precios ayudó en este proceso, a pesar
de que solo fue implementada en el año 2007.

 A raíz de la puesta en marcha de estos mecanismos y de la Supervisión de
los contratos, las obras se han venido ejecutando dentro de los plazos
establecidos, acortándose los tiempos de ejecución que se venían
prolongando durante tanto tiempo. No ha ocurrido lo mismo con los tiempos
para liquidar los contratos, que a pesar de no estar regidos por la ley 80, si
se deberían adoptar mecanismo para solucionar los problemas que se
están presentando; se pudo establecer un total de 37 contratos que a la
fecha superan el año, incluso hasta 18 meses y aun no han liquidados. Las
explicaciones pueden ser diversas, pero lo anterior indica que la entidad
debería adoptar mecanismos más expeditos, que permitan obligar a las
JAC, a liquidar los contratos en el menor tiempo posible.

 Es de resaltar el proceso de participación que se desarrolla en la Localidad
de Sumapaz, las obras se constituyen en factores determinantes para la
participación a pesar de los problemas propios de seguridad que tiene esta
localidad. Sería conveniente revisar los alcances de la metodología OPC
para esta localidad, ya que por sus condiciones particulares, merece un
tratamiento especial.

 Finalmente, es preocupante que no se cuente con una información veraz y
oportuna sobre el manejo presupuestal del proyecto, las cifras no son
consecuentes, lo cual indica que no hay o no se aplican los instrumentos de
verificación y control que permitan determinar con exactitud los recursos
invertidos; lo que indica un alto riesgo en el manejo del sistema de
información.

3.3.8 Hallazgo Administrativo

Después de realizadas las visitas a los 152 contratos de obra, se constató que en
12 de ellos, identificados con los números de contrato 6,13,19,21, 22,24,30, 35,
56,59, 69 y 82, se presentaban problemas de mantenimiento de las obras
ejecutadas por las JAC de las distintas localidades de la ciudad.

Se incumple la cláusula segunda – Obligaciones de la Organización social y/o
comunitaria- numeral 4 “Formular y ejecutar el proyecto, siguiendo los
procedimientos dados por el IDPAC, en el Manual Operativo y 5 elaborar y
entregar al IDPAC un Plan de Sostenibilidad del Proyecto que garantice su
ejecución, para la aprobación de la interventoría y el aval del IDPAC”; las JAC
deben dar estricto cumplimiento a los numerales citados.

Lo anterior se origina por el normal deterioro de las obras ejecutas por el tiempo
transcurrido.

 77

De no corregirse oportunamente estos deterioros que se han presentando en
estas 12 obras, a futuro el daño puede se mayor.

Producto de este hallazgo, se presenta el siguiente beneficio de control fiscal.

Beneficios del Control Fiscal

Los beneficios producto del control fiscal ejercido por la Contraloría de Bogotá, se
encuentran representados en las medidas tomadas por el IDPAC para corregir los
problemas de deterioro detectados en las obras con participación ciudadana, a
raíz del operativo adelantado por la Dirección de Gobierno en las 152 obras que
se ejecutaron y están ejecutando en las distintas localidades del Distrito Capital.

De estas 152 obras se encontró que 100 fueron terminadas a satisfacción de la
comunidad y en la actualidad se encuentran en buen estado; 12 obras que ya se
terminaron presentan problemas de deterioro, por tal motivo es conveniente que
se activen los planes de sostenibilidad de dichas obras como lo establece el
Manual Operativo de Obras con Participación Ciudadana.

Es de reconocer que antes de poner en marcha esta medida, algunas de las JAC
a raíz de las visitas efectuadas por este organismo de control, por iniciativa propia
decidieron solucionar los problemas de deterioro que se venían presentando, entre
ellas las JAC de Villa Gladys, San Carlos y Gran Colombia; y el IDPAC activo la
culminación de las obras que se encontraban paralizadas tales como la de los
Barrios El Consuelo y Comuneros.

En términos generales, se puede decir que el beneficio fiscal que se pudo obtener
con las visitas a las obras, es únicamente de tipo social por cuanto las
reparaciones se hicieron después de la vista de la Contraloría.

3.4 EVALUACIÓN A LOS ESTADOS CONTABLES

3.4.1 Vigencia 2006

El alcance de la evaluación cubrió la revisión de las cuentas, presentación y
clasificación en los estados contables a diciembre 31 de 2006 presentados por el
Departamento Administrativo de Acción Comunal, DAACD. Se efectuaron
pruebas de cumplimiento, analíticas y sustantivas, revisión de libros principales y
auxiliares así como cruces de información entre dependencias. Lo anterior con el
fin de verificar si la administración está dando cumplimiento a la normatividad
contable, fiscal y tributaria vigente y de igual manera, obtener evidencia sobre la
razonabilidad de las cifras.

 78

El Activo del Departamento Administrativo de Acción Comunal, DAACD a
diciembre 31 de 2006, arroja un saldo de $ -12.025.2 millones, conformado de la
siguiente manera:

CUADRO 40
ACTIVOS

 Millones de $

CODIGO NOMBRE CUENTA SALDO

1400 DEUDORES 12.395.8

1600 PROPIEDAD PLANTA Y EQUIPO 710.2

1700 BIENES DE BENEFICIO Y USO PUBLICO 642.6

1900 OTROS ACTIVOS -25.773.8
Fuente: Estados contables DAACD a diciembre de 2006

Los Deudores corresponden al -103.1%, la Propiedad Planta y Equipo al -5.9%,
los Bienes de Beneficio y Uso Público al -5.3% y Otros Activos al 214.3%.

En relación con los valores auditados, se examinaron los Avances y Anticipos
Entregados, Depósitos Entregados en Administración, Propiedad Planta y Equipo,
Bienes de Beneficio y Uso Público, Cargos Diferidos y Responsabilidades.

3.4.1.1 (1420) Avances y Anticipos Entregados

Esta cuenta a diciembre 31 de 2006 presenta un saldo de $16.4 millones,
conformada por los Anticipos para Proyectos de Inversión realizados a las Juntas
de Acción Comunal con base en el contrato de suministro e instalación No. 872
celebrado con la Unión Temporal Industrias Eléctricas Schereder Ltda-Acero
Estructural de Colombia Ltda., el 27 de octubre de 1999.

En la vigencia 2006 no se ha amortizado el anticipo, por lo que se sigue
registrando el mismo saldo reportado a diciembre 31 de 2005, valor que debe ser
objeto de análisis para presentar cifras ajustadas a la realidad.
3.4.1.2 (1425) Depósitos Entregados en Administración

A diciembre 31 de 2006 presenta un saldo de $12.379.3 millones conformada por
los dineros entregados en Administración a la Secretaría Ejecutiva del Convenio
Andrés Bello, con ocasión de la suscripción del Convenio de Cooperación No. 012,
el 3 de febrero de 2005, con el objeto de desarrollar el proyecto de inversión
denominado Ejecución de Obras con Participación Ciudadana del DAACD, por
valor de $12.371.9 millones, dineros que fueron girados en su totalidad; así como
por el valor de los aportes y pagos al Fondo de Ahorro y Vivienda Distrital FAVIDI,
correspondientes a $7.4 millones, evidenciándose que el saldo reportado se
encuentra debidamente conciliado.

3.4.1.3 (1600) Propiedad Planta y Equipo

A diciembre 31 de 2006 registra un saldo de $710.2 millones, conformada así:

 79

CUADRO 41
PROPIEDAD PLANTA Y EQUIPO

 Millones de $

CODIGO NOMBRE CUENTA SALDO

1635 BIENES MUEBLES EN BODEGA 2.

1637 PROPIEDAD PLANTA Y EQUIPO NO EXPLOTADOS 228.2

1655 MAQUINARIA Y EQUIPO 17.3

1660 EQUIPO MEDICO Y CIENTIFICO 0.2

1665 MUEBLES ENSERES Y EQUIPOS DE OFICINA 449.4

1670 EQUIPOS DE COMUNICACIÓN Y COMPUTO 1.348.5

1675 EQUIPO DE TRANSPORTE TRACCION Y
ELEVACION

317.1

1680 EQUIPOS DE COMEDOR COCINA DESPENSA
HOTELERIA

3.9

1685 DEPRECIACION ACUMULADA (1.657.1)
Fuente: Estados contables DAACD a diciembre de 2006

Se realizó el levantamiento del inventario físico de la propiedad planta y equipo en
las diferentes dependencias del DAACD, presentándose el correspondiente
inventario físico valorizado a diciembre 31 de 2006, en cumplimiento de lo
establecido en la Resolución 001 del 20 de septiembre de 2002 expedida por la
Secretaría Distrital de Hacienda. Se aplica el método de línea recta para calcular
el valor de la depreciación con base en el cálculo individual por cada elemento.

Las cifras presentadas en el reporte de almacén guardan consistencia con los
estados contables.

3.4.1.4 (1700) Bienes de Beneficio y Uso Público

A diciembre 31 de 2006 presenta un valor de $ 642.6 millones, toda vez que se ha
venido amortizando, tal como se evidencia en la correspondiente revisión. Este
rubro representa el costo directo del proyecto de inversión Obras con Participación
Ciudadana.

3.4.1.5 (1910) Cargos Diferidos

A diciembre 31 de 2006 los Cargos Diferidos están conformados por la subcuenta
Materiales y Suministros, los cuales arrojan un saldo de $392.4 millones,
consistente con los registros del Almacén.

3.4.1.6 (1950) Responsabilidades

Esta cuenta presenta a diciembre 31 de 2006, un saldo correspondiente a
Responsabilidades en Proceso Internas por $36.4 millones, relacionadas con
procesos disciplinarios, encontrándose provisionadas en el 100.0% de acuerdo
con la normatividad vigente.

 80

El Pasivo del DAACD a diciembre 31 de 2006, arroja un saldo de $ 411.5 millones,
el cual comparado con la vigencia anterior, $ 404.3 millones, presenta un aumento
del 0.2%.

CUADRO 42
PASIVOS

Millones de $

CODIGO NOMBRE CUENTA SALDO

2400 CUENTAS POR PAGAR 21.6

2500 OBLIGACIONES LABORALES Y DE SEGURIDAD
SOCIAL

362.4

2700 PASIVOS ESTIMADOS 27.5
Fuente: Estados contables DAACD a diciembre de 2006

Las Cuentas por Pagar corresponden al 5.2%, las Obligaciones Laborales y de
Seguridad Social al 88.0%, y Pasivos Estimados al 6.8%.

En relación con los valores auditados, se examinaron las Créditos Judiciales,
Obligaciones Laborales y de Seguridad Social y Pasivos Estimados,
representando el 99.9% del total del Pasivo.

3.4.1.7 (2400) Cuentas Por Pagar

Esta cuenta a diciembre 31 de 2006 presenta un saldo de $21.6 millones,
conformada de la siguiente manera:

CUADRO 43
CUENTAS POR PAGAR

 Millones de $

CODIGO NOMBRE CUENTA SALDO

2425 ACREEDORES 0.03

2460 CREDITOS JUDICIALES 21.6
Fuente: Estados contables DAACD a diciembre de 2006

Se revisó y analizó la subcuenta Créditos Judiciales encontrándose debidamente
registrada de acuerdo con los documentos soporte, libros de contabilidad y
presupuesto, lo que arrojó un hallazgo administrativo con incidencia fiscal y
disciplinaria, el cual se comunica en el componente de integralidad de Evaluación
Gestión y Resultados del presente informe.

3.4.1.8 (2500) Obligaciones Laborales y de Seguridad Social

A diciembre 31 de 2006 arroja un saldo de $362.4 millones, conformada por las
Cesantías, reflejo del valor consolidado de los funcionarios afiliados al FAVIDI, en
cumplimiento del procedimiento establecido por el Contador Distrital para registrar
el pasivo prestacional al FAVIDI y del Instructivo 24 de 2001 relacionado con el
registro y control de las cesantías de los servidores públicos distritales
administradas por FAVIDI en la cuenta 142504-Depósitos Entregados en
Administración.

 81

3.4.1.9 (2710) Provisión Para Obligaciones Contingentes

3.4.1.9.1 Hallazgo Administrativo

Los estados contables a diciembre 31 de 2006 presentan un saldo por valor de $
27,5 millones por concepto de provisiones para litigios y demandas en contra de la
entidad, y teniendo en cuenta que se determinaron diferencias entre los registros
contables y el reporte SIPROJ, cuyo aplicativo calcula el monto de las provisiones,
se genera incertidumbre en relación con la veracidad de la cifra. Dicha situación
es ocasionada por deficiencias en los mecanismos de control y seguimiento,
afectando los Pasivos Estimados y su correlativa del Gasto. Lo anterior en
contravención de lo establecido en los numerales 1.2.5, 1.2.6 y 1.2.7.1.2 del Plan
General de Contabilidad Pública, adoptado mediante Resolución 400 de 2000, así
como en los literales e) de los artículos 2 y 3 de la Ley 87 de 1993.

Valoración de Respuesta: Una vez valorada la respuesta se mantiene el hallazgo
administrativo, razón a que no es desconocido por el ente de control el
funcionamiento del sistema de procesos judiciales, sin embargo, es necesario que
el Instituto, a través de la Oficina Jurídica conjuntamente con la Secretaría General
de la Alcaldía Mayor de Bogotá, realicen los ajustes necesarias tendientes a que la
información arrojada por el SIPROJ, correspondiente al cálculo de provisiones a
través de la matriz que forma parte del aplicativo conforme a los parámetros
establecidos por la Secretaría de Hacienda, refleje datos reales en el pasivo
contingente con base en la actualización periódica que para tal efecto deben
realizar los abogados encargados de los mismos, por la cual el hallazgo debe ser
incluido en el plan de mejoramiento a suscribirse.

3.4.1.10 (9120) Cuentas de Orden Acreedoras - Litigios o Demandas

3.4.1.10.1 Hallazgo Administrativo

A diciembre 31 de 2006 los estados contables presentan un saldo de $4.222.5
millones discriminado en procesos laborales $83.6 millones y administrativos $
4.138.9 millones, estableciéndose diferencias entre la información suministrada en
los estados contables y el reporte del SIPROJ, así:

No se evidencia registro contable del proceso laboral de Rodríguez Torres Nubia
Isabel, cuya pretensión inicial fue de $4.9 millones y la valoración se determinó en
$ 2.0 millones.

Referente a los procesos administrativos adelantados por Montenegro Santana
Álvaro, con pretensión inicial de $168.0 millones y actualización de $84.0 millones,
contablemente se registra $1.9 millones, subvaluando la cuenta en $82.1 millones.
El proceso de Sonia Tejada Cortés con pretensión inicial de $800.0 millones y

 82

valoración de $2.814.8 millones, no se registró en la contabilidad. Igual situación
se presenta con los procesos de Beyo Montoya Luz Helena y Construcciones
Andre, los cuales se registraron por $0.6 y $14.1 millones, cuyas valoraciones
eran de $6.0 y $ 694.7 millones, respectivamente, arrojando una subvaluación por
$686.0 millones. Adicionalmente, el proceso administrativo de Martínez Mary Luz
con pretensión inicial de $30.8 millones y valoración de $15.0 millones, se registró
por $152.5 millones, presentando sobrevaluación por valor de $137.5 millones.

Se contraviene lo establecido en los numerales 1.2.5, 1.2.6 y 1.2.7.1.5 del Plan
General de Contabilidad Pública, adoptado mediante Resolución 400 de 2000, así
como el literal e) del artículo 2 y el literal e) del artículo 3 de la Ley 87 de 1993, lo
que ocasiona una subvaluación de la cuenta en $3.584.3 millones, por fallas en los
mecanismos de control y seguimiento.

Valoración de Respuesta: Una vez valorada la respuesta se mantiene el hallazgo
administrativo, razón por la cual debe ser incluido en el plan de mejoramiento a
suscribirse.

3.4.1.11 (5111) Gastos Generales

Se revisó la cuenta Vigilancia y Seguridad por valor de $229.5 millones, la cual
refleja los montos asociados con actividades de apoyo logístico, estableciéndose
que se encuentra debidamente registrada de acuerdo con los documentos
soportes.

3.4.2 Vigencia 2007

El alcance de la evaluación cubrió la revisión de las cuentas, presentación y
clasificación en los estados contables a diciembre 31 de 2007 presentados por el
Instituto Distrital de la Participación y Acción Comunal. Se efectuaron pruebas de
cumplimiento, analíticas y sustantivas, revisión de libros principales y auxiliares así
como cruces de información entre dependencias. Lo anterior con el fin de verificar
si la administración está dando cumplimiento a la normatividad contable, fiscal y
tributaria vigente y de igual manera, obtener evidencia sobre la razonabilidad de
las cifras.

El Activo del Instituto Distrital de la Participación y Acción Comunal, IDPAC a
diciembre 31 de 2007, arroja un saldo de $15.696.2 millones, conformado de la
siguiente manera, el cual comparado con la vigencia anterior, $ -12.025.2 millones
presenta una aumento del 30.5%.

 83

CUADRO 44
ACTIVOS

 Millones de $

CODIGO NOMBRE CUENTA SALDO

1100 EFECTIVO 735.3

1400 DEUDORES 13.589.4

1600 PROPIEDAD PLANTA Y EQUIPO 812.8

1900 OTROS ACTIVOS 558.7
 Fuente: Estados contables IDPAC a diciembre de 2007

El Efectivo corresponde al 4.7%, los Deudores al 86.6%, la Propiedad Planta y
Equipo al 5.2%, y Otros Activos al 3.6%.

El comportamiento respecto a la vigencia anterior, fue el siguiente: Efectivo con
una variación positiva del 100.0%, Deudores con una variación positiva del 0.96%
y la Propiedad Planta y Equipo presentó un incremento equivalente al 1.4%.

El incremento de los Deudores en la vigencia 2007 obedece principalmente al
comportamiento de la cuenta Recursos Entregados en Administración, puesto que
presentó un aumento de $1.193.6 millones en relación con el año anterior como
resultado del registro de los dineros entregados a la Secretaría Ejecutiva del
Convenio Andrés Bello, SECAB.

La Propiedad Planta y Equipo presenta una variación positiva en relación al año
anterior originada principalmente en el aumento del saldo del rubro
correspondiente al Equipo de Comunicación y Computación.

Las cuentas más representativas del grupo Otros Activos son la de Cargos
Diferidos e Intangibles, las cuales a diciembre de 2007 arrojan un saldo de $383.5
y $446.1 millones, respectivamente.

En relación con los valores auditados, se examinaron los Deudores- Depósitos
Entregados en Administración, Propiedad Planta y Equipo y Cargos Diferidos,
representando el 98.9% del total del Activo.

3.4.2.1 (1424) Recursos Entregados en Administración

A través de la revisión de la cuenta 1400-Deudores, subcuenta 1424-Recursos
Entregados en Administración, la cual representa los dineros entregados a la
Secretaria Ejecutiva del Convenio Andrés Bello-SECAB para la ejecución del
proyecto Obras con Participación Ciudadana, se evaluó, tanto el convenio 012 de
febrero de 2005 como la totalidad de los otrosí modificatorios, estableciendo como
aspecto de especial importancia, los rendimientos financieros, incluidos en el literal
A) de la cláusula segunda del convenio, pactados a través de la modificación 4 del
3 de octubre de 2006 y el otrosí aclaratorio del 17 de octubre del mismo año.

 84

Realizadas las averiguaciones del caso, tanto en el IDPAC, como en la Tesorería
Distrital, se logró establecer que se han retornado los rendimientos
correspondientes desde el inicio del convenio hasta el mes de agosto de 2006 y
en el 2007, el Subdirector de Operación Bancaria de la Tesorería Distrital entrega
copias debidamente certificadas de los recibos de pago Nos. 242591 del 27 de
julio de 2007 por valor de $78.365.2 millones, 238072 del 24 de mayo de 2007 por
valor de $126.001,1 millones y 251875 del 23 de noviembre de 2007, por valor de
$160. 508.1 millones.

A diciembre 31 de 2007 presentó un saldo de $13.588.2 millones, dineros que
fueron girados en su totalidad, tal como se evidencia tanto en la información

contable como en la presupuestal, encontrándose debidamente soportado.

3.4.2.2 (1600) Propiedad Planta y Equipo

A diciembre 31 de 2007 registró un saldo de $ 812.8 millones, conformada así:

CUADRO 45
PROPIEDAD PLANTA Y EQUIPO

 Millones de $

CODIGO NOMBRE CUENTA SALDO

1635 BIENES MUEBLES EN BODEGA 9.5

1637 PROPIEDAD PLANTA Y EQUIPO NO EXPLOTADOS 306.3

1655 MAQUINARIA Y EQUIPO 17.3

1660 EQUIPO MEDICO Y CIENTIFICO 0.2

1665 MUEBLES ENSERES Y EQUIPOS DE OFICINA 458.9

1670 EQUIPOS DE COMUNICACIÓN Y COMPUTO 1.513.9

1675 EQUIPO DE TRANSPORTE TRACCION Y
ELEVACION

387.1

1680 EQUIPOS DE COMEDOR COCINA DESPENSA
HOTELERIA

3.9

1685 DEPRECIACION ACUMULADA (1.884.3)
Fuente: Estados contables IDPAC a diciembre de 2007

Una vez efectuados los correspondientes cruces con el reporte de almacén a
diciembre 31 de 2007, se estableció la consistencia de la cifra presentada en los
estados contables. Igualmente, se verificó el cumplimiento de la Resolución 001
de septiembre de 2002, expedida por la Secretaría de Hacienda, en lo que al
inventario físico valorizado se refiere.

El 13 de noviembre de 2007, el IDPAC suscribió contrato de prestación de
servicios con la firma Consultores Auditores Integrados, CAI LTDA, con el objeto
de prestar el servicio especializado integral de actualización de inventarios físicos
de propiedades, planta y equipo y otros activos en depósito, servicio o en poder de
terceros de propiedad del Instituto. Se aplica el método de línea recta para calcular
el valor de la depreciación el cual es registrado y controlado por la aplicación que
maneja la propiedad, planta y equipo de la entidad.

 85

3.4.2.3 (1910) Cargos Diferidos

A diciembre 31 de 2007 los Materiales y Suministros arrojan un saldo de $383.5
millones, los cuales guardan concordancia con los registros del almacén.

3.4.2.4 (1950) Responsabilidades

Se aplicó la carta circular 072 del 13 de diciembre de 2006, expedida por la
Contaduría General de la nación, la cual establece los procedimientos para el
proceso de homologación de las cuentas del balance general a 31 de diciembre de
2006, al balance inicial del 1 de enero del 2007, concretamente las cuentas 1950-
Responsabilidades Fiscales y la 1955-Provisión para Responsabilidades Fiscales
se eliminan para ser registradas en una cuenta deudora de control a partir de
enero de 2007, puesto que el saldo de 195002 se homologó a la 147084-
Responsabilidades Fiscales, como lo indica la tabla de homologación, dado que se
trata de responsabilidades falladas y en firme, tal como lo estipula el numeral 3.10
de la carta circular en comento.

El Pasivo del Instituto Distrital de la Participación y Acción Comunal, IDPAC a
diciembre 31 de 2007, presenta un saldo por valor de $627.1 millones, el cual
comparado con la vigencia anterior, $411.5 millones, muestra un aumento del
52.4%.

CUADRO 46

PASIVOS
 Millones de $

CODIGO NOMBRE CUENTA SALDO

2400 CUENTAS POR PAGAR 212.3

2500 OBLIGACIONES LABORALES Y DE SEGURIDAD
SOCIAL

414.8

2700 PASIVOS ESTIMADOS 0.0
Fuente: Estados contables IDPAC a diciembre de 2007

Las Cuentas por Pagar corresponden al 33.8% y las Obligaciones Laborales y de
Seguridad Social al 66.1%.

En relación con los valores auditados, se examinaron las Cuentas por Pagar,
Obligaciones Laborales y de Seguridad Social y Pasivos Estimados,
representando el 100.0% del total del Pasivo.

3.4.2.5 (2400) Cuentas Por Pagar

Esta cuenta a diciembre 31 de 2007 presenta un saldo de $212.3 millones,
conformada de la siguiente manera:

 86

CUADRO 47
CUENTAS POR PAGAR

 Millones de $

CODIGO NOMBRE CUENTA SALDO

2401 ADQUISICION DE BIENES Y SERVICIOS 51.4

2425 ACREEDORES 1.6

2436 RETEFUENTE E IMPUESTO DE TIMBRE 159.3

2460 CREDITOS JUDICIALES 0.0
 Fuente: Estados contables IDPAC a diciembre de 2007

Se revisó y analizó la subcuenta Adquisición de Bienes y Servicios, la cual refleja
el valor de las obligaciones contraídas por el Instituto en el desarrollo de su
función administrativa y cometido estatal, encontrándose debidamente registrada
de acuerdo con los documentos soporte, libros de contabilidad y presupuesto.

3.4.2.6 (2500) Obligaciones Laborales y de Seguridad Social

A diciembre 31 de 2007 arroja un saldo de $414.9 millones, conformada
principalmente por las Cesantías e intereses sobre cesantías, siendo la más
representativa Cesantías, la cual refleja el valor consolidado de los funcionarios
afiliados al FONCEP y a los diferentes Fondos Privados.

Una vez revisada y analizada la cuenta se evidenció el registro con documentos
soporte, así como el cumplimiento del procedimiento establecido por el Contador
Distrital para registrar el pasivo prestacional al FONCEP y del Instructivo 24 de
2001 relacionado con el registro y control de las cesantías de los servidores
públicos distritales administradas por FONCEP en la cuenta 142504-Depósitos
Entregados en Administración.

3.4.2.7 (2710) Provisión para Obligaciones Contingentes

3.4.2.7.1 Hallazgo Administrativo

Los estados contables a diciembre 31 de 2007 no presentan saldo de provisiones
para litigios y demandas en contra de la entidad, ocasionándose incertidumbre en
relación con la veracidad de la cifra, dado que por debilidades en la comunicación
entre dependencias y en los mecanismos de control, se determinaron diferencias
entre el reporte SIPROJ, documento base de registro contable y la información
suministrada por la Oficina Jurídica del IDPAC, afectando los Pasivos Estimados y
su correlativa del Gasto. Lo anterior en contravención de lo establecido en los
numerales 2.7 y 2.8 del Régimen de Contabilidad Pública, adoptado mediante
Resolución 222 de 2006, así como el literal e) del artículo 2 y el literal e) del
artículo 3 de la Ley 87 de 1993.

Valoración de Respuesta: Una vez valorada la respuesta se mantiene el hallazgo
administrativo, razón por la cual debe ser incluido en el plan de mejoramiento a
suscribirse.

 87

3.4.2.8 (9120) Cuentas de Orden Acreedoras - Litigios o Demandas

Se analizó la cuenta 9120 Litigios o Demandas que refleja el valor de las
pretensiones dentro de los diferentes procesos que se adelantan en contra de la
entidad, cuyo registro se realiza con base en la información de procesos judiciales
SIPROJ, administrado por la Secretaría General de la Alcaldía Mayor.

3.4.2.8.1 Hallazgo Administrativo

A diciembre 31 de 2007 los estados contables presentan un saldo de $ 932,6
millones, discriminado en procesos civiles $ 3,3 millones, laborales $ 833,4
millones y administrativos $ 95,9 millones, estableciéndose una subvaluación por
valor de $ 677,3 millones en relación con la información suministrada por la Oficina
Jurídica del Instituto.

Se contraviene lo establecido en los numerales 2.7 y 2.8 del Régimen de
Contabilidad Pública, adoptado mediante Resolución 222 de 2006, así como el
literal e) del artículo 2 y el literal e) del artículo 3 de la Ley 87 de 1993, ocasionado
por deficiencias en la conciliación entre dependencias, y/o en la base de datos del
SIPROJ que requieren de la realización de los correspondientes ajustes en
coordinación con la Secretaría General, lo que afecta la razonabilidad de la cifra
presentada en las cuentas de orden acreedoras.

Valoración de Respuesta: Una vez valorada la respuesta se mantiene el hallazgo
administrativo, razón por la cual debe ser incluido en el plan de mejoramiento a
suscribirse.

3.4.2.9 (5111) Gastos Generales

Los Gastos Generales representan el 92.9% de los Gastos Administrativos,
corresponden a $19.918.7 millones reflejados principalmente en la subcuenta
Estudios y Proyectos para apoyar el normal funcionamiento y desarrollo de las
labores administrativas de la entidad contable pública., se encuentran registrados
de acuerdo con la normatividad vigente.

3.4.3 EVALUACION SISTEMA DE CONTROL INTERNO CONTABLE

El Departamento Administrativo de Acción Comunal Distrital, hoy Instituto Distrital
de la Participación y Acción Comunal, presentó el informe del sistema de Control
Interno Contable de la vigencia 2006, de acuerdo con lo establecido en la Circular
005 de diciembre de 2006, expedida por el Consejo Asesor del Gobierno Nacional
y Territorial en materia de Control Interno, y el Numeral 5 de la Circular Externa
042 de 2001 concordante con la Resolución 048 de 2004, expedidas por la
Contaduría General de la Nación. El informe correspondiente a la vigencia 2007

 88

fue presentado en cumplimiento de la Resolución 34 del 31 de enero de 2008 a
través de la cual se adoptan los procedimientos para reportar dicho informe anual
con corte a diciembre 31 de 2007, se deroga la Resolución 393 del 28 de
septiembre de 2007 y deja sin vigencia el instructivo 002 de 2007 expedidos por la
Contaduría General de la Nación. El resultado de la evaluación es el siguiente:

3.4.3.1 Ambiente de Control Interno Contable

El proceso financiero y contable del Instituto Distrital de la Participación y Acción
Comunal se desarrolla bajo la coordinación de la Secretaría General, a través de
la ejecución de los respectivos procedimientos por parte de las dependencias de
Contabilidad, Tesorería y Presupuesto, estableciéndose en términos generales,
que los funcionarios aplican los principios y valores en su quehacer diario como
respuesta al compromiso y respaldo de la Alta Dirección.

Se evidencia el fortalecimiento de la cultura del diálogo y de las medidas de
control como parte de la implementación del autocontrol, y es así como en la
vigencia 2007, los funcionarios participaron en actividades de capacitación
relacionadas, no sólo con el autocontrol, sino también con la divulgación masiva
del modelo de control interno realizada por la Contaduría General de la Nación.

3.4.3.2 Estado de la Operacionalización de los Elementos

Las políticas y prácticas contables aplicadas son las estipuladas por la Contaduría
General de la Nación, las cuales contemplan normas, principios, procedimientos,
resoluciones, circulares externas y demás lineamientos entre ellos, los
relacionados con la elaboración de libros de contabilidad, notas a los estados
contables, presentación de estados contables y demás informes. Adicionalmente,
la Dirección Distrital de Contabilidad emite lineamientos e instrucciones
complementarias referentes a los procedimientos contables específicos, los cuales
son atendidos por la entidad.

Se tuvo en cuenta la entrada en vigencia del Régimen de Contabilidad Pública y el
Catálogo General de Cuentas adoptados mediante las Resoluciones Nos. 222 y
555 de 2006, respectivamente.

El Instituto cuenta con planes de acción contenidos en el plan estratégico con la
correspondiente distribución de funciones por área, mostrando avances en cuanto
al sistema de planificación de las distintas actividades proveedoras de información
al sistema de contabilidad, lo cual ha permitido el cumplimiento de los plazos
internos establecidos para la preparación y verificación de los informes contables,
entre otros. Se consulta con entes de control sobre actualizaciones, normas y
procedimientos para la presentación de informes financieros y presupuestales.

3.4.3.3 Existencia de Procesos y Procedimientos de la Gestión Financiera

 89

Se realizó el levantamiento de procedimientos presupuestales, de tesorería y
contables, los cuales se adoptaron a través de acto administrativo, al igual que los
relacionados con almacén e inventarios, éstos últimos se encontraban
desactualizados desde 1998. La Resolución 351 del 18 de agosto de 2007, adoptó
el manual de procedimientos que reglamenta el proceso de contabilidad,
presupuesto y tesorería e incluye los procedimientos de entrada y salida de
almacén e inventarios y bajas y depuración. Se adicionan los siguientes procesos:
Entrada y salida de almacén Código IDPAC-C y P-10; Inventarios Código IDPAC-
C y P-11 y Bajas y Depuración de Inventarios Código IDPAC-C y P-12. Esta
Resolución derogó la 080 del 1 de febrero de 2007 y la 046 del 30 de enero de
2006.

La entidad durante el 2006 y 2007 contó con un Plan Anual de Compras basado
en sus necesidades reales.

3.4.3.3.1 Hallazgo Administrativo

Una vez revisados los libros de contabilidad, tanto principales como auxiliares se
evidenció que los principales fueron registrados mediante la elaboración de las
correspondientes actas de apertura, como requisito indispensable para iniciar
válidamente el proceso de contabilización de las operaciones, encontrándose
debidamente actualizados. Sin embargo, en su diligenciamiento no se incluyó el
número de folios habilitados con numeración sucesiva y continua y tampoco
fueron preenumerados, sin tenerse en cuenta que sólo podrá registrarse un nuevo
libro cuando al anterior le queden pocos folios por usar o deba ser sustituido por
causa de fuerza mayor, incumpliendo con lo establecido en el numeral 2.9.2.3-
345. y 346. del Plan General de Contabilidad Pública en concordancia con la
Circular Externa No.010 del 31 de octubre de 1996, expedida por la Contaduría
General de la Nación. Las debilidades en los controles traen como consecuencia
el no aplicar la normatividad vigente.

Valoración de Respuesta: Una vez valorada la respuesta se mantiene el hallazgo
administrativo, razón por la cual debe ser incluido en el plan de mejoramiento a
suscribirse.

El 25 de octubre de 2006 se expidió la Resolución 0777, acto administrativo
mediante el cual se designa al funcionario responsable de la custodia y tenencia
de los libros, así como de los comprobantes de contabilidad y los respectivos
documentos soporte, en cumplimiento de establecido en el numeral 2.9.2.4- 350.
Normas Técnicas relativas a los soportes, comprobantes y libros de contabilidad,
del Plan General de Contabilidad Pública, adoptado mediante la Resolución No.
222 de 2006 expedida por la Contaduría General de la Nación.

Las notas presentadas como complemento de los estados contables a diciembre
31 de 2006 y 2007 y que hacen parte integral de los mismos, revelan la

 90

información adicional que ha afectado la situación financiera de la entidad, de
acuerdo con lo establecido en el numeral 2.9.3.1.5 del Plan General de
Contabilidad Pública.

El Área Financiera no cuenta con el plan de manejo de riesgos a ser asesorado,
revisado y monitoreado por la Oficina de Control Interno, aunque los riesgos que
afectan el proceso contable se encuentran identificados, al igual que los factores
internos y externos que los generan, en el respectivo mapa de riesgos con
probabilidades ponderadas, así como las medidas tendientes a disminuirlos y/o
eliminarlos.

Existen procedimientos de control para soportar la conciliación de saldos
relacionados con los valores correspondientes a las cesantías consolidadas como
reconocimiento del pasivo prestacional de los funcionarios afiliados al FONCEP,
valor conciliado a diciembre 31 tanto de 2006, como de 2007. Los saldos de
operaciones recíprocas se concilian periódicamente para lo cual la Secretaría de
Hacienda Distrital reporta las diferencias con el fin de que se realicen los
correctivos necesarios y se presenten cifras consistentes.

El reconocimiento de los hechos financieros, económicos y sociales se realiza por
causación en el momento en que se tienen los documentos soporte. Para la
ejecución presupuestal se utiliza la base de caja en la ejecución de ingresos y el
compromiso de los gastos.

3.4.3.3.2 Hallazgo Administrativo

Teniendo en cuenta que el Departamento Administrativo de Acción Comunal, fue
modificado mediante el Acuerdo 257 del 30 de noviembre de 2006,
transformándose en el Instituto Distrital de la Participación y Acción Comunal debe
atender disposiciones contables y tributarias de obligatorio cumplimiento,
debidamente informadas a la Dirección del IDPAC, mediante oficio enviado por la
Secretaría Distrital de Hacienda el 16 de enero de 2007.

En relación con las obligaciones tributarias, además de las contenidas en los
estatutos tributarios tanto nacional como distrital, se requiere acatar las
instrucciones impartidas por la Dirección de Impuestos y Aduanas Nacionales-
DIAN y la Dirección Distrital de Impuestos-Secretaría Distrital de Hacienda-SHD,
entre las cuales se encuentra la elaboración y presentación de la Declaración
Anual de Ingresos Y Patrimonio de acuerdo con los plazos estipulados por la
DIAN.

Una vez revisada la Declaración año 2007, se estableció un pago por sanción,
realizado en Davivienda el 24 de julio de 2008, por valor de $ 221.000, situación
ocasionada por la gestión inoportuna del responsable de la atención de los

 91

aspectos tributarios del IDPAC, así como deficiencias en los controles internos, en
contravención de los literales a) y d) artículo 2 de la Ley 87 de 1993.

Valoración de Respuesta: Una vez valorada la respuesta se mantiene el hallazgo
administrativo, razón por la cual debe ser incluido en el plan de mejoramiento a
suscribirse.

El IDPAC no cuenta con un sistema contable propio que integre la información que
se genera en dependencias, tales como el almacén, contratación, pagos y
presupuesto. Las aplicaciones son las siguientes: Charry (contabilidad), Predis
(presupuesto), PAC (Tesorería), Perno (nómina). Opget (Giros) y SAF (almacén e
inventarios).

No se dispone de una estructura de personal para efectuar el inventario de la
propiedad planta y equipo, razón por la cual se realiza por contratación externa. El
13 de noviembre de 2007, el IDPAC suscribió contrato de prestación de servicios
con la firma Consultores Auditores Integrados, CAI LTDA:, con el objeto de prestar
el servicio especializado integral de actualización de inventarios físicos de
propiedades, planta y equipo y otros activos en depósito, servicio o en poder de
terceros de propiedad del Instituto, presentándose el correspondiente inventario
físico valorizado a diciembre 31 de 2007. Se aplica el método de línea recta para
calcular el valor de la depreciación el cual es registrado y controlado por la
aplicación que maneja la propiedad, planta y equipo de la entidad. Para el manejo
de los activos se cuenta con pólizas de protección actualizadas anualmente con
base en cuantías y coberturas.

3.4.3.4 Retroalimentación

3.4.3.4.1 Hallazgo Administrativo

La Oficina Asesora de Control Interno de la entidad realizó durante las vigencias
2006 y 2007, evaluaciones y actividades de acompañamiento relacionadas con el
sistema de control interno contable, las cuales incluyen revisiones a diferentes
procedimientos. Los resultados fueron presentados en los informes con
conclusiones y recomendaciones, sin embargo, no se evidencia registro alguno,
relacionado con el correspondiente seguimiento, incumpliendo lo establecido en el
literal g) del artículo 4, literal k) del artículo 12 de la Ley 87 de 1993. Dicha
situación es ocasionada por el desconocimiento de la normatividad vigente, lo que
trae como consecuencia que las recomendaciones no se atiendan oportunamente
y se vuelvan reiterativas.

Valoración de Respuesta: Una vez valorada la respuesta se mantiene el hallazgo
administrativo, razón por la cual debe ser incluido en el plan de mejoramiento a
suscribirse.

 92

En lo que hace referencia al plan de mejoramiento suscrito con la Contraloría de
Bogotá con ocasión de los resultados del informe de auditoría gubernamental con
enfoque integral modalidad regular vigencia 2005, dicha Oficina llevó a cabo las
evaluaciones mostrando los avances en los informes de seguimiento.

Teniendo en cuenta los aspectos señalados anteriormente y el efecto sobre la
confiabilidad y razonabilidad de los estados contables se concluye que el Sistema
de Control Interno para esta área se encuentra en un nivel bueno con un riesgo
mediano.

3.4.4 Proceso de Sostenibilidad Contable

En cumplimiento de lo establecido en la Ley 716 de 2001 y demás normas
concordantes expedidas por el Contador General de la Nación y de Bogotá, la
administración del Departamento Administrativo de Acción Comunal Distrital, hoy
Instituto Distrital de la Participación y Acción Comunal, emprendió acciones
relacionadas con el tema, inicialmente mediante la creación del Comité Técnico de
Saneamiento Contable con la Resolución No. 709 del 20 de diciembre de 2002,
estableciéndose que la entidad no tiene rubros a los cuales se les aplique dicho
saneamiento.

Se hizo la evaluación al proceso de sostenibilidad contable, con base en la Ley
716 de 2001, prorrogada, modificada y adicionada por las Leyes 901 de 2004,
prorrogada con la Ley 998 de 2005, los Decretos Reglamentarios 1282 de 2002 y
1914 de 2003, la Circular Externa 056 de 2004 y las Resoluciones 041 y 062 de
2004 expedidas por la Contaduría General de la Nación, para tener una mayor
claridad sobre los rubros pendientes de depuración, así como los lineamientos
señalados por la CGN en la Resolución 119 del 27 de abril de 2006, por la cual se
adopta el Modelo Estándar de Procedimientos para la Sostenibilidad del Sistema
de Contabilidad Pública.

A 31 de diciembre de 2006, en cumplimiento del plan de acción, se hizo la
depuración de los inventarios de planta y equipo del DAACD, de acuerdo con el
procedimiento establecido en la Resolución 001 del 20 de septiembre de 2001. En
el momento del cierre se encontraba la entidad en el proceso de levantamiento
físico de la propiedad planta y equipo, cuyos registros y ajustes se registraron en
la vigencia contable 2007, afectando los saldos como IDPAC.

Para la vigencia 2007 el comité de inventarios se creó mediante Resolución 169
de 2007, se realizaron tres actas y mediante las Resoluciones 183 del 4 de mayo,
406 del 5 de septiembre y 438 del 19 de septiembre de 2007, se depuró el
inventario de propiedad planta y equipo del IDPAC.

 93

Producto del levantamiento del inventario físico, se determinaron faltantes y
sobrantes, siendo necesario someter a comité de inventarios, las bajas e
incorporaciones de los elementos que fueron depurados a través de Resoluciones
en cumplimiento de los lineamientos de la Contaduría General Distrital, para efecto
del sostenimiento contable.

Teniendo en cuenta que en el proceso de sostenibilidad contable se deben realizar
actividades, entre ellas la homologación de las cuentas del balance del hoy
IDPAC, por la entrada en vigencia del Régimen de Contabilidad Pública según
Resoluciones 222 y 555 de 2006, expedidas por la Contaduría General de la
Nación, las cuales fueron derogadas por las resoluciones 354, 355 y 356 del 5 de
septiembre de 2007, este ente de control, realizó la revisión estableciendo que el
Instituto Distrital de la Participación y Acción Comunal inició las operaciones del
año 2007 con los saldos del balance general homologado, en lo que a las cuentas
objeto de evaluación se refiere.

De igual manera, se aplicó la carta circular 072 del 13 de diciembre de 2006,
expedida por la Contaduría General de la Nación, la cual establece los
procedimientos para el proceso de homologación de las cuentas del balance
general a 31 de diciembre de 2006, al balance inicial del 1 de enero del 2007.

3.5. EVALUACION A LA EJECUCION Y CIERRE PRESUPUESTAL

Marco normativo

El Instituto Distrital de la Participación y Acción Comunal, se rige por el Decreto
Distrital Número 714 de 1996, por el cual se compilan el Acuerdo 24 de 1995 y el
Acuerdo 20 de 1996, que conforman el Estatuto Orgánico de Presupuesto Distrital,
los Decretos 480 de 30 de diciembre de 2005 y 535 del 29 de diciembre de 2006
por medio del cual se liquida el Presupuesto Anual de Rentas e Ingresos y de
Gastos e Inversiones de Bogotá, Distrito Capital para las vigencias 2006 y 2007 y
las Resoluciones números 1602 de diciembre 10 de 2001, por medio de las cuales
se adopta el Manual de Programación, Ejecución y cierre, Presupuestal de las
entidades que conforman el presupuesto anual del Distrito Capital y las Circulares
22 de diciembre 13 de 2006 y 35 del 19 de diciembre de 2007.

El presupuesto del Distrito Capital para la vigencia 2006 se aprobó y liquidó
mediante el Decreto 480 del 30 diciembre de 2005, para el Departamento
Administrativo de Acción Comunal el presupuesto inicial fue por valor de $24.786.7
millones, el cual se adicionó en $587.2 millones, arrojando un presupuesto
definitivo de $25.374.0 millones; destinados, para funcionamiento $5.957.9
millones que corresponden al 23.5% del total y para inversión $19.416.0 millones
el 76.5% del presupuesto.

 94

Para la vigencia 2007 el presupuesto fue aprobado por el Decreto 535 del 29 de
diciembre de 2006, al Instituto Distrital de la Participación y Acción Comunal se
asignaron $26.203.6 millones, el que se incrementó en $2.241.6 millones,
determinando un presupuesto definido de $28.445.0 millones, de los cuales
$7.190.2 millones, el 25.3% para gastos de funcionamiento y $20.152.0 millones
para inversión que corresponde al 70.8% y el 3.9% para cubrir las reservas
presupuestales.

En el cuadro No. 51 se muestra el comportamiento presupuestal de las vigencias
2006 y 2007, así como las variaciones que se dieron de una a otra vigencia:

Los Gastos de Funcionamiento asignados para la vigencia 2006 ascendieron a
$5.957.8 millones, de los cuales el 62.7% se destinaron a servicios personales, el
26.5 % a gastos generales y el 10.8% restante distribuidos para aportes
patronales y Pasivos exigibles, la ejecución de los gastos de funcionamiento fue
del 96.9%

CUADRO 48
ANALISIS A LA EJECUCIÓN PRESUPUESTAL

2006 -2007
Millones de $

CONEPTO

 ASIGNADO EJECUTADO ASIGNADO EJECUTADO ABSOLUTA PORCENTUAL

GASTOS DE FUNCIONAMIENTO 5.957,8 5.775,4 7.190,1 6.978,7 1.203,3 20,8

Servicios Personales 3.397,2 3.297,3 4.288,4 4.183,8 886,5 26,9

Gastos Generales 1.581,8 1.532,5 1.112,4 1.108,9 -423,6 -27,6

Aportes Patronales 971,9 938,7 1.403,5 1.306,9 368,2 39,2

Pasivos exigibles 6,9 6,9 0,0 0,0 -6,9 -100,0

Reservas Presupuestales 385,8 379,1 372,2 5.394,2
GASTOS DE INVERSION 19.416,6 19.396,9 20.152,0 20.050,7 653,8 3,4

EJE SOCIAL 3.600,2 3.597,5 0,0 0,0 3.597,5 - -100,0

Politécnicos Comunitarios 3.600,2 3.597,5 0,0 0,0 3.597,5 - -100,0

EJE DE RECONCILIACIÓN 15.079,8 15.064,3 19.429,0 19.328,7 4.264,4 28,3

Escuela de participación y Gestión Social 1.860,0 1.859,5 1.800,0 1.721,0 138,5 - -7,4

Fortalecimiento y apoyo de los procesos de las

organizaciones sociales 1.683,2 1.668,4 2.252,0 2.235,2 566,8 34,0

Promoción de la participación ciudadana 0,0 1.493,0 1.488,6 1.488,6

Comunicación Participativa 738,2 738,0 955,0 954,9 216,9 29,4

Ejecución de obras con participación Ciudadana 10.798,4 10.798,4 12.929,0 12.929,0 2.130,6 19,7

OBJETIVOS GESTION PUBLICA Y HUMANA 707,0 705,5 723,0 722,0 16,5 2,3

Apoyo a los procesos de planeqación y gestión

social 301,0 300,5 317,0 316,7 16,2 5,4

Fortalecimiento del sistema de información

IDPAC 406,0 405,0 406,0 405,3 0,3 0,1

PASIVOS EXIGIBLES 29,6 29,6 29,6 - -100,0

Reservas Presupuestales 1.102,7 1.099,0 1.099,0

TOTAL 25.374,4 25.172,3 28.444,8 28.128,4 2.956,1 11,7

Fuente:Ejecuciones Presupuestales 2006 y 2007

PRESUPUESTO DE GASTOS E INVERSION

2006 2007 VARIACION EJECUCION

 INSTITUTO DISTRITAL PARA LA PARTICIPACIÓN Y ACCIÓN COMUNAL

Para el 2007 los gastos de funcionamiento ascendieron a $7.190.1 millones, el
25.2% del total del presupuesto. La distribución de estos fue: el 59.6% para
servicios personales, el 15.5% para gastos generales, el 19.5% para aportes
personales y el 5.4% para cubrir las reservas presupuestales.

 95

El total de los gastos de funcionamiento en el 2007 se incrementaron en el 20.8%
con respecto a la vigencia anterior, sin embargo los gastos generales se redujeron
en el 27.6 %, en esta vigencia no se reportaron pasivos exigibles.

Para la inversión en el año 2006 se asignaron recursos por $19.416.6 millones
alcanzando una ejecución de $19.369.9 millones, es decir, del 99.8%, mientras
que para el 2007 los recursos para inversión fueron del orden de los $20.152.0
millones su ejecución fue de $ 20.050,7 millones el 99.4% del total asignado.

Los recursos asignado para inversión presentaron un incremento del 3.4% en la
vigencia 2007 con respecto al año anterior.

Para el análisis de la ejecución se tomó una muestra de los registros de
certificados de disponibilidad y registros presupuestales de los proyectos de
inversión: 324 Politécnicos Comunitarios y Acciones Empresariales Solidarias; 330
Escuela de Participación y Gestión Social; 334 Fortalecimiento y apoyo de los
Procesos de las Organizaciones Sociales; 335 Obras con Participación
Ciudadana, se efectuaron los cruces correspondientes con el fin de verificar los
registros presupuestales en el aplicativo PREDIS, efectuado por la administración.

Los proyectos analizados en la vigencia 2006 para su ejecución contaron con
recursos por valor de $17.941.8 millones que corresponden al 92.4% del total de
recursos para inversión, en el 2007 se le asignaron a estos proyectos $16.981 el
84.2% de los recursos para inversión presentando una disminución del 5.4% con
respecto a la vigencia anterior.

El proyecto 324 Politécnicos Comunitarios y Acciones Empresariales Solidarias
para la vigencia 2006 se le asignaron recursos por $3.600.0 millones, de los
cuales se ejecutaron $3.597.5, es decir, el 99.9%. Además en esta vigencia se
ejecutaron $1.714.2 millones correspondientes a las reservas constituidas a
diciembre 31 de 2005. Igualmente las reservas del 2006 fueron por valor de
$238.0 millones, es decir, el 6.6% del total de recursos asignados se ejecutaron en
el 2007 año en el cual se trasladado el proyecto al Instituto para la Economía
Social (IPES)

Proyecto 330 Escuela de Participación y Gestión Social los recursos inicialmente
asignados tuvieron una reducción del 7.0%, quedando un presupuesto definitivo
para la vigencia 2006 de $1.860.0 millones. Su ejecución fue del 99.9%,
quedando reservados $377.6 millones que equivalen al 20.3% del total del
presupuesto. En esta vigencia también se ejecutaron las reservas constituidas en
el año inmediatamente anterior las cuales ascendieron a $413.7 millones. Para el
2007 los recursos del proyecto se incrementaron en $300.0 millones, por lo tanto
el presupuesto definitivo fue de $1.800.0 millones, la ejecución fue del 95.6%;
quedando reservas por $378.4 millones, equivalentes al 21.0% del total del
presupuesto de la vigencia.

 96

Proyecto 334 Fortalecimiento y Apoyo de los Procesos de las Organizaciones
Sociales, en el año 2006 se apropiaron recursos por $1.683.0 millones de los
cuales se ejecutaron $1.668.4 millones el 99.1%, quedando en reservas $156.5
millones que corresponden al 9.2% del total de recursos. Además de estos
recursos se ejecutaron las reservas del año anterior por valor de $170.1 millones.
Para la vigencia 2007 los recursos se incrementaron en $568.9 millones,
resultando un presupuesto definitivo de $2.252.0 millones. La ejecución de la
vigencia fue de $2.236.2, el 99.2%, constituyendo reservas por $ 156.1 millones, el
6.9% del total presupuestado.

Proyecto 335 Obras con Participación Ciudadana el presupuesto para la vigencia
2006 ascendió a $10.798.4 millones la ejecución fue del 100%. Para el 2007 los
recursos se incrementaron en $ 2.130.6 millones, para un presupuesto definitivo
de $12.929.0 millones. Estos recursos fueron trasladados en su totalidad al
Convenio Andrés Bello (SECAB). Los recurso de este proyecto representan el
55.6% del total de presupuesto para la inversión de 2006, mientras que para el
2007 es del 64.1%.

3.5.1 Modificaciones Presupuestales

Mediante Decreto 438 del 19 de octubre de 2006 el presupuesto de gastos e
inversión del 2006 se adicionó en $587.2 millones. Durante éste período se
realizaron 9 traslados presupuestales por $425.0 millones de los cuales $255.4
millones el 60.0% corresponden a gastos de funcionamiento y $ 169.6 millones el
40.0% a gastos de inversión. Estos traslados se hicieron con la debida justificación
económica y con aprobación de las autoridades competentes.

En la vigencia 2007 con Decreto 255 del 25 de junio de 2007 se adicionó el
presupuesto de gastos e inversión en $2.241.4 millones, de los cuales el 87.2%
correspondió a inversión y el 12.8% para gastos de funcionamiento. En la vigencia
se realizaron 11 traslados presupuestales por valor de $4.407.3 millones de los
cuales $1.328.5 millones el 30.0% en gastos de funcionamiento y $3.078.7
millones equivalentes al 70.0% en inversión.

3.5.2 Reservas Presupuestales

En la vigencia 2006 las reservas constituidas fueron por $1.488.6 millones, de los
cuales $385.9 millones, el 25.9% correspondieron a gastos de funcionamiento y
$1.102.7 millones el 74.1% para cubrir los gastos de inversión. Las reservas del
2007 ascendieron a $1.039.8 millones de las cuales $145.7 millones para gastos
de funcionamiento, el 14.0% y $894.1 millones para gastos de inversión, es decir,
el 86.0% del total de reservas. La mayor participación de la reservas de inversión
es para el proyecto de inversión 330 Escuela de Participación y gestión Social
con el 42.3% del total.

 97

3.5.3 Cuentas por Pagar

Las cuentas por pagar constituidas a diciembre de 2006 ascendieron a $184.3
millones de las cuales $108.9 millones el 59.1% corresponden a gastos de
inversión y $75.4millones, el 40.1% a gastos de funcionamiento. Para el año 2007
las cuantas por pagar fueron de $292.4 millones, distribuidos $ 50.7 millones el
17.0% para inversión y $ 241.7 millones el 83.0% para funcionamiento. Estas
cuentas se constituyeron llenando los requisitos exigidos y se cancelaron en el
mes de enero del año siguiente.

3.5.4 Presupuesto Orientado a Resultados (POR)

En el IDPAC la Oficina de Planeación es la dependencia responsable del manejo y
operación del Presupuesto Orientado a Resultados.

El Instituto no cuenta con una metodología para la aplicación del POR.
Inicialmente éste se elaboró contando con asesoría personalizada prestada
directamente por la Secretaría de Hacienda.

En la actualidad el IDEPAC realiza una evaluación por centros de costos para
calcular el presupuesto de funcionamiento de la Entidad, los gastos recurrentes y
los gastos mínimos esenciales para la inversión, elementos involucrados en el
POR.

Los objetivos guardan total coherencia con los grandes objetivos y programas
contemplados en el Plan de Desarrollo Bogotá Sin Indiferencia 2004-2008.

En el cuadro que sigue se muestra la contribución de los productos frente a los
objetivos en el IDPAC en las vigencias 2006 y 2007.

 98

CUADRO 49
CONTRIBUCION DE LOS PRODUCTOS ASOCIADOS A LOS OBJETIVOS

2006 2007

14- INFORMACION A LAS

ORGANIZACIONES Y A LA CIUDADANIA 40 30

15- OBRAS EJECUTADAS CON

PARTICIPACION CIUDADANA 60 20

7- ESPACIOS Y PROCESOS DE

ORGANIZACIÓN Y PARTICIPACION

CIUDADANA 0 50

11-ASESORIAS Y ACOMPAÑAMIENTOS

EN ACCION COMUNAL. 20 20

12- CAPACITACIONES Y EVENTOS DE

ACCION COMUNAL 20 20

14- INFORMACION A LAS

ORGANIZACIONES Y A LA CIUDADANIA 10 10

16- CONTROL A ORGANIZACIONES

COMUNALES DE 1 Y 2 GRADOS 50 50

Fuente:Información presentada por el IDEPAC reportada a la Secretaría de Hacienda.

Incrementar la participación

ciudadana en las acciones del

DAAC(2006) - IDPAC(2007)

Incrementar la capacidad de

organización y gestión de las

organizaciones comunales de 1 y

2 grado (JAC y ASOJUNTAS) y

otras organizaciones sociales

OBJETIVOS

PRODUCTOS ASOCIADOS A LOS

OBJETIVOS

CONTRIBUCION

En las cifras reportadas en el POR, se observa que existe diferencia con las
reportadas por la gerencia de los proyectos y las reportadas en el informe de
gestión de la Entidad, en lo referente a la programación y ejecución de las metas.
De acuerdo con la cifras del POR las metas de los productos asociados a los
objetivos alcanzaron un cumplimiento del 90.9% en el 2006 y 89.9% en el 2007

CUADRO 50
PRESUPUESTO ORIENTADO A RESULTADOS

INSTITUTO DISTRITAL DE LA PARTICIPACION Y ACCION COMUNAL
 2006 - 2007

(Millones de $)

FUNC/TO INVERSION FUNC/TO INVERSION FUNC/TO INVERSION FUNC/TO INVERSION

14- INFORMACION A LAS

ORGANIZACIONES Y A LA

CIUDADANIA 119 807 158 804 724 1.414 478 1.184

15- OBRAS EJECUTADAS CON

PARTICIPACION CIUDADANA 775 9.821 738 8.639 673 11.897 3.416 11.762

7- ESPACIOS Y PROCESOS DE

ORGANIZACIÓN Y PARTICIPACION

CIUDADANA 0 0 0 0 1.838 959 547 919

11-ASESORIAS Y

ACOMPAÑAMIENTOS EN ACCION

COMUNAL. 2.083 4.493 2.044 6.207 857 3.342 1.366 3.328

12- CAPACITACIONES Y EVENTOS

DE ACCION COMUNAL 1.787 493 2.044 6.207 2.186 2.554 683 2.026

14- INFORMACION A LAS

ORGANIZACIONES Y A LA

CIUDADANIA 119 807 158 804 724 1.414 478 1.184

16- CONTROL A ORGANIZACIONES

COMUNALES DE 1 Y 2 GRADOS 1.192 249 1.103 248 912 1.089 342 1.001

Fuente:Información presentada por el IDEPAC (Oficina de Planeación) reportada a la Secretaría de Hacienda.

* Incluye las reservas ejecutadas en la vigencia.

2006 2007

PROGRAMADOS EJECUTADOS * PROGRAMADOS EJECUTADOS *

OBJETIVOS

PRODUCTOS ASOCIADOS A LOS

OBJETIVOS

Incrementar la participación

ciudadana en las acciones del

DAAC(2006) - IDPAC(2007)

Incrementar la capacidad de

organización y gestión de las

organizaciones comunales de 1

y 2 grado (JAC y ASOJUNTAS) y

otras organizaciones sociales

 99

En la contribución de los productos resultante de la gestión del Instituto, se le da
mayor ponderación a las obras ejecutadas con participación ciudadana, a las que
se les asignó el 50% de los gastos de funcionamiento de la entidad. En este
aspecto hay que tener en cuenta que los recursos presupuestados para este
producto representan el 56.6% y 64.5% de la inversión, para las vigencias 2006 y
2007 respectivamente, pero fueron entregados en su totalidad a la SECAB para su
administración y ejecución; de igual forma la SECAB incluye en la ejecución los
costos de operación. Por éste motivo, no se explica por qué el Instituto asigna
recursos para el funcionamiento de este proyecto si son costos que asume la
SECAB. Los únicos costos de administración que debe asumir el Instituto son los
relacionados a la gerencia del proyecto y su equipo, que anualmente los gastos de
nómina ascienden aproximadamente a $170.0 millones, siendo uno de los
componentes de mayor importancia para la ponderación y participación de los
gastos de funcionamiento relacionados con los productos resultado de la gestión
institucional.

Es de anotar, que los demás productos que tiene como objetivo el cumplimiento
de la misión del Instituto y que son dineros administrados y ejecutados
directamente sin ningún tipo de intermediación, se le dé la misma ponderación a
un producto que es manejado por un tercero.

PROCESO DE ARMONIZACIÒN PRESUPUESTAL

En cumplimiento de lo establecido en el artículo 28 de la Ley 152 de 1994, en el
Acuerdo 63 de 2002 y 190 de 2005 es necesario adelantar el proceso de
armonización presupuestal entre los Planes de Desarrollo Bogotá sin indiferencia:
Un compromiso social contra la pobreza y la exclusión y Bogotá Positiva: para vivir
mejor.

El Instituto Distrital de la Participación y Acción Comunal desarrollo IDPAC, para la
Armonización Presupuestal, siguió los lineamientos dados por la Secretaria
Distrital de Plantación en el Manual de Usuarios SEGPLAN-Armonización
Presupuestal y la Secretaria de Hacienda en la Circular 001 de 2008.

De conformidad con el nuevo Plan de Desarrollo “Bogotá Positiva: Para vivir
mejor”, la entidad solicitó a la Secretaria Distrital de Plantación la actualización y
denominación de los siguientes proyectos:

Proyecto 334: Fortalecimiento y Apoyo a los Procesos de las Organizaciones
Sociales.

Nueva Denominación: Fortalecimiento de las Organizaciones Sociales
Justificación el IDPAC de acuerdo con su misión y el Acuerdo 006 de 2007 creó la
subdirección de Fortalecimiento de la Organizaciones Sociales, razón por la cual

 100

considera que la frase “de los procesos” no es fundamental y que la nueva
denominación da un marco general mayor frente al campo de acción institucional.

Proyecto 372: Comunicación Participativa

Nueva denominación; Comunicación para la participación de todas y todos.
Justificación: en consideración a la necesidad de adelantar acciones que
contribuyan en la equidad de género y siendo el IDPAC la entidad coordinadora de
la Política de Mujer y Géneros se considera pertinente hablas de “todos y todas”

Proyecto 335: Ejecución de Obras con Participación Ciudadana

Nueva Denominación: Obras Con Participación Ciudadana.
Justificación: La palabra “ejecución” no hace la diferencia a la esencia del proyecto
y de hecho las acciones adelantadas han posicionado el proyecto como obras con
Participación Ciudadana.

Proyecto 7352: Fortalecimiento del Sistema de Información

Nueva Denominación: Modernización tecnológica y de Comunicación.
Justificación: Realmente el espíritu del proyecto tiende a la modernización en
materia tecnológica de la entidad a nivel interno y considerando que hablas del
“Sistema de Información” es más amplio en conceptualización por ello se
considera pertinente el cambio.

Mediante comunicado radicado bajo el número 18594 la Secretaria Distrital de
Plantación autoriza las modificaciones solicitadas las cuales se harán en el marco
del proceso de armonización del 2008 y recomienda al Instituto actualizar las
fichas EBI-D correspondientes, a través del sistema SEGPLAN.

Una vez efectuadas las liberaciones de los CDP y aprobadas las que respaldaran
los procesos contractuales vigentes bajo la nueva estructura del Plan de
Desarrollo Bogotá Positiva: para vivir mejor modificaciones presupuestales, se
determinaron los proyectos de inversión que continúan y los que no continúan en
el nuevo Plan de Desarrollo.

El total de recursos para la armonización fue de $15.226.9 millones, distribuidos
en el Nuevo Plan de Desarrollo Bogotá Positiva.

En el cuadro que sigue se muestra la ejecución y saldos de los proyectos de
inversión del Plan de Desarrollo Bogotá sin Indiferencia que constituyen los
contracrédito y la conformación del nuevo plan de desarrollo Bogotá Positiva,
constituyéndose en los créditos.

 101

CONTRACREDITOS En millones de $

PROYECTOS DE INVERSION PLAN DE DESARROLLO

BOGOTA SIN DINDIFERENCIA UN COMPROMISO SOCIAL CONTRA LA POBREZA Y LA EXCLUSION

CODIGO NOMBRE
PRESUPUESTO

AISIGNADO
TOTAL

COMPROMISOS
SALDO PARA
ARMONIZAR

3-3- INVERSION

3-3-1- DIRECTA

3-3-1-12

BOGOTA SIN
DINDIFERENCIA UN
COMPROMISO SOCIAL
CONTRA LA POBREZA
Y LA EXCLUSION 22.081,4 6.854,5 15.226,9

3-3-1-12-01 EJE SOCIAL 3.000,0 1.873,2 1.126,8

3-3-1-12-01-06
Bogotá con igualdad de
oportunidades 3.000,0 1.873,2 1.126,8

3-3-1-12-01-06-
0646

Bogotá una casa de
igualdad y oportunidades 3.000,0 1.873,2 1.126,8

3-3-1-12-03

EJE DE
RECONCILIACION 17.922,9 4.671,3 13.251,6

3-3-1-12-03-24

Participación para la
decisión 10.699,0 3.566,4 7.132,6

3-3-1-12-03-24-
0330

Escuela de participación
y gestión social 3.183,8 274,2 2.909,6

3-3-1-12-03-24-
0334

Fortalecimiento y apoyo
de los procesos de las
organizaciones sociales 4.732,8 1.800,5 2.932,3

3-3-1-12-03-24-
0432

Promoción de la
participación ciudadana 2.782,3 1.491,6 1.290,7

3-3-1-12-03-25

Comunicación para la
participación 1.153,5 472,4 681,1

3-3-1-12-03-25-
0372

Comunicación
participativa 1.153,5 472,4 681,1

3-3-1-12-03-27
Obras con participación
ciudadana 6.070,3 632,5 5.437,8

3-3-1-12-03-27-
0335

Ejecución de obras con
participación ciudadana 6.070,3 632,5 5.437,8

3-3-1-12-04

OBJETIVO DE GESTIO
PUBLICA HUMANA 1.158,5 309,9 848,6

3-3-1-12-04-31
Localidades Modernas y
Eficaces 233,9 35,0 198,9

3-3-1-12-04-31-
0123

Apoyo a los procesos de
planeación y gestión
local 233,9 35,0 198,9

3-3-1-12-04-35
Sistema distrital de
Información 924,6 274,8 649,8

3-3-1-12-04-35-
7352

Fortalecimiento del
sistema de información 924,6 274,8 649,8

 TOTALES 22.081,4 6.854,4 15.227,0

 102

El Saldo para armonizar son los recursos que pasan a conformar el nuevo plan de
Desarrollo Bogotá Positiva: Para Vivir mejor y que en la modificación al
presupuesto conforman los créditos (valor armonizado)

CREDITOS En millones de $

PROYECTOS DE INVERSION PLAN DE DESARROLLO

BOGOTA POSITIVA: PARA VIVIR MEJOR

CODIGO NOMBRE VALOR ARMONIZADO

3-3- INVERSION

3-3-1- DIRECTA

3-3-1-13 BOGOTA POSITIVA :PARA VIVIR MEJOR 15.226,9

3-3-1-13-01 OBJETIVO CIUDAD DE DERECHOS 1.076,7

3-3-1-13-01-16 Bogotá Positiva con las mujeres y la equidad de Género 1.076,7

3-3-1-13-01-16-0446 Bogotá una casa de igualdad de oportunidades 1.076,7

3-3-1-13-04 OBJTIVO DE PARTICIPACION 13.271,6

3-3-1-13-04-37 Ahora Decidimos Juntos 4.578,3

3-3-1-13-04-37-330 Escuela de participación y gestión social 2.859,5

3-3-1-13-04-37-0372 comunicación para la participación de todos y todas 551,0

3-3-1-13-04-37-493 Planeación y presupuestos participativos 102,6

3-3-1-13-04-37-494 Sistema Distrital de Participación 933,0

3-3-1-13-04-37-503 Participación en Línea 132,0

3-3-1-13-04-38 Organizaciones y redes sociales 8.683,2

3-3-1-13-04-38-0334 Fortalecimiento de las organizaciones sociales 3.005,3

3-3-1-13-04-38-0335 Obras con Participación ciudadana 5.437,8

3-3-1-13-04-38-507 Fortalecimiento y Control de la Organización Comunal 240,0

3-3-1-13-05 OBJETIVO DE DESCENTRALIZACION 198,9

3-3-1-13-05-41 Localidades efectivas 198,9

3-3-1-13-05-41-0123 Apoyo a los procesos de planeación y gestión social 198,9

3-3-1-13-06 GESTION PUBLICA EFECTIVA Y TRANSPARENTE 679,7

3-3-1-13-06-46
Tecnologías de la información y comunicación al servicio de
la ciudad 609,7

3-3-1-13-06-46-7352 Modernización tecnológica y de comunicaciones 609,7

3-3-1-13-06-49 Desarrollo Institucional Integral 80,0

3-3-1-13-06-49-508
Gestión del Desarrollo Organizacional y Fortalecimiento
Institucional 80,0

 TOTALES 15.226,9

Fuente: Informe presentado por el IDEP, Ejecuciones presupuestales mayo y junio, traslados presupuestales, armonización
presentada y aprobada por la Secretaria de Planeación y Hacienda

Una vez surtido el trámite correspondiente y aprobado la armonización por parte
de la Secretaría de Planeación mediante comunicado radicado bajo el No. 20349 y
la Secretaría de Hacienda por oficio No. E176196.

La distribución de los proyectos quedó así: 7 continúan, 1 sale y 4 nuevos

 103

PROYECTOS QUE CONTINUAN:

 Proyecto 446: Bogotá Una Casa de Igualdad de Oportunidades

 Proyecto 330: Escuela de Participación y Gestión Social

 Proyecto 334: Fortalecimiento de las Organizaciones Sociales

 Proyecto 372: Comunicación Participativa

 Proyecto 335: Obras con participación Ciudadana

 Proyecto 7352: Modernización Tecnológica y de Comunicaciones

 Proyecto 123: Apoyo a los procesos de Planeación y Gestión Social

PROYECTO QUE NO CONTINUA

 Proyecto 432: Promoción de la Participación Ciudadana

Luego del Decreto 448 de 2007 por el cual se crea el sistema de Promoción y
Participación Ciudadana, establece acciones concretas que se recogen en un
nuevo proyecto.

NUEVOS PROYECTOS

Respondiendo al nuevo Plan de Desarrollo Bogotá Positiva: Para vivir Mejor, se
establecieron los siguientes proyectos:

 Proyecto 494: Sistema Distrital de Participación y 493: Planeación y
Presupuestos Participativos.

 Proyecto 507: Fortalecimiento y Control de la Organización Comunal

 Proyecto 503: Participación en Línea

 Proyecto 508: Gestión del Desarrollo organizacional y Fortalecimiento
Institucional.

En el cuadro que sigue se relacionan las metas de los proyectos que apuntan a
cumplir con las metas establecidas en el Plan de Desarrollo Bogotá Positiva: Para
Vivir Mejor.

METAS PARA EL PLAN DE DESARROLLO BOGOTA POSITIVA: PARA VIVIER MEJOR

PROYECTO METAS 2008-20012

META PLAN DE
DESARROLLO A LA CAUL LE
APUNTA EL PROYECTO DE

INVERSION

 104

METAS PARA EL PLAN DE DESARROLLO BOGOTA POSITIVA: PARA VIVIER MEJOR

PROYECTO METAS 2008-20012

META PLAN DE
DESARROLLO A LA CAUL LE
APUNTA EL PROYECTO DE

INVERSION

CENTRO COMUNITARIO
LGTB*

Creación y Operación de 4 Cetros
comunitarios LGBT

Atender 6000 personas en los
centros comunitarios LGBT

BOGOTA UNA CASA DE
IGUALDAD DE

OPORTUNIDADES
446

1, Operación 7 casas de igualdad
de oportunidades.

Poner en operación 6 casas de
Igualdad y Oportunidades

2,- Creación y operación de 9
nuevas casas de igualdad y
oportunidades

3.- Fortalecimiento de
Organizaciones de Mujeres Acciones del Plan de Igualdad y

Oportunidades 4.- Eventos de visibilización.

5.- Operación de 4 casas refugio

Poner en operación 4 casas de
refugio para víctimas de
violencia intrafamiliar.

ESCUELA DE
PARTICIPACION

330..

1.- 18,500 Ciudadanos y
ciudadanas formados para la
participación con la vinculación de
los sectores del Distrito Capital.
Formación en estrategias
comunitarias.

Formar 16.000 ciudadanos y
ciudadanas en participación ,
con el concurso de los sectores
de la administración

Formar 2.500 ciudadanos y
ciudadanas en estrategias de
comunicación

2.- Plan Distrital de formación
implementado.

Diseñar e implementar 1 plan
distrital de formación

3.- 2 procesos de investigación
social desarrollados

Desarrollar 2 investigaciones en
temas sociales

SISTEMA DISTRITAL DE
PARTICIPACION

494

1.- Creación de 15 casas locales
de la participación

Apoyar 40 espacios de
participación distrital y local de
la mujeres, jóvenes, etnías,
personas en condición de
discapacidad y del sector de la
propiedad horizontal

2.- 20 espacios cívicos y locales y
un espacio cívico distrital
consolidado.

Consolidar 20 espacios cívicos
local y un espacio cívico distrital.

3,- 20 agendas locales y 1
distrital de participación
construidas concertadamente con
los espacios cívicos.

Implementar 20 agendas locales
y 1 distrital de participación,
concertadas con los espacios
cívicos.

4. Institucionalización de 21
mesas de concertación.

PLANEACION Y
PRESUPUESTOS
PARTICIPATIVOS

1,- Formulación y ejecución de
100 planes barriales, veredales
de participación

Apoyar 450 iniciativas
formuladas por las
organizaciones sociales

 105

METAS PARA EL PLAN DE DESARROLLO BOGOTA POSITIVA: PARA VIVIER MEJOR

PROYECTO METAS 2008-20012

META PLAN DE
DESARROLLO A LA CAUL LE
APUNTA EL PROYECTO DE

INVERSION

493 2,- Asesorar a 20 CPLs para
realizar seguimiento y evaluación
a planes de desarrollo locales

3.- Concertación de 20 proyectos
de presupuestos participativos.

Apoyar 20 procesos de
construcción de presupuestos
participativos locales.

4.- Asesoría al proceso de
formulación participativa de los 20
planes de desarrollo local
2013-2016

COMUNICACIÓN PARA
LA PARTICIPACION DE

TODAS Y TODOS
372

1.- 1 Estrategia de comunicación
externa para la participación, a
través de los medios de
comunicación institucionales,
alternativos y tradicionales.

Implementar 1 estrategia de
comunicación para la
participación ciudadana.

2.- 100 medios de comunicación
comunitaria consolidados

Consolidar 100 medio de
comunicación comunitaria

PARTICIPACION EN
LINEA

503

1,- Diseña e implementar el portal
de interactivo de participación
distrital.

2.- Implementar el 100% los
trámites de participación en línea.

FORTALECIMIENTO DE
LAS ORGANIZACIONES

SOCIALES
334

Asesoría técnica 110 instancias y
espacios de participación.

Apoyar espacios de
participación y local de las
mujeres, jóvenes. Etnías,
personas en condición de
discapacidad y del sector de la
propiedad horizontal.

Fortalecimiento de 450
organizaciones sociales bajo
estrategia.

Apoyar 450 iniciativas
formuladas por las
organizaciones sociales.

Formulación y ejecución 8 de
planes de acción del componente
de participación de las políticas
públicas.

Realizar 35 eventos de y
visibilización de las
organizaciones sociales
poblacionales.

Brindar asistencia técnica 16
procesos electorales.

Acompañar 22 procesos
electorales de las
organizaciones, instancias y
autoridades sociales

 106

METAS PARA EL PLAN DE DESARROLLO BOGOTA POSITIVA: PARA VIVIER MEJOR

PROYECTO METAS 2008-20012

META PLAN DE
DESARROLLO A LA CAUL LE
APUNTA EL PROYECTO DE

INVERSION

FORTALECIMIENTO Y
CONTROL DE LA
ORGANIZACIÓN

COMUNAL
507

1.-1742 JAC inspeccionadas,
vigiladas y controladas en sus
componentes administrativos
contables y financieros.

Fortalecer 390 organizaciones
comunales.

2.- 20 asociaciones comunales,
inspeccionadas, vigiladas y
controladas en sus competencias
administrativos, contables y
financieros

3.- registro de las 1762
inspecciones realizadas

4.- Adelantar 20 acciones
comunales

OBRAS CON
PARTICIPACION

CIUDADANA
335

 Realizar 620 obras con
participación ciudadana, de
infraestructura menor y
embellecimiento arquitectónico. Realizar 620 obras con

participación ciudadana, de
infraestructura menor y
embellecimiento arquitectónico.

Asesorar técnicamente 300
organizaciones sociales para la
ejecución de obras con
Participación Ciudadana

Formular 300 proyectos sociales
participativos

MODERNIZACION
TECNOLOGICA Y DE
COMUNICACIONES

7352

Actualizar el 100% de la
plataforma tecnológica y de
comunicaciones del IDPAC.
Ajustar y activar 5 módulos del
sistema hacendario.
Implementar 5 módulos del
sistema hacendarios Implementar
un sistema de gestión documental
de archivo.
Georeferenciar el 100% de las
organizaciones sociales
identificadas por la entidad.

Consolidar 1 sistema de
información institucional para el
instituto Distrital de la
participación y acción comunal.

GESTION DEL
DESARROLLO

ORGANIZACIONAL Y
FORTALECIMENTO

INSTITUCIONAL
508

Diseño e implementación del
sistema de información de
participación y organización
social.

Actualizar el censo de
organizaciones del Distrio
Capital.

Implementación del sistema
integrado de gestión

Implementar el sistema de
Gestión de Calidad en el 100%
de los sectores y las entidades
de la administración distrital.

 107

METAS PARA EL PLAN DE DESARROLLO BOGOTA POSITIVA: PARA VIVIER MEJOR

PROYECTO METAS 2008-20012

META PLAN DE
DESARROLLO A LA CAUL LE
APUNTA EL PROYECTO DE

INVERSION

APOYO A LOS
PROCESOS DE GESTION
Y PLANEACION LOCAL

123

Finalizar 30% del proceso de
contratación, seguimiento y
liquidación de los proyectos
contratados con cargo a los
presupuestos de los fondos de
desarrollo local.

Fortalecer las 20 Alcaldías
locales con asistencia técnica,
recursos físicos y tecnológicos y
recurso humano acorde a las
competencias del nuevo modelo
de descentralización y
desconcentración.

Fuente: Armonización presentada y aprobada por Secretaría de Planeación

*Este proyecto no ha sido incluido en la ejecución presupuestal de 2008 por cuanto se requiere de una adición presupuestal
que aún no ha sido aprobada por el Concejo de Bogotá

3.6 EVALUACION A LA CONTRATACIÓN

Con el fin de evaluar éste componente de integralidad en concordancia con el Plan
de Desarrollo y Balance Social, la contratación que revisó el equipo auditor tanto
para el año 2006 como para el 2007 fue la que está relacionada directamente con
los proyectos de inversión del plan de desarrollo seleccionados, es decir los
proyectos 335 “Ejecución de Obras con Participación Ciudadanas”; 330 “Escuela
de Participación y Gestión Social”; 334 “Fortalecimiento y Apoyo de los procesos
de las Organizaciones Sociales” y el 324 “Politécnicos Comunitarios y apoyo a
iniciativas empresariales solidarias

Proyecto Nº 330 “Fortalecimiento y Apoyo de los Procesos de las Organizaciones
Sociales”.

Producto de la revisión del contrato de Cooperación Nº 163 de 2007 resultó el
siguiente hallazgo Administrativo con posible incidencia fiscal y disciplinaria.

3.6.1 Hallazgo administrativo con incidencia disciplinaria

Teniendo en cuenta las inconsistencias presentadas en el contrato No.163 de
2007, las cuales dieron lugar a determinar dos posibles hallazgos fiscales
presentados en el informe preliminar con los números 3.6.1 y 3.6.2, situación que
cambio con las respuestas de la entidad, generando un hallazgo administrativo
con incidencia disciplinaria, la cual se describe más adelante en valoración de la
respuesta.

Para esta nueva situación se detalla a continuación el hallazgo, así:

En el marco Plan de Desarrollo “Bogotá sin Indiferencia, un compromiso social
contra la pobreza y la exclusión “, 2004 – 2008, donde le corresponde al Instituto
para la participación y Acción Comunal - IDPAC desarrollar el proyecto de

 108

“Fortalecimiento y Apoyo de los Procesos de las Organizaciones Sociales”, cuyo
objeto es acompañar y apoyar las organizaciones sociales y comunales en el
Distrito Capital mediante estrategias y acciones que fortalezcan su participación en
la gestión pública local y Distrital; se suscribe el contrato de Cooperación No. 163
de 2007, entre el IDPAC y la Corporación Consorcio para el Desarrollo
Comunitario, por valor de $350 millones, cuyo objeto era “Brindar
acompañamiento, asesoría, asistencia técnica especializadas y cooperación a
organizaciones de mujeres, lgtb y étnias para la ejecución de proyectos en las
líneas de animación y comunicación comunitaria , convivencia y derechos
humanos y medio ambiente, con el fin de fortalecer sus procesos de gestión
interna y externa en el marco del proyecto Fortalecimiento y Apoyo a los Procesos
de las Organizaciones Sociales del Instituto de la Participación y la Acción
Comunal, de conformidad con los términos de invitación, la propuesta presentada
por el Coejecutor y el estudio de oportunidad y conveniencia, los cuales forman
parte integral del presente contrato”.

Una vez evaluado el presente contrato y evaluadas las respuestas se encontró
que este a la fecha de la auditoria, no había sido liquidado situación que genera
una infracción disciplinaria, teniendo en cuenta que en la cláusula décima se
contempla que: “VIGENCIA Y LIQUIDACIÓN: El presente contrato tendrá una vigencia igual al

plazo y cuatro (4) meses más. La liquidación de éste contrato se efectuará en los términos del
artículo 60 y siguiente de la Ley 80 de 1993”.

Lo anterior transgrede la Ley 80 de 1993 en sus artículos 60 y 61 y la Ley 87 de
1993 en su artículo 2.

Incumplimiento de la cláusula décima del contrato y deficiencias de control
interno.

Por lo expuesto se pueden ocasionar posibles demandas por parte del contratista,
que podrían ocasionar a futuro sobre costos.

Valoración de la respuesta: Una vez evaluadas las respuestas de la entidad y
analizados los soportes respectivos de los hallazgos 3.6.1 y 3.6.2, el equipo
auditor considera que por no haberse liquidado el contrato 163 de 2007 el alcance
fiscal que tenían estos dos hallazgos se elimina, sin embargo se mantienen en un
único hallazgo administrativo con incidencia disciplinaria (3.6.1), por cuanto el
tema hace referencia a un mismo contrato.

Proyecto Nº 335 Ejecución de obras con Participación Ciudadana.

3.6.3 Hallazgo administrativo: Contrato de Consultoría No 011 de 2006

De acuerdo con el objeto del contrato de Consultoría 011 de 2006, una de las
obligaciones del contratista para la primera fase de ejecución, era la de elaborar

 109

los levantamientos topográficos, con mojones debidamente georeferenciados y el
estudio de suelos completo.

Durante la ejecución del contrato de obra No 125 de 2007, se presentaron
retrasos, debido a que los estudios mencionados no contaban con la precisión
requerida, por lo que se hizo necesario adelantar las correcciones y
complementos, no obstante que lo anterior no represento ninguna erogación
adicional para el IDPAC, si ocasiono retraso de 5 meses en la ejecución del
contrato de obra.

La anterior situación genera deficiencias en la interacción de las diferentes
dependencias de la Entidad, así mismo deficiencias en la supervisión ejercida por
parte del IDPAC, al contrato de consultoria.

En consecuencia, se presentan retrasos en la ejecución de la obra por el
surgimiento de obras adicionales no previstas inicialmente, que alteran
considerablemente el presupuesto inicial.

Valoración de la respuesta: Una vez revisados los soportes aportados, tales
como la bitácora técnica de la obra (contrato No 125 de 2007) y croquis del nuevo
levantamiento, el equipo de auditoria considera que la incidencia fiscal que tenia
este hallazgo se elimina, no obstante se mantiene como administrativo, por cuanto
las actividades que se realizaron mediante el nuevo levantamiento, obedecen a
que las tuberías para el manejo de aguas lluvias existentes en el parque, no se
ajustan a los requerimientos técnicos de la EAAB y por lo tanto se deben
reemplazar nivelándolas nuevamente.

Por lo anterior este hallazgo se ratifica como administrativo y debe ser incluido en
el plan de mejoramiento a suscribir.

Proyecto Nº 324 Politécnicos Comunitarios y Apoyo a Iniciativas Empresariales
Solidarias.

Se evaluó la contratación que representaba mayor incidencia (de acuerdo con su
cuantía), es decir el 44.4% del total de la contratación en el proyecto para la
vigencia 2006, es de aclarar que por la reforma administrativa adoptada por el
Concejo de Bogotá, mediante acuerdo 257 de 2006 donde se transformó el
departamento Administrativo de Acción Comunal en el Instituto Distrital de la
Participación y Acción Comunal se dio traslado en el 2007 al proyecto de
Politécnicos Comunitarios y Acciones Empresariales solidarias al Instituto para la
Economía sociales, el IDPAC, constituyó reservas en cuantía de $238.0 millones,
que las ejecutó durante la vigencia 2007 en 17 contratos de los cuales 11 eran
contratos de prestación de servicios y seis (6) para contratos interadministrativos
y convenios.

 110

Se observó que se suscribieron durante la vigencia 2006, treinta y tres (33)
contratos en cuantía de $3.597.5 millones, así mismo se evidenció que se
realizaron, diez (10) adiciones, de las cuales cinco (5), corresponden a contratos
de la vigencia 2005 que suman $53.5 millones y las cinco restantes son adiciones
de cuatro contratos suscritos durante la vigencia 2006 por $459.07 que por tipo de
contrato se suscribieron así:

CUADRO 51

PROYECTO 324 POLITECNICOS COMUNITARIOS
 Millones de $

TIPO DE CONTRATO TOTAL
CONTRATOS

CUANTIA TOTAL
GIRADO %

CONTRATO PRESTACION DE
SERVICIOS

18 775.8

95.6

CONT. DE COOPERACION 14 2.486.5 67.7

CONVENIOS
INTERADMINISTRATIVOS

3 306.3

81.6

ORDEN DE PRESTACION DE
SERVICIOS

2 17.0 100.0

ORDEN DE SERVICIOS 4 12.0

100.0

TOTAL 41 3597.5
 Fuente: Presupuesto por rubros vigencia 2006 aportado por el IDPAC, Contratación 2006

Se encontró que los contratos de prestación de servicios son los de mayor
cuantía, y están los relacionados con el desarrollo del proyecto en el proceso de
acompañamiento y fortalecimiento organizacional, técnico empresarial a las
empresas asociativas de trabajo siendo el de mayor representatividad el que
ejecutó Centro Educativo Nacional y de Asesoría Socioeconómica y Laboral
Cenasel, por valor de $ 420,0 millones, así mismo por su cuantía el contrato
ejecutado Por Artesanías de Colombia S.A. con un valor de $103.0 millones; es
decir el 67.4% de los contratos suscritos se relacionan directamente con el
proyecto y el 32.6% restante ejecuta actividades propias de administración como,
prestar los servicios profesionales para apoyar las acciones administrativas del
proyecto.

Contrato de Cooperación y Apoyo Nº 003 Fundación Universitaria Panamericana –
DAACD

En los contratos de cooperación se evidenció que por tipo de compromiso para la
vigencia 2006, se realizó la suscripción de los contratos de mayor cuantía, es así
como se ejecuta el contrato de mayor incidencia presupuestal para el proyecto,
por $660.0 millones, cuyo objeto del contrato fue: Desarrollar un proceso de
formación a jóvenes y adultos del distrito capital en uno de los diplomados
laborales o en uno de los cursos técnicos laborales que seleccionen los

 111

beneficiarios a través del sistema de aulas digitales en el marco del proyecto
Politécnico Comunitario y Acciones Empresariales Solidarias.

Este contrato tuvo como particularidad, que se adicionó dos veces durante la
vigencia 2006 en $330.0 millones a pesar que el contrato tenia recursos en cada
una de las adiciones realizadas. Se corrobora lo anterior al detectarse que el
proyecto al finalizar la vigencia tenía un saldo acumulado de $430.8 millones

3.6.4. Hallazgo Administrativo con incidencia Disciplinaria

Es en una de las adiciones realizadas al contrato Nº 03, suscrito con la Fundación
Universitaria Panamericana, donde se evidencia que la entidad hace una primera
adición al contrato en cuantía de $200.0 millones según certificado de
disponibilidad presupuestal del 30 de junio de 2006; y certificado de Registro
presupuestal Nº 240 con fecha 30 de junio de 2006, al revisar la minuta de
adición del contrato esta aparece fechada con junio 12 de 2006, es decir previo a
la constitución de la disponibilidad y el registro presupuestal.

Adicional a lo mencionado, se encontró que la minuta de prórroga y adición está
firmada por tres personas que intervinieron en el contrato, el subdirector
administrativo y financiero del DAACD, el Representante de la Fundación
Universitaria Panamericana y Vo Bo, de otro funcionario del DAACD. La
peculiaridad de esta minuta está en que debajo de los firmantes se encontró la
siguiente anotación “Atendiendo el artículo 49 de la ley 80 de 1993 y a la
ocurrencia del error involuntario efectuado al momento de la elaboración de la
minuta contractual de la presente prórroga y adición es necesario aclarar y
precisar que la misma corresponde al día 30 de junio de 2006 y no como se
establece inicialmente, el día 12 de junio de 2006.”, y firma el subdirector
administrativo y financiero del DAACD

Se hace evidente, que el contrato se firmó con fecha 12 de junio de 2006, cuando
en el mismo cuerpo de la minuta se pide que el impuesto de timbre se pague
dentro de los tres días siguientes a la suscripción del contrato; es así como el 15
de junio con recibo de Caja Nº 607666 se paga impuesto de timbre por adición y
prórroga al contrato 003 de 2006.

Por lo anterior se presenta omisión en la obligación de diligencia y cuidado de
todo servidor público y en el cumplimiento de los principios que informan del
Derecho Administrativo.

Con los anteriores hechos mencionados, se contraviene lo preceptuado en el
acuerdo 24 de 1995 por el cual se expide el estatuto orgánico del presupuesto
para el distrito capital en su capítulo V articulo 47º; inconsistencia que incumple lo
normado en el capitulo segundo deberes; articulo 34 numerales 1 y 2 de la ley

 112

734 de 2002 Código Disciplinario Único, así como incumplimiento de normas
presupuestales.

Valoración Respuesta: Una vez analizada las respuestas dadas por la entidad en
lo pertinente a la incidencia penal del hallazgo, el equipo auditor acepta los
argumentos expuestos por la administración, teniendo en cuenta que lo
contemplado en el articulo 49 de la ley 80 de 1993, relacionado con el
saneamiento de los vicios de procedimiento de forma , el cual permite “ante la
ocurrencia de vicios que no constituyen causales de nulidad y cuando las
necesidades del servicio lo exija o las reglas de la buena administración lo
aconsejen, el jefe o representante legal de la entidad, en acto motivado podrá
sanear el correspondiente vicio”. Sin embargo se mantiene el hallazgo
administrativo con incidencia disciplinaria el cual debe ser incluido en el Plan de
mejoramiento.

3.6.5 Hallazgo administrativo

No se observa la intervención del interventor o supervisor del contrato Nº 03,
Fundación Universitaria Panamericana, al no encontrarse dentro de las carpetas
auditadas (71 carpetas auditadas), ningún informe de las actividades de control y
vigilancia contractual en relación con: La comprobación tanto del cumplimiento de
las normas técnicas, profesionales o específicas sobre la materia objeto de
contrato o de aspectos tan importantes como el de ejercer el control de calidad del
objeto contratado, exigiendo el cumplimiento de especificaciones, procedimientos
y demás condiciones contratadas así como el de controlar el estado financiero del
contrato y registrar las operaciones efectuadas con los fondos del mismo.

Relacionado con la supervisión del contrato 003 se encontraron formatos
denominados por IDPAC como “CERTIFICADO DE SUPERVISION O
INTERVENTORIA”,donde únicamente aparecen datos del interventor o supervisor
y la información contractual, donde se indica: tipo de contrato , fecha de inicio y la
forma de pago. No se encuentra informe relacionado con el avance ítem por ítem
de las obligaciones contraídas con el contratista, sobre todo con el cumplimiento
de la cobertura de los participantes a los cursos por localidades así como los
logros obtenidos frente al ingreso a empresas productivas y participantes
contratados para de esta manera poder medir el cumplimiento del objetivo
contractual y el impacto del mismo en el proyecto.

incumplimiento de las obligaciones a cargo del supervisor, así como también, se
contraviene lo establecido en la ley 87 de 1993 articulo 2° Objetivos del sistema
de control Interno literales e) y j)

Como consecuencia de lo anterior, se incumplen los objetivos de control interno.

 113

Valoración de la respuesta: No se acepta la respuesta dada por la entidad, toda
vez que la documentación aportada no cumple con las características que debe
tener un proceso de supervisión y control que deben realizar las entidades
públicas sobre aquellas funciones y competencias asignadas al contratista, con el
propósito de verificar durante la ejecución del contrato el grado de avance y
cumplimiento de las obligaciones contraídas en términos de oportunidad,
utilización de los recursos y la calidad de los bienes o servicios contratados.
Adicionalmente la interventoría debe valerse de técnicas y herramientas propias
de la auditoria de procesos, así como de su enfoque, el cual ofrece una visión
integral y medible del desarrollo del contrato, a fin de que puedan tomarse
decisiones oportunas con base en los resultados que ésta arroje.
Adicionalmente, la Entidad, tiene la obligación de garantizar las condiciones
mínimas a partir de las cuales quien realice la interventoría y que ésta pueda
desarrollar su trabajo de una manera adecuada; generando instrumentos de
control interno necesarios para la adecuada gestión del proceso. Por lo anterior
esta observación debe incluirse en el plan de mejoramiento.

Contratación del proyecto 335 “Obras con Participación Ciudadana”

Entre los años 2006 y 2007 el Instituto de la Participación y la Acción Comunal –
IDPAC- suscribió un total de 152 contratos para el desarrollo de este proyecto, por
un valor de $21.399.7 millones. Dicho valor se compone de una parte de los
recursos que provienen del Convenio de Cooperación 012 de 2005 entre el
Instituto Distrital de la Participación y Acción Comunal y la Secretaria Ejecutiva del
Convenio Andrés Bello que fue del orden de $18.630.7 millones, más unas
adiciones que se efectuaron por $1.841.8 millones que sumados a los recursos del
IDPAC, dan un valor de $20.472.5 millones. La otra parte corresponde al aporte
comunitario que se constituyó por un valor de $927.2 millones.

La Dirección de Gobierno realizó un operativo para verificar el estado actual de
estos contratos de obra que se venían ejecutando, efectuándose una visita y
revisión a la totalidad de los contratos en los cuales se pudo constatar la ejecución
ó terminación de las obras, así mismo se aplicaron algunas encuestas de
percepción ciudadana sobre los alcances de las obras que se adelantaron ó se
están ejecutando actualmente.

A raíz de estas visitas se determinó volver a observar con más detalle 37 contratos
de obra que presentaron en su primer momento algunas deficiencias, que fueron
relacionadas por los funcionarios de esta Dirección y, que fueron retomadas por el
grupo de Auditoria ante esta entidad.

A partir de este operativo y del análisis que efectuó este Grupo de Auditoria se
determinó de manera general los siguientes resultados:

 114

A la fecha se pudo establecer que de los 152 contratos suscritos, 20 han sido
liquidados totalmente; 55 de ellos se encuentran en proceso de liquidación; 36 de
ellos ya terminaron el componente de obra y se elaboró un acta de recibo de obra;
27 se encuentran en ejecución; 5 se encuentran suspendidos por problemas de
las JAC ó por Licencias de excavación que no han sido aprobadas; 7 están
pendientes del inicio de las obras y en tres de ellos finalmente no se ejecutaron
obras.

De los 37 contratos que fueron objeto de análisis se pudo establecer lo siguiente:

Del total de contratos evaluados nuevamente se encontró que 26 de ellos no
tenían observaciones de fondo, las inconsistencias reportadas no correspondían a
irregularidades en la ejecución de la obra, sino principalmente los retrasos en la
liquidación de los contratos; a documentos que no se encontraron en las carpetas
de los contratos en su momento porque las carpetas originales no reposan en la
entidad. Como se detalla a continuación:

 115

CONTRATO OBJETO AÑO LOCALIDAD CONTRATISTA OBSERVACION Recomendaciones

015

Construccon de la primera fase del Parque ubicado

en la Carrera 90 B y Carrera 90 A con Calle

2(Direccion Antigua) Sur del Barrio Gran Colombiano

II Sector de la Localidad de Bosa, D.C. Hoy direccion

nueva Carrera 81H 73-01 sur y con la carrera

2006 07-BOSA

JUNTA DE ACCION

COMUNAL DEL BARRIO

GRANCOLOMBIANO II

SECTOR

Se presentaron irregulariddes en el

manejo del anticipo se debe $1.503.000.

La obra presenta deficiencias

constructivas que deben ser corregidas

La JAC del Barrio Gran Colombiano

se compromete a consignar los

dineros y se puso en marcha el

Plan de Sostenibilidad para corregir

las fallas

019

Construccion de la primera fase del parque ubicado

en la Calle 81 C sur y Calle 83 sur con la Carrera 2

Bis este ; Zona verde L del Barrio La Gran Yomasa

de la Localidad de Usme, Bogotá, D.C. Que consiste

en la construccion de la via perimetr

2006 05-USME

JUNTA DE ACCION

COMUNAL DEL BARRIO

LA GRAN YOMASA

Sin observaciones

21

Ejecutar la construccion de cuatro (4) vias peatonales

ubicadas en la calle 58 C Bis Sur, Calle 59 Sur, Calle

59 A sur y Calle 59 A Bis Sur con la Carrera 100 D, de

la Localoidad de Bosa, Bogotá D.C.

2006 07-BOSA

JUNTA DE ACCION

COMUNAL BARRIO EL

LIBERTADOR Se observan problemas de deterioro de

la obra

Poner en marcha el Plan de

Sostenibilidad

022

Construccion de la primera fase del parque ubicado

en la carrera 109 entre calles 19 y 19 A Bis del Barrio

Saturno de la Localidad de Fontibón, Bogotá D.C.

2006
09-

FONTIBON

ASOCIACION DE JUNTAS

DE ACCION COMUNAL

DE LA LOCALIDAD DE

FONTIBON (SATURNO)
Se observan problemas de deterioro de

la obra

Poner en marcha el Plan de

Sostenibilidad

025

Ejecutar la Adecuación de la zona verde ubicada

entre la carrera 93, carrera 94 A , calle 132 y lindero

nororiental (Carrera 93B Numero 132 – 19, según

DAACD de la Urbanización Villa Elisa de la Localidad

Suba) Bogotà D.C.

2006 11-SUBA

JUNTA DE ACCION

COMUNAL DEL BARRIO

VILLA ELISA

Sin observaciones

026

Construir la vía peatonal ubicada en la carrera 4 G

Este ente calles 97 Bis sur y Calle 97 sur Barrio Los

Comuneros de la Localidad de Usme, Bogotá D.C.

2006 05-USME

JUNTA DE ACCION

COMUNAL DEL BARRIO

LOS COMUNEROS

La obra se encontraba inconclusa

Se compromete a terminar la obra

en coordinación con el Fondo de

Desarrollo Local, a la fecha se

encuentra en un 90% de jecución

031
Adecuacion del inmueble ubicado en la carrera 19 A

número 63 C- 40/44 de la ciudad de Bogotá
2006

12-BARRIOS

UNIDOS

ASOCIACON DE JUNTAS

DE ACCION COMUNAL

DE LA LOCALIDAD DOCE

DE BARRIOS UNIDOS
Sin observaciones

035

Mejoramiento del parque en una primera fase

Lucerna y del área libre de la Zona Comunal 1 donde

se encuentra el salón comunal de la urbanización,

localidados en la carrera 72 M No 38 C- 03 Sur, Zona

8, (fase 1) de la Localidad octava (8) de Kennedy

2006 08-KENNEDY

JUNTA DE ACCION

COMUNAL DEL BARRIO

LUCERNA
Se observan problemas de deterioro de

la obra

Poner en marcha el Plan de

Sostenibilidad

038

Mejoramiento de la vía peatonal de la Calle 48F sur

(KR 5L) entre carreras 9 A (Calle 48F Bis Sur) y 10

(Cl 48 F sur). El proyecto además plantea completar

los andenes faltantes de las carreras 10 y 9 A, los

cuales se encuentran parcialmente construidos

2006
18-RAFAEL

URIBE URIBE

JUNTA DE ACCION

COMUNAL DEL BARRIO

VILLA GLADYS SUR.

Sin observaciones

42

Realizar Primera Fase de la adecuación del parque

del Barrio Carimagua I Sector, localizado en la

Carrera 72 L entre Calles 39 A Sur y 39 A Bis B Sur

de la Localidad Octava de Kennedy

2006 08-KENNEDY
JUNTA DE ACCION

COMUNAL CARIMAGUA

Sin observaciones

56

Ejecutar la construcción de la primera fase del parque

ubicado entre la calle 70A y 71A con carrera 94 del

Barrio Florida Blanca I Sector e la liocalidad de

Engativa

2007 10-ENGATIVA

JUNTA DE ACCION

COMUNAL DEL BARRIO

FLORIDA BLANCA I

SECTOR

Se observan problemas de deterioro de

la obra

Poner en marcha el Plan de

Sostenibilidad

60

Ejecutar la Construccióndel Parque ubicado en la

Calle 16 I ente Carreras 108 y 109 Bis de la

Urbanización Carmenza de la Localidad de Fontibón,

Bogiotá D.C.

2007
09-

FONTIBON

JUNTA DE ACCION

COMUNAL BARRIO VILLA

CARMENZA, DE LA

LOCALIDAD 09,

FONTIBON Sin observaciones

69

Ejecutar la Construcciónde la Primera Fase del

parque localizado en la Carrera 49 C con calle 38 Sur,

construcción de andenes perimetrales y senderos,

conformación de zona de juego con protección en

baranda metálica conservando las actuales canchas y

real

2007
16-PUENTE

ARANDA

ASOCIACION

COMUNITARIA

VERDADEROS AMIGOS

LA ALQUERIA

ASOCOVALA

En las obras correspondientes a este

contrato se observa falta de

mantenimiento, las zonas de juegos no

se utilizan desde marzo de 2008, porque

desde entonces se viene ejecutando por

parte del IDPAC la construcción de la

fase II del parque.

Poner en marcha el Plan de

Sostenibilidad

74

Ejecutar la Construcción de la Vía peatonal ubicada

en la carrera 18L Bis entre calle 69 P Sur y Calle 69

Q y la Vía Peatonal de la Calle 69 Q Sur con Carrera

18 M, del Barrio Villa Gloria II de la Localidad de

Ciudad Bolívar, Bogotá D.C.

2007
19-CIUDAD

BOLIVAR

JUNTA DE ACCION

COMUNAL DEL BARRIO

VILLA GLORIA II SECTOR

DE LA LOCALIDAD 19,

CIUDAD BOLÍVAR
Sin observaciones

 116

75

Construcción de la Primera Fase del sendero

peatonal, parque vecinal, ubicado en la Calle 48 B Sur

entre Carrera 21 y Carrera 22 del Barrio El Tunal de la

Localida 06 de Tujuelito, Bogotá, D.C. ANEXA PLANO

2007
06-

TUNJUELITO

JUNTA DE ACCION

COMUNAL DEL BARRIO

CIUDAD TUNAL I DE LA

LOCALIDAD 06,

TUNJUELITO Sin observaciones

78

Ejecutar la adecuacióndel parque ubicado en la

Caera 48 con Calle 20 Sur, consistente en la

construccion de sendero y andenes instalacion de

juegos infantiles y mobiliario urbano, consevando las

actauales canchas, del Barrio San Eusebio de la

Localidad 1

2007
16-PUENTE

ARANDA

JUNTA DE ACCION

COMUNAL DEL BARRIO

SAN EUSEBIO DE LA

LOCALIDAD 16, PUENTE

ARANDA
Sin observaciones

81

Mejoramiento del parque ubicado entre las calles 24 y

24 Bis y Carreras 24 y 25 del barrio Panamericano de

la Localidad Mártires.

2007
14-

MARTIRES

JUNTA DE ACCION

COMUNAL DEL BARRIO

PARAMERICANO DE LA

LOCALIDAD DE LOS

MARTIRES Sin observaciones

82
Mejoramiento del Parque ubicado entre la Carrera 24,

la calle 23 y la Transversal 22
2007

14-

MARTIRES

JUNTA DE ACCION

COMUNAL DEL BARRIO

SAMPER MENDOZA, DE

LA LOCALIDAD 14 LOS

MARTIRES Sin observaciones

85

Ejecutar la construcción de la vía peatonal ubicada

en la Calle 74 B Sur, de la carrera 17 L a la Carrera 17

G Bis del Desarrllo Bogotá Sector Tequendama,

Localidad 19 de Ciudad Bolívar, Bogotá D.C.

2007
19-CIUDAD

BOLIVAR

JUNTA DE ACCION

COMUNAL DEL BARRIO

BOGOTA SUR DE LA

LOCALIDAD 19. CIUDAD

Bolívar Sin observaciones

91

Construcción de la escalera ubicada en la Calle 80 Bis

A entre Carrra 16 y 16 Bis Sur del barrio Divino Niño,

Localidad Ciudad Bolívar

2007
19-CIUDAD

BOLIVAR

JUNTA DE ACCION

COMUNALDEL BARRIO

DIVINO NIÑO DE LA

LOCALIDAD 19, CIUDAD

BOLÍVAR

Dentro de las actas suscritas en la

ejecución del contrato se encontró que

las actas de obras adicionales no se

hace diferenciación entre estas y las

mayores cantidades de obra, cuando lo

generalmente aceptado es que se deben

elaborar actas de mayores y menores

cantidades de obra y actas de obras

adicionales no previstas inicialmente,

con sus justificaciones técnicas

respectivas, tal es el caso de las obras

preliminares, acabado de pisos y del

concreto y el refuerzo de la escalera

Poner en marcha el Plan de

Sostenibilidad

93

Ejecutar la construcción de la vía peatonal ubicada

en la Calle 73 bis Sur entre Carreras 85 y 84 del

Barrio Islandia II y II, Localidad de Bosa, Bogotá D.C.

2007 07-BOSA

JUNTA DE ACCION

COMUNAL DEL BARRIO

ISLANDIA DE LA

LOCALIDAD 7, BOSA Sin observaciones

94

Construcción de la vía peatonal ubicada en la carrera

18 D entre Calle 80 A sur y Calle 81 Bis Sur del

Barrio El Limonar, Localidad Ciudad Bolívar, Bogotá

D.C.

2007
19-CIUDAD

BOLIVAR

JUNTA DE ACCION

COMUNAL DEL BARRIO

EL LIMONAR DE LA

LOCALIDAD 19, CIUDAD

Bolívar

Las obras ejecutadas mediante este

contrato presentan observaciones de

orden técnico así: El manejo inadecuado

de aguas lluvias proveniente de las

viviendas, esta afectando los sellos en

arena de los andenes en adoquín, se

debe emprender un mantenimiento

constante para evitar el deterioro del

anden. Se debe emprender la

estabilización de algunos taludes que

están deteriorando la vía. El desnivel que

presentan algunos tramos de los

andenes no permite la evacuación de

aguas lluvias, por el contrario retienen el

agua haciendo que estas ingresen a las

viviendas

95

Construcción de la vía peatonal ubicada en la carrera

2 Este Número 48 R y 48 Q Sur del Barrio Diana

Turbay Sector del Valle de la Localidad Rafael Uribe,

Bogotá D.C. - Se modifico direccion por error de

digitacion (EE10865 Del 27-08-07)

2007
18-RAFAEL

URIBE URIBE

JAC DEL BARRIO DIANA

TURBAY SECTOR DEL

VALLE

Sin observaciones

096

Construcción de cancha de microfutbol, juegos

infantiles y ruta de la vida dentro del parque ubicado

en la calle 180 con transversal 30

2007 01-USAQUEN

JUNTA DE A CCION

COMUNAL BARRIO SAN

ANTONIO NORTE,

Localdiad 1, Usaquén. Sin observaciones

99

Construccion de escalera Carrera 75 A sur entre

Carrera 18 R y prolongacion de la Carrera 21 Fase I,

Localidad Ciudad Bolívar, Bogotá, D.C.

2007
19-CIUDAD

BOLIVAR

JUNTA DE ACCION

BARRIO TIERRA LINDA,

de la localidad 19 Ciudad

Bolívar Sin observaciones

101

Plazoleta inmediata al salon comunal barrio rincon de

santa Ines V etapa, ubicada EN LA CARRERA 115

ENTRE CALLES 146 Y 146 B . (dirección antigua) de

acuerdo al diseño. Localidad de Suba de Bogotá,

D.C.

2007 11-SUBA

JUNTA DE ACCION

COMUNAL BARRIO

RINCON DE SANTA INES

V ETAPA , localidad 11,

Suba.

La interventoria no ha entregado el acta

final al IDPAC, no se presentaron

modificaciones de la obra

103

Construcción via peatonal escalera ubicada en la

Carrera 5 Bis entre Call 20 Sur y 20 A sur., Localidad

4 de Bogotá, D.C.

2007
04-SAN

CRISTOBAL

JUNTA DE ACCION

COMUNAL DE LA

URBANIZACION

PRIMERA DE MAYO -

SECTOR CAFAM ,

Localidad 4, San Critobal.
Sin observaciones

104

Adecuación de la primera fase de la zona verde

ubicada en la Carrera 99 entre Calles 16 J y 16 I.,

Localidad Fontibón , Bogotá D.C.

2007 09-FONTIBON

JUNTA DE ACCION

COMUNAL DEL BARRIO

CENTRO A , Localidad 9,

Fontibón. Sin observaciones

108

Construcción de andenes y sendero peatonal para la

zona verde comunal la ponderosa en la Tranvs. 47 B

entre Diagonal 1 Sur y Escuela, Localidad Puente

Aranda , Bogotá, D.C.

2007
16-PUENTE

ARANDA

JUNTA DE ACCION

COMUNAL BARRIO LA

PONDEROSA , Localidad

16, Puente Aranda.
Sin observaciones

 117

111

Adecuación de la primera fase de la zona verde

ubicada en la Cra. 110 Bis entre calles 16 I y 16 H

Fase 1 , de la localidad de Fontibon, Bogotá, D.C..

2007 09-FONTIBON

CONJUNTO

RESIDENCIAL

MONTECARLO P.H. ,

Localidad 9, Fontibón. Sin observaciones

113

Construcción del parque de bolsillo ubicado en la

transversal 18 H Bis , Diagonal 68 Sur y calle 68 Bis

Sur, lucero sur sector medio; la piedra del muerto de

la localidad 19. Ciudad Bolívar de Bogotá, D.C.

2007
19-CIUDAD

BOLIVAR

JUNTA DE ACCION

COMUNAL DEL BARRIO

LUCERO SUR SECTOR

MEDIO , Localidad 19,

Ciudad Bolívar Sin observaciones

114

Construcción de la primera etapa del Parque ubicado

en el costado occidental Avenida Boyacá entre

Calle 169 A y 168 A.

2007 11-SUBA

CONJUNTO

RESIDENCIAL PORTALES

DEL CERRO I y II P.H.
Sin observaciones

121
Construcción de vía peatonal -Carrera 23 D entre

Calle 59 B y 58 B Bis Sur.
2007

19-CIUDAD

BOLIVAR

JUNTA DE ACCION

COMUNAL DEL BARRIO

PROTECHO II BOGOTA Sin observaciones

122

Contrucción de la Fase 2 y 3 de alameda en control

ambiental zona verde C y Calle 43 Bis sur (costado

Occidental de la Avenida Ciudad de Villavicencio

enre Carreras 78 D y 78 F.

2007 08-KENNEDY

JUNTA DE ACCION

COMUNAL BARRIO

NUEVO TIMIZA
Sin observaciones

123
Construcción vias peatonales en la carrera 78 M Bis

, 78 P Bis y 78 Q entre calle 6 y 26 Sur
2007 08-KENNEDY

JUNTA DE ACCION

COMUNAL BARRIO

AYACUCHO II, SECTOR Sin observaciones

124
Construcción de la escalera ubicada en la Carrera 11

C entre Calle 47 B Sur y Calle 48 Sur.
2007

18-RAFAEL

URIBE URIBE

JUNTA DE ACCION

COMUNAL LA MERCED

Los levantamientos topográficos

presentaron incovenientes de carácter

técnci, que ameritaron en su momento la

suspención del contrato que fueron

corregidas, se levanto la suspención el

15 de septiembre y esta en ejecución.

Pendiente visita para ver la

conclusión de la obra

134
Construcción de Pista de patinaje-Parque localizado

en la Calle 46 A Sur entre carrera 3 B EsteC NORTE.
2007

04-SAN

CRISTOBAL

JUNTA DE ACCION

COMUNAL DEL BARRIO

VILLA DEL CERRO,

localidad 4, San Cristobal.

La obra se suspendió desde el 2 de abril

de 2008 hasta el 16 de julio, por

incovenientes en los estudios y diseños;

la no aprobación de los planes de

inversión, renuncia de los miembros de

los cómites del poyecto, la no aprobación

de los contratos de prestación de

servicios para el personal requerido para

dar cumplimiento a la ejecución del

contrato, buscando liquidarlo por mutuo

acuerdo, teniendo en cuenta la suma de

irregularidades del mismo oara que sea

ejecutado por el pesonal idoneo con el

aompañamiento del IDPAC.

Se recomienda efectuar un

seguimiento hasta determinar que

se definira con este contrato.

3.7 EVALUACION A LA GESTIÓN AMBIENTAL

En cumplimiento de lo establecido en el programa de auditoria, se verificó que la
entidad hubiera remitido la información ambiental de conformidad con las normas
establecidas por la Contraloría, por lo que se constató, en el SIVICOF, que dicha
información estuviera acorde con los formatos CB 501,502 y 503 preestablecidos
por el organismo de control.

Vigencia 2006

De conformidad con lo establecido en el Acuerdo Nº 19 del 9 de septiembre de
1996, “Por el cual se adopta el Estatuto General de Gestión Ambiental del Distrito
Capital”, en su articulo 7°, establece que para el funcionamiento del Sistema
Ambiental del Distrito Capital –SIAC- se deben organizar los siguientes grupos de
entidades, así:

- Un primer grupo conformado por aquellas entidades encargadas de dirigir,
planificar, normalizar o controlar la gestión ambiental del Distrito Capital.

 118

- Un segundo grupo integrado por entidades que tienen la responsabilidad de
cuidar la cobertura vegetal de la ciudad y de educar, promover, divulgar,
capacitar y organizar a la comunidad.

- Un tercer grupo conformado por las entidades que adelantan proyectos de
desarrollo.

En este orden de ideas y teniendo en cuenta la función misional de cada entidad
en el distrito, al entonces Departamento Administrativo de Acción Comunal, hoy
IDPAC, se le incluyó en el segundo grupo, donde le corresponde como función
principal organizar, motivar y capacitar a la comunidad para el desarrollo de
programas comunitarios de mejoramiento del entorno ambiental.

Seguimiento al Plan de Mejoramiento Ambiental Distrital

El 28 de marzo de 2006, el Contralor de Bogotá citó a los directores de las
entidades distritales y les presentó el informe ambiental “Bogotá Panorama Gris”,
con el fin de comprometerlos en la elaboración de un Plan de Mejoramiento
Distrital bajo la coordinación del Departamento Administrativo del Medio Ambiente
- DAMA-, después de muchas reuniones y discusiones el 23 de junio de 2006 el
DAMA consolidó el plan de mejoramiento, involucrando dentro del mismo al
entonces Departamento Administrativo de Acción Comunal, hoy IDPAC.

Producto de este plan de mejoramiento distrital, el IDPAC participa en los
siguientes hallazgos que fueron comunicados por la Contraloría, así:

“2.1. El Sistema Ambiental del Distrito Capital -SIAC- ha sido inoperante desde su
creación. 2.2. Falta de Coordinación Interinstitucional en la puesta en marcha de
los diferentes proyectos ambientales planteados. 3.3. No concertó con las
entidades ejecutoras de los programas y subprogramas del PGA, la formulación
de los Planes Institucionales de Gestión Ambiental -PIGAs-. 3.4. No se expidió el
Protocolo del SIAC. 3.7. No se ha suscrito ningún Convenio de Cooperación
Interinstitucional para la ejecución del presupuesto de inversión del rubro
denominado Plan de Gestión Ambiental. 3.9. No se realizó durante la vigencia del
2004 la evaluación de la implementación y avance del Plan de Gestión Ambiental
–PGA-. 3.10. No se sometió a evaluación del Consejo Ambiental Distrital los
ajustes y la ejecución del PGA. 5.1. La evaluación demuestra que el 55% de las
entidades ejecutoras del PGA no utilizaron las estrategias propuestas para el
desarrollo de los proyectos ambientales ejecutados.

5.2. La inversión realizada para la vigencia de 2004, no cumplió con los criterios
establecidos en el PGA. 5.3. No existe en la mayoría de las entidades, niveles de
coordinación interinstitucional ni de fortalecimiento institucional, en el desarrollo de
la gestión ambiental. 5.4. No existió coordinación interinstitucional entre el DAMA y
las diferentes entidades, razón por la cual el objetivo de la gestión ambiental en el
Distrito capital no se ha cumplido. 5.5. Las instituciones públicas del Distrito aún

 119

no conocen las estrategias generales para realizar una gestión ambiental. 5.6. El
73% de las entidades obligadas a realizar gestión ambiental, no evidenciaron
ningún compromiso, ni proceso que permita garantizar el cumplimiento del método
propuesto en el PGA para el desarrollo de los proyectos ambientales allí
establecidos. 5.7. La ejecución de 156 proyectos ambientales realizados por las
diferentes entidades se llevó a cabo sin coordinación ni acompañamiento alguno.

4.1. Las entidades no tienen conocimiento de la legislación ambiental que de
manera específica les es aplicable. 4.2. No existe compromiso institucional,
individual ni conjunto, tendiente a minimizar los impactos ambientales generados
en el desarrollo de sus actividades. 4.3. Los componentes ambientales más
críticos son los de consumo de agua y energía.

6.1 Desarrollo Urbanístico ilegal y su afectación a la Estructura Ecológica
Principal. Es de señalar, que en éste hallazgo el IDPAC no tiene ninguna
responsabilidad directa, ya que la misma le corresponde a las siguientes
entidades: Secretaría de Gobierno, DAMA, DAPD, DACD, UESP, EAAB,
Metrovivienda, CVP y Subsecretario de Control de Vivienda; sin embargo el
IDPAC ha colaborado y acompañado en diferentes reuniones con el fin de brindar
sus aportes en asuntos comunales dada su gran experiencia en estos temas”.

Para dar solución a estos hallazgos del plan de mejoramiento, el IDPAC durante
los años 2006 y 2007 ha adelantado muchas actividades enfocadas a subsanar
las debilidades señaladas por la Contraloría, entre las que se destacan:
conocimiento de la normatividad ambiental, adopción del Plan Institucional de
Gestión Ambiental –PIGA-, se han implementado estrategias para la reducción del
consumo de agua y energía en la entidad, se ha coordinado con el DAMA, hoy
Secretaría del Medio Ambiente, sobre las políticas a seguir en temas ambientales
y se implementaron estrategias para la recolección de los residuos sólidos, entre
otras. Por lo señalado anteriormente, se considera que el Plan de Mejoramiento
Ambiental reporta un avance significativo, a pesar que ninguno de los hallazgos
presenta la fecha en que se deben iniciar y finalizar las acciones de los mismos.

MEDIO AMBIENTE INTERNO

Vigencia 2006

Con el fin de sensibilizar al a los funcionarios de la entidad en los temas
ambientales, durante el año 2006 se suscribió un compromiso denominado
“Compromisos actuales para la prevención de la contaminación dentro de la
entidad”, dentro del cual se incluía el logro de tres (3) metas especificas, así: 1)
Capacitar el 48% de las personas que laboran como servidores públicos de la
entidad, en normatividad y metodologías de educación ambiental. 2) Realizar dos
campañas anuales de manejo y protección de recursos naturales. 3) Ejecutar un
plan anual interno de recursos sólidos.

 120

Para el logro de la primera meta, el DAAC suscribió con la Escuela Superior de
Administración Pública-ESAP-, el Convenio Interadministrativo N° 213 del 13 de
octubre de 2006, con el cual se capacitaron aproximadamente 100 funcionarios.
Así mismo para alcanzar la segunda meta, se divulgó el folleto “Cada vez que
reciclas ayudas a 3.500 familias de Bogotá” y en una segunda campaña se realizó
una sensibilización denominada “Bienvenidos esta es su casa” y, para lograr la
tercera meta, se coordinó con el personal de servicio y el personal de la entidad la
separación en la fuente de los residuos sólidos, para lo cual se requería la
señalización de las canecas con el fin de hacer mas fácil esta labor; producto de
esta sensibilización se estableció un acuerdo de corresponsabilidad con la
“Asociación de Mujeres, el reciclaje una opción digna” ASODIG.

Durante el 2006 el DAAC formuló, revisó y ajustó el Plan Institucional de Gestión
Ambiental – PIGA – de acuerdo a las observaciones realizadas por el DAMA, sin
embargo, el mismo solo fue adoptado en el año 2007 mediante la Resolución N°
350 del mes de julio.

De otra parte, y en aras de darle cumplimiento a su función principal dentro del
distrito, donde le corresponde la función de organizar, motivar y capacitar a la
comunidad para el desarrollo de programas comunitarios de mejoramiento del
entorno ambiental, se suscribió el contrato de Prestación de Servicio N° 56/06 con
MALOKA (Centro Interactivo de Ciencia y Tecnología) por $239.5 millones, con el
cual el DAAC capacitó a 261 miembros de las organizaciones sociales y
comunales de diferentes localidades de la ciudad, en temas “orientados a la
resolución de problemas y en torno a la responsabilidad social de la preservación
y cuidado de lugares de gran importancia ambiental para la ciudad…”; dentro de
las localidades que mas capacitación tuvieron, se destacan: San Cristóbal (53),
Engativá (49), Usaquen (41), Bosa (31), Rafael Uribe (30) y Kennedy (24). Así
mismo, mediante el convenio interadministrativo N° 198/06, suscrito con la
Universidad Distrital con el fin de realizar un proceso de formación de líderes de
las organizaciones sociales de las localidades pertenecientes a la cuenca del Rio
Tunjuelito, se capacitaron 286 líderes de dichas localidades entre las que se
destacan: Kennedy (47), Usme (37), Sumapaz (33), Ciudad Bolívar (31), Rafael
Uribe (30), San Cristóbal (30) y Tunjuelito (20), entre otras.

Componente Energético

La entidad con el fin de reducir el consumo de energía en sus dos sedes instaló
interruptores en cada oficina, estableció un horario de utilización de energía (a
partir de las 8 PM las luces y equipos de cómputo deben estar completamente
apagados) y cuando no se están utilizando los equipos de cómputo deben
permanecer apagados. Con relación al consumo de energía, es preciso señalar
que la facturación del edificio del CAD es compartida con 7 entidades, como

 121

Secretaría de Hacienda, Planeación, Catastro y Servicio Civil, entre otras.
Igualmente, la entidad tiene un registro histórico de los consumos y durante el
2006 el costo del consumo del IDPAC ascendió a la suma de $52.9 millones,
representados en 220.340 KW en el año según información reportada en SIVICOF
dentro del el formato CB-0501E4.

Componente Hídrico

El consumo de agua se gasta principalmente en los baños, lavamanos, labores de
la cafetería, preparación de bebidas para los funcionarios. Para reducir el
consumo de este liquido en el 2006, el DAAC en coordinación con la Secretaría de
Hacienda implementaron la revisión y calibración periódica de los fluxómetros y
se instalaron llaves ahorradoras de agua en los lavamanos de ambas sedes. En
la sede principal (CAD), el DAAC no cuenta con medidores propios de consumo,
por cuanto el consumo de este liquido es compartido con otras entidades del
orden distrital, en tanto que en la sede B que está ubicada en la calle 23, cuenta
con tres contadores de agua independientes.

Al finalizar la vigencia 2006 la entidad pagó por consumo de agua la suma de
$15.3 millones.

Componente Residuos Sólidos

En las dos (2) sedes de la entidad (principal y B) se generan los siguientes
residuos sólidos así:

CUADRO 52
RESIDUOS SÓLIDOS GENERADOS EN AMBAS SEDES – 2006

TIPO DE RESIDUOS PRODUCCIÓN MENSUAL EN KG

Papel Blanco 117.583

Orgánicos 183.167

Vidrio 3.50

Reciclaje 132.917

Chatarra 15.00

Residuos peligrosos (Toners) Promedio 29 cartuchos mensuales
 Fuente: Formatos situados SIVICOF por el IDPAC, cuenta 2006

Es de aclarar, que la recolección de los residuos peligrosos está a cargo de la
Fundación Niños de los Andes y no ocasiona ningún costo para la entidad.

Componente Atmosférico

De acuerdo con el formato CB- 0501C1 colocado en el SIVICOF, durante el año 2006 la
entidad respondió que NO ha realizado medición alguna del ruido ambiental en el área de
influencia directa de la instalación.

En relación con los vehículos que posee la entidad y el tipo de combustible con el
que funcionan los mismos, se estableció que el DAAC en el 2006 contaba con 12

 122

vehículos, los cuales en su totalidad operan a gasolina. En el mismo sentido, se
verificó que los vehículos de propiedad de la entidad presentaran la respectiva
revisión técnico- mecánica y de gases, la cual fue confirmada para cada uno de
los vehículos.

Vigencia 2007

Con el fin de continuar cumpliendo con su labor dentro del distrito, de organizar,
motivar y capacitar a la comunidad para el desarrollo de programas comunitarios
de mejoramiento del entorno ambiental, el IDPAC durante el 2007 suscribió los
contratos N° 143/07,146/07y 263/07.

Mediante el contrato de cooperación y apoyo N° 143/07 suscrito con ENDA
AMERICA LATINA COLOMBIA por la suma de $6.0 millones, el IDPAC capacitó
55 lideres comunitarios de diferentes localidades de la ciudad en liderazgo
democrático, con el fin de que continúen comprometidos con el desarrollo
sostenible de sus comunidades y del entorno, que dispongan de conocimientos,
habilidades y herramientas de gestión ambiental.

Con el Convenio Interadministrativo N° 146/07, firmado con la EAAB, la
Universidad Distrital Francisco José de Caldas y la Secretaría Distrital de
Ambiente, por $24.5 millones, cuyo objeto era “Aunar esfuerzos interinstitucionales
para desarrollar un proceso de formación ciudadana que permita cualificar y dar
sostenibilidad al proceso de participación en torno al POT y manejo ambiental de
la cuenca del río Tunjuelo en las localidades de San Cristóbal, Usme, Tunjuelito,
Ciudad Bolívar, Rafael Uribe, Kennedy y Bosa”, se capacitaron un total de 70
personas, entre las que sobresalen las localidades de Ciudad Bolívar con 20,
Kennedy 13, Usme y Tunjuelito con 9 cada una y San Cristóbal con 7.

Con el contrato de cooperación y apoyo Nº 263/07 suscrito con ENDA AMERICA
LATINA COLOMBIA por $61.4 millones, se formaron 120 jóvenes de
organizaciones sociales de diferentes localidades en temas políticos, con énfasis
en territoriedad ambiental, con el fin de fortalecer la participación en los escenarios
de planeación participativa de la ciudad en el marco del plan de desarrollo distrital;
se destacan en esta capacitación los jóvenes de la localidades de Suba y Ciudad
Bolívar con 31 y 26 respectivamente.

Componente Energético

Después de confrontar la cifra reportada a través de SIVICOF, con la registrada
por presupuesto y contabilidad, se estableció que en la vigencia 2007 el IDPAC
pagó por consumo de energía $55.4 millones, monto que frente al valor cancelado
en el 2006 se incrementó en $2.5 millones.

 123

Cabe resaltar que la entidad en aras de reducir el consumo de energía y en
cumplimiento del articulo 1° del Decreto N° 2331 del 22 de junio de 2007 expedido
por el Ministerio de Minas y Energía, el cual dice: “Objeto y Campo de Aplicación,
tiene por objeto la utilización o sustitución en los edificios cuyos usuarios sean
entidades oficiales de cualquier orden, de todas las bombillas incandescentes por
bombillas ahorradoras específicamente Lámparas Fluorescentes Compactas
(LFC) de alta eficiencia”, suscribió el contrato de prestación de servicio N° 259 del
19 de diciembre de 2007 con la firma Compañía Colombiana de Construcción S
.A., por valor de $47.0 millones.

El contrato antes mencionado, tiene por objeto “Contratar el mantenimiento
preventivo, correctivo y reparaciones locativas a las instalaciones del IDPAC, de
acuerdo con la propuesta presentada por el contratista, los términos de referencia
definitivos y el estudio de oportunidad y conveniencia realizado por la entidad, los
cuales hacen parte integral del presente contrato”. Los resultados de reducción
de consumo de energía solo se reflejarán en la vigencia 2008, debido a que el
contrato para el cambio de bombillas ahorradoras se firmó al finalizar el año
2007,

Componente Hídrico

Como se dijo anteriormente, tanto los recibos de consumo de agua como de
energía son compartidos con otras siete (7) entidades del distrito que funcionan en
el edificio del Centro Administrativo Distrital (CAD), por lo que se dificulta reducir
de un momento a otro el consumo de estos servicios públicos.

Después de confrontar las cifras reportadas por recursos físicos , contabilidad y
presupuesto , se estableció que para el año 2007, el IDPAC por consumo de agua
canceló la suma de $15.7 millones, es decir cuatrocientos mil pesos ($400.000)
más que en la vigencia 2006, a pesar de las medidas tomadas en éste año.

Componente Residuos Sólidos

Los residuos sólidos que se generan en el piso 14 del IDPAC, son pesados en el
centro de acopio que tiene destinado la Secretaría de Hacienda en el Centro
Administrativo Distrital (CAD). Para los que se producen en la sede B, existe para
su recolección un acuerdo de corresponsabilidad con la “Asociación de Mujeres, el
reciclaje una opción digna” ASODIG, el cual no acarrea ningún costo para la
entidad.

Componente Atmosférico

Teniendo en cuenta lo ordenado por la Resolución Nº 004606 de 2007 suscrita por
el Ministerio de Transporte, relacionada con la revisión técnico mecánica de todo
el parque automotor, se estableció que para el 2007 el IDPAC contaba con 13

 124

vehículos, por cuanto en ese año adquirió un campero Chevrolet Gran Vitara. De
este total de vehículos, se observó que el identificado con la placa OBD 504 aún
no tiene la certificación, debido a que su vencimiento se dará entre octubre y
noviembre de 2008 y el modelo 2007 se le vence en el 2009. Cabe destacar, que
todo el parque automotor funciona a gasolina y la entidad no ha tomado las
medidas pertinentes para su conversión a gas que es menos contaminante del
medio ambiente.

De otra parte, la entidad en el 2007 contaba con dos (2) contratos de prestación
de servicio de arrendamiento de vehículos, así: el N° 013 de 2007 suscrito por el
Convenio Andrés Bello y cuyo objeto es “Prestar los servicios de transporte
requeridos para el desarrollo de las actividades que se originen en la ejecución del
proyecto de inversión Ejecución de Obras con Participación Ciudadanas- OPC-“;
por éste contrato se tienen arrendadas 13 camionetas que funcionan a gas y
diesel y el contrato N° 460 de 2008 suscrito por el IDPAC y BIP Transporte LTDA,
tiene por objeto “prestar el servicio automotor como apoyo a las actividades de
campo desarrolladas en las diferentes localidades del distrito capital, en el marco
de los proyectos escuela de participación y gestión social, promoción de la
participación ciudadana, fortalecimiento y apoyo de los procesos de las
organizaciones sociales y Bogotá una casa de igualdad y oportunidades del
IDPAC”. Por este último contrato la entidad utiliza 12 camionetas que operan con
gas vehicular y diesel.

3.8 EVALUACION A LA GESTIÓN Y RESULTADOS

En éste componente de integralidad se consolidan los resultados obtenidos por el
IDPAC en la gestión realizada en las vigencias 2006 y 2007, en la implementación
del Sistema de Control Interno, el Seguimiento al Plan de Mejoramiento, la
Evaluación Presupuestal, la Evaluación a la Contratación, la Evaluación del Plan
de Desarrollo y Balance Social, Evaluación a la Gestión Ambiental y Acciones
Ciudadanas, entre otras.

Con el fin de darle cumplimiento a su objeto misional, el IDPAC en los año 2006 y
2007 formuló un total de 8 proyectos de inversión que sumaron en conjunto un
presupuesto definitivo en los dos años de $39.568.6 millones, de éstos proyectos,
el grupo auditor seleccionó 4 (identificados con los números 335, 334,330 y 324)
que consideró más importantes y porque tenían la mayor participación dentro del
presupuesto de inversión (88.3%), equivalente en términos absolutos a una
apropiación definitiva de $34.922.8 millones en los dos años. Es pertinente
mencionar que de éste último valor, la mayor proporción el 67.9% ($23.727.4
millones) se destinó al proyecto más importante de la entidad -Obras con
Participación Ciudadana -, el cual durante este periodo se ejecutó a través del
convenio Nº 012/05 con la SECAB.

 125

Con los recursos entregados en Administración, en los años 2006 y 2007 se
suscribió un total de 152 contratos. A la fecha se pudo establecer que 20 han sido
liquidados, 55 de ellos se encuentran en proceso de liquidación; 36 de ellos ya
terminaron el componente de obra y se elaboró un acta de recibo de obra; 27 se
encuentran en ejecución, 5 se encuentran suspendidos por problemas de las JAC
ó por Licencias de excavación que no han sido aprobadas, 7 están pendientes el
inicio de las obras y 3 de ellos no ejecutaron obras.

El avance de los proyectos de inversión analizados y evaluados por el equipo
auditor, se observa de manera detallada en el capítulo del Plan de Desarrollo y
Balance Social.

3.8.1 Hallazgo administrativo con incidencia fiscal y disciplinaria

Este hallazgo ya fue comunicado a la entidad mediante oficio No. 35100- 14310 de
agosto 1 de 2008, así:

Producto del seguimiento a un insumo de auditoria relacionado con un fallo
judicial, resultó el siguiente hallazgo:

El Tribunal Administrativo de Casanare, dentro del proceso adelantado por el
señor Juan Felipe Criado Castilla, contra el Distrito Capital, Departamento
Administrativo de Acción Comunal, mediante sentencia del 26 de agosto de 2004,
falló lo siguiente:

Se declara la nulidad de la resolución 196 del 30 de junio de 1999, mediante la
cual la directora del Departamento declaró insubsistente el nombre del actor como
jefe de la Oficina Jurídica de dicha entidad. Como consecuencia de lo anterior, se
ordena al demandado reintegrar al actor a un cargo de igual o similar categoría al
que venia ejerciendo al momento de su desvinculación en carrera administrativa.
Igualmente, condenar al Distrito al pago de los salarios y prestaciones sociales
dejadas de percibir por el demandante desde la fecha de su desvinculación del
servicio hasta el momento de su reincorporación, más los intereses
correspondientes. La Sentencia del Tribunal Administrativo de Casanare quedó
debidamente ejecutoriada el 7 de marzo de 2006.

Para dar cumplimiento a la parte de la Sentencia condenatoria relacionada con el
pago de salarios y prestaciones sociales dejadas de percibir por el señor Criado
Castilla desde el 18 de agosto de 1999, fecha de su despido hasta la fecha de su
reintegro, 31 de agosto de 2006, la directora del Departamento Administrativo de
Acción Comunal, por medio de la resolución 0830 del 7 de diciembre de 2006,
encarga a la Subdirección Administrativa y Financiera la liquidación de los
conceptos salariales y prestacionales.

 126

La liquidación realizada por el Subárea de Talento Humano integra los
siguientes valores:

Sueldos y prestaciones $332.408.449
Indexación 60.033.120
Intereses moratorios 75.094.250
Total $467.535.819

Por concepto de salarios y prestaciones sociales dejados de percibir desde el
momento de su desvinculación (18 de agosto de 1999) hasta la fecha de su
reintegro (31 de agosto de 2006), según lo previsto en los artículos 176 y
siguientes del Código Contencioso Administrativo y en la Sentencia de la Corte

Constitucional C-188 de 1999, de acuerdo con la liquidación que hace parte del
acto administrativo expedido por el Departamento Administrativo de Acción
Comunal.

La liquidación de los intereses moratorios definitivos cubre el periodo comprendido
entre el 8 de marzo y el 8 de diciembre de 2006, la cual es realizada de acuerdo
con el Instructivo Programa JUR-2000 del Grupo Sentencias y Conciliaciones de la
Subsecretaria Jurídica del Ministerio de Hacienda y Crédito Publico.

La resolución 0830 del 7 de diciembre de 2006 plasma como intereses de mora
$73.544.904 y el cuadro “Resumen General Liquidación de Sentencia”,
diligenciado por la Subárea de Talento Humano de la Subdirección Administrativa
y Financiera del Departamento Administrativo de Acción Comunal registra $
75.094.250, por dicho concepto. Sin embargo, los dos (2) reportes arrojan como
total $ 467.535.819, quedando aparentemente, mal consignado el valor de los
intereses moratorios en la resolución 0830 del 7 de diciembre de 2006.

Para atender lo ordenado en la Sentencia, la entidad expide los siguientes
documentos:

Certificado de disponibilidad presupuestal No. 515 del 12 de diciembre de 2006
por valor de $ 467.535.819.
Certificado de registro presupuestal No. 468 del 12 de diciembre de por valor de
$467.535.819.
Orden de pago 1233 del 12 de diciembre de 2006 por valor de $ 467.535.819.

Solicitud de expedición de disponibilidad presupuestal a través de oficio número
01 del 19 de diciembre de 2006. (Pago de cesantías).
Certificado de disponibilidad presupuestal No. 522 del 19 de diciembre de 2006
por valor de $ 19.636.522.

 127

Certificado de registro presupuestal No. 478 del 19 de diciembre de 2006 por valor
de $ 19.636.522.
Orden de pago 1321 del 19 de diciembre de 2006 por valor de $ 19.636.522.

Solicitud de expedición de disponibilidad presupuestal a través de oficio número
01 del 19 de diciembre de 2006. (Pago de retención en la fuente causada en la
liquidación de la sentencia y reconocida mediante resolución 0830 del 7 de
diciembre de 2006).

Certificado de disponibilidad presupuestal No.523 del 19 de diciembre de 2006
$9.659.655.

Certificado de registro presupuestal No. 479 del 19 de diciembre de 2006 por valor
de $9.659.655.

Orden de pago 1378 del 20 de diciembre de 2006 por valor de $9.659.655.

Certificado de disponibilidad presupuestal No. 533 del 22 de diciembre de 2006
$68.779.316.

Certificado de registro presupuestal No. 485 del 22 de diciembre de 2006 por valor
de $68.779.316.
Orden de pago 1407 del 26 de diciembre de 2006 por valor de $68.779.316.

Solicitud disponibilidad presupuestal para el pago a Compensar concepto de salud
de la Sentencia según Resolución 830 de 2006

Certificado de disponibilidad presupuestal No. 579 por valor de $32.562.407.

Certificado de registro presupuestal No. 506 del 17 de agosto de 2007 por valor de
$32.562.407.

Orden de pago 902 del 21 de agosto de 2006 por valor de $32.562.407.

En este orden de ideas, el Departamento Administrativo de Acción Comunal
canceló intereses moratorios correspondientes al período establecido entre la
fecha en que queda ejecutoriada la Sentencia del Tribunal Administrativo y la
fecha del pago.

La anterior situación es ocasionada por deficiencias en la gestión llevada a cabo
por parte de la directora del entonces, Departamento Administrativo de Acción
Comunal; así como por el incumplimiento de sus funciones y de la normatividad
vigente.

Por lo expuesto, se transgrede tanto lo previsto en el artículo 173 del Código
Contencioso Administrativo en concordancia con el artículo 176 íbidem, los cuales
establecen que la ejecución de las sentencias deberá realizarse dentro de los 30

 128

días siguientes, a partir de la fecha de recibo de su comunicación, así como lo
establecido en la Sentencia del 26 de agosto de 2004 Tribunal Administrativo de
Casanare, Sentencia C-188 de 1999 de la Corte Constitucional, Concepto de la
Sala de Consulta y Servicio Civil del Consejo de Estado de 6 de abril de 2006, Ley
610 de 200, artículos 3, 5 y 6, Ley 734 de 2000, artículos 22-27 y 34, numerales
1º y 2ª, 35, numerales 1º y 7º, y la resolución 0183 de 17 de marzo 2006, expedida
por el Departamento Administrativo de Acción Comunal.

Por lo señalado en los párrafos precedentes se presenta un presunto detrimento al
patrimonio distrital en la suma de $75.094.250, por el pago de los intereses
moratorios.

Valoración de Respuesta: Este ente de control tiene conocimiento acerca de las
actividades mencionadas por la entidad, sin embargo, la gestión adelantada trajo
como consecuencia un detrimento al patrimonio distrital. Este hallazgo fue
comunicado al Instituto, y una vez recibida y valorada su respuesta, el proceso
auditor concluyó con el traslado a la Dirección de Responsabilidad Fiscal y
Jurisdicción Coactiva de la Contraloría de Bogotá.

Por lo anterior, el hallazgo administrativo con incidencia fiscal y disciplinaria se
mantiene.

3.9 EVALUACIÓN A LOS CONTROLES DE ADVERTENCIA

Al iniciar la auditoría ante el Instituto Distrital de la Participación y Acción Comunal,
al equipo auditor se le entregó como insumo para realizar el respectivo
seguimiento un (1) Control de Advertencia que había enviado la Contraloría de
Bogotá al Alcalde Mayor identificado con el número 35000- 1322 del 30 de agosto
de 2007, el cual hace referencia a la construcción de obras por parte del entonces
Departamento Administrativo de Acción Comunal (DAAC) y el IDRD en predios de
propiedad privada en el barrio la Esmeralda.

Por demanda presentada por el señor Ramón Galvis Galvis, ante el Juzgado Once
Administrativo del Circuito de Bogotá, existía la probabilidad de la obtención de un
fallo que ordenara derrumbar las obras construidas por el DAAC y el IDRD, lo que
hubiera ocasionado un posible detrimento de $165.3 millones.

Después de realizar visita al predio en discordia, revisar la respuesta tanto del
Alcalde como de la directora del IDPAC con los soportes respectivos, el grupo
auditor considera que para el IDPAC se debe cerrar el control de advertencia, si se
tiene en cuenta que la Sentencia del 23 de noviembre de 2007 proferida por el
Juzgado mencionado, rechaza por improcedente la demanda de cumplimiento
propuesta por el señor Ramón Galvis Galvis contra el Departamento
Administrativo de Acción Comunal de Bogotá –hoy IDPAC-, y que de acuerdo al

 129

Decreto Nº 344 del 1° de agosto de 2007, es al Instituto Distrital para la
Recreación y el Deporte –IDRD- a quien corresponde adquirir el predio con cargo
al presupuesto oficial, para evitar el daño a un particular.

El control de advertencia se declara como acción CERRADA para el IDEPAC y por
consiguiente se califica con 2, por lo tanto su cumplimiento fue eficaz en un
100%.(ver anexo 3 de éste informe).

3.10 EVALUACIÓN A LAS ACCIONES CIUDADANAS

El Instituto Distrital de la Participación y Acción Comunal – IDPAC, tiene como
naturaleza el generar espacios y vincular a la ciudadanía en los procesos de
participación del Distrito Capital.

Es así, como la entidad, suma esfuerzos en diseñar e implementar mecanismos
de participación tales como: metodologías, tecnologías y estrategias para que la
ciudadanía incida efectivamente en las decisiones públicas.

En las dos últimas vigencias aproximadamente el 72% de los proyectos
formulados están enfocados en promover, apoyar, coordinar, orientar y fortalecer
las organizaciones ya conformadas y la vinculación de la ciudadanía en general en
los procesos de participación.

De otra parte, se cuenta con el Portal Interactivo de la Participación, creado con el
fin de fortalecer la incidencia en espacios locales y distritales de organizaciones
sociales, comunitarias y ciudadanos en general, el cual cuenta con una
significativa participación por parte de la ciudadanía en general y estudiantil.

Otra forma de participación es a través de los Derechos de Petición, los cuales el
año 2006 se recepcionaron 42 requerimientos a través de la línea 195-EMAIL, y
17 relaciones de peticiones contra miembros de las Juntas de Acción Comunal y
solicitudes de diferente índole.

En la vigencia 2007, el IDPAC, recepcionó 622 derechos de petición, 68 peticiones
de interés particular y 115 solicitudes de información. Dentro de las quejas
presentadas por la comunidad 105 corresponde a Obras con Participación
Ciudadana (OPC) y 57 a solicitudes de investigación a funcionarios, contratistas y
miembros de la Juntas de Acción Comunal.

En lo corrido del año 2008, se han recibido 20 consultas, 461 peticiones de interés
general, 48 quejas y reclamos, 141 solicitudes de información y 8 sugerencias.
Dentro de estas solicitudes que ha realizado la comunidad se encuentra 41 que
corresponden a OPC (Obras con Participación Ciudadana).

A partir de noviembre de 2007, empezó a funcionar en la entidad el Sistema
Distrital de Quejas y Soluciones, herramienta que le permite a la entidad tener

 130

mayor control a las peticiones y requerimientos de la ciudadanía debido a las
alertas que maneja, así como generar diferentes listados según sus necesidades y
mostrar las estadísticas acordes a la realidad sobre el tema.

El ciudadano puede realizar sus peticiones y hacer su seguimiento de manera
telefónica, medio físico o por Internet a través del correo institucional
www.participaciónbogota.gov.co, www.bogota.gov.co o intranet idpac@participaciónbogota.gov.co, las
cuales alimenta el sistema para que sea direccionado a la dependencia respetiva.

Dentro de los procesos de participación tenemos como actores y/o beneficiarios a:
organizaciones sociales, líderes sociales y comunitarios, ciudadanos y
ciudadanas, jóvenes y grupos poblacionales, de los cuales en la vigencia 2006
fueron beneficiados 7935 y 4873 para la vigencia 2007.

De otra parte, en el marco del Acuerdo 131 de 2004, la Administración Distrital, a
través del Alcalde Mayor, presenta en el mes de marzo de cada año un Informe de
Rendición de Cuentas de la Gestión Contractual y Administrativa a toda la
ciudadanía, con respecto a los avances de las políticas públicas, programas,
estrategias y sus objetivos trazados en el marco del plan de desarrollo; así mismo
se evalúa el desempeño de las entidades que conforman cada sector con el fin de
mirar el cumplimiento de sus programas y los recursos invertidos en estos. De
igual manera en este informe, se debe mirar no solamente los logros obtenidos
sino las dificultades que se han tenido para el desarrollo de sus actividades en
cumplimiento de sus metas propuestas.

La ciudadanía podrá participar activamente, realizando preguntas por cualquier
medio (Internet, teléfono o escrito) durante la Audiencia de Rendición de Cuentas,
las cuales serán atendidas por los servidores públicos. Aquellas dudas que no
sean resueltas se responderán y publicarán en los términos legales, por medio del
sistema distrital de información.

El 24 marzo del año 2007, la administración distrital presentó los resultados de la
gestión de la vigencia 2006 de las 20 Alcaldías Locales con la participación
DAACD (hoy IDPAC), y la intervención y la asistencia de más de 5.000 personas.
Así mismo, se llevó a cabo la Audiencia de Rendición de Cuentas del gabinete
Distrital, de los responsables de los Ejes del Plan de Desarrollo: Eje de
Reconciliación a cargo de la Secretaría de Gobierno, Eje Social a cargo de la
Secretaría de Desarrollo Económico, Eje Urbano-regional de la Secretaria de
Planeación y Objetivo Gestión Pública a cargo de la Secretaría General.

Estas Audiencias de Rendición de Cuentas han contado con la activa participación
e intervención de la ciudadanía, quienes muestran un interés especial en
enterarse de los procesos administrativos y contractuales del Distrito.

http://www.participaciónbogota.gov.co/
http://www.bogota.gov.co/
mailto:idpac@participaciónbogota.gov.co

 131

Así mismo se busca seguir desarrollando el objetivo principal del IDPAC, el de
garantizar el derecho a la participación ciudadana y propiciar el fortalecimiento de
las organizaciones sociales, atendiendo las políticas, planes y programas que se
definan en estas materias, y fomentando la cultura democrática, el conocimiento y
la apropiación de los mecanismos de participación ciudadana y comunitaria.

El IDPAC, para el año 2008 ha programado dentro del nuevo Plan de Desarrollo
“…la realización de las Audiencias Comunales como una nueva estrategia para
mejorar el trabajo, fortalecer la integración de la comunidad y lograr una mayor
diligencia en las relaciones entre el Distrito y las Juntas de Acción comunal
denominada Bogotá te junta…” (Oficio OAP-384/08 septiembre 30 de 2008-
IDPAC). Con la realización de estas actividades se busca desarrollar un dialogo
directo y fluido con la comunidad a fin de absolver inquietudes y plantear solución
a sus problemas.

 4

4 ANEXOS

4.1. TABLA DE HALLAZGOS DETECTADOS Y COMUNICADOS

TIPO DE HALLAZGO CANTIDAD VALOR REFERENCIACION

ADMINISTRATIVOS

15

3.3.1, 3.3.5, 3.3.8, 3.4.1.9.1.,
3.4.1.10.1., 3.4.2.7.1.,
3.4.2.8.1, 3.4.3.3.1, 3.4.3.3.2,
3.4.3.4.1, 3.6.1, 3.6.3, 3.6.4,
3.6.5, 3.8.1

FISCALES 1 $ 75.094.250 3.8.1.

DISCIPLINARIOS

3 3.6.1, 3.6.4, 3.8.1

PENALES

0 NA

NA: No aplica.

Los hallazgos administrativos representan el total de hallazgos de la auditoria; es decir, incluye fiscales, disciplinarios,
penales y los netamente administrativos

 4

ANEXO 2

SEGUIMIENTO PLAN DE MEJORAMIENTO

ORIGEN CAPITULO

DESCRIPCION DEL

HALLAZGO U

OBSERVACION

ACCIÓN (ES)

CORRECTIVA (S)
INDICADOR META

AREA

RESPONSA

BLE

RESPONSA

BLE (S) DE

LA

EJECUCIÓN

RECURS

OS

FECHA DE

INICIO

FECHA DE

TERMINACI

ON

RESULTADO

DEL

INDICADOR

SEGUIMIENTO

GRADO DE

AVANCE FISICO

DE EJECUCION

DE LAS METAS -

SEGUIMIENTO

ENTIDAD

ANALISIS - SEGUIMIENTO ENTIDAD

RANGO DE

CUMPLIMIENTO -

SEGUIMIENTO

CONTRALORÍA

ESTADO DE LA

ACCIÓN

FORMULADA

(A=ABIERTA,

C=CERRADA) -

CONTRALORÍA

1

Informe final

de auditoria

gubernament

al

con enfoque

integral

modalidad

regular

VIGENCIA-

2005

3.2.4.1

(pág.28)

Las carpetas no se

encuentran

debidamente foliadas ,

por consiguiente se está

incumpliendo con la

actividad 1.1.3 del

manual de gestión

documental adoptado

por el DAACD mediante

resolución No.017- 17-

01-06

Foliar con máximo

200 hojas por

carpeta el archivo de

gestión. Registrar la

correspondencia que

ingresa con el

número de folios.

1. Registro de

archivos.

2. Número de

carpetas

foliadas

Total carpetas

Archivo de

gestión

foliado y

corresponde

ncia

registrada

Sub.

Administrtia

y Financiera,

Sub.

Programas y

Oficinas

Funcionarios

encargados

de regisro y

archivo de

gestión por

dependencia.

Presupue

sto de

funciona

miento

2006-12-01 2007-11-30 100% de las

carpetas

foliadas

100% Sec Gral y OJ:dieron instrucción de incluir actividad en planes operativos.Ger Proy-(uel),avanzò en 40%,OPC con

oficio N.2007IE923 la OCI solicito a OPC soportes y aclaraciòn de actividades, dado que estas no correspondian a lo

comprometido en el Plan de

2 C

2

3.3.1

EVALUACIO

N DE LA

GESTION Y

RESULTADO

S 3.3.1.2

Proyecto

OPC

3.3.1.2 (

Pag. 36

y 37).

No existió una

adecuada planeación ni

interventoría o

seguimiento para la

ejecución oportuna del

proyecto dentro de los

términos pactados en el

convenio 012 de 2005

suscrito con la

SECAB.....

1).Revisar el plan de

acción de OPC

2).Capacitación a

interventores en

metodología OPC.

3)

Implementar sistema

de seguimiento.

formulario de

tareas

individuales y

resultados

esperados

Implementar

metodologia

de

planeción y

seguimiento.

Subdirección

de

programas-

Proyecto

OPC

Subdirección

de

Promoción,

Jorge

Londoño

Jose

Fernando

Florez,Gerent

e de Proyecto

Presupue

sto de

Inversión

2006-11-01 2007-12-01 100%

formulario de

tareas

individuales y

resultados

esperados

100% De acuerdo con información de la Gerencia de Proyectos se duplico el número de consultorias y se realizaron

nuevas capacitaciones a los interventores segun listados anexos. evaluación de variables que determinaron la base

de datos para que sea confiable

2 C

3

3.3.3.10

9120

CUENTAS

DE ORDEN

ACREEDOR

AS -

LITIGIOS O

DEMANDAS

3.3.3.10.1

(pág 47)

Fallas en la base de

datos del SIPROJ que

requieren ajustes en

coordinación con la

secretaria

general,contraveniendo

los numerales

1.2.5,1.2.6 y 1.2.7.1..5

del plan de contabilidad

publica

Mantener el SIPROJ

actualizado y con

información

conciliada entre el

DAACD y la

secretaria general

Número de

procesos

actualizados /

Total de

procesos

SIPROJ

actualizado,i

nformación

DAACD Vs.

Secretaria

general

Oficina

Juridica y

contabilidad

Jose Rafael

Vecino

Oliveros jefe

oficina

juridica y

Monica

Rubio

Secretaria

General

Presupue

sto de

funciona

miento

2006-11-30 2007-04-30 Conocimiento

acertado de

los procesos

en tramite y los

procesos

registradod

100% 10 de abril la oficina juridica entrega el informe cifras actualizadas y consolidadas con el area de contabilidad

Capacitación en el manejo del SIPROJ a 30 de junio de 2007 se verifico que se mantiene actualizado el SIPROJ

entre contabilidad y la oficina

1 A

4

4.3.1.13.

EVALUACIO

N SISTEMA

DE

CONTROL

INTERNO

CONTABLE

4.3.1.13.1

(pág.49)

los procedimientos de

almacén e inventarios

no se han actualizado

(pág 49)

Actualizar los

procedimientos de

almacén e

inventarios y

adoptarlos mediante

resolución

Número de

procesos

actualizados /

Total de

procesos

Manual de

procedimien

tos de

almacén e

inventarios

actualizado

Sub.

Administrtia

y Financiera

y

OficinPlanea

ción

Responsable

del Almacén -

Oficina

Asesora de

Planeación

Presupue

sto de

funciona

miento

2006-11-30 2007-02-01 Manual de

procedimientos

de almacén e

inventarios

actualizado

(mediante

resolucion 351

del 18 de

agosto de

2007)

100% La resolución 351 del 18 de agosto de 2007 adopto el manual de procedimientos que reglamenta el proceso de

contabilidad, presupuesto y tesoreria e incluye los procedimientos de entrada y salida de almacen e inventarios y

bajas-depuración. Esta resolución

2 C

5

4.3.1.13.

EVALUACIO

N SISTEMA

DE

CONTROL

INTERNO

CONTABLE

4.3.1.13.2

(pág.49-50)

en el diligenciamiento de

los libros de contabilidad

no se incluyó el número

de folios trasgrediendo

el numeral 1.2.7.2

Resolución 400/02 e la

CGN

Foliar y prenumerar

los libros contables

Número de

libros

contables

foliados y

prenumerados

/ Total de

libros de

contabiliad

libros

contables

prenumerad

os y foliados

Sub.

Administrtia

y Financiera

y

OficinPlanea

ción

Contabilidad

y

Presupuesto

Presupue

sto de

funciona

miento

2006-11-15 2006-12-31 libros

contables

prenumerados

y foliados

100% Se impartio la instrucción a la cordinadora de la subarea para que se encarge del asunto para que incluya en los

plan operativo del area y de desempeño individual, a 30 de septiembre se constato que se continua con la foliación

de los libros contables. A

2 C

6

3 .3.4

EVALUACIÓ

N A LA

CONTRATAC

IÓN

3.3.4.4

(Pag. 59 60)

incumple con los

estipulado en el estudio

de conveniencia y

oportunidad, el Decreto

1403/92 y el Dcto.

777/92

Ajustarse a los

estudios de

conveniencia

Contratos

ajustados a

estudios de

conveniencia

Contratos

según

estudios de

convenienci

a

Sub. de

Programas,O

ficina

Jurídica y

Oficina de

planeación

Presupue

sto de

Inversión

2006-11-15 2007-12-30 Totalidad de

contratos

ajustados a

estudios de

oportunidad y

conveniencia

100% Se estan actualizando procesos y procedimientos se han,sacado lineamientos circulares y normatividad para ajustar

el proceso contractual se esta verificando permanentemente la concordancia de los estudios de conveniencia con

los objetos definitivos.Se diò

2 C

 5

7

3.3.6

EVALUACIÓ

N A LA

GESTION

AMBIENTAL

3.3.6.1

(págs 65 y

66)

No se evidencia avance

en cuanto a las políticas

ambientales del Decreto

061 de 2003…….los

formularios establecidos

por la Contraloría no

fueron diligenciados en

su totalidad

Elaborar el PIGA

atendiendo los

lineamientos del

DAMA

Número de

solicitudes

cumplidas

Numero de

solicitudes

exigidas

Cumplimient

o de

pólíticas

ambientales

Sub. de

Programas

y SUB.

Administrativ

a y

Financiera

Deidamia

Garcia

Subdirectora

de

Programas,L

uz A Puyo

jefe oficina

Juridica,Ingrid

Rusinque

Jefe oficina

de

Planeación

Presupue

sto de

Inversión

y

funciona

miento

2007-01-01 2007-07-30 PIGA

implementado

100% Mediante acta de 24 de mayo de 2007, se concertó entre la directora del IDPAC y la Secretaría Distrital de Ambiente

el PIGA interno y mediante la Resolución No. 350 del 18/07/07 se adoptó dicho plan. Luego en taller del 14 de

agosto de 2007, la Secretarí

2 C

8

3.3.6

EVALUACIÓ

N A LA

GESTION

AMBIENTAL

3.3.6.2

(Pag.69-70)

No se tienen definidos

riesgos ambientales

internos como

herramietna para la

elaboración del PIGA,

incumpliendo artículo 2°

literales a,f,g,h de la Ley

87 de 1993

1. Definir riesgos.

2.Elaborar el PIGA

atendiendo los

lineamientos

ambientales internos

y externos

Número de

riesgos

ambientales

encontrados

1. Definir

riesgos.

2.Elaborar

el PIGA

atendiendo

los

lineamientos

ambientales

internos y

externos

Sub. de

Programas

y SUB.

Administrativ

a y

Financiera

Deidamia

Garcia

Subdirectora

de

Programas,L

uz A Puyo

jefe oficina

Juridica,Ingrid

Rusinque

Jefe oficina

de

Planeación

Presupue

sto de

Inversión

y

funciona

miento

2007-01-01 2007-07-30 Se definieron

los riesgos y

se elaboro el

PIGA

100% El PIGA interno de la entidad observó las condiciones geográficas, ambientales e institucionales que podrían

generar riesgos ambientales que quedaron identificados en el ítem de condiciones ambientales del entorno y se

estableció que no son controlables p

2 C

9

Evaluación

Contratación

- Hallazgo

Adiministrativ

o

2.2.1 Contrato 075 de 2,003 Se

observa que dicho contrato

carece de la debida

organización documental,

tiene deficiencias en los

mecanismos de control

interno, de informes y de

manejo de riesgos

documentales, al no

aplicar las normas

relacionadas con la gestión

Capacitar al

funcionario

encargado en el

tema de manejo

documental.

Organización

documental.

Número de

expedientes

debidamente

organizados

100% de

los

contratos

debidament

e

organizados

Gerencia de

Proyectos

Archivo.

Nestor

Moreno.

Técnico

Operativo.

funciona

miento

2008-01-08 2008-02-28 100% 100% Con corte a 30 de junio de 2008, en coordinacion con el archivo Central del IDPAC, se capacito al personal

encargado de este archivo y se organizaron los documentos que componen el expediente. Esta informacion se

puede corrobar en la carpeta del contrato.

2 C

10

Evaluación

Contratación

- Hallazgo

Adiministrativ

o

2.2.1 Contrato 075 de 2,003

Se observa que dicho

contrato carece de la

debida organización

documental, tiene

deficiencias en los

mecanismos de control

interno, de informes y

de manejo de riesgos

documentales, al no

aplicar las normas

relacionadas con la

gestión

Establecer una hoja

de ruta para cada

contrato, que permita

ordenar secuencial y

cronologicamnete los

documentos

contentivos del

contrato

Que el 100%

de los

contratos

suscritos

tengan la hoja

de ruta

El 100% de

todos los

proceso de

selección

que se

adelante

deben

contener

una hoja de

ruta

debidament

e

diligenciada.

Gerencia de

Proyectos

Archivo.

Nestor

Moreno.

Técnico

Operativo.

2008-01-02 2008-12-31 100% 100% Con corte a 30 de junio de 2008, conforme a las normas establecidas por el Archivo de Bogotá en cuanto a la

ordenación cronológica de expedientes se capacitó al personal encargado de este archivo y se organizaron los

documentos que corresponden al expedie

2 C

 6

11

Evaluación

Contratación

- Hallazgo

Adiministrativ

o

2.2.2.1 Contrato 019 de 2,005.

En visita técnica se

encontró que la viga del

canal de la puerta de

acceso principal,

presenta humedad en

las paredes al igual que

en los muros de la

cocina.

Requerir al

contratista para que

asista a visita técnica

en compañía de

funcionarios de la

Gerencia de

Proyectos del

IDPAC, Junta de

Acción Comunal

para determinar

tecnicamente la

responsabilidad de la

humedad que se

esta presentando, y

adelantar los trab

Una viga con

humedad

debidamante

reparada

100% de

solución de

la humedad

detectada.

Gerencia de

Proyectos

Contratista

de la

Gerencia de

Proyectos.

564000

más

recursos

de

funciona

miento

2008-01-14 2008-03-14 100% 100% Con corte 30 de junio de 2008, se verificó mediante visita que se habian adelantado los arreglos por parte del

contratista .Se anexa soporte informe de visita.

2 C

12

Evaluación

Contratación

- Hallazgo

Adiministrativ

o

2.2.2.1 Contrato 019 de 2,005.

En la salida del salón,

se encuentran unos

listones de madera

amarrados a unas

columnas, lo cual da

mala imagen y

presentación al lugar.

Según manifestó la

encargada del lugar,

dichos maderos, son de

propiedad del anterior

president

Adelantar visita por

parte de la Gerencia

de Proyectos y en

común acuerdo con

la JAC retirar los

listones de madera.

Retirar la

totalidad de los

listones de

madera objeto

de la

observación

1 Gerencia de

Proyectos

Contratista

de la

Gerencia de

Proyectos.

563500 2008-01-14 2008-01-21 100% 100% Con corte 30 de junio de 2008, se verificó que se retiraron los listones que estaban amarrados a unas columnas,

mediante visita efectuada por el técnico del IDPAC. Se anexa soporte informe de técnico.

2 C

13

Evaluación

Contratació

n - Hallazgo

Adiministrati

vo

2.2.2.2 Contrato 019 de 2,005.

Falta la información

documental con relación

a la Póliza de Amparo

de Accidentes

Personales, según lo

establecido en el literal

f) de la cláusula 20ª del

Contrato. “Garantías

del Contrato”. Condición

que no se tuvo en

cuenta en la

Realizar seguimiento

oportuno, de tal

manera que al

momento de aprobar

las garantías del

contrato se certifique

por escrito de la

existencia de dicha

póliza, así como al

momento de realizar

los pagos

respectivos.

Número de

contratos con

pólizas /

contratos

suscritos

100% de

los

contratos

suscritos

cumplan

con la

expedición

de todas las

garantías

exigidas

Gerencia de

Proyectos

Contratista Recursos

de

funciona

miento e

inversión

en

aproxima

damente

de

2400000

0

2008-01-02 2008-12-31 100% 100% Con corte 30 de junio de 2008, se verificó por el Coordinador Jurídico que a partir de la fecha en todos y cada uno

de los contratos suscritos se requiere implementar la cetificación suscrita por el abogado en donde se acredite que

están todas las gara

2 C

14

Evaluación

Contratació

n - Hallazgo

Adiministrati

vo

2,2,3 Contrato 05-00400-

2005. a- No obstante, se

encontró que el párrafo

inicial del Acta de

Liquidación, se hace

referencia al contrato 10-

023-00-2005, cuando el

contrato que se está

liquidando es el 04 del

2005.

Se establece un filtro

interno adicional de

revisión por parte de

la Cordinadora

Jurídica de la

Gerencia de

Proyectos, que debe

revisar y avalar que

el acto administrativo

emitido este bien

elaborado y

diligenciado.

Total de

errores

encontrados /

contratos

suscritos

100% de

contratos

debidamene

 revisados

Gerencia de

Proyectos

Coordinación

Jurídica -

Contratista

Aproxima

damente

$15'000.

000.oo

2008-01-02 2008-12-31 100% 100% Con corte 30 de junio de 2008, se estableció por el Coordinador Jurídico un filtro adicional de revisión jurídico con el

aval que el acto administrtivo emitido esté bien elaborado y diligenciado. Se revisan minuciosamente las

liquidaciones que se proyecta

2 C

 7

15

Evaluación

Contratació

n - Hallazgo

Adiministrati

vo

2,2,3 Contrato 05-00400-

2005. b-Solamente se

presentaron tres (3)

informes por parte de la

interventoría, cuya

función administrativa

se limita a dar avales,

pero sin la respectiva

presentación de los

informes mensuales con

contenido técnico,

administrativo, y

Para cada contrato

de interventoria

suscrito se designará

un supervisor que

debe revisar, verificar

y certificar por escrito

que se presentaron

los informes

mensuales

requeridos y

constatar que

reposan en la

carpeta del contrato

pertinente.

Número de

contratos con

certificaciones

/ contratos

suscritos

100% de

los

contratos

deben

contener

los informes

respectivos.

Gerencia de

Proyectos

Supervisores

designados.

Contratistas.

1.2E+07 2008-01-02 2008-12-31 100% 100% A cada contrato de interventoría se le ha designado un supervisor que ha sido el encargado de revisar y supervisar

los informe que son adjuntados a cada una de las carpetas de los ocntratos correspondientes. Dicha Información se

puede verificar en los ocn

2 C

16

Evaluación

Contratación

- Hallazgo

Adiministrativ

o

2.2.3 Contrato 05-00400-

2005. c- No figura la

certificación de que se

hayan devuelto a la

Tesorería Distrital los

réditos generados en la

cuenta del anticipo, tal

como lo establece el

decreto 2170 del 2002.

Se debe solicitar y

anexar a cada

contrato, la

certificación escrita

de la devolución a la

Tesoreria Distrital de

los rendimientos

financieros

generados en la

cuenta de ahorros

por concepto de

anticipo.

Total de

creditos

recaudados /

total de

contratos con

anticipo

100% de

devolución

de los

rendimiento

s financieros

Gerencia de

Proyectos

Financiera

de la

Gerencia de

Proyectos

1.2E+07 2008-01-02 2008-12-31 100% 100% Mediante oficio GP-1223 de abril 7 de 2008 se realizó la solicitud al Banco de Crédito de las certificaciones de

devolución de los dineros a la tesaorería distrital de los rendimientos generados en la cuenta de ahorros por

concepto de anticipos de las J

2 C

17

Evaluación

Contratación

- Hallazgo

Adiministrativ

o

2.2.4 Contrato No. 09 de

2004, suscrito con el fin

de terminar el Salón

Comunal en el Barrio

Barranquillita, ubicado

en la Dg. 71 F Sur No. 1

A – 03 Este. En la visita

técnica se observó que

en la segunda planta se

encuentran expuestos

dos (2) cilindros de gas

Realizar visita de

carácter técnico

entre funcionarios de

la Alcaldía Local de

Usme, Miembros del

Cuerpo de Bomberos

y funcionarios de la

Gerencia de

Proyectos del

IDPAC, con el fin de

determinar las

acciones a seguir

para garantizar que

la instalación de

Cilindros de

gas con

medidas de

seguridad para

su

funcionamiento

100 % de

garantía de

funcionamie

nto con

normas de

seguridad

vigentes y

avaladas

por el

Cuerpo

Oficial de

Bomberos.

Gerencia de

Proyectos

Contratista

de la

Gerencia de

Proyectos -

Abogada de

apoyo a la

Coordinación

jurídica y

Normativa de

la Alcaldía

Local de

Usme.

Recursos

de

funciona

miento y

de

inversión

aproxima

damente

de

$500,000

,oo

2008-01-18 2008-02-29 100% 100% Con corte 30 de junio de 2008, se practicó visita, se tomaron fotos y el Teniente Jefe de la Estacion de Bomberos

Marichuela B-10 expidió certificacion sobre la práctica de una Inspección ocular en la Diagonal 71 F 1 A-03

Sur,Salon Comunal del Barrio Barr

2 C

18

Evaluación

Contratación

- Hallazgo

Adiministrativ

o con

incidencia

disciplinaria

2.2.5 Contrato No. 045 de

2005. Se establece que

por parte de UEL –

DAACD, no se evidencia

publicación en la página

Web, ni en medio

publicitario o en la

Imprenta Distrital, del

objeto del contrato, las

prorrogas y adiciones,

tal como se determina

en la Directi

Garantizar a través

de la Coordinación

Jurídica de la

Gerencia de

Proyectos que todos

y cada uno de los

contratos suscritos

que requieran

publicación una vez

cancalados los

derechos por el

contratistas se debe

remitir a la Imprenta

Distrital para su respe

Total de

contratos con

publicación /

toal de

contratos

suscritos

100 % de

los

contratos

suscritos y

que

requieran

publicacción

deben ser

renitidos

una vez

cancelado

el derecho

a la

Imprenta

Distrital

para su

divulgación

Gerencia de

Proyectos

Coordinación

Jurídica -

Contratista

Una

Hora

hombre/

mujer

por

contrato

2008-01-02 2008-12-31 100% 100% Con corte 30 de junio de 208 Garantizar a traves de cada abogado de la Gerencia de Proyectos que todos y cada

uno de los contratos sucritos que requieran publicacion uan vez cancelados los derechos por el contratista se debe

remitir a la Impreta Distrita

2 C

 8

19

Evaluación

Contratación

- Hallazgo

Adiministrativ

o

2.2.7 Contrato No. 032 de

2005. De la evolución a

la información se

determinaron las

siguientes

observaciones: A. Se

establece que el Informe

de Interventoría carece

de las correspondientes

firmas que le den aval y

sustento a lo allí

consignado, vulnerando

la v

Para cada contrato

de interventoria

suscrito se designará

un supervisor que

debe revisar, verificar

y certificar por escrito

que cada informe

presentado debe

llenar los requisitos

mínimnos, tales

como: el periodo que

se esta avalando

corresponda

efectivam

Número de

contratos con

certificaciones

/ contratos

suscritos

100% de

los

contratos

deben

contener

los informes

respectivos.

Gerencia de

Proyectos

Supervisores

designados.

Contratistas.

1.2E+07 2008-01-02 2008-12-31 100% 100% Con corte 30 de junio de 2008. se revisan las carpetas del expediente del contrato 032-2005 en la carpeta 11 se

verifica que se encuentra el informe con los requisitos mínimos de interventoria. Se anexan todos los soportes tales

como: actas de liquidación

2 C

20

Revision de

contratos

Fondo de

Desrrolo

Local Usme

2.Resultados

de la

Auditoria,

2.1

Seguimiento

al Plan de

Mejoramient

o (pag7)

Contrato UEL-DAACD

No. 005-004-2005. La

orden de pago No. 004

aparece con

enmendadura, servicio

003

Revisar y modificar

los formatos de

orden de servicios y

orden de compra.

porcentaje de

disminucion en

correcciones

de contratos

perfccionados

tener

Documentos

de orden

de servicios

y orden de

pago en

general

todos los

utilizados.

Diligenciado

s de

manera

clara y

ioportuna .

UEL- Area

de

infraestructur

a financiera.

Juridica y

Social

Secretaria

General

Doctora

Monica Rubio

Recurso

Humano

2007-02-01 2007/08/01 100% 100% A partir de la observación se revisan los formatos de orden de servicios y de compra que presentan las

organizaciones sociales para solicitud del desembolso con cargo al anticipo con el fin de que sean y se encuentren

sin enmendaduras y aprobados por la i

2 C

21

Revision de

contratos

Fondo de

Desrrolo

Local Usme

Resultados

de la

Auditoria,

2.1

Seguimiento

al Plan de

Mejoramient

o

Contrato UEL-DAACD

No.05-006-2005 se

observo la existencia de

otro sí aclaratorio:el

hace alusión a la

clausula cuarta mientras

en la clausula 6 a la

forma de pago

Hacer doble revisión

de los contratos

antes de pasara las

firmas respectivas

para su

perfeccionamiento

porcentaje de

disminucion en

correcciones

de contratos

perfccionados

Tener

contratos

perfecciona

dos y sin

errores que

puedan

causar

situaciones

indeseadas

futuras

Area

Juridica UEL

DAACD

Secretaria

General

Doctora

Monica Rubio

Recurso

Humano

2004-02-01 2004-08-01 100% 100% Se realiza doble revisión a las minutas proyectadas en la gerencia deproyectos del IDPAC, antes de ser

perfeccionadas por las partes, lo cual se puede constatar en el pie de pagina de las minutas donde se imprime el

visto bueno de las personas encargada

2 C

22

Revision de

contratos

Fondo de

Desrrolo

Local Bosa

2.Resultados

de la

Auditoria,

2.1

Seguimiento

al Plan de

Mejoramient

o (pag7)

Contrato UEL-DAACD

No. 005-006-2005, se

observó la existencia de

otrosí aclaratorio: el

hace alusión a la

clausula 4 mientrs en la

clausula 6 sobre forma

de pago.

Hacer doble revisión

de los contratos

antes de su

perfeccionamiento

porcentaje de

disminucion en

correcciones

de contratos

perfccionados

tener

contratos

perfecciond

os y sin

errores que

puedan

causar

situaciones

indeseadas

futuras.

Area

Juridica UEL

DAACD

Secretaria

General

Doctora

Monica Rubio

Recursos

Humano

s

2004-02-01 2004-08-01 100% 100% Se realiza doble revisión a las minutas proyectadas en la Gerencia de Proyectos del IDPAC, antes de ser

perfeccionadas por las partes, lo cul se puede constatar en el pie de página de las minutas donde se imprime el visto

bueno de las personas encargadas

2 C

 9

0 A

UEL-

DAACD

area de

Productividad

Queja de los

beneficiarios

Recurso

Humano

Secretaria

General

Doctora

Monica Rubio

2007-08-022007-02-01 98%98%Contrato

interadministrativo No.

059 de 2005 presenta

incumplimiento del

objeto del contrato, no

esta recibiendo la

capacitación ofrecida,

se hizo cobro de carné

por $4100 a cad

beneficiario cuyos

recursos no ingrsaron a

las arcas del SENA era

gratuito, n

Cumplir con

el objeto del

contrato de

manera

satisfactoria

ofreciendo

programas

de calidad

de manera

oportuna y

eficiente de

tal forma

que se

beneficie a

la

comunidad

brindándoles

recursos

necesarios

para una

adecuada

formación a

sus

beneficiarios

.
25

Revision de

contratos

Fondo de

Desrrolo

Local

Tunjuelito

2.Resultados

de la

Auditoria,

2.1

Seguimiento

al Plan de

Mejoramient

o (pag7)

Realizar cronograma

de ejecución, planes

de contenidos del

área de docencia

revisión de los

avances de los

proyectos. La

interventoria debe

realizar los informes

mensuales

2 C

24

Se realizan reuniones desde el 20 de febrero de 2007 de comité operativo con la participacion de la interventoria de

la UNAD, Alcaldesa local de Bosa, IDEXUD e IDPAC. Se realizó cronograma de actividades el cual al mes de julio se

ha ejecutado en un 65%.

0 A

Tener una

adecuada

coordinación

y

comunicació

n entre las

entidades

interesadas

en el

correcto

desarrollo

de los

proyectos.

1.

Profesionale

s UEL

DAACD 2.

Alcaldía

Local 3.

Universidad

Distrital 4.

SENA 5

UNAD.

Secretaria

General

Doctora

Monica Rubio

Revision de

contratos

Fondo de

Desrrolo

Local Bosa

2.Resultados

de la

Auditoria,

2.1

Seguimiento

al Plan de

Mejoramient

o (pag7)

La UEL trabajará de

manera más

entrelazada con las

demas entidades

que intervengan en

el convenio y para

ellos efectuar

comites de

seguimiento para

evaluar el avance de

las actividades

Área de

Productividad

UEL -

DAACD

Avance de enero a 30 de junio/08. Se realizó comité operativo el 11 de febrero de 2008 (Se anexa acta). Se han

realizado requerimientos escritos periódicos para la presentación de los informes finales sin obtener respuesta por

parte de los Coejecutores.

2007-07-152007-01-15

2007-01-15 2007-07-15 90% 90%

23

Revisado el expediente del contrato se encontró que sólo quedaron pendientes por ejecutar los módulos

correspondientes a: Dos en sistemas componente Secretariado, 2 de Mecánica básico y especializado por falta de

demanda de los beneficiarios según consta

99% 99%Secretaria

General

Doctora

Monica Rubio

Recurso

Humano

Recurso

Humano

Se observó falta de

articulación entre la UEL,

SENA, Universidad

Distrital, FDL u UNAD: ya

que a la fecha revisadas

actas de comité y el oficio

UEL-DAACD2158-06 de

mayo de 2006 y radicado

en la alcaldia de Bosa no

se ha realizado por parte

del DAACD ningu

Revision de

contratos

Fondo de

Desrrolo

Local Bosa

2.Resultados

de la

Auditoria,

2.1

Seguimiento

al Plan de

Mejoramient

o (pag7)

Contrato

Interadministrativo No.

059 del 2005, se

evidencia atraso en la

ejecución del convenio

059 de 2005 ya que tan

solo el 15 de agosto de

2006 se firmo el acta de

inicio lo que conlleva a

la inoportunidad en el

desarrollo de los

proyectos (SIC) en pe

Establecer sanciones

a los contratistas por

incumplimiento. La

UEL requeriráy

advertira al alcalde

local de manera

permanente los

atrasos que se

puedan presentar

dentro de la

ejecución del

proyecto advirtiendo

futuros incobenientes

que se deriven de los

m

Factor

porcentual de

la ejecucion

del proyecto

1.) Tener

actividades

mensuales

acordes

con el plazo

de

ejecucion

de los

proyectos.

 10

Se realiza reuniones desde el mes de febrero en mesas de trabajo de manera conjunta con el IPES anterior Fondo

de Ventas Populares y el IDPAC anterior DAACD para establecer seguimiento a los compromisos del contratista a

terceros y macanismos para liquida

El 14 de agosto de 2007 la directora del IPES doctora Ines Elvira Roldan mediante comunicación al IDPAC informa

que se realizó una visita administrativa a la sede del contratista e informó que el inventario se encontraba en esta

fecha disminuido y solicit

SUMATORIA DE ACCIONES DE MEJORAMIENTO = 47
1.807692308

PORCENTAJE DE CUMPLIMIENTO 90%

100% 100%

2 C

UEL-

DAACD

area de

Productividad

Secretaria

General

Doctora

Monica Rubio

Recurso

Humano

2007-02-01

26

Convenio de

cooperación

y

cofinanciació

n No. 03-45-

2005

2.Resultados

de la

Auditoria,

2.1

Seguimiento

al Plan de

Mejoramient

o (pag8)

No obra dentro de la

documentación

contractual informes

mensuales de ejecución

del convenio,

presentados por el

coejecutor. No cumple

con los requisitos de

facturación

La liquidación del

contrato se

hará conjuntamente

entre las partes. Se

incorporara en Plan

de Mejoramiento

Número de

procesos

realizados

Número de

procesos a

realizar

Procesos

contractuale

s,

precontractu

ales y

resultados

en orden

a fin de no

ser objeto

de

hallazagos

y de

afirmar

confianza

de los

beneficiarios

2007-06-01

NUMERO DE ACCIONES 26

 11

DIRECCIÓ

N

SECTORIA

L O

GRUPO

ESPECIAL

:

SUJETO

(s) DE

CONTROL

DESCRIPCI

ÓN DEL

TEMA

OFICIO

NÚMERO

FECHA DE

COMUNICA

CIÓN

DD MM AA

 VALOR

POSIBLE $

DETRIMENTO

FECHA

DD MM AA
DESCRIPCIÓN

CANTIDAD

ACCIONE

S

PROPUES

TAS

BENEFICI

O

DESCRIPC

IÓN

 VALOR

EN PESOS

CANTIDAD

ACCIONE

S

REALIZAD

AS

RESULTA

DO

CERRADO

 SI / NO

%

AVANCE

PROCESO

ADMINIST

RATIVO

SANCION

ATORIO

PROCESO

 DE

RESPONS

ABILIDAD

FISCAL

HALLAZG

OS

FISCALES

VALOR $

HALLAZG

OS

FISCALES

HALLAZG

OS

DISCIPLIN

ARIOS

HALLAZG

OS

PENALES

PRONUNC

IAMIENTO

S

GOBIERNO ALCALDIA-

IDPAC

Sobre obras

de

intervención

y ocupación

del estapacio

público

localizadas

en la calle 45

diagonal 42 y

transversal

47 de la

urbanizacion

La

Esmeralda.

35000-3122 2007-08-22 165,281,771.66 04/09/2007

12/12/2007

La administración

expidió el Decreto 344

de agosto de 2007,

"Por medio del cual se

declara la existencia

de condiciones de

urgencia por razones

de utilidad pública e

interés social…."

El IDEPAC remite

copia de fallo proferido

el 23 de noviembre de

2

 Ordenar al

IDRD dar

cumplimient

o al

Decretos

344 de

agosto de

2007.

No aplica No aplica 2.0 No aplica Si para el

IDPAC

100 Ninguno Ninguno Ninguno Ninguno Ninguno Ninguno Ninguno

ANEXO 3

CONTRALORÍA DE BOGOTÁ, D. C.

CONTROL DE ADVERTENCIA COMUNICADO ACCIONES DERIVADAS (En Cantidad)RESPUESTA DE LA ENTIDAD

SEGUIMIENTO AL CONTROL FISCAL DE ADVERTENCIA

SEGUIMIENTO

FECHA DILIGENCIAMIENTO: OCTUBRE 7 DE 2008

