

INFORME DE CONTROL INTERNO ADMINISTRATIVO Y CONTABLE ALCALDIA MUNICIPAL DE TOCANCIPÁ

PRESENTADO POR:
LILIANA LÓPEZ RIVEROS
ISAIAS BLANCO M.
FEBRERO DE 2014
PRESENTACIÓN

La Ley 087 de 1993 y la Ley 489 de 1998 señalan que todas las entidades públicas tienen la obligación de contar con un sistema de control interno que garanticen el cumplimiento y satisfacción de las actividades, operaciones y actuaciones, así como la administración de la información y los recursos se realicen de acuerdo con las normas constitucionales y legales dentro de las políticas trazadas por la dirección y en atención a las metas u objetivos previstos.

Para la realización de la evaluación del sistema de control interno, el Departamento Administrativo de la Función Pública – DAFP; es la entidad encargada de establecer la coordinación y lineamientos en materia de Control Interno, definiendo el aplicativo MECI, mediante el cual se debe rendir el informe ejecutivo anual de la evaluación del sistema de control interno, hasta el 28 de Febrero de cada vigencia según lo ordenado en el Decreto 1027 de 2007.

Este informe incluye la evaluación de los Subsistemas: De Control Estratégico, De Control De Gestión y De Control de Evaluación desde la perspectiva de la Oficina de Control Interno considerando en la encuesta los resultados de auditorías internas realizadas en la vigencia, el Informe de evaluación por dependencias de la vigencia, los resultados de indicadores de gestión, la información relevante relacionada con cada uno de los elementos del MECI suministrada por los líderes de los procesos.

También se realiza un análisis de la entidad en cuanto a las FORTALEZAS y DEBILIDADES del MECI resaltando las observaciones generales frente al sistema de control interno administrativo y contable de la vigencia 2014.
El Departamento Administrativo de la Función Pública –DAFP mediante circular externa No. 100-009 de 2013, estableció la fecha de presentación del informe ejecutivo anual de control interno, a través del cual se evalúa y se hace seguimiento al sistema de control interno y al sistema de gestión de la calidad NTC GP 1000:2009. Pero en esta oportunidad solo se realizará al sistema de control interno y en el primer semestre de la vigencia 2014 se hará al SGC. También se brinda el Instructivo para el diligenciamiento del Informe Ejecutivo Anual de Control Interno VIGENCIA 2013 determinando los lineamientos generales y recomendaciones.
En la encuesta aplicada del sistema de control interno contable en el programa CHIP (Consolidador de Hacienda e Información Pública) correspondiente a la vigencia 2013 muestra un resultado de 4.70 % frente a un 4.74 % de la vigencia 2013, siendo muy favorable manteniéndose algunas deficiencias que son detectadas en los procesos auditores de la Contraloría de Cundinamarca, Oficina de Control Interno y las auditorías internas de calidad.
A. Informe de control interno (administrativo)
A.1 Subsistema Estratégico
De acuerdo con las preguntas formuladas la entidad tiene los elementos del componente, en lo que hace referencia a: la organización del equipo operativo MECI-SGC, el código de ética y de buen gobierno, el planteamiento estratégico, el manual de requisitos/funciones y competencias laborales, la estructura organizacional, el plan de formación y capacitación, el plan de bienestar y salud ocupacional, el plan de incentivos, la infraestructura física, el recurso humano, presentando algunas deficiencias que es necesario corregir por cuanto no favorece el sistema de control interno. También se requiere revisar el cumplimiento en los programas de inducción y re inducción para dar a conocer las modificaciones o cambios normativos, técnicos y organizacionales que hayan sucedido en la entidad.
La entidad se ha preocupado por realizar mantenimiento a los sistemas de control interno y sistema de gestión de la calidad desarrollando un constante monitoreo en los diferentes procesos sin embargo se presentan aun hallazgos repetitivos por cuanto no existe un total compromiso de los responsables, al no definirse correctamente los controles y acciones que contrarresten estas situaciones.

En la actualidad se ha dado un proceso de modernización que busca mejorar las condiciones de prestación del servicio a la comunidad y el logro de los objetivos establecidos en el plan de desarrollo municipal. Se ha logrado dotar de elementos, muebles y equipos de oficina que fortalezcan el desarrollo de los procesos de la entidad.

En lo concerniente con el código de ética y de buen gobierno se aplicaron encuestas para diagnosticar la gestión ética de la entidad, encontrándose dicho documento en construcción.
El proceso de modernización está pendiente su implementación por Ley de Garantías pero la entidad ha iniciado una revisión de este proceso para mejorarlo.
Respecto al componente administración de riesgos se ha desarrollado el control y seguimiento de los mapas de riesgos de los procesos (organizacional – corrupción) brindándose por esta dependencia la asesoría en la implementación y mantenimiento. Se requiere mayor compromiso de parte de los responsables de los procesos para lograr la efectividad en la aplicación de controles e indicadores para su seguimiento.
A.2 Subsistema de Control
Con el desarrollo del proceso de modernización la entidad requiere de la actualización de las políticas de operación y el manual de procedimiento por cuanto existen nuevos cargos y funciones debiendo la entidad modificarlos para garantizar una adecuada prestación del servicio. Se ha evidenciado en los procesos auditores ejecutados por esta dependencia que existen procesos que sus controles e indicadores no están realizando las acciones correspondientes en generar alertas tempranas que eviten la consolidación de hechos o situaciones que pongan en riesgo los recursos públicos y no se cumplan con los cometidos estatales.

En el componente de información y comunicación se cuenta con un sistema electrónico para la captura, procesamiento, administración y distribución de información, existe un portal oficial activo y navegable, se cuenta con una página de intranet donde reposa la información del sistema de gestión de la calidad, se maneja un correo electrónico interno donde se da a conocer información de interés para los funcionarios. Se viene adelantando estrategias para lograr consolidar los trámites y servicios que se encuentran en cada proceso dando aplicabilidad a la guía estrategias para la construcción del plan anticorrupción y de atención al ciudadano y lo establecido en la Ley 962 de 2005 “por la cual se dictan disposiciones sobre racionalización de trámites y procedimientos administrativos de los organismos y entidades del Estado y de los particulares que ejercen funciones públicas o prestan servicios públicos.”

Dentro de los mecanismos de información que están aplicándose por la entidad, están: buzón de sugerencias, quejas, peticiones y reclamos; encuestas de satisfacción del servicio. Con la auditoria interna de calidad practicada por el ICONTEC se sugirió la aplicación de un mecanismo que permita conocer la percepción de los servicios a los diferentes clientes de la entidad siendo esto tomado dentro del plan de acción.

En cuanto la administración de los archivos de la entidad, se cuenta con un personal calificado e idóneo y su custodia, transferencia y conservación se adecuan a los lineamientos establecidos por el Archivo General de la Nación. Las tablas de retención documental se revisan cada año mejorándolas conforme a las exigencias de Ley.

La entidad tiene el sistema de información denominado SYSMAN que le permite administrar los recursos físicos, recursos humanos y recursos financieros. En lo que refiere la correspondencia existe un software para su manejo pero se encuentra en parte subutilizado. En la administración de recursos tecnológicos existe un área que presta los servicios de mantenimiento y soporte pero no tiene los suficientes medios que permitan garantizar la conectividad, seguridad, consolidación de los sistemas de información, desarrollo de proyectos informáticos y aplicaciones, explotación de la información.
En la página web de la entidad se divulga la información de los procesos de vinculación a la institución que se encuentran abiertos, los trámites y servicios. Se presenta dificultad en la divulgación actualizada de la normatividad legal de interés (leyes, decretos, actos administrativos y otros).
Se tiene establecido el procedimiento AC-P001 PROCEDIMIENTO SISTEMA DE ATENCIÓN AL CIUDADANO donde se tiene en cuenta las actividades para la recepción y respuesta de los derechos de petición, llevándose un registro, control y seguimiento, el cual se actualizará dando cumplimiento al Código de Procedimiento Administrativo y de lo Contencioso. A su vez se debe revisar los controles para determinar los motivos y conocer la satisfacción de las respuestas.
En cuanto a los medios de comunicación la Oficina de Prensa brinda la información necesaria a través de la página web de la entidad y la información de noticias de carácter interno para los funcionarios que es comunicado por el correo electrónico. Existe un funcionario como técnico para atención al ciudadano pero el área donde está instalado no es apropiada y no cuenta con todos los medios para desarrollar su función. Al profesionalizarse la planta de personal es conveniente considerar que el cargo reúna los requisitos establecidos en la Ley.
La audiencia pública se realiza por la Administración Municipal dando cumplimiento a la Constitución Nacional, la Ley de mecanismos de participación ciudadana (Ley 134 de 1994), la Ley de veedurías ciudadanas (Ley 850 de 2003), la Ley 489 de 1998, que reglamenta la obligación de la administración a prestar todo el apoyo a las veedurías ciudadanas y garantizar su acceso a la información. El municipio con el Acuerdo 02 de 2009 del Concejo Municipal adopta la política pública de participación ciudadana, transparencia administrativa, rendición pública de cuentas y cuidado de lo público, en el municipio de Tocancipá y se dictan otras disposiciones, siendo este modificado mediante el Acuerdo 13 de 2010.
Se tienen definidos mecanismos de información primaria y secundaria como: buzón de quejas, sugerencias, recomendaciones y sugerencias, encuestas de evaluación de prestación del servicio. Sin embargo se debe tener en cuenta en el proceso de revisión por la dirección (SGC) los resultados de esta información como insumos para el mejoramiento continuo.

La medición del clima laboral que se realizó por la entidad estuvo dirigió a la Gerencia de Gobierno se hace necesaria su retroalimentación para evidenciar el plan de acción sobre aquellas situaciones detectadas.

Semestralmente se realiza la evaluación de los funcionarios (carrera administrativa-libre nombramiento y remoción) teniendo en cuenta las herramientas y mecanismos establecidos por el DAFP. La entidad ha adoptado los planes de incentivos, formación y capacitación, bienestar y salud ocupacional, evaluación del desempeño, información que se documenta pero su construcción debe garantizar las expectativas en la medición del ambiente laboral.
Dentro de las actividades de control se han construido indicadores para todos los procesos presentando algunas deficiencias en la información obtenida ya que no son apropiados según lo expuesto en el informe de auditoría del ICONTEC.
En el proceso auditor adelantado por el contratista se evidenciaron acciones correctivas/preventivas y de mejora en la mayor parte de los procesos, siendo algunas repetitivas que obedecen a la inobservancia de los responsables de los procesos. Lo anterior, se mostró en la auditoría de seguimiento realizada por el ICONTEC donde se relacionaron dos (02) no conformidades mayores y dos (02) no conformidades menores.

El mapa de procesos de la entidad se actualizo en la vigencia 2012 pasando de 22 procesos a 19 procesos, siendo este socializado en toda la entidad. En esta fecha también se actualizaron las caracterizaciones de los procesos donde se evidencia la interrelación de los procesos, los procedimientos, indicadores, etc. Como se ha relacionado en el informe se continúan situaciones que no deben mejorarse en cuanto a procedimiento e indicadores.
En la actualidad la entidad posee un manual de funciones y competencias laborales que relaciona los cargos, funciones, requisitos (estudio y laboral), las competencias laborales (según el nivel) que en auditoría practicada al proceso de talento humano se dejaron hallazgos encontrados en la revisión de dicho manual para que se adelanten las acciones de corrección evitando que en el proceso de reestructuración el manual de funciones presentará nuevas falencias.
A.3 Subsistema de Control de Evaluación

Para realizar un diagnóstico del Sistema de Control Interno de la entidad se aplica una encuesta por procesos donde se evidencia el grado de cumplimiento y aplicación de los subsistemas, componentes y elementos desarrollando un informe que contiene los resultados para que se plantee un plan de acción que permita subsanar las deficiencias detectadas.

Para la vigencia 2013 se desarrolló el plan anual de auditorías de gestión y de calidad practicándose las auditorias de gestión a los procesos: SISBEN, talento humano, plan de desarrollo municipal, gestión social, inventario de bienes muebles de la entidad. De los resultados de las auditorias se dieron a conocer las deficiencias y anomalías detectadas para que los responsables de los procesos formularan el plan de mejoramiento y al Alcalde Municipal para su conocimiento.
En el proceso auditor adelantado al sistema de gestión de la calidad se hizo auditorías a los 19 procesos determinándose sesenta y siete (67) no conformidades y otros aspectos por mejorar. El ICONTEC en el proceso auditor realizado detectó cuatro (04) no conformidades que corresponden a dos (02) no conformidades mayores y dos (02) no conformidades menores. De esto se encuentra pendiente el plan de acción.
De los planes de mejoramiento suscritos con las Contralorías se han trabajado con los responsables de los procesos, sin embargo existen algunos hallazgos que aún persisten al no tenerse un compromiso de las dependencias o áreas a cargo. Se ha solicitado que se asuman las responsabilidades en los hallazgos y las funciones de advertencia que se detectaron en los procesos auditores.
En cuanto a los planes de mejoramiento de los procesos de las auditorías practicadas por la Oficina de Control Interno existen dependencias que no han suscrito los planes de mejoramiento.
A.4 Resultado Informe Ejecutivo de Control Interno (vigencia 2013)
FORTALEZAS

LA ALCALDIA MUNICIPAL DE TOCANCIPÁ PRESENTA UN GRADO DE AVANCE EN EL SISTEMA DE CONTROL INTERNO EN CADA UNO DE LOS ELEMENTOS BUSCANDO TENER ACTUALIZADOS Y SOCIALIZADOS INTERNAMENTE COMO AL EXTERIOR DE LA ENTIDAD. SE HAN VENIDO AJUSTANDO ELEMENTOS COMO: CÓDIGO DE ÉTICA Y DE BUEN GOBIERNO, ESTRUCTURA ORGANIZACIONAL, ESTILO DE DIRECCIÓN, MAPAS DE RIESGOS, PROCESOS Y PROCEDIMIENTOS (SE PASÓ DE 22 A 19 PROCESOS), AUTOEVALUACIÓN, Y OTROS. SE DETERMINA LA INTERRELACIÓN DE LOS PROCESOS PARA LOGRAR EL CUMPLIMIENTO DE LAS METAS Y RESULTADOS DE LOS PLANES QUE TIENE LA ALCALDIA. EXISTE UNA CONSTANTE EVALUACIÓN DE LOS PROGRAMAS, PROYECTOS Y PLANES POR PARTE DEL NIVEL OPERATIVO PARA AJUSTARLOS REVISANDO OPORTUNAMENTE LAS DESVIACIONES GENERANDO LAS ACCIONES QUE FAVOREZCAN EL CUMPLIMIENTO DE LOS OBJETIVOS Y RESULTADOS. SE TIENEN ALGUNOS MECANISMOS PARA EL CONTROL DE LA INFORMACIÓN Y LAS COMUNICACION QUE HAN SERVIDO PARA FORTALECER EL QUEHACER INSTITUCIONAL. EN LA IMPLEMENTACIÓN DE LOS PROCESOS AUDITORES INTERNOS (CONTROL INTERNO/SISTEMA DE GESTIÓN DE LA CALIDAD) DETERMINA OPORTUNAMENTE SITUACIONES QUE SON RESUELTAS POR LA ENTIDAD. EXISTE RELACIÓN ENTRE LA OFICINA DE CONTROL INTERNO CON LOS RESPONSABLES DE LOS PROCESOS PARA DAR RESPUESTA A LOS PLANES DE MEJORAMIENTO ORIENTANDO Y ASESORANDOLES PARA QUE SE SUBSANE MEJORANDO LOS CONTROLES E INDICADORES.

DEBILIDADES

EN ALGUNOS PROCESOS SE HA ASUMIDO CON TOTAL RESPONSABILIDAD LA IMPLEMENTACIÓN DE PROCEDIMIENTOS, INDICADORES Y CONTROLES PARA CONTRARRESTAR QUE EL SISTEMA DE CONTROL INTERNO SE VEA AFECTADO. LOS SEGUIMIENTOS DE LOS PROYECTOS, PROGRAMAS, PLANES Y ACTIVIDADES NO SON APLICADOS POR CUANTO GENERAN DIFICULTADES EN EL CUMPLIMIENTO DE LOS OBJETIVOS Y RESULTADOS DADO QUE SUS INDICADORES EN ALGUNAS OCASIONES NO SE ANALIZAN Y EVALÚAN PARA TOMAR DECISIONES QUE CORRIJAN LAS DESVIACIONES. EXISTE LIMITACIÓN PARA LA INVERSIÓN EN SISTEMAS ORGANIZADOS Y SOFTWARE QUE FACILITEN LA INTERACCIÓN DE LOS PROCESOS Y EL DESARROLLO DE ACTIVIDADES TRANSVERSALES REALIZANDOSE ESTAS DE MANERA MANUAL DEBIENDO HACERSE MUCHOS PASOS QUE INTERFIEREN EN EL CUMPLIMIENTO DE LOS PRINCIPIOS DE OPORTUNIDAD, CELERIDAD, ECONOMIA Y TRANSPARENCIA. NO SE TIENEN PROCEDIMIENTOS ESTABLECIDOS DE EVALUACIÓN Y REEVALUACIÓN DE PROVEEDORES PARA DETERMINAR EL CUMPLIMIENTO DE LAS OBLIGACIONES Y OBJETIVOS. EN ALGUNAS SITUACIONES LOS PLANES DE MEJORAMIENTO NO SE DESARROLLAN ESTRATEGIAS/ACCIONES QUE PUEDAN ELIMINAR TOTALMENTE LAS CAUSAS DE HALLAZGOS/OBSERVACIONES REINCIDIENDO ESTOS NUEVAMENTE. SE FORMULAN PLANES INSTITUCIONALES DE CAPACITACIÓN, BIENESTAR, SALUD OCUPACIONAL FALTANDO MÁS EFECTIVIDAD EN SUS ACTIVIDADES. LA ENTIDAD TIENE IMPLEMENTADO EL SISTEMA DE GESTIÓN DE LA CALIDAD EXISTIENDO ALGUNAS DIFICULTADES QUE ENTORPECEN SU DESARROLLO.

B. CERTIFICACIÓN
[image: image1.png]T3] certificate 2013.pdf (PROTEGIDO) - Adobe Reader

| S

Archivo_Edicin_Ver Ventana

x

SBRzeDs

pyemerawenee | PROSPERIDAD
SR PARA TODOS

CERTIFICADO DE RECEPCION DE INFORMACION

La Direccidn de Control Interno y Racionalizacién de Tramites del
Departamento Administrativo de la Funcién Piblica - DAFP, certifica que el
Representante Legal de la Entidad relacionada a_continuacion, presentd
electrénicamente la Encuesta de MECI, asi como el Informe Ejecutivo Anual de
Control Intemo, VIGENCIA 2013.

Dicha informacién fue gestionada, elaborada y presentada en las fechas
establecidas 2 través del Aplicativo MECI de acuerdo a Ia Circular No.100-009
de 2013 del Consejo Asesor del Gobiemo Nacional en materia de Control
Interno.

Entidad : ALCALDIA MUNICIPAL TOCANCIPA
Representante Legal : CARLOS JULIO ROZO MORENO
Jefe de Control Intermo: _ LILIANA LOPEZ RIVEROS
Radicado Informe Ejecutivo No:129

Fecha de Reporte:16/01/2014 03:06:17 p.m.

En constandia firma,

MARIA DEL PILAR GARCIA GONZALEZ
Directora de Control Interno y Racionalizacion de Trémites

T sirves a tu pais, nosotros e servimos a ¢”
Carrers 63 No. 12-62. Teléfona: 334 5080 Fa: 341 0515, nes gratui 018000 917 770,
Internets . s govis,

Email wsbmastart . gov.co, Bogord D.C. Colombia

Herramientas . Firmar = Comentario

Adobe ExportPDF
Converti archivos PDF a Word o Excel en linea

) cerficte 2013 pe

Tarchivo /81 K8

Convertira
Microsoft Word (*.docy) ©

conocer texto en Espafiol

Convertr

» Crear archivos PDF

» Enviar archivos

» Almacenar archivos

—

D . o0k 931 am
@® -mw o Lo

Una vez se consolide la información en el aplicativo del DAFP se realizará un anexo para dar a conocer los resultados según la aplicación de la encuesta. Lo anterior, en consideración a la fecha dada por el DAFP, Febrero 28 de 2013.

C. Informe de Control Interno Contable (vigencia 2013)
El Sistema de Control Interno Contable es la aplicación que se hace en las entidades y organismos públicos, del Modelo Estándar de Control Interno al Proceso Contable, para establecer las acciones, las políticas, los métodos, procedimientos y mecanismos de prevención, corrección, evaluación y de mejoramiento continuo del Proceso, con el fin de garantizar que la información financiera, económica y social cumpla con las normas conceptuales, técnicas y procedimentales establecidas en el Plan General de Contabilidad Pública. La medición o valoración que se hace al Control Interno en el proceso contable de una entidad pública, tiene como propósito determinar su calidad, el nivel de confianza que se le puede otorgar y si sus actividades de control son eficaces, eficientes y económicas en la prevención y neutralización del riesgo inherente a la gestión contable.

A través del Consolidador de Hacienda e información pública se diligencio la información de la encuesta de control interno contable para establecer el grado de implementación y efectividad de los controles asociados a las actividades del proceso contable, así como de otros elementos de control. La evaluación tuvo en cuenta las etapas del proceso contable: reconocimiento que incluye (identificación, clasificación, registro y ajustes), revelación, otros elementos de control, las fortalezas, debilidades, avances respecto de las acciones anteriores y recomendaciones.
Los rangos de interpretación de las calificaciones o resultados obtenidos de la evaluación del control interno contable, establecidos por la Contaduría General de la Nación, son los siguientes, de conformidad con la Resolución 357 de 2008, de la Contaduría general de la Nación.

	RANGO
	CRITERIO

	1.0 - 2.0
	INADECUADO

	2.0 - 3.0 (No Incluye 2.0)
	DEFICIENTE

	3.0 - 4.0 (No Incluye 3.0)
	SATISFACTORIOFA

	4.0 - 5.0 (No Incluye 4.0)
	ADECUADO

C. 1 Resultados De La Evaluación
De acuerdo con los resultados de la “Encuesta”, se estableció, que el grado de implementación y efectividad de los controles asociados a las actividades del proceso contable, es Adecuado con una calificación de 4.70.

	NUMERO
	EVALUACION DEL CONTROL INTERNO CONTABLE
	PUNTAJE OBTENIDO 2013
	INTERPRETACION

	
	
	
	

	1
	CONTROL INTERNO CONTABLE
	4.70
	ADECUADO

	1.1
	ETAPA DE RECONOCIMIENTO
	4.77
	ADECUADO

	1.1.1
	IDENTIFICACION
	4.92
	ADECUADO

	1.1.2
	CLASIFICACION
	5.00
	ADECUADO

	1.1.3
	REGISTRO Y AJUSTES
	4.41
	ADECUADO

	1.2
	ETAPA DE REVELACION
	4.83
	ADECUADO

	1.2.1
	ELABORACION DE ESTADOS CONTABLES Y DEMAS INFORMES
	5.00
	ADECUADO

	1.2.2
	ANALISIS, INTERPRETACION Y COMUNICACIÓN DE LA INFORMACION
	4.66
	ADECUADO

	1.3
	OTROS ELEMENTOS DE CONTROL
	4.50
	ADECUADO

	1.3.1
	ACCIONES IMPLEMENTADAS
	4.50
	ADECUADO

Fuente: Información tomada del informe de control interno contable – CHIP vigencia 2013.
C.2 Verificación De La Información Oficina de Control Interno
· Etapa de Identificación

De conformidad con el Régimen de Contabilidad Pública, el Reconocimiento es la etapa de captura de los datos de la realidad económica y jurídica, su análisis desde la óptica del origen, la aplicación de recursos y el proceso de su incorporación a la contabilidad, para lo cual se requiere adelantar procesos de medición. Esta etapa incluye el reconocimiento inicial de las transacciones, hechos u operaciones, así como las posteriores actualizaciones de valor.

En esta etapa el Municipio de Tocancipá para la vigencia 2013 estableció, que el grado de implementación y efectividad de los controles asociados a las actividades del proceso contable, es Adecuado con una calificación de 4.92, observando que se tienen debidamente identificados los productos tanto del proceso contable como los insumos requeridos de los demás procesos. Los hechos financieros, económicos, sociales y ambientales realizados contienen la información necesaria, son identificables e interpretados conforme el Régimen de Contabilidad Pública. El personal que ejecuta las actividades conoce las normas que rigen la administración pública y conocen el Régimen de Contabilidad Pública. Los estados financieros y demás documentos contables están soportados en los documentos que se requieren. Al respecto la Gerencia Financiera requiere implementar en el proceso de identificación aquellas partidas de cuentas por cobrar de ingresos, la aplicación del método de línea recta individual para las depreciaciones de los bienes muebles de la entidad, los costos de los procesos jurídicos, etc., conforme a los procedimientos establecidos la Resolución 400 de expedida por la Contaduría General de la República, modificada por la Resolución 328 y 337 de 2004.
Es importante, lograr que la entidad con el desarrollo de software para el proceso contable logre consolidar mensualmente el balance general y de los estados de la actividad financiera, económica, social y ambiental dando aplicabilidad a los principios y características de la contabilidad pública.
En la Clasificación, de acuerdo con las características del hecho, transacción u operación, se determina en forma cronológica su clasificación conceptual según el Catálogo General de Cuentas. En esta actividad se evalúa que el hecho financiero, económico, social y ambiental a registrar cumpla con todos los elementos que le son propios a la cuenta en la cual se clasifica estableciéndose así un adecuado manejo de esta actividad con una calificación de 5.00.
Las actividades de registro y ajuste se encuentran en grado ADECUADO de cumplimiento, en esta actividad se elaboran los comprobantes de contabilidad y se efectúan los registros en los libros respectivos. Corresponde también a la verificación de la información producida durante las actividades precedentes del proceso contable, para corroborar su consistencia y confiabilidad, previo a la revelación en los estados, informes y reportes contables, para determinar así las cifras sujetas a ajustes y/o reclasificaciones, los cuales deben registrarse atendiendo lo dispuesto en el Régimen de Contabilidad Pública. Sin embargo, se hace necesario efectuar actualización del proceso contable para realizar control de saldos y traslados de bienes y efectuar los ajustes correspondientes.
La Gerencia Financiera requiere realizar tomas de muestras de bienes, derechos y obligaciones para evaluar los registros que se llevan en la contabilidad para determinar las condiciones de los saldos existentes que deben ejecutarse por el proceso contable.

Por otra parte, se sugiere que en la política que se documente, referente a este proceso, se establezca que el manejo de los libros de contabilidad se llevará en dispositivos de almacenamiento de datos y se tendrán back up en medio magnéticos.

En la evaluación realizada por la Oficina de Control Interno en el año 2013 se evidencio que el sistema de operación contable continua sin integrarse con el Área de Almacén, Jurídica y de Contratación, Planeación, Talento Humano, etc., que permitan tener una información más precisa y concisa para la toma de decisiones.
· Etapa de Revelación

La Revelación es la etapa que sintetiza y representa la situación, los resultados de la actividad y la capacidad de prestación de servicios o generación de flujos de recursos, en estados, informes y reportes contables confiables, relevantes y comprensibles.

Para garantizar estas características de los estados, informes y reportes contables, la revelación implica la presentación del conjunto de criterios o pautas particulares, seguidas en la etapa previa de reconocimiento, así como la manifestación de la información necesaria para la comprensión de la realidad que razonablemente representa la información contable pública. El resultado muestra que una calificación de 4.83, que en la tabla de medición se manifiesta como ADECUADO.

Una de las actividades de esta etapa es la elaboración de Estados Contables y demás informes que demuestren el resultado del proceso contable, expresado en el diseño y entrega oportuna de los estados contables, informes y reportes contables, los cuales contienen la discriminación básica y adicional necesaria para una adecuada interpretación cuantitativa y cualitativa de los hechos, transacciones y operaciones realizadas. Así mismo la Administración municipal debe lograr la oportuna elaboración de los estados contables, informes y reportes contables a los diferentes organismos de Inspección, vigilancia y control, conforme a lo establecido en Régimen de Contabilidad Pública.

Para el análisis, interpretación y comunicación de la información, actividad que corresponde a la lectura que se hace de los estados contables, informes y reportes contables, con el propósito de concluir sobre la situación, resultado y tendencia de las entidades públicas desde las perspectivas financiera, económica, social y ambiental. De tal manera, que su comunicación sea suficientemente útil para soportar las decisiones relativas a la administración de los recursos públicos teniéndose una calificación ADECUADO. Sin embargo, es necesario que los informes financieros (Balance General y Estado de la Actividad financiera, económica, social y ambiental) sean publicados mensualmente en lugar visible y de fácil acceso a la comunidad y al mismo tiempo se envíen a la Oficina de Control Interno para realizar la evaluación por parte de esta dependencia. Esta solicitud se formula a la Gerencia Financiera.

 Aunque la Administración Municipal a través de la Gerencia Financiera cuenta con un sistema de indicadores para el análisis e interpretación de la realidad financiera, económica, social y ambiental de la entidad, no existe registro físico y tampoco son dados a conocer a las dependencias, lo que de una u otra forma limita la toma de decisiones en la gestión por procesos. Se sugiere desarrollar procedimientos para el análisis en conjunto de indicadores. Nuevamente corresponde a la Gerencia Financiera determinar la presentación de los indicadores de los estados contables y financieros para darlos a conocer.
· OTROS ELEMENTOS DE CONTROL

Con el propósito de lograr una información contable con las características de confiabilidad, relevancia y comprensibilidad, la entidad debe observar, los siguientes elementos de control:

_ Depuración contable permanente y sostenibilidad.

_ Manuales de políticas contables, procedimientos y funciones.

_ Registro de la totalidad de las operaciones.

_ Individualización de bienes, derechos y obligaciones.

_ Actualización de los valores.

_ Soportes documentales.

_ Conciliaciones de información.

_ Libros de contabilidad.

_ Estructura del área contable y gestión por procesos.

_ Comité Técnico de Sostenibilidad Contable.

_ Responsabilidad de los Contadores de las entidades públicas que agregan información.

_ Actualización permanente y continuada.

_ Responsabilidad en la continuidad del proceso contable.

_ Eficiencia de los sistemas de información.

_ Cierre contable.

_ Elaboración de estados, informes y reportes contables.

_ Análisis, interpretación y comunicación de la información.

_ Coordinación entre las diferentes dependencias.

La calificación para esta etapa fue ADECUADA con una puntuación de 4.50. Es necesario que la Gerencia Financiera actualice su proceso e identifique y analice los riesgos de índole contable y financieros de forma permanente, documentando para realizar el seguimiento a los controles establecidos para evidenciar su efectividad o se realicen los planes de manejo para la minimización de los riesgos asociados al proceso. De esta forma, se dará cumplimiento al Componente de Administración del Riesgo conforme a lo establecido en el MECI. Por último se sugiere armonizar el proceso con todas las áreas de la Administración Municipal integrando el sistema de información existente.
D. Hallazgos - Plan de Mejoramiento suscrito Contraloría de Cundinamarca
En el informe de auditoría practicada por la Contraloría de Cundinamarca en la cuenta de la vigencia 2012 se encontraron veintiséis (26) hallazgos y nueve (09) funciones de advertencia, que fueron detectados en los procesos de gestión financiera, gestión infraestructural, gestión contractual, gestión ambiental, gestión educativa y gestión administrativa. A continuación se relacionan:
· Hallazgos auditoría gubernamental con enfoque integral modalidad integral vigencia 2012:

	PLAN DE MEJORAMIENTO AUDITORIA GUBERNAMENTAL CON ENFOQUE INTEGRAL - MODALIDAD INTEGRAL

	MUNICIPIO DE TOCANCIPA VIGENCIA FISCAL 2012

	FECHA DE SUSCRIPCIÓN: 26 JUNIODE 2013

	FECHA DE EVALUACIÓN: SEPTIEMBRE 30 DE 2013

	No. HALLAZGO
	HALLAZGO

	
	

	1.
	Resolución 020 de diciembre 13 de 2001, modificada parcialmente por la Resolución 150 de 2006 y la 086 de febrero 4 de 2010: Del seguimiento al Plan de Mejoramiento resultado de la Auditoria Integral a la Vigencia 2011, se tiene que aún falta por subsanar (13) observaciones, plasmadas en los hallazgos que se detallan en la parte pertinente del informe, teniendo en cuenta los tiempos establecidos por la administración municipal. Se determina que alcanzó un 83.33% de avance, lo cual significa que no se cumplió con lo establecido en la Resolución 086 de 2010, lo que conlleva a solicitar apertura de proceso administrativo sancionatorio a la Oficina Asesora Jurídica de la Contraloría de Cundinamarca. (SANCIONATORIO). (Ver Numeral 2.1.).

	2.
	Rendición de la Cuenta- Resolución 086 de 2011: Verificadas las cifras reportadas en las ejecuciones activa y pasiva de la vigencia 2012 y en el presupuesto, estas fueron concordantes y coherentes con la información entregada en proceso auditor, sin embargo, se observa que los actos administrativos de modificación del presupuesto no tienen número. Los formatos de modificación de ingresos (Formato 201213 f-08 a) y gastos (formato 201213 f8 b) no reporta los datos de los actos administrativos mediante los cuales se efectuaron las modificaciones al presupuesto. El formato 201213 f07 no reporta aplazamientos y desplazamientos. Por lo que la administración en respuesta al Preinforme, señala que ya requirió al proveedor del software para aplicar los correctivos técnicos y acciones de mejora. (Ver Numeral 2.2.).

	3.
	Ley 152 de 1994: Indicadores de Gestión- Inicialmente, no se allegaron los Indicadores de Gestión para verificar el seguimiento, evaluación y resultado de cumplimiento de las metas de las políticas del P.D. En respuesta al Preinforme se dieron las explicaciones y se aportaron. Sin embargo, se concluye que la administración no cuenta con indicadores debidamente consolidados por cada sector que permita determinar en su momento mediciones de gestiones y toma de decisiones oportunas, por lo que la administración deberá tomar las acciones de mejora que correspondan. (Ver Numeral 2.3.). (H.A.).

	4
	Reserva del 10% anual del total de los recaudos para destinarlos a la seguridad social de creadores y gestores culturales-Ley 666 de 2001 y Decreto 4947 de 2009:El grupo auditor evidencio que dentro del presupuesto inicial la administración adiciono la suma de $12.009.000, con el Decreto de armonización del presupuesto 048 de julio 30 de 2012 dicha suma fue contra acreditada quedando un saldo cero (0); sin embargo en el presupuesto armonizado la administración no tuvo en cuenta la creación del rubro de Seguridad Social Creador y Gestor Cultural no dejando reservado el 10% del total de recaudos de la Estampilla Procultura; contraviniendo inicialmente lo manifestado en la norma. Igualmente quedó evidenciado que los saldos de apropiación de este rubro no son adicionados como recurso del balance en la vigencia siguiente; verbigracia tenemos que en el 2011 la administración presupuesto la suma de $25.800.000, valor no ejecutado y quedando como saldo de apropiación, este valor no fue adicionado como recursos del balance en la vigencia del 2012; Sin embargo, para la vigencia 2013, se subsanó esta falencia, tal como figura en el Decreto 016 de 2013. Por tanto la administración debe tomar medidas de auto control para que en siguientes vigencias, no se presente esta falencia. (H.ADM). (Ver Numeral 2.3.). (H.A.)

	5.
	Almacén- Ley 87 de 1993: Se evidencia una serie de elementos en mal estados los cuales se encuentran identificados y están siendo organizados por lotes estando, estando pendiente por parte de la administración iniciar la convocatoria al Comité de Saneamiento Contable y de Bajas para su aprobación, razón por la cual se debe agilizar las gestiones para la baja de dichos elementos, tal como lo manifiesta la administración en respuesta al preinforme. (Ver Numeral 2.4.)- (H.ADM).

	6.
	Sistema Control Interno y SGC: Ley 87 de 1993- Dto 1599 de 2005 y ley 872 de 2003: Verificada la calificación del MECI, se evidencia que su puntaje alcanza una tasa del 91.45%; siendo satisfactoria. Sin embargo es de anotar que el puntaje de calidad apenas alcanza un porcentaje del 59%. Por lo anterior, se debe continuar con las acciones de mejora, sostenimiento y mantenimiento de los dos sistemas. (Ver Numeral 2.5.)- (H.A.).

	7.
	Estatuto de Contratación Pública- Observaciones Generales:1.- Estudios Previos: Se encontró en los contratos verificados, que se elaboraron para la contratación, conforme con lo dispuesto en el artículo 3º del Decreto 2474 de 2008, sin embargo, se hace necesario su ajuste, determinando la inclusión del costo beneficio de la inversión, la meta del sector que se pretende atender y el número de usuarios beneficiados con los recursos a ejecutar, para efectos de armonizar y cruzar la información con la matriz de seguimiento al cumplimiento de metas del Plan de Desarrollo. (H.ADM).2.- Maduración de Proyectos: Pese a que inicialmente, se contó con diseños, planos, cronogramas de obra e inversión, se establecieron prórrogas en la ejecución de algunos de los contratos de obra verificados, frente a los plazos estimados inicialmente en los estudios previos y los Convenios de Cofinanciación, conllevando a que las obras se encuentren en ejecución y no se hayan entregado dentro del tiempo previsto, situación que la administración y las interventorías fundamentan y soportan en actas técnicas, arguyendo que la causa de las suspensiones y adendas en tiempo fue la consecuencia de la ola invernal, y los ítems no previstos y necesarios para el cumplimiento del objeto contractual, por lo tanto en ejercicio del control preventivo, se invita a la administración a tener en cuenta lo dispuesto en la Directiva 003 del 15 de marzo de 2011 emanada del Despacho del Señor Procurador General de la Nación y a lo plasmado en el Estatuto Anticorrupción, Ley 1474 de 2011, en relación con la maduración de los proyectos, los diseños, estimación de cantidades de obra y costos y planeación de la ejecución del objeto en tiempos reales.(H.ADM).3.- Publicación Gestión Contractual en el SECOP: Se evidenciaron en la página www.contratos.gov.co, y existen los pantallazos consecuenciales de las actuaciones de la gestión contractual, conforme al parágrafo 3 del artículo 8 del Decreto 2474 de 2008, modificado por el Decreto 734 de 2012, se observó en los contratos de obra y suministro por las modalidades de licitación pública y selección abreviada revisados, que no se publican en el aplicativo el acta de liquidación, hecho necesario para el control, seguimiento y publicidad a la culminación del proceso contractual, por tanto, en ejercicio del control preventivo, se invita a la administración a que se atenga a lo señalado en la Circular 07 del 13 de junio de 2011, emanada del Despacho del Señor Procurador General de la Nación, en la cual exhorta a los funcionarios para que se publique en el SECOP, la totalidad de las actuaciones contractuales, inclusive sin importar cuantía o el tipo de modalidad contractual. Pesé a lo anterior, TOCANCIPÁ, fue el primer municipio de Cundinamarca y el 5º. A nivel nacional, en cumplimiento de la gestión y publicidad de la información (periodo 2011-2012), de acuerdo con el seguimiento, verificación, control y la evaluación realizada por la Procuraduría General de la Nación, en el aplicativo IGA- (Ver Numeral 2.6)- (H.ADM.).

	8.
	 Estatuto Contratación Pública: Observaciones Generales: 1.- Todos los contratos y convenios que realice la administración, deben ser reportados en la casilla correspondiente del aplicativo SIA, de acuerdo a su clase o tipo, para efectos de facilitar el control y consolidación. (H.ADM) 2.- Algunos documentos de los expedientes contractuales verificados se encontraban repetidos, en otros faltaban los comprobantes de egreso del pago final; figuran carpetas sin foliar, por lo que no se están aplicando en su totalidad las Tablas de Retención Documental, por lo que se hace necesario que el archivo, guarda y custodia de los originales, se dé conforme las normas que regulan la materia archivística, tarea que manifiesta la administración adelantará en los próximos meses (H.ADM).3.-La Hoja de Ruta de seguimiento al contrato (lista de chequeo) Código F001- Versión 006-Junio de 2009, no se diligencia en su totalidad por el funcionario encargado.(H.ADM).4.- Los Supervisores de los Contratos y Convenios, no remiten oportunamente a la Oficina Jurídica todos los documentos a su cargo, tales como actas e informes, lo que dificulta el control y el saber el estado de la gestión contractual, y así mismo, la realización de actuaciones legales a que haya lugar. (H.ADM).5.- Se hace necesario se centralice en la Oficina de Contratación el manejo, control, y seguimiento de los Convenios de Cofinanciación de Proyectos a efectos de que se pueda establecer el estado de ejecución material y financiero, y se proceda a su ejecución, legalización y liquidación en forma oportuna, salvaguardando los recursos del municipio. (H.ADM). (Ver Numeral 2.6.).

	9.
	Contratos Servicios Profesionales de Apoyo a la Gestión: De acuerdo con la información suministrada, se evidencia que la nómina de planta de personal está compuesta por (117) empleados con un valor mensual promedio de $249.173.586 y los contratos de prestación de servicios de apoyo a la gestión, con recursos de funcionamiento, ascendieron a (25), por la suma de $474.629.660, con un promedio mensual del 21% en cantidad, por valor de $39.552.471,00.No obstante lo anterior, la totalidad de contratos de prestación de servicios del año 2012 fueron (282), por valor de $5.530.476.131,00, con promedio mes de $460.873.010,00 decir, representan el 175% en costo frente a la planta, los cuales la mayoría se enfocaron al apoyo y desarrollo de proyectos de inversión (257), como es el caso del sector cultura que contrató más de (100) personas para el desarrollo de diferentes actividades y especialidades instrumentales. Por lo tanto la administración, deberá analizar estos hechos y tener en cuenta las nuevas disposiciones sobre revisión de configuración de posibles nominas paralelas; evaluar los contratos que vinculan personal que presta servicios con funciones administrativas y operativas de la administración de forma permanente y subordinada, conforme lo señala la Sentencia C- 614 de 2009. Lo anterior en concordancia con lo dispuesto en Circulares Conjuntas 13 y 07 de 2011 del Ministerio del Trabajo y del DAFP, así como las del Decreto 2400 de 1968 art. 2º, en armonía con lo señalado en la Ley 909 de 2004.(H.ADM) -(Ver Numeral 2.6.).

	10.
	 Observaciones Contratos de Prestación de Servicios- Estatuto de Contratación Pública: Si bien reposaban los informes de los contratistas, y se elaboran las certificaciones mensuales por parte de los supervisores, estas no son detallada respecto a las actividades realizadas por los contratistas, frente a las contratadas, por lo que se hace necesario que los informes parciales y el final a cargo del supervisor, sea claro y preciso frente a las actividades ejecutadas y los beneficios o producto obtenidos con la prestación del servicio. (H.ADM) - (Ver Numeral 2.6.).

	11
	Observaciones Convenios Inter Administrativos- Estatuto de Contratación Pública: - Se evidenció que no se ha centralizado el manejo de los Convenios de cofinanciación de proyectos, como los suscritos con la CAR, que luego se ejecutan a través de contratos suscritos por la administración o por Convenios con la Empresa de Servicios Públicos, lo que ha conllevado a que a la fecha existan algunos que no se han ejecutado, legalizado y por ende liquidado dentro de los plazos inicialmente previstos, colocándose en riesgo los recursos, como los siguientes:1.1.- Convenio Interadministrativo 301 del 24 de julio de 2011, celebrado entre la CAR y el Municipio de Tocancipá, por valor de $4.393.000.000, (aporte de la CAR $ 2.393.000.000), con plazo inicial de (12) meses, ejecutado a través del Convenio 014 del 29 de junio de 2011, suscrito entre el municipio y la Empresa de Servicios Públicos). Proyecto ejecutado por la ESP, mediante Contrato de Obra 79 del 16 de septiembre de 2011, celebrado con Consorcio Santa Martha- R.L. DANIEL MAURICIO FARIAS TORRES, POR VALOR DE $ 4.063.084.318,00, con plazo inicial de (4) meses, con objeto: Construcción de la Fase I del Sistema de Alcantarillado Sanitario de la Vereda Verganzo-Emisarios Finales y Planta de a de Aguas Residuales. Obra que ha presentado suspensiones en su ejecución, a la fecha no se ha culminado el proyecto, y la CAR, no ha desembolsado todos los recursos ofrecidos y comprometidos. (Se solicitó visita técnica).1.2.- Convenio Interadministrativo 469 del 28 de julio de 2011, suscrito con la CAR, por un valor de $1.599.998.059 (aporte CAR $800.000.000), con objeto: Asociación para Construcción de Obras Hidráulicas y Conservación del Rio Bogotá, Tramo I (Termo eléctrica- Bocatoma Tibitoc) y Tramo II (Sector Bavaria- Eden-chamicera), desarrollado mediante contrato de obra 331 de 2011, por valor de $1.451.654.213 y contrato de interventoría 354 de 2011, por valor de $145.454.369. Dicho Convenio inició el 9 de diciembre de 2011, suspendiéndose el 10 de enero de 2012 y reiniciándose hasta el 1º. De febrero de 2013, se plasmaron como causas para la suspensión el no encontrar los documentos jurídicos necesarios para iniciar la gestión contractual y a causa del invierno, alto nivel del río para realizar las intervenciones. Proyecto y obras que a la fecha no se ha logrado ejecutar.1.3.- Convenio Interadministrativo 019 del 21 de diciembre de 2011, celebrado entre el municipio y la ESP, ejecutado a través del Contrato de Obra No. 104 del 30 de diciembre de 2011, suscrito con Consorcio PTAR CANAVITA- R.L. PEDRO FRANCISCO MANJARREZ, por valor de $1.625.901.725,00 con plazo inicial de (4) meses, con objeto: Construcción Planta de Tratamiento de Aguas Residuales de 20 Litros por Segundo para la Vereda Canavita. Obra suspendida reiteradamente, al parecer por falta de planeación y previsión de las dimensiones técnicas de la obra para atender eficazmente la necesidad a satisfacer y a la fecha presenta una ejecución de tan solo el 50% aproximadamente. (Se solicitó visita técnica).De conformidad con las aclaraciones y soportes allegados con el Preinforme, se emitirá Función de Advertencia a la administración independientemente del resultado del Informe Técnico, a fin de que adelante las acciones tendientes a culminar dichos proyectos en beneficio de la comunidad y de la inversión proyectada. (F.A.) - (Ver Numeral 2.6.).

	
	

	12
	Observaciones Convenio Interadministrativo 017 del 12 de diciembre de 2012, suscrito con la Empresa de Servicios Públicos de Tocancipá, por valor de $900.769.837,70 (aporte municipio $894.986.324), (aporte ESP $5.783.513,70, en Estudios Topográficos y Diseño Hidráulico), con plazo inicial de (2) meses y objeto: Construcción Sistema Alcantarillado Vía La Fuente- Zipaquirá. Se suscribió Acta de Inicio del Convenio el 16 de diciembre de 2012, pero fue suspendido por (2) meses el 27 de diciembre de 2012, con Acta de Reinicio del 26 de febrero de 2013. Según Informe, el municipio, giró a la ESP la suma de $894.986.324 y ésta inició el 13 de marzo de 2013, el proceso para el contrato de obra y de interventoría del proyecto, con plazos de ejecución de 3 y 4 meses respectivamente, estimando adjudicarlos el 15 de abril de 2013, por lo que el equipo auditor considera, se debe replantear el plazo de ejecución del Convenio 017 de 2012. Por consiguiente, en virtud a que el fin último del control fiscal, es el beneficio y la satisfacción de las necesidades insatisfechas de la comunidad a través del uso oportuno, eficiente y eficaz de la planeación, gestión y de la inversión de los recursos públicos, se emite Función de Advertencia, para efectos de que la administración adelante las actuaciones que le corresponden en virtud de lo establecido en los artículos 1 al 5 de la Ley 80 de 1993, y logre la ejecución total de dichos proyectos, en pro del beneficio de la comunidad Tocancipeña. (F.ADV). (Ver Numeral 2.6.).

	13
	OBSERVACIONES CONTRATOS DE OBRA -EN EJECUCIÓN VIGENCIA 2011.1.- Contrato de Obra 306 del 26 de diciembre de 2011, suscrito con Unión Temporal para Pisos y Techos, por valor de $195.014.613, con plazo inicial de (3) meses, con Objeto: Construcción de (54) mejoramientos de vivienda rural (Pisos y Techos)Observaciones:1.- Se observa presunta falta de coordinación por cuanto este proyecto inició el 23 de enero de 2012 y a la fecha no se ha concluido satisfactoriamente, evidenciando falencias en la selección de los inmuebles de los beneficiarios, ya que según los informes presentan fallas estructurales para el caso de los techos, haciéndose necesario que el Departamento de Cundinamarca, a través de la Unidad Administrativa Especial de Vivienda, autorice el cambio de familias favorecidas, por lo que no se ha logrado beneficiar a la fecha del proceso auditor a (17) de los (54) usuarios seleccionados.2.- Esta ejecución ha tenido (1) suspensión y (10) prórrogas por diferentes causas.3.- No se encontró evidencia de ajuste o actualización de las pólizas.4.- se desconoce el estado del Convenio UV 31 de 2011, mediante el cual se cofinanció el proyecto, el cual tenía un plazo de ejecución de (12) meses.5.- Se requirió informe detallado del supervisor y del interventor y se solicitó visita técnica. En respuesta a las observaciones, la administración municipal, mediante oficio del 7 de marzo de 2013, señaló entre otras cosas, que el convenio fue suscrito por la anterior administración y el contrato fue adjudicado a finales del año 2011, desconociendo la forma y el modo de priorización los beneficiarios, y sólo falta beneficiar a (9) usuarios. De igual manera señalan que el Convenio UV 31 DE 2011 y el contrato de obra y de interventoría se encuentran suspendidos hasta el 26 de marzo de 2013, por tanto una vez se reinicie, se actualizarán las pólizas. En razón a que se hace necesario se culmine el proyecto, se beneficie a la comunidad y los recursos se aseguren y no se pierdan por cambio de vigencia, se emitirá Función de Advertencia. Salvo lo que se determine en el Informe Técnico (F.ADV) - (Ver Numeral 2.6.).

	
	

	14
	OBSERVACIONES CONTRATOS DE OBRA SUSCRITOS EN LA VIGENCIA 2011 - EN EJECUCIÓN VIGENCIA 2012- 2013- EN SEGUIMEINTO POR PLAN DE MEJORAMIENTO 2011.Mediante oficio C13105900238 del 18 de marzo de 2013, se solicitó a la Subdirección de Infraestructura y Transporte la verificación técnica, por cuanto estos contratos, si bien se suscribieron y perfeccionaron su mayoría a finales de diciembre de 2011, y se realizó el control de legalidad a la etapa precontractual en la auditoría integral de la vigencia 2012, la ejecución de la mayoría se inició en la vigencia 2012 y aún en algunos continua, por tanto no han sido objeto de verificación técnica en cuanto a calidad, cantidad, costo- beneficio y prestación del servicio de las obras, quedando observados e incluidos para seguimiento en el Plan de Mejoramiento que se presentó a la Contraloría como resultado de dicho proceso auditor, así:

	
	No
	VALOR EN $
	ESTADO

	
	339
	
	A LA FECHA CONTRATO CON GARANTÍAS VIGENTES CON UNA EJECUCIÓN CERCANA AL 90%.

	
	335
	7.748.322.577,00
	A LA FECHA EL CONTRATO SE ENCUENTRA SUSPENDIDO DE ACUERDO AL ACTA DE FECHA 24 DE ENERO DE 2013 POR 60 DÍAS CALENDARIO. Presenta avance de obra del 50%. (

	
	336
	1.369.841.384
	A LA FECHA NO SE HA DADO INICIO AL OBJETO DEL CONTRATO, POR CUANTO ANTES DE INICIAR LA OBRA DE CONSTRUCCIÓN Y PAVIMENTACIÓN SE DEBÍA HACER UNA OBRA POR PARTE DE LA EMPRESA DE SERVICIOS PÚBLICOS DEL SISTEMA DE AGUAS LLUVIAS. (Se emitirá F.ADV).

	
	337
	$ 979.222.337
	A LA FECHA EN QUE SE RECIBIÓ EL INFORME POR PARTE DEL MUNICIPIO 15 DE MARZO DE 2013, EL CONTRATO SE ENCONTRABA EN SU EJECUCIÓN CON FECHA DE TERMINACIÓN 6 DE ABRIL DE 2013. (Pte. INF. TECNICO).

	
	332
	$ 3.656.530.799
	A LA FECHA NO SE HA DADO INICIO AL L CONTRATO, EL CONTRATO FUE CONCEBIDO UTILIZANDO EL TRAZADO DE LA VIA ACTUAL Y LA CONSTRUCCIÓN DE REDES DE SERVICIO, EL DISEÑO CONTEMPLA UN ANCHO MAYOR AL DEL TRAZADO ACTUAL, SE ESTÁN AJUSTANDO LOS DISEÑOS. (Se emitirá F.ADV).

	
	263
	$ 1.485.714.285
	A LA FECHA EL CONTRATO SE ENCUENTRA EN UN 75% EJECUTADO Y SE HA SUSPENDIDO MEDIANTE DOS ACTAS LAS CUALES SE HAN PRORROGADO, ESTO EN RAZÓN A QUE NO SE TENÍAN LOS DISEÑOS DE ALCANTARILLADO Y AGUAS NEGRAS NI LOS DISEÑOS DE AGUAS LLUVIAS. DE ACUERDO A LA ULTIMA ACTA DE SUSPENSIÓN EL CONTRATO SE REINICIO EL 14 DE MARZO DE 2013. (Se emitirá F.ADV).

	
	295
	$ 940.000.000
	EL CONTRATO SE ENCUENTRA EN EJECUCIÓN, SE HA SUSPENDIDO Y POR ESO SU DEMORA EN LA ENTREGA DE LA OBRA DEBIDO A LA FALTA DE LOS PERMISOS POR PARTE DE LA GERENCIA DE PLANEACIÓN Y MEDIO AMBIENTE PARA LA CONSTRUCCIÓN DE LAS CULATAS DEL RIO DEL SECTOR TOLIMA ASÍ COMO, LA EJECUCIÓN DEL ALCANTARILLADO SANITARIO POR PARTE DE LA E.S.P.T. (Se emitirá F.ADV).

	
	338
	$ 139.339.188
	ESTE CONTRATO YA FUE EJECUTADO Y SE FIRMO ACTA DE RECIBO FINAL DE FECHA 7 DE SEPTIEMBRE DE 2012.

	
	325
	$ 1.008.466.992
	ESTE CONTRATO YA FUE EJECUTADO Y SE FIRMO ACTA DE RECIBO FINAL DE FECHA 26 DE SEPTIEMBRE DE 2012 Y ACTA DE LIQUIDACION DE FECHA 18/12/2012.

	
	301
	$ 1.112.319.876
	ESTE CONTRATO YA FUE EJECUTADO Y SE FIRMO ACTA DE RECIBO FINAL DE FECHA 19 DE NOVIEMBRE DE 2012.

	
	316
	$ 7.414.327.467
	ESTE CONTRATO SE ENCUENTRA EN SU ETAPA DE EJECUCIÓN CON UN AVANCE DE UN 73%, SE DEMORA EN LA ENTREGA LO CUAL A DADO LUGAR A ACTAS DE SUSPENSIÓN SE DEBE A DEMORA EN LA ADQUISICIÓN DE PREDIOS, ENTRE OTROS. (Se emitirá F.ADV).

	
	271
	$ 690.988.046
	Este contrato se está ejecutando la demora en su ejecución se debió a la espera de la ejecución de un contrato de construcción de redes de alcantarillado y traslado de redes de Codensa y ETB está en un avance de 89,92. (Se emitirá F.ADV).

	
	273
	$ 114.285.714
	A LA FECHA EL CONTRATO SE ENCUENTRA EN UN 75% EJECUTADO EN SEA SUSPENDIDO MEDIANTE DOS ACTAS LAS CUALES SE HAN PRORROGADO, ESTO EN RAZÓN A QUE NO SE TENÍAN LOS DISEÑOS DE ALCANTARILLADO Y AGUAS NEGRAS NI LOS DISEÑOS DE AGUAS LLUVIAS. DE ACUERDO A LA ULTIMA ACTA DE SUSPENSIÓN EL CONTRATO SE REINICIABA EL 14 DE MARZO DE 2013. (Se emitirá F.ADV).

	
	307
	$ 392.523.288
	ESTE CONTRATO YA FUE EJECUTADO Y SE FIRMO ACTA DE RECIBO FINAL DE FECHA 20 DE SEPTIEMBRE DE 2012.

	
	124-2010
	$ 10.016.693.153
	ESTE CONTRATO YA FUE EJECUTADO Y SE FIRMO ACTA DE RECIBO FINAL CON OBSERVACIONES DE FECHA 14 DE ABRIL DE 2012.

	
	
	$ 40.074.756.078
	

	
	Si bien como se observa, la gestión contractual en la etapa precontractual se finiquitó por la anterior administración, dejando para ejecución más de (40 mil millones de pesos), la mayoría de ellos apalancados con recursos de valorización, se está a la espera del resultado del Informe Técnico de la Subdirección de Infraestructura y Transporte de esta Entidad, y teniendo en cuenta las aclaraciones realizadas al preinforme, se emitirá Función de Advertencia a la actual administración, en los que se encuentran aún en ejecución y respecto a los que no se han iniciado, a efectos de que se adelanten de manera perentoria las acciones legales que correspondan en aras de ejecutar los recursos y terminar estos proyectos en beneficio de la comunidad pretendida a satisfacer con la inversión. (F.ADV) – (Ver Numeral 2.6.).

	15
	OBSERVACIONES CONTRATOS DE OBRA - SUSCRITOS ENLA VIGENCIA 2012 -EN EJECUCIÓN -VIGENCIA 2013:Los Contratos que se detallan a continuación, suscritos a finales de la vigencia 2012, iniciaron su ejecución en la vigencia 2013, en razón a que no se han culminado los proyectos por estar dentro de los términos de su ejecución, se deja para seguimiento en el respectivo Plan de Mejoramiento que se adopte ´por la administración, en aras de verificar que se ejecuten dentro de los plazos establecidos y sean objeto de visita técnica.

	
	No. Fecha
	VALOR EN $
	PLAZO INICIAL

	
	
	
	

	
	354
	551.069.409
	45 Días

	
	27/12/2012
	
	

	
	361
	576.748.654
	2- Meses

	
	28/12/2012
	
	

	
	362
	779.659.357
	2- Meses

	
	28/12/2012
	
	

	
	363
	839.905.782
	3-Meses

	
	28/12/2012
	
	

	
	
	
	

	
	364
	279.787.864
	3- Meses

	
	28/12/2012
	
	

	
	365
	238.738.215
	3-Meses

	
	28/12/2012
	
	

	
	
	
	

	
	
	
	

	
	370
	226.612.308
	3- Meses

	
	28/12/2012
	
	

	
	
	$ 1.872.956.450
	

	
	TOTAL:
	
	

	
	En razón a lo anterior, Se emitirá Función de Advertencia a la actual administración, a efectos de que se adelanten de manera perentoria las acciones legales que correspondan en aras de ejecutar los recursos y terminar estos proyectos en beneficio de la comunidad pretendida satisfacer con la inversión realizada. (F.ADV). (Ver Numeral 2.6.).

	16
	OBSERVACIONES CONTRATOS DE SUMINISTRO- Estatuto De Contratación Pública:1.- Revisados los contratos de la muestra, en algunos, se evidenció que no reposaban todos los soportes contractuales de la etapa de ejecución, por lo que se hizo necesario acudir al almacén general y confrontar contrato, factura, actas de ingreso y salida y la correspondiente entrega a las Gerencias o directamente a los beneficiarios, lo que dificulta el control y seguimiento, por tanto se hace necesario que todos los soportes de la gestión contractual, se alleguen oportunamente por los supervisores al expediente contractual, para de esta manera dejar archivados todas las evidencias no solo de ejecución sino el destino y beneficiarios de los bienes adquiridos. (H.ADM).2.- En los siguientes Contratos de Suministro, aunque ya reposan las motos y los CAI móviles, en los parqueaderos del municipio, hace falta la entrega de las tarjetas de propiedad, matrícula y seguros SOAT, a cargo del contratista; la elaboración del acta de recibo, acta de liquidación y pago final. Igualmente la suscripción de los contratos de comodato y entrega oficial a la Policía Nacional del municipio.

	
	No. Fecha
	VALOR EN $
	OBJETO

	
	358
	148.500.000
	Suministro de (12) motocicletas para la policía

	
	
	
	

	
	371
	328.000.000
	Suministro de dos CAI Móviles

	
	De acuerdo a las explicaciones dadas por la administración en respuesta al preinforme y a que se está adelantando los respectivos contratos de comodato, para la entrega oficial a la Policía Nacional, se deja para seguimiento a través del Plan de mejoramiento que se implemente. (H.ADM). (Ver Numeral 2.6.)

	17
	EVALUACIÓN AL PRESUPUESTO Modificaciones al Presupuesto: Las modificaciones al presupuesto representaron un incremento neto frente al presupuesto inicial del 73,06%. Con el siguiente detalle adiciones por $68.195.363.532, reducciones por $13.061.357.914 para un incremento neto por $55,134.005.618Las principales fuentes de adición de recursos, se originó en la incorporación de Reservas de apropiación constituidas a diciembre de 2011 por $61.438.874.365, Superávit por $2.182.757.641 como las fuentes más representativas, lo que indica en el caso de las reservas que se viene arrastrando de la vigencia anterior recursos que se comprometieron pero que no se ejecutaron en dicha vigencia y en algunos casos no se cumplieron tampoco en la vigencia 2012, por esto es importante que cuando se celebren contratos se considere el tiempo de ejecución y se utilice la figura de vigencias futuras si es del caso. De las reducciones, la más representativa corresponde a reducción por bajo recaudo en contribución por valorización $8.800.000.000, participación plusvalía $3.4768.632.714 y por contribución venta generación eléctrica $280.000.000, estas se realizaron el 30 de diciembre de 2012 cuando ya se termina la vigencia, con este ajuste lo que se hace es mostrar un mayor nivel de ejecución ya que reduce las estimaciones. (Ver Numeral 2.7.).

	18
	Sistema General de Participaciones: En la distribución de recursos de SGP Propósito general se observan diferencias en la incorporación de recaudo a deporte, a cultura y a libre inversión, a pesar de que el total concuerda con los recursos asignados. (Ver Numeral 2.7.).

	19
	Rubro de Sentencias y Conciliaciones En el presupuesto aprobado para la vigencia 2012, se estimó en el rubro 2130103016101 denominado “Otras Sentencias y conciliaciones” por $181.020.018, se efectuaron registros de compromiso por $171.020.017 y se realizaron giros por $149.393.161 Se evidenció el Fallo del Tribunal Administrativo de Cundinamarca Sección Segunda, Subsección A, Proceso 258993331001-2010-00031-01 a favor de GETSAIN MAMBUSCAY LOPEZ por nulidad y restablecimiento del derecho, del cual a 15 de febrero de 2013, se realizó el último pago. A la fecha no hay decisión del “Comité de Conciliación” sobre si se debe iniciar o no la acción de repetición conforme a lo establecido en artículo 90 de la CN, a ley 678 de 2001 y 1474 de 2011.Respecto al Fallo del Tribunal Administrativo de Cundinamarca Sección Segunda Subsección “B” según proceso 250002325000200505283-02, fallo a favor de Jorge Alexander Rivera Franco, el Comité de Conciliación, ya decidió iniciar la Acción de Repetición, sin embargo, no se allegó soporte de admisión de la demanda. Por lo tanto se debe efectuar seguimiento por parte de este ente de control. (Ver Numeral 2.7.).

	20
	Procesos jurídicos a favor y en contra de la administración. Según informe allegado por la administración municipal, cursan 94 procesos por un monto en las pretensiones por $42.017.335.000 de los cuales: tres procesos fueron instaurados por la administración municipal por $1.676.391.077 y 91 procesos son en contra de la administración por $40.323.626.258. Contabilidad tienen contabilizado en Derechos Contingentes – Litigios y Demandas con saldo por $1.500.000.000 y en Cuentas de Orden Acreedoras Responsabilidades Contingentes Litigios y Demandas con saldo por $8.267.542.610, lo que significa que no se han actualizado los valores por estos conceptos. (Ver Numeral 2.7.).

	21
	EVALUACIÓN ESTADOS CONTABLES Control Interno Contable: El municipio presentó a la Contaduría General de la Nación el informe de Control interno contable, muestra una calificación de 4,74 que en el rango de calificación que asigna lo califica como adecuado. Sin embargo, en la revisión realizada sobre las cuentas del balance se observan que a pesar de la calificación que presenta en el aplicativo de la Contaduría el sistema de Control Interno contable se establecen algunas deficiencias, como ejemplo: Contabilidad no cuenta con detalle de los bienes registrados en propiedad planta y equipo, según la muestra analizada no se tiene conciliado lotes y edificaciones, no se tiene conocimiento de que bienes son los que se encuentran registrados en la subcuenta de bienes por legalizar. La depreciación de propiedad planta y equipo se realiza en forma global sobre cada subcuenta. Bienes de Beneficio y uso público, no se cuenta con detalle de la totalidad de los bienes registrados en esta cuenta. Las subcuentas de obligaciones laborales se presentan subestimadas entre otros. (Ver Numeral 2.8).

	22
	Análisis a las Cuentas. Deposito en Instituciones Financieras, se observan 9 cuentas que con corte a 31 de diciembre presentan consignaciones pendientes de legalizar y registrar por $161.214.417.86, situación que subestima la cuenta. Rentas por cobrar, Impuesto predial se presentan diferencias por $153.534.443 entre saldo del balance y relación suministrada por Hacienda. Igualmente, se estableció que algunos acuerdos de pago no se encuentran sumando al total y no están incluidos en la relación de predial suministrada por Hacienda. Adicionalmente, al cruzar información generada en el módulo de predial con listado de deudores de predial se observó que para algunos predios, la factura genera cobro para el año 2008 que no están relacionados en listado, las situaciones planteadas generan incertidumbre sobre la cuenta. La administración se encuentra en proceso de actualización de los avalúos catastrales del municipio, firmó convenio IGAC 02072 por $444.171.420, a la fecha del proceso auditor no se ha dado inicio a la ejecución. Deudores: Otras transferencias, se encuentra sobreestimado por $200.789.755.60. Además se observan convenios como convenio 580/09 y Cofinanciación Departamento régimen subsidiado que no presentaron movimiento durante la vigencia 2012.
Igualmente, los Convenios interadministrativos 301 y 469 de 2011 con la Car se han prorrogado y no se han concluido con las obras. Esta situación puede generar reclamación por parte de los contratistas. Anticipos y avances entregados $7.857.793.708.50, se observan anticipos sobre contratos de vigencias 2010, 2011 y 2012, por esta razón es importante que se tomen medidas por parte de la administración a fin de realizar seguimiento sobre la ejecución y liquidación de los contratos que dieron origen al anticipo para su legalización. Propiedad Planta y Equipo: contabilidad no tiene detalle de los bienes registrados en cada una de las subcuentas de la muestra de terrenos y edificaciones. Y la información suministrada por Almacén tampoco concuerda con los saldos reflejados en el balance. La depreciación, según soportes allegados a la comisión, se realiza en forma global sobre cada subcuenta, inobservando lo establecido por la Contaduría General de la Nación, en el Plan General de Contabilidad Pública. Bienes pendientes de legalizar que totalizan $8.130.884.000, no se tiene una relación que soporte la cifra, ni en contabilidad ni en almacén. Las situaciones planteadas, generan incertidumbre sobre el saldo de la cuenta. Bienes de Beneficio y Uso Público Contabilidad no cuenta con listado detallado de los bienes registrados en esta cuenta, simplemente va incorporando las adquisiciones de la vigencia, situación que no permite efectuar seguimiento para establecer su razonabilidad, por lo tanto se genera incertidumbre sobre su saldo. Otros Activos Reserva financiera actuarial $5.640.348.517.7, se encuentra subestimada por $3.406.006.461,08. El ajuste se realizó mediante comprobante 2013000032 de febrero 13 de 2013, valor que subestimo la cuenta a diciembre. Cuentas por pagar: la subcuenta de adquisición de bienes y servicios se observa una diferencia por $50.374.932,07 como mayor valor, el cual debe ser analizado. Obligaciones Laborales y de Seguridad Social Integral: Cesantías, se presenta subestimada por $146.658.285,08; Vacaciones subestimada por $72.528.998. Pasivos Estimados $26.619.647.553Corresponde al pasivo pensional, estas cifras no ha sido actualizadas con los datos del FONPET. Por las situaciones planteadas se emite una opinión con abstención. (Ver Numeral 2.8.).

	
	SEGUIMIENTO A OFICIOS,DERECHOS DE PETICIÓN QUEJAS y FUNCIONES DE ADVERTENCIA

	28
	Seguimiento a Oficio C12105300040 del 27 de diciembre de 2012, suscrito por el Director de Finanzas Públicas, Secretaria de Planeación- de la Gobernación de Cundinamarca, doctor Germán Rodríguez Gil, donde señala unas presuntas irregularidades en el manejo de los Recursos del Sistema General de Participaciones, en la Vigencia 2011, de conformidad con lo plasmado en las Leyes 715 de 2001 y 1176 de 2011). Diferencias- Ejecución Recursos SGP Vigencia 2011: SALUD-SALUD PÚBLICA: El Municipio de Tocancipá incorpora un mayor valor de lo asignado por el CONPES con un 140%. RESPUESTA: El valor presupuesto definitivo en ingresos es de $154.729.812, en tanto el valor en el presupuesto definitivo de gasto es de $155.029.812. La diferencia que se encuentra entre estos valores es de $300.000, y corresponden a rendimientos financieros de recursos SGP Salud Pública. Verificada la ejecución presupuestal de ingresos frente al valor asignación por los Conpes 148 y 136 para Salud Pública es por $154.729.812, valor que concuerdan con el incorporado y ejecutado en el presupuesto de ingresos, y con lo reportado en el formulario Formato 1. “Ejecución de los Ingresos del SGP vigencia 2011” SGP EDUCACIÓN: El Municipio presenta una ejecución mayor al valor asignado por CONPES social en un 129%; sobre estima el gasto. RESPUESTA: El valor del presupuesto definitivo ingresos es de $570.266, el valor del presupuesto definitivo gastos es de $733.734. La diferencia existente de $163.468 es la suma de $23.713 que son saldos de recursos no ejecutados de la vigencia anterior, más $139.755 de recursos del SGP Propósito General que por error fue tomado como fuente de recursos SGP Educación por Calidad; traslado realizado mediante Acto Administrativo, como es el Decreto 060 de 2011 del Municipio de Tocancipá. Analizada la respuesta dada por la administración se establece que efectivamente los ingresos definitivos para educación totalizan $570.266, el presupuesto definitivo de gatos según la ejecución suministrada muestra una ejecución por $733.734, no se observa que en la ejecución presupuestal se haya registrado y corregido el origen de los fondos que originaron la diferencia por $163.468. Adicionalmente, no allegaron copia del Decreto 060 de 2011 con el que se corrigió el error. SALUD RÉGIMEN SUBSIDIADO: El Municipio presenta una ejecución menor al asignado por CONPES social en un 1%. RESPUESTA: El análisis de las cifras se hace a continuación en miles de pesos, así: El valor del presupuesto definitivo gasto es de $712.232, en tanto que el valor reportado como ejecución municipal de gastos es de $6.444, cifra que corresponde a error en reporte de información, pues una vez revisada la ejecución presupuestal pasiva a 31/12/2011, se observa que el rubro presupuestal 23020102010346 “S.G.P. Salud Régimen Subcuenta – CONTINUIDAD SIN SITUACIÓN DE FONDOS” presenta el siguiente movimiento: Valor apropiación definitiva $712.232 Valor compromisos $712.123. Por tanto, es necesario aclarar que el valor ejecutado para el ítem Salud Régimen Subsidiado corresponde a $712.123 recursos SIN SITUACIÓN DE FONDOS. Analizada la respuesta y verificada la ejecución del presupuesto de gastos vigencia 2011, se establece que efectivamente SGP régimen subsidiado- continuidad sin situación de fondos presenta un valor apropiado por $712.123.009.52 y el valor comprometido corresponde a $712.123.009,52, por lo tanto se concluye que se presentó fue un error en el reporte a planeación y no hay diferencia. AGUA POTABLE Y SANEAMIENTO BÁSICO: El Municipio de Tocancipá presenta una ejecución mayor al valor asignado por CONPES social en un 180%; sobreestima el gasto. RESPUESTA: El valor asignado mediante el CONPES fue de $563.613, el Valor Ejecución Municipal de Gastos $1.012.457, y la diferencia es de $448.844. Esta cifra corresponde a recursos de cancelación de reservas recursos SGP Agua Potable y San Básico destinados para el Plan Departamental de Aguas (Municipio no vinculado) por valor de $ 447.177 y sus respectivos rendimientos financieros por valor de 1.667. ara efectos de verificación adjuntamos copia de ejecuciones presupuestales activa y pasiva a 31.12.2011; en las cuales se evidencia el cumplimiento en la ejecución de recursos del Sistema General de Participaciones vigencia 2011.Conclusión
Verificada la ejecución presupuestal de gastos vigencia 2011, con recursos SGP Agua potable y saneamiento básico se identifican los rubros 23100101020114 $10.733.154, compromisos $10.000.000; 23100101020214 $0, compromiso $0; 23100101030214 $100.000.000 compromiso por $100.000.000, por lo tanto en la ejecución no se establece la totalidad de los rubros que se financiaron con recursos provenientes de SGP. (H.A.) - (Ver Numeral (3.1.2.).

	29
	3.1.4.- Seguimiento a copia del oficio C12105800023 del 27 de diciembre de 2012, (Referencia Interna GIE-154-12, del 26 de diciembre de 2012), suscrito por el Ingeniero Diego M. Mora Godoy, representante legal de la firma Gestión Integral Energética S.A. Hechos En el referido oficio, impetrado el 26 de diciembre de 2012 ante la administración municipal, el peticionario, solicita se dé cumplimiento a lo pactado en el Contrato 256 de 2011, con objeto: Adecuaciones Eléctricas para el Politécnico Municipal de Tocancipá y, a la vez reclama un posible desequilibrio económico, por cuanto el contrato ha sido suspendido en cerca de un año, por hechos ajenos al contratista y por exclusiva responsabilidad de la administración. Conclusión 1.- En virtud de lo anteriormente expuesto desde el punto de vista de nuestra órbita del control fiscal, se observa que inicialmente se puede predicar una posible falta de planeación en la ejecución del proyecto en el año 2011, ya que previamente se debió tener la certeza de la construcción y existencia de la estructura murarial, ya sea por parte del SENA o del mismo municipio, para luego si haber contratado la parte eléctrica, hechos que decidirá la procuraduría Provincial de Zipaquirá, dentro de la esfera de su competencia disciplinaria. 2.- De acuerdo a los hechos y actuaciones de las partes establecidos en los documentos aportados y en la visita ocular, se evidencia que la actual administración realizó las gestiones administrativas, presupuestales y contractuales, en aras de solucionar el problema de la falta de la construcción de la estructura murarial, a través del Contrato de obra 370 de 2012, en pro de que el contratista del contrato de obra 256 de 2011, pudiera ejecutar sus trabajos y suministros eléctricos finalmente, para de esta manera culminar el proyecto en beneficio de la comunidad, hecho que sólo se materializará hasta finales de abril de 2013. 3.- Se desprende de los hechos, que el contratista Gestión Integral Energética S.A., suministro el servicio de celaduría desde el 6 de octubre de 2011, hasta el 5 de junio de 2012 y que seguramente ha sido afectado en costos al haberse suspendido en el tiempo la ejecución del contrato, sin su culpa y que los precios de los elementos eléctricos y mano de obra a hoy pueden ser diferentes a los ofertados y contratados, pero para ello existe dentro de las normas contractuales y en el mismo clausulado de la minuta contractual 256 de 2011, la solución de controversias, la revisión y el ajuste de precios, la garantía del equilibrio contractual, hechos que se pueden materializar con el acta de liquidación, de manera tal que no se lesione el patrimonio del contratista, ni del municipio. Por lo anterior, este Ente de Control, emitirá Función de Advertencia a la administración, para que adelante las acciones legales administrativas, contractuales y judiciales en defensa de los recursos públicos del municipio, sin menoscabar o lesionar el patrimonio del contratista, y por sobre todo las acciones tendientes a la culminación y puesta en servicio de las instalaciones del politécnico del SENA, en beneficio de la inversión realizada a favor de la comunidad que se pretendió favorecer especialmente con la capacitación técnica en temas industriales y manufactureros, etc. (F.ADV). (Ver Numeral 3.1.4.).

	30
	3.1.5.- Seguimiento a Oficio informativo SGR0000012241 del 21 de marzo de 2013, relacionado con la titulación del predio donde se construyó la Planta de Tratamiento de Agua Potable del Municipio. Hechos. En desarrollo del proceso auditor, se tuvo conocimiento de manera verbal, que el predio donde se construyó en años anteriores la Planta de Tratamiento de Agua Potable del Municipio, no es del municipio. En respuesta al requerimiento del equipo auditor, por oficio SGR 0000012241 del 21 de marzo de 2013, se informó por parte de la Gerencia de Planeación lo siguiente: “1.- Que el predio identificado con número catastral 25817010000730014000, con folio de matrícula 176-34544 denominado potrero de los patos es de propiedad del municipio de Tocancipá. Efectivamente, verificado el Certificado de Tradición y Libertad, de la Matrícula Inmobiliaria 176-34544, dicho predio “LOS PATOS”, figura a nombre del municipio de Tocancipá, adquirido por vía jurisdicción ordinaria, proceso de pertenencia, según sentencia del 20 de noviembre de 1970, del Juzgado Civil del Circuito de Chocontá. 2.- Que existe otro predio, del cual hay promesa de contrato de cesión de derechos por cada uno de los herederos y a la fecha se está legalizando el trámite por motivo a que hay algunos de los cedentes que ya fallecieron”. Para tales efectos, se allegó copia del Contrato de Cesión de Derechos del 5 de septiembre de 1997, suscrito la Notaria Única del circuito de Tocancipá, donde la familia ROZO MORENO, actuando como herederos del señor Pedro pablo rozo Guaqueta, DONAN LOS DERECHOS Y ACCIONES QUE LES CORRESPONDAN Y LES LLEGUEN A CORRESPONDER A CADA UNO, sobre un lote de terreno con cabida de (1) hectárea y 25000M2, ubicado en el municipio de Tocancipá, con todas sus anexidades existentes, usos, costumbres y servidumbres, especialmente, la servidumbre existente sobre predios de la Corporación Autónoma Regional de la Sabana de Bogotá y de los Valles de Ubaté y Chiquinquirá – CAR, en una faja de 6 ms de ancho y 30 de longitud, que da comunicación al predio que se segrega con la carretera que de Tocancipá, conduce a Zipaquirá…., terreno avaluado en su momento en $7.000.000,00. Este predio según sus linderos limita por el Norte, sur y Oriente, con el predio LOS PATOS, propiedad del municipio. Así mismo a la firma de dicho contrato (5 de noviembre de 1997), se entregaron los derechos y acciones sobre el terreno donado. De lo anterior, se desprende que a la fecha, no se ha tramitado o culminado la sucesión del señor Pedro Pablo Rozo Guaqueta, pero el municipio ha tenido y gozado de la posesión uso y usufructo de dicho terreno desde el 5 de noviembre de 1997, por lo que se hace necesario, se adelanten las acciones administrativas y judiciales que corresponden al ente Territorial en aras de que se subsane y se obtenga la titularidad del derecho real de dominio del bien dado en donación por los herederos del señor Rozo Guaqueta., en defensa del patrimonio del municipio. (F.ADV).
(Ver Numeral 3.1.5).

	31
	3.3.- Seguimiento a Quejas 3.3.1- Seguimiento a Queja con radicado C1226200541 del 9 de julio de 2012, trasladada por la doctora LUZ MIREYA ARDILA ARIZA, Directora de Atención Ciudadana de la Contraloría General de la República, (Referencia Interna 2012 EE 33468 0 1), donde pone en conocimiento de este Ente de Control, la denuncia impetrada ante esa Delegada, por el Comandante de Bomberos Voluntarios de Tocancipá, señor Jorge Eduardo Roa. Hechos El denunciante afirma en su escrito con radicado 2012 ER 18017 0 1, DEL 23 DE FEBRERO DE 2012, que no concuerdan los contratos vigencias 2008, 2009,2010 y 2011, con los dineros destinados por el Concejo Municipal frente a los montos asignados al Cuerpo de Bomberos Voluntarios de Tocancipá. OBSERVACIONES: Al liquidar el 1º de agosto de 2011 el Convenio DHS 183 de 20009 con Ecopetrol, el municipio mediante Comprobantes de Egreso 2011002181 del 24 de agosto de 2011, por la suma de $450.000.000,00 y 2011002190 del 24 de agosto de 2012, por valor de $9.823.252,00, reintegró los recursos aportados por esa Empresa Industrial y Comercial del Estado, así como los de Rendimientos Financieros, tal como consta en la consignación 07288103 del 24 de agosto de 2011 del Bancolombia, Cuenta 03999906815. Como se observa, no existió una acertada planeación presupuestal, administrativa, técnica y contractual entre las partes al momento de suscribir el Convenio de Cooperación para la adquisición del vehículo de bomberos, y del proceso licitatorio, lo que conllevó a que este proyecto no se ejecutara; sin embargo como no hubo inversión de parte del municipio, y los recursos de Ecopetrol fueron reintegrados, no se puede predicar una responsabilidad o daño fiscal, pese a la falta de eficiencia administrativa. Se estableció que para la vigencia 2012, no hubo convenio alguno con Cuerpo Oficial de Bomberos Voluntarios, dejando de esta manera desprotegido al municipio, máxime cuando en su jurisdicción existe gran cantidad de empresas industriales y con la variación climática, pueden presentarse emergencias por inundaciones o incendios. A la fecha no se ha realizado el estudio técnico para determinar la estructura, conformación, funcionalidad y la planta del Cuerpo Oficial de Bomberos del municipio, ya que el Concejo, facultó sin límite de plazo al alcalde para realizar las actuaciones administrativas y presupuestales correspondientes en aras de que éste Cuerpo haga parte de la Planta de Personal y preste el servicio en el Ente territorial, conforme lo exige la Ley 322 de 1996, en armonía con la Ley 1575 de 2012. No obstante lo anterior, se emitirá Función de Advertencia a la administración a efectos de que se cuente dentro del municipio con el servicio de Bomberos, en aras de que se garantice la protección de la vida y bienes de las personas en su jurisdicción, máxime cuando dentro de su territorio, existe gran cantidad de industria, expuesta a incendios, lo que puede conllevar a demandas en contra del municipio, que pueden lesionar y menoscabar su patrimonio público. (F.ADV). (Ver Numeral 3.3.).

Fuente: Información tomada del plan de mejoramiento.
De los anteriores hallazgos, uno (01) se consideró como hallazgo administrativo sancionatorio, nueve (9) funciones de advertencia, los demás fueron determinados como hallazgos administrativos. Lo anterior, influye en el no fenecimiento de la cuenta. Se debe aplicar los correctivos necesarios estableciendo controles, acciones que fortalezcan el sistema de control interno de la entidad.
· Hallazgos auditoria gubernamental con enfoque integral modalidad especial ambiental vigencia 2012:

En la auditoría ambiental practicada en la vigencia 2013 por la Contraloría de Cundinamarca fueron encontrados los siguientes hallazgos administrativos:

1. La Administración Municipal de Tocancipá, no ha implementado en su totalidad, todo lo relacionado con el Comparendo Ambiental, siendo esta una herramienta de gran importancia en el tema ambiental, motivo por el cual está incumpliendo en parte, con lo estipulado en la Ley 1466 de 2011 y la Ley 1259 de 2008. (Ver 2.2.4.3)

2. La Administración Municipal, no cuenta del todo con el Programa de Uso Eficiente y Racional de Energía – URE – Incumpliendo de esta manera con lo estipulado en el artículo 66 de la Ley 143 de 1994, la Ley 697 de 2001, que declaró el Uso racional y eficiente de la Energía (URE) como un asunto de interés social, público y de conveniencia nacional y en ese sentido, en su artículo 2º dispuso que el Estado debe crear la estructura legal, técnica, económica y financiera necesaria para lograr el desarrollo de este tipo de proyectos a corto, mediano y largo plazo, económica y ambientalmente viables, asegurando el desarrollo sostenible, al tiempo que generen la conciencia URE; incumpliendo lo establecido en el Decreto 2331 de 2007, y el Decreto 3683 de 2003 y los artículos 1 y 2 de la Ley 87 de 1993. (Ver numeral 2.2.4.4.)

3. La administración municipal elaboró el documento relacionado con el Plan de Ahorro y Uso Eficiente del Agua – PUEAA - , lo radico ante la Autoridad Ambiental, para su evaluación y aprobación pero, a la fecha no ha sido aprobado. De acuerdo con la Ley 373 de 1997 expedida por el Congreso de la República, señala en sus artículos 1º y 3º que las administraciones municipales deben incorporar obligatoriamente un programa para el uso eficiente y ahorro del agua, y los presentarán para aprobación de las Corporaciones Autónomas Regionales. La no aplicación del programa motivara la perdida incontrolada del recurso tratado y potabilizado y no se podrán aplicar las medidas y tarifas en aras del mejoramiento del servicio y la prevención de la contaminación del recurso hídrico. Por lo expuesto no se atiende lo indicado en los artículos 1° y 2° de la ley 87 de 1993 y presuntamente se está infringiendo lo establecido en el numeral primero del artículo 34 de la ley 734 de 2002. (Ver numeral 2.2.7.5)

4. Con relación al manejo de los residuos hospitalarios del Centro de Salud del Municipio de Tocancipá, el cual depende directamente de la E.S.E. Hospital Divino Salvador de Sopo, la recolección de estos residuos no se está realizando cada siete días, sino por el contrario cada quince días. La recolección la realiza REII S.A. Además el operario del depósito de los mismos no cuenta con todo los Elementos de Protección Personal (EPP), le hace falta las monogafas y los guantes extra largos, calibre 55. (Ver numeral 2.2.7.5)

Al respecto la Gerencia de Medio Ambiente y la Empresa de Servicios Públicos rindieron respuesta a los hallazgos presentados, quedando pendiente el informe final para conocer si estos hallazgos quedaron en firme.

E. OPORTUNIDADES DE MEJORAMIENTO

1. Implementación de controles efectivos y la normatividad del proceso.

2. Procedimientos estandarizados que sean acordes a la realidad.

3. Seguridad e integralidad en el software contable y financiero con los demás aplicaciones existentes.

4. Se requiere implementar una política que señale el compromiso de los procesos para el suministro de información oportuna a la Gerencia Financiera relacionado con el proceso contable.

5. Dar aplicabilidad al procedimiento de depreciación según lo establecido por la Contaduría General de la Nación.

6. El proceso de gestión financiera debe fortalecer los controles asociados a las siguientes actividades del proceso contable: Identificación; Clasificación; Registro y Ajustes; Análisis, Interpretación y Comunicación de la información, con el fin de garantizar que la totalidad de las operaciones llevadas a cabo en la Alcaldía, sean incorporadas en la información financiera, económica, social y ambiental que se presentan a los entes de control determinando su consistencia y confiabilidad.

7. Dar cumplimiento a las estrategias y acciones establecidas según las fechas relacionadas en el plan de mejoramiento.

F. ANEXOS

Los resultados del informe del sistema de control interno contable y administrativo vigencia 2013 generado desde el aplicativo del DAFP y el Consolidador de Hacienda e Información Pública (CHIP) reposaran en la Oficina de Control Interno.

En constancia firma,

LILIANA LÓPEZ RIVEROS
Jefe Oficina de Control Interno

Municipio de Tocancipá

Proyectó: Isaías Blanco Moreno
 Profesional Universitario

 Reviso: Liliana Fernanda López Riveros

 Jefe de Control Interno

Copia. Archivo
INFORME DE CONTROL INTERNO ADMINISTRATIVO Y CONTABLE ALCALDIA MUNICIPAL DE TOCANCIPÁ

PRESENTADO POR:

LILIANA LÓPEZ RIVEROS

ISAIAS BLANCO M.
FEBRERO DE 2014

Enviado por:

Ing.+Lic. Yunior Andrés Castillo S.

“NO A LA CULTURA DEL SECRETO, SI A LA LIBERTAD DE INFORMACION”®
www.monografias.com/usuario/perfiles/ing_lic_yunior_andra_s_castillo_s/monografias

Página Web: yuniorandrescastillo.galeon.com

Correo: yuniorcastillo@yahoo.com

yuniorandrescastillosilverio@facebook.com
Twitter: @yuniorcastillos

Instagran:yuniorandrescastillo
Celular: 1-829-725-8571
Santiago de los Caballeros,

República Dominicana,

2016.

“DIOS, JUAN PABLO DUARTE, JUAN BOSCH Y ANDRÉS CASTILLO DE LEÓN – POR SIEMPRE”®
