

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888

INFORME FINAL DE AUDITORÍA DE REGULARIDAD

SECRETARÍA DISTRITAL DE AMBIENTE – SDA-

CÓDIGO AUDITORÍA No. 54

Período Auditado 2017

PAD 2018

DIRECCIÓN SECTOR FISCALIZACIÓN HÁBITAT Y AMBIENTE

Bogotá D.C., septiembre de 2018

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888

Juan Carlos Granados Becerra
Contralor de Bogotá D.C.

Andrés Castro Franco
Contralor Auxiliar

Mercedes Yunda Monroy
Directora Sectorial

Rodolfo Romero Ángel
Subdirector de Fiscalización Ambiente

Jhon Jairo Cifuentes Díaz
Asesor

Martha Cecilia Mikán Cruz

Asesora

Equipo de Auditoría:

Gabriel Enrique Barreto González Gerente 039-01
Lina María Calderón Pérez Profesional Especializado 222-07
Ricardo Bonilla Guzmán Profesional Especializado 222-07
Lizzete Andrea Sánchez Bernal Profesional Universitario 219-03
Diego Alejandro Herrera Monrás Profesional Universitario 219-03
Leonardo Beltrán Rivera Profesional Universitario 219-01
Luis Germán Cortés Ochoa Profesional Especializado 222-05 (E)
Jorge Antonio David Monroy Rincón Contratista de Apoyo
Pedro Luis Soler Monge Contratista de Apoyo

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888

TABLA DE CONTENIDO

1. DICTAMEN INTEGRAL .. 6

1.1. Control de Gestión .. 7

1.2. Control de Resultados .. 8

1.3. Control Financiero .. 9

1.4. Concepto sobre la Rendición y Revisión de la Cuenta .. 9

1.5. Opinión sobre los Estados Contables ... 10

1.6 Concepto sobre la calidad y eficiencia del control fiscal interno 10

1.7 Concepto sobre el fenecimiento .. 10

2. ALCANCE DE LA AUDITORÍA ... 12

3. RESULTADOS DE LA AUDITORÍA .. 14

3.1 COMPONENTE CONTROL DE GESTIÓN .. 14

3.1.1 Factor Control Fiscal Interno ... 14

3.1.1.1 Hallazgo administrativo por inconsistencias en la información suministrada y

reportada por la Secretaria Distrital de Ambiente. .. 15

3.1.1.2 Hallazgo administrativo con presunta incidencia disciplinaria, por no atender dentro

de los plazos legales varios derechos de petición, radicados en la vigencia 2017. 17

3.1.2 Factor Plan de mejoramiento .. 19

3.1.3 Factor Gestión contractual .. 42

3.1.3.1 Hallazgo administrativo con presunta incidencia disciplinaria y fiscal por valor de

$49.686.960,60, por la cancelación de gastos administrativos en el Convenio de Asociación

No. 20161268. ... 46

3.1.3.2 Hallazgo administrativo por la omisión en la exigencia y verificación de las garantías

de conformidad con lo dispuesto en los contratos 20161327 y 20161307.......................... 55

3.1.3.3 Hallazgo administrativo por inconsistencias presentadas en el estudio de mercado

realizado por la Entidad, en el contrato de arrendamiento No. 20170380. 57

3.1.3.4 Hallazgo administrativo porque en el expediente del contrato SDA-LP-20161274 no

se encuentra la relación de los vehículos que efectivamente prestan el servicio de

transporte, ni los documentos que garantizan el cumplimiento de las condiciones técnicas

de los mismos. ... 59

3.1.3.5 Hallazgo administrativo porque dentro del expediente SDA-LP-20161274, no hay

claridad en los soportes que evidencian la transparencia en la liquidación, para la

realización de los pagos en ejecución del contrato de transporte SDA-LP-20161274. 61

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888

3.1.4 Factor Gestión Presupuestal ... 62

3.1.4.1 Hallazgo administrativo con presunta incidencia disciplinaria por constituir al cierre

de la vigencia 2017, reservas presupuestales que alcanzan el 71,99% del presupuesto de

inversión de la vigencia 2017. .. 65

3.2 COMPONENTE CONTROL DE RESULTADOS .. 68

3.2.1 Factor Planes programas y proyectos. Gestión Ambiental .. 68

3.2.1.1 Hallazgo administrativo con presunta incidencia disciplinaria, por el bajo porcentaje

de ejecución en magnitud de metas de Proyectos de Inversión del Plan de Desarrollo

“Bogotá Mejor para Todos” 2016 - 2020. ... 69

3.2.1.2 Hallazgo administrativo por falencias en la implementación de las acciones del Plan

de Manejo de la Franja de Adecuación y la Reserva Forestal Protectora de los Cerros

Orientales a cargo de la SDA. .. 72

3.2.1.3 Hallazgo Administrativo por la poca efectividad en el desarrollo de los procesos

derivados de la incautación de madera. ... 73

3.2.1.4 Hallazgo administrativo con presunta incidencia disciplinaria por no realizar la

identificación de las metas de los proyectos de inversión en el PACA institucional. 75

3.2.1.5 Hallazgo administrativo por no tener establecido el estado de incorporación de los

ODS en los proyectos de inversión de la SDA ... 77

3.2.1.6 Hallazgo administrativo por la no oportuna revisión y aprobación de los Planes

Locales de Arborización Urbana -PLAU´s. ... 78

3.3 COMPONENTE CONTROL FINANCIERO .. 81

3.3.1 Factor Estados Contables ... 81

3.3.1.1 Grupo 14 - Deudores ... 84

3.3.1.1.1 Hallazgo administrativo, por la no remisión de la Dirección de Control Ambiental y

sus Subdirecciones, a la Subdirección Financiera, de 208 resoluciones por valor de

$50.505.769, de conceptos de evaluación, multas, seguimiento de talas de árboles y multas

ambientales de las vigencias anteriores al 2015. ... 84

3.3.1.1.2 Hallazgo Administrativo por la no remisión de 40 resoluciones devueltas por la

Oficina de Ejecuciones Fiscales de la Secretaría de Hacienda, vigencias 1998 a diciembre

de 2015, por un total de $163.886.318,25, por presentar inconsistencias en el cobro

coactivo ... 86

3.3.1.2 Cuenta 1424 – Recursos Entregados en Administración. 88

3.3.1.3 Cuenta 1710 – Bienes de Uso Público en Servicio. ... 88

3.3.1.4 Cuenta 1999 – Otros Activos – Valorizaciones. .. 89

3.3.1.5 Cuenta 2710 – Pasivos Estimados – Provisión para Contingencias. 90

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888

3.3.1.6 Cuenta 8190 – Cuentas de Orden Deudoras – Otros Derechos Contingentes. 91

3.3.1.6.1 Hallazgo Administrativo por el no registro de 1.863 actos administrativos en la

Cuenta de Deudores por valor de $13.481.000.086, los cuales se encuentran registrados

en las Cuentas de Orden. .. 91

3.3.2 Factor Gestión financiera .. 94

4. OTROS RESULTADOS .. 95

4.1 SEGUIMIENTO A PRONUNCIAMIENTOS .. 95

4.2 ATENCIÓN DE QUEJAS ... 98

4.3 BENEFICIOS DE CONTROL FISCAL ... 98

4.4 CUMPLIMIENTO ACCIONES POPULARES DE BOGOTÁ ... 98

4.4.1 Hallazgo administrativo con presunta incidencia disciplinaria por realizar los contratos

Nos. 20171331; 20171221; 20171380 y el Convenio 1328 de 2017, que no corresponden

al cumplimiento estricto de las órdenes impartidas en la Sentencia del 28 de marzo de 2014

del Consejo de Estado (Expediente No. AP-2001-90479-01). .. 99

5. CUADRO CONSOLIDADO DE HALLAZGOS DE AUDITORÍA. .. 105

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888

1. DICTAMEN INTEGRAL

Doctor
FRANCISCO JOSÉ CRUZ PRADA
Secretario de Ambiente de Bogotá, D.C.
SECRETARÍA DISTRITAL DE AMBIENTE
Avenida Caracas N° 54 - 38
Código Postal 110231324
Bogotá, D.C.

Ref: Dictamen de Auditoría de Regularidad vigencia 2017 – PAD 2018

La Contraloría de Bogotá D.C., con fundamento en los artículos 267 y 272 de la
Constitución Política, el Decreto Ley 1421 de 1993 y la Ley 42 de 1993, practicó Auditoría
de Regularidad a la entidad Secretaría Distrital de Ambiente - SDA, evaluando los
principios de eficiencia, economía y eficacia con que administró los recursos puestos a
su disposición; los resultados de los planes, programas y proyectos; la gestión
contractual; la calidad y eficiencia del control fiscal interno; el cumplimiento al plan de
mejoramiento; la gestión financiera a través del examen del Balance General a 31 de
diciembre de 2017 y el Estado de Actividad Financiera, Económica, Social y Ambiental
por el período comprendido entre el 1 de enero y el 31 de diciembre de 2017; (cifras que
fueron comparadas con las de la vigencia anterior), se realizaron revisiones selectivas de
las operaciones que afectan las siguientes cuentas de: Activo Corriente: Cuentas 1424 –
Activo Corriente - Recursos Entregados en Administración; Activo NO Corriente: Cuentas
1424 – Recursos Entregados en Administración; cuenta 1710 Bienes de Beneficio y Uso
Público en Servicio y la cuenta 1999 – Valorizaciones; la muestra total para el Activo es
del 53,69%, por valor de $127.369.041.438. Del Pasivo: la cuenta 2710 – Provisiones
para Contingencias; además se verificaron de forma selectiva las cuentas 1401 –
Ingresos No Tributarios, en desarrollo del seguimiento del Plan de Mejoramiento y la
cuenta 8190 – Otros Derechos Contingentes; la comprobación de las operaciones
financieras, administrativas y económicas se realizó conforme a las normas legales,
estatutarias y de procedimientos aplicables.

Es responsabilidad de la administración el contenido de la información suministrada y
analizada por la Contraloría de Bogotá D.C. Igualmente, es responsable por la
preparación y correcta presentación de los estados financieros de conformidad con las
normas prescritas por las autoridades competentes y los principios de contabilidad
universalmente aceptados o prescritos por el Contador General.

La responsabilidad de la Contraloría de Bogotá consiste en producir un informe integral
que contenga el pronunciamiento sobre el fenecimiento (o no) de la cuenta, con

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888

fundamento en la aplicación de los sistemas de control de Gestión, Resultados y
Financiero (opinión sobre la razonabilidad de los Estados Financieros), el acatamiento
a las disposiciones legales y la calidad y eficiencia del Control Fiscal Interno.

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, la
adecuada gestión de los recursos públicos y por consiguiente en la eficiente y efectiva
producción y/o prestación de bienes y/o servicios en beneficio de la ciudadanía, fin
último del control.

La evaluación se llevó a cabo de acuerdo con las normas, políticas y procedimientos de
auditoría establecidos por la Contraloría de Bogotá D.C.; compatibles con las de general
aceptación; por 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 dictamen integral. El control incluyó el examen,
sobre la base de pruebas selectivas, de las evidencias y documentos que soportan la
gestión de la entidad, las cifras y presentación de los Estados Contables y el
cumplimiento de las disposiciones legales, así como la adecuada implementación y
funcionamiento del Sistema de Control Interno.

1. RESULTADOS DE LA EVALUACIÓN

Producto de la evaluación realizada por este organismo de control se determinaron los
siguientes aspectos:

1.1. Control de Gestión

En lo relacionado con la Gestión Contractual, los resultados del examen permiten
conceptuar que, en la vigencia 2017, la gestión adelantada por la Secretaría Distrital de
Ambiente, se ajusta a los principios de la gestión fiscal, sin embargo es importante
mencionar, que se observaron violaciones a las normas que regulan la contratación
estatal ya que en uno de los convenios no reflejó un adecuado manejo de los recursos
puestos a su disposición, toda vez que se encontró un hallazgo con presunta incidencia
fiscal. No obstante en el análisis de los contratos seleccionados por este ente de control,
se evidencia que la administración ha mejorado respecto de las observaciones
planteadas en la vigencia 2016, lo cual permite un progreso en su gestión cumpliendo los
objetivos contractuales.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888

1.2. Control de Resultados

De acuerdo con las observaciones establecidas objeto de valoración de la gestión
desplegada por la Entidad, correspondiente a la ejecución durante la vigencia fiscal 2017
de los proyectos de inversión en el marco del Plan de Desarrollo 2016-2020 “Bogotá Mejor

Para Todos”, las cuales se detallan en el capítulo de resultados de este informe, se
establecieron debilidades en la ejecución de los proyectos de inversión, entre las cuales
cabe señalar:

 Bajo porcentaje de ejecución en magnitud de metas de Proyectos de Inversión del
Plan de Desarrollo 2016 - 2020 “Bogotá Mejor para Todos”.

 Falencias en la implementación de las acciones del Plan de Manejo de la Franja
de Adecuación y la Reserva Forestal Protectora de los Cerros Orientales de
Bogotá, a cargo de la SDA

 Poca efectividad en el desarrollo de los procesos derivados de la incautación de
madera.

 No realizar la identificación de las metas de los proyectos de inversión en el Plan
de Acción Cuatrienal Ambiental PACA institucional

 No tener establecido el estado de incorporación de los Objetivos de Desarrollo
Sostenible - ODS en los proyectos de inversión de la SDA

 Falta de celeridad en la revisión para la aprobación de los Planes Locales de
Arborización Urbana -PLAU´s.

En la entidad se ha presentado desde hace varios años el uso de los contratos de
prestación de servicios profesionales y de apoyo a la gestión para el desarrollo de sus
actividades, sin que se ajuste la planta de personal de acuerdo con las necesidades para
su funcionalidad, con una notable diferencia en el número de funcionarios y el valor de la
nómina, frente al número de contratistas y el monto de esa contratación en cada vigencia.
En cuanto a lo anterior se cuenta con la siguiente información.

Cuadro No. 1 Contratos de Prestación de Servicios Profesionales y de Apoyo a la Gestión

suscritos por la entidad y cargos de Planta Vigencias 2012 a 2017
 Cifras en pesos

Vigencia Contratos de Prestación de Servicios Profesionales y de Apoyo
a la Gestión

Cargos de planta

Año Cantidad Valor inicial Valor adiciones Valor total Cantidad Valor total

2012 1.599 $19.347.809.262 $1.368.349.755 $20.716.159.017 142 $7.654.906.780

2013 1.396 $32.227.099.001 $1.882.126.430 $34.109.225.431 142 $7.707.050.180

2014 1.436 $25.442.139.667 $5.758.721.001 $31.200.860.668 142 $8.151.286.235

2015 1.346 $41.529.216.870 $2.377.855.499 $43.907.072.369 142 $9.016.790.022

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888

Vigencia Contratos de Prestación de Servicios Profesionales y de Apoyo
a la Gestión

Cargos de planta

2016 - "Bogotá
Humana"

972 $11.917.234.641 $979.650.401 $12.896.885.042

142 $9.605.155.134
2016 - "Bogotá mejor

para todos"
1.212 $18.226.261.416 $5.339.862.219 $23.566.123.635

2017 1.306 $40.060.741.766 $3.896.027.944 $43.956.769.710 142 $9.643.874.250

Fuente: Acta de visita administrativa No. 8, consolidado equipo auditor

1.3. Control Financiero

La evaluación de los Estados Contables de la Secretaría Distrital de Ambiente - SDA;
con corte a 31 de diciembre de 2017, se practicó teniendo en cuenta los programas de
auditoría e incluyó pruebas selectivas de acuerdo con las normas de auditoría
generalmente aceptadas en Colombia y las disposiciones emanadas por el Contador
General de la Nación y el Contador del Distrito.

Se evidenciaron 208 actos administrativos por valor de $50.505.769, en los que la
Dirección de Control Ambiental y sus Subdirecciones, no ha remitido los respectivos
soportes a la Subdirección Financiera, por conceptos de evaluación, compensación y
multas por tala de árboles, de las vigencias anteriores al 2015, para la realización del
cobro persuasivo.

La Dirección de Control Ambiental y sus Subdirecciones no remite nuevamente, 40
resoluciones devueltas por la Oficina de Ejecuciones Fiscales de la Secretaría de
Hacienda, vigencias 1998 a diciembre de 2015, por un total de $163.886.318, por
presentar inconsistencias para la realización del cobro coactivo.

En las Cuentas de Orden se encontraron 1.863 actos administrativos por valor de
$13.481.000.086, sin contar por parte de la Dirección de Ambiente y Control y las
Subdirecciones de Silvicultura, Flora y Fauna Silvestre, los actos administrativos
necesarios para que las cuentas reflejadas en las Cuentas de Orden, sean incluidas en
la cuenta Deudores.

1.4. Concepto sobre la Rendición y Revisión de la Cuenta

El Representante Legal de la Secretaría Distrital de Ambiente, rindió la cuenta anual
consolidada de la vigencia fiscal 2017, dentro de los plazos previstos en la Resolución
No. 011 de 2014, a la Contraloría de Bogotá a través del Sistema de Vigilancia y Control
Fiscal –SIVICOF con fecha 14 de febrero de 2018, dando cumplimiento a lo establecido
en los procedimientos y disposiciones legales que para tal efecto ha establecido la
Contraloría de Bogotá D.C.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888

1.5. Opinión sobre los Estados Contables

Opinión Con Salvedades

En nuestra opinión, excepto por lo expresado en los párrafos precedentes, los estados
contables la Secretaría Distrital de Ambiente - SDA; presentan razonablemente la
situación financiera en sus aspectos más significativos por el año terminado el 31 de
diciembre de 2017 y los resultados del ejercicio económico del año terminado en la misma
fecha, de conformidad con los principios y normas prescritas por las autoridades
competentes y los principios de contabilidad generalmente aceptados en Colombia o
prescritos por el Contador General de la Nación.

1.6 Concepto sobre la calidad y eficiencia del control fiscal interno

Corresponde a la Contraloría conceptuar sobre la calidad y eficiencia del control fiscal
interno de las entidades, en cumplimiento del numeral 6 del Artículo 268 de la
Constitución Política.

El control fiscal interno implementado en la entidad Secretaría Distrital de Ambiente –
SDA-en cumplimiento de los objetivos del sistema de control interno y de los principios
de la gestión fiscal, obtuvo una calificación del 87,5 en eficacia, 91,8 en eficiencia y 99,1
en economía, porcentajes que permite evidenciar que el conjunto de mecanismos,
controles e instrumentos establecidos para salvaguardar los bienes, fondos y recursos
públicos puestos a su disposición, garantizan su protección y adecuado uso; así mismo
permiten el logro de los objetivos institucionales.

Estos resultados se soportan en los hallazgos de auditoría determinados en la evaluación
al control fiscal interno realizada a los diferentes factores.

1.7 Concepto sobre el fenecimiento

Los resultados descritos en los numerales anteriores, producto de la aplicación de los
sistemas de control de gestión, de resultados y financiero permiten establecer que la
gestión fiscal de la vigencia 2017 realizada por la Secretaría Distrital de Ambiente-SDA;
en cumplimiento de su misión, objetivos, planes y programas, se ajustó a los principios
de eficiencia, economía y eficacia evaluados.

Con fundamento en lo anterior, la Contraloría de Bogotá D.C. concluye que la cuenta
correspondiente a la vigencia 2017, auditada se FENECE.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888

Presentación del Plan de mejoramiento

A fin de lograr que la labor de control fiscal conduzca a que los sujetos de vigilancia y
control fiscal emprendan acciones de mejoramiento de la gestión pública, respecto de
cada uno de los hallazgos comunicados en este informe, la entidad a su cargo, debe
elaborar y presentar un plan de mejoramiento que permita subsanar las causas de los
hallazgos, en el menor tiempo posible, dando cumplimiento a los principios de la gestión
fiscal; documento que debe ser presentado a la Contraloría de Bogotá D.C., a través del
Sistema de Vigilancia y Control Fiscal –SIVICOF- dentro de los diez (10) días hábiles
siguientes a la radicación del informe final (según art. 8º de la Resolución 012 del 28 de
febrero de 2018 de este organismo de control) en la forma, términos y contenido previstos
por la Contraloría de Bogotá D.C. El incumplimiento a este requerimiento dará origen a
las sanciones previstas en los Artículos 99 y siguientes de la Ley 42 de 1993.

La Secretaría Distrital de Ambiente -SDA-, deberá culminar las acciones incumplidas
dentro de los siguientes 30 días hábiles improrrogables, contados a partir de la fecha de
comunicación del informe final de auditoría (radicado), sin perjuicio de las sanciones
previstas en la Resolución No. 012 de 2018 de la Contraloría de Bogotá, presentando el
seguimiento a través del sistema de rendición de cuentas, dispuesto por la Contraloría
de Bogotá D. C.

Corresponde, igualmente al sujeto de vigilancia y control fiscal, realizar seguimiento
periódico al plan de mejoramiento para establecer el cumplimiento y la efectividad de las
acciones formuladas, el cual deberá mantenerse disponible para consulta de la
Contraloría de Bogotá, D.C.

El presente informe contiene los resultados y hallazgos evidenciados por este Organismo
de Control. “Si con posterioridad a la revisión de cuentas de los responsables del erario

aparecieren pruebas de operaciones fraudulentas o irregulares relacionadas con ellas se
levantará el fenecimiento y se iniciará el juicio fiscal”.

Atentamente,

MERCEDES YUNDA MONROY

Directora Técnica Sector Hábitat y Ambiente

Revisó: Rodolfo Romero Ángel- Subdirector Fiscalización Ambiente
Elaboró: Equipo Auditor

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888

2. ALCANCE DE LA AUDITORÍA

La evaluación de la gestión fiscal de la Secretaría Distrital de Ambiente, se realiza de
manera posterior y selectiva, a partir de una muestra representativa, mediante la
aplicación de las normas de auditoría de general aceptación, el examen de las
operaciones financieras, administrativas y económicas, para determinar la confiabilidad
de las cifras, la legalidad de las operaciones, la revisión de la cuenta, la economía y
eficiencia con que actuó el gestor público, con el fin de opinar sobre los estados
financieros, conceptuar sobre la calidad y eficiencia del Control Fiscal Interno y emitir el
fenecimiento o no de la cuenta correspondiente a la vigencia auditada.

La Secretaría Distrital de Ambiente hace parte de la Administración Distrital y tiene como
misión ser “la Autoridad que promueve, orienta y regula la sostenibilidad ambiental de Bogotá;

controlando los factores de deterioro ambiental y promoviendo buenas prácticas ambientales,
como garantía presente y futura del bienestar y calidad de vida de la población urbana y rural, y
como requisito indispensable para la recuperación, conservación y uso de bienes y servicios
ecosistémicos y valores de biodiversidad; enfocado a la adaptación al cambio climático, a través
de la vinculación, participación y educación de los habitantes del Distrito Capital; respaldado en
un personal competente, que garantiza el mejoramiento continuo de la entidad, bajo criterios de

legalidad, celeridad, oportunidad y transparencia” de conformidad con el Decreto 109 de
2009.

La evaluación en la auditoría de regularidad, incluye los siguientes componentes y
factores:

Cuadro No. 2: Matriz de Calificación de la Gestión Fiscal

Componente Objetivo de Evaluación Factor
Ponderación Principios de la Gestión Fiscal

Eficacia Eficiencia Economía

CONTROL
DE GESTIÓN

(50%)

Es el examen de la eficiencia y
eficacia de las entidades en la
administración de los recursos
públicos, determinada mediante la
evaluación de sus procesos
administrativos, la utilización de
indicadores de rentabilidad pública y
desempeño y la identificación de la
distribución del excedente que éstas
producen, así como de los
beneficiarios de su actividad1

Control fiscal
interno

20% X X

Plan de
mejoramiento

10% X

Gestión
contractual

60% X X X

Gestión
presupuestal

10% X

CONTROL

DE
RESULTADO

S (30%)

Es el examen que se realiza para
establecer en qué medida los sujetos
de vigilancia logran sus objetivos y
cumplen sus planes, programas y
proyectos adoptados por la
administración, en un periodo
determinado.2

Planes
programas y
proyectos.

Gestión
ambiental

100% X X

1 Ley 42 de 1993, artículo 12.
2 Ley 42 de 1993, artículo 13.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888

Componente Objetivo de Evaluación Factor
Ponderación Principios de la Gestión Fiscal

Eficacia Eficiencia Economía

CONTROL
FINANCIERO

(20%)

Es el examen que se realiza, con
base en las normas de auditoría de
aceptación general, para establecer
si los estados financieros de una
entidad reflejan razonablemente el
resultado de sus operaciones y los
cambios en su situación financiera ,
comprobando que en la elaboración
de los mismos y en las transacciones
y operaciones que los originaron, se
observaron y cumplieron las normas
prescritas por las autoridades
competentes y los principios de
contabilidad generalmente aceptados
o prescritos por el Contador General
de la Nación.3

Estados
contables

70%

X

Gestión
financiera

30%

 X

Fuente: Contraloría de Bogotá, D.C., Formato PVCGF-04-06; documento PVCGF-04 versión 13.0

3 Ley 42 de 1993, artículo 10.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
14

3. RESULTADOS DE LA AUDITORÍA

3.1 COMPONENTE CONTROL DE GESTIÓN

3.1.1 Factor Control Fiscal Interno

La Contraloría de Bogotá D.C., de acuerdo a lo evidenciado en cada uno de los factores
evaluados, una vez analizado el Sistema de Control Fiscal Interno de la Secretaría
Distrital de Ambiente, mediante el Instructivo “Calificación de la Gestión Fiscal”, presenta
los siguientes resultados en el factor de Control Fiscal Interno:

La Oficina de Control Interno OCI como instancia asesora, evaluadora y dinamizadora
del Sistema de Control interno le corresponde desarrollar los roles establecidos en la Ley
87 de 1993.

El control fiscal interno de la Secretaría Distrital de Ambiente, se evaluó de forma
transversal a los factores de Gestión Contractual, Presupuestal, Planes, Programas y
Proyectos, Estados Contables y Gestión Financiera, basados en los diferentes manuales,
procedimientos, políticas, informes y planes de la entidad, empleando mecanismos de
verificación y evaluación que permitieron la identificación de hechos, actuaciones y
operaciones que afectan el control fiscal interno de la SDA, el cual incluye la Oficina de
Control Interno.

Una vez realizado el seguimiento a las funciones desarrolladas por la OCI, se identificó
la siguiente situación: respecto a la valoración del riesgo: en la entidad si existe una
administración de estos, en primera instancia con la implementación de la Política de
Riesgos, adoptada por el comité Directivo del Sistema Integrado de Gestión.

Se evidenció la ejecución de informes de auditoría de gestión realizados en la vigencia y
que finalmente dieron como resultado la construcción de un plan de mejoramiento interno.
Adicionalmente se evidencia la participación del Jefe de Control Interno en los comités
directivos realizados, brindando recomendaciones de control en las decisiones que allí
son adoptadas.

Se lograron identificar falencias relacionadas con la labor de la Oficina de Control Interno
OCI respecto al Plan de mejoramiento suscrito con la Contraloría de Bogotá, por cuanto
se formularon acciones correctivas las cuales no fueron ejecutadas y por ende fueron
incumplidas dentro los términos establecidos, así como se evidencia la formulación de

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
15

acciones que no fueron efectivas por cuanto no subsanaron la causa del hallazgo por
ende se procedió al formular los respectivos hallazgos.

De acuerdo con la evaluación realizada a la responsable de la gestión presupuestal de
la SDA, que hace parte de la Subdirección Corporativa y Asuntos Disciplinarios, se
evidenció que la Entidad cuenta con los procesos y procedimientos para realizar el trámite
de los diferentes actos administrativos que permiten gestionar la ejecución presupuestal
de los recursos asignados a la Secretaria Distrital de Ambiente.

Sin embargo, se observan deficiencias en la gestión de los recursos, conforme a la
planeación de seguimientos y aportes efectivos de parte de los responsables de los
diferentes proyectos de inversión, para lograr una eficiente gestión de los recursos, de
acuerdo al plan de adquisiciones inicial, para evitar montos de reservas presupuestales
como los que se han constituido en las últimas vigencias, es decir para la vigencia 2015
en $15.738.417.888, para la vigencia 2016 por $33.073.793.497, y para la vigencia 2017
por valor de $64.117.918.262. Como podemos observar, las reservas presupuestales
cada año se han duplicado. Así mismo es necesario evitar acumulación de pasivos
exigibles, ya que el presupuesto disponible para la vigencia 2017 por pasivos exigibles
ascendió a $2.636.667.338, lo cual trae como consecuencia afectar las metas de
ejecución de los diferentes proyectos de inversión, en el momento que se haga exigible
el correspondiente pago, que de acuerdo a la normatividad vigente, se tiene que castigar
el presupuesto del proyecto que corresponda y pagarse en la respectiva vigencia que se
haga efectivo.

3.1.1.1 Hallazgo administrativo por inconsistencias en la información suministrada y

reportada por la Secretaria Distrital de Ambiente.

Durante la ejecución de la auditoría, se pudo evidenciar que la entidad no maneja
información uniforme sobre las actividades misionales e instituciones, observando
diferencias entre los canales consultados como son:

Mediante el oficio 2018EE171680 del 24 de Julio de 2018 la Secretaria Distrital de
Ambiente remitió información relacionada con la contratación realizada para dar
cumplimiento a cada una de las metas de los proyectos 1132, 978, 981, 1150,979, 7517,
1029, 1149, y 1141 durante la vigencia 2017, una vez verificada la matriz de contratación
suministrada se encontró que al realizar la sumatoria por proyecto y por meta, estas no
coinciden con lo reportado en el Plan de Acción 2016-2020 Componente de inversión por
Sector con corte a 31/12/2017.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
16

Así mismo fueron incluidos contratos suscritos fuera de la vigencia 2017 y en algunos
casos no fueron incluidas la totalidad de las metas (Ejemplo: meta 2 y 4 del proyecto
1150).

La SDA reportó ante SIVICOF la cuenta anual de la vigencia 2017, mediante Certificado
de cuenta No. 126122017-12-31, el día 14 de febrero de 2018; en el Documento
Electrónico CBN-0906 Notas Estados Financieros, se hace mención de ocho (8) anexos,
los cuales no se adjuntaron en éste documento.

No se observan entonces los principios de transparencia y calidad de la información,
establecidos en el artículo 3º de la Ley 1712 de 2014, así como el literal e) del artículo 2º
de la Ley 87 de 1993.

Lo descrito obedece a que la entidad no tiene adecuados mecanismos para el correcto
manejo de la información y de las bases de datos, lo cual genera incertidumbre frente a
la información que reporta y dificulta las actividades de control de la misma entidad y de
las autoridades.

Análisis de la Respuesta de la Administración.

Evaluada la respuesta que suministró la SDA mediante el radicado ante la Contraloría de
Bogotá D.C. No. 1-2018-20829 del 13 de septiembre de 2018, se establece que la entidad
no desvirtúa la observación, puesto que este Ente de Control solicitó la información a la
Entidad y es ella la que determina que dependencia o dependencias son las llamadas a
responder sobre la información solicitada. Lo anterior se corrobora tal como lo indica la
SDA, al señalar en esta respuesta: “…la información que reposa en la Subdirección

Contractual corresponde únicamente aquella que resulta de la actividad contractual y sus
novedades, que permite elaborar el reporte mensual a la Contraloría de Bogotá mediante la
plataforma del SIVICOF, bajo el diligenciamiento de los CB-0011, CB-0012, CB-0013, CB-0015,
CB-0016 y CB-0019. En dichos formularios no se hace necesario reportar la información que
guarde correlación con el cumplimiento de metas, lo cual en todo caso sería improbable, pues
debería entender el ente auditor, que la dinámica contractual impide que ello ocurra, cuando
existen otros informes que así lo consignan pero que no son proferidos necesariamente por la
Subdirección en mención…”.

En conclusión, es la entidad la responsable de entregar la información solicitada
independientemente de la dependencia que la genere o el objetivo para el cual fue
solicitada. La información debe ser oportuna e integrada.

En relación con las Notas a los Estados Financieros, los anexos hacen parte de estas
para su comprensión y se debieron incluir en el mismo Documento CBN-0906, no como

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
17

anexos como lo manifiesta la Entidad en la respuesta al Informe Preliminar, los cuales se
deben incluir en el documento en archivo PDF.

La respuesta no desvirtúa la observación, se ratifica como hallazgo administrativo, se
retira la presunta incidencia disciplinaria y deberá formar parte del Plan de Mejoramiento
a suscribirse.

3.1.1.2 Hallazgo administrativo con presunta incidencia disciplinaria, por no atender
dentro de los plazos legales varios derechos de petición, radicados en la vigencia 2017.

En la formulación del plan de mejoramiento establecido por la entidad como resultado de
la Auditoría de Regularidad Cod.48, Vigencia Auditada 2016, respecto del Hallazgo 3.2.1
formulado, la acción de mejora aun cuando se cumplió, resulta inefectiva, teniendo en
cuenta que debía solucionarse la atención oportuna y adecuada de los derechos de
petición. La acción de mejora se estableció así: “Elaborar un protocolo para atención a
los derechos de petición en el que se incluya: - cómo se efectúa el reparto inicial. - quién
efectúa el reparto. - instrumento de seguimiento y control”.

En el desarrollo de la presente auditoria, de conformidad con la información suministrada
por la Secretaria Distrital de Ambiente mediante el oficio 2018EE133693 del 08 de Junio
de 2018, pregunta 22: “Relacionar los derechos de petición formulados antes la secretaria
Distrital de Ambiente durante la vigencia 2017” de un total de 16.591 derechos de petición
radicados, se evidenció la inefectividad frente a la atención oportuna de 1.086 peticiones,
a continuación una muestra:

Cuadro No. 3: Muestra Derechos de Petición con Respuesta Extemporánea
2017ER256271 2017ER161308 2017ER54322 2017ER256297 2017ER59175 2017ER62757 2017ER239195 2017ER54965 2017ER52741

2017ER238856 2017ER266224 2017ER54337 2017ER25727 2017ER59176 2017ER63360 2017ER245073 2017ER55410 2017ER52760

2017ER118250 2017ER266429 2017ER55962 2017ER42022 2017ER59180 2017ER63381 2017ER250421 2017ER56677 2017ER52840

2017ER09900 2017ER266664 2017ER56151 2017ER43699 2017ER59639 2017ER63391 2017ER251681 2017ER56683 2017ER52882

2017ER169054 2017ER40618 2017ER65065 2017ER43580 2017ER60614 2017ER63449 2017ER255190 2017ER56695 2017ER54658

2017ER221533 2017ER41697 2017ER68496 2017ER42341 2017ER61881 2017ER63597 2017ER258143 2017ER56976 2017ER55486

2017ER158605 2017ER41656 2017ER110443 2017ER44042 2017ER65668 2017ER63695 2017ER261084 2017ER57157 2017ER56205

2017ER137507 2017ER41373 2017ER117413 2017ER44107 2017ER65945 2017ER64428 2017ER261669 2017ER57072 2017ER56696

2017ER99846 2017ER44016 2017ER129472 2017ER44143 2017ER68145 2017ER64611 2017ER265047 2017ER57422 2017ER57057

2017ER143814 2017ER47451 2017ER129903 2017ER44245 2017ER68165 2017ER64929 2017ER266213 2017ER57694 2017ER57120

2017ER55188 2017ER47454 2017ER145122 2017ER48314 2017ER71815 2017ER77851 2017ER03850 2017ER57792 2017ER57418

2017ER44197 2017ER47721 2017ER145133 2017ER50740 2017ER76652 2017ER77938 2017ER14245 2017ER57847 2017ER57465

http://www.contraloriabogota.gov.co/
javascript:infoDocumento(2559121);
javascript:infoDocumento(2522079);
javascript:infoDocumento(2559724);
javascript:infoDocumento(2559745);
javascript:infoDocumento(2506252);
javascript:infoDocumento(2559755);
javascript:infoDocumento(2561429);
javascript:infoDocumento(2559813);
javascript:infoDocumento(2564860);
javascript:%20top.infoDocumento(2559961)
javascript:infoDocumento(2562032);
javascript:infoDocumento(2560059);
javascript:infoDocumento(2562309);
javascript:infoDocumento(2564509);
javascript:infoDocumento(2560975);
javascript:infoDocumento(2564529);
javascript:infoDocumento(2561293);
javascript:infoDocumento(2568180);
javascript:infoDocumento(2500194);
javascript:infoDocumento(2510597);

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
18

2017ER201320 2017ER48356 2017ER163160 2017ER51153 2017ER103830 2017ER78055 2017ER14614 2017ER61017 2017ER57465

2017ER236953 2017ER48622 2017ER255846 2017ER52287 2017ER104593 2017ER78100 2017ER24890 2017ER62645 2017ER57470

2017ER241660 2017ER50476 2017ER257372 2017ER53498 2017ER125748 2017ER78569 2017ER30378 2017ER62718 2017ER57497

2017ER52238 2017ER50668 2017ER15633 2017ER53505 2017ER136208 2017ER103523 2017ER30716 2017ER62777 2017ER58871

2017ER245390 2017ER52528 2017ER46049 2017ER53108 2017ER136240 2017ER106269 2017ER37762 2017ER62919 2017ER59111

2017ER153019 2017ER52765 2017ER46068 2017ER53137 2017ER136497 2017ER118806 2017ER38274 2017ER62961 2017ER60782

 Fuente: Elaboró equipo auditor con base en el Oficio de la Secretaria Distrital de Ambiente 2018EE133693 del 08-06-2018.

En los casos arriba relacionados, las respuestas se surtieron por fuera de los términos
previstos, por lo cual se incumplió el artículo 23 de la Constitución Política, los artículos
14 y 15 de la Ley 1437 de 2011 sustituidos de conformidad con el artículo 1 de la Ley
1755 de 2015, la cual regula el derecho fundamental de petición.

Lo anterior genera un hallazgo administrativo con presunta incidencia disciplinaria, al no
observarse especialmente lo dispuesto en los numerales 1, 2 y 15 del artículo 34 de la
Ley 734 de 2002 – Código Disciplinario Único, incurriendo posiblemente, en las conductas
de que tratan los numerales 1 y 8 del artículo 35 de ese mismo Código, y la prevista en
el artículo 31 de la Ley 1437 de 2011 sustituido de conformidad con el artículo 1 de la Ley
1755 de 2015. Frente al ejercicio del sistema de control interno dentro de la situación
descrita, no se ha cumplido lo establecido en el artículo 2º de la Ley 87 de 1993.

Esta situación se debe a la falta de gestión de la Secretaria Distrital de Ambiente para
atender con la oportunidad debida las peticiones que recibe, frente a los principios de
eficiencia, eficacia, transparencia y celeridad.

Las circunstancias descritas afectan a los respectivos peticionarios que no cuentan con
una oportuna respuesta, además del impacto negativo que se genera en la actividad
institucional por cuenta de esa inadecuada gestión, al no contar con controles adecuados
para atender con oportunidad y eficacia las peticiones que le son formuladas.

Análisis de la Respuesta de la Administración.

Estudiada la respuesta que suministró la Secretaria de Ambiente radicada en la
Contraloría de Bogotá D.C. con el No.1-2018-20829 del 13-09-2018, si bien se argumentó
por parte de la Secretaria Distrital de Ambiente que no todos los radicados relacionados
en el oficio 2018EE133693 del 08 de Junio de 2018, pregunta 22 corresponden a
derechos de petición, no desvirtúa el hecho de que se siguen presentando derechos de
petición a los cuales se les dio respuesta por fuera del término, por lo anterior se ratifica

http://www.contraloriabogota.gov.co/
javascript:infoDocumento(2510966);
javascript:infoDocumento(2521242);
javascript:infoDocumento(2559009);
javascript:infoDocumento(2526730);
javascript:infoDocumento(2559082);
javascript:infoDocumento(2511985);
javascript:infoDocumento(2527068);
javascript:infoDocumento(2559141);
javascript:infoDocumento(2534121);
javascript:infoDocumento(2559283);
javascript:infoDocumento(2534633);
javascript:infoDocumento(2559325);

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
19

como hallazgo administrativo con presunta incidencia disciplinaria y se dará traslado a la
Personería de Bogotá para lo de su competencia.

3.1.2 Factor Plan de mejoramiento

Para la evaluación y seguimiento al cumplimiento de las acciones establecidas en el plan
de mejoramiento de la Secretaría Distrital de Ambiente – SDA -, se verificó la eficacia,
entendida como el grado de cumplimiento de la acción y la efectividad como la capacidad
de la misma para subsanar la causa que originó el hallazgo de auditoría para la vigencia
2017, se realizó de conformidad con lo establecido en la Resolución Reglamentaria Nº
012 de febrero 28 de 2018 expedida por la Contraloría de Bogotá.

De acuerdo a lo anterior, la evaluación al plan de mejoramiento se efectuó sobre todas
aquellas acciones cuyo plazo de ejecución se encuentra cumplido con corte a 31 de
diciembre de 2017, siendo objeto de esta auditoria la verificación de 135 acciones.

Se procedió al cierre de 117 acciones, como incumplidas quedaron 144 y 4 acciones
calificadas como inefectivas en la auditoria de regularidad producto de la ejecución del
PAD 2017, motivo por el cual este equipo auditor formuló cuatro (4) nuevas
observaciones para las acciones inefectivas, las cuales se encuentran identificadas así:
3.3.1.6.1, 3.3.1.1.1, 3.3.1.1.2, y 3.1.1.2. En el siguiente cuadro se relaciona el estado de
las acciones:

Cuadro No.4. Seguimiento a las Acciones Plan de Mejoramiento
Hallazgo Acción Formulada Eficaci

a
Efectiv
idad

Estado de
la Acción

Observaciones

2.2.1
Hallazgo administrativo por las
falencias de integralidad y de
aplicación de las exigencias
técnicas en la construcción del
modelo hidrogeológico
conceptual de Bogotá que
ponen en duda su utilidad
como herramienta sostenible
del recurso hídrico
subterráneo en Bogotá.

Perforar dos (2) pozos de investigación
y monitoreo que permitan validar el
modelo geológico-geofísico e
hidrogeológico conseguido, planeando
uno por vigencia fiscal desde el 2015 y
el segundo para el año 2016. Lo
anterior debido a los altos costos que
representa la actividad. Dado que para
el año fiscal 2014 ya se inició la
perforación de 1 pozo, los siguientes
se programan desde el año 2015.

0% 0% Incumplida
Los pozos no se han perforado, la SDA
aporto solicitudes de cotización a
compañías de Ingenieros.

3.2.1.1.1
Hallazgo administrativo: por la
situación de riesgo que se
presenta en dos áreas de
interés ambiental: Soratama y
parque mirador de los
nevados, por procesos de
remoción en masa. este
hallazgo se unificó con el
2.2.1.3.7 vigencia 2013 por ser
el mismo tema observado

Acción 2.2.1.3.7 auditoria vigencia
2013 (realizar las gestiones necesarias
para iniciar la contratación de la
primera fase de las obras de mitigación
de riesgo por procesos
morfodinámicos en las aulas
ambientales parque Soratama
(localidad de Usaquén) y parque
mirador de los nevados (localidad de
suba) en Bogotá D.C.

100% 100% Cerrada

Se inició el proceso de licitación No. SDA-
LP-082-2017, el día 29 de diciembre de
2017, con el objeto de “Contratar las obras
de mitigación de riesgo en parque de
montaña y otras áreas de interés ambiental”

3.6.4
Iniciar proceso sancionatorio dentro de
los trámites en que sea procedente

100% 100% Cerrada
Según el informe modalidad especial de
Agosto de 2013 de los 90 conceptos

4 Para las acciones incumplidas, la resolución 012 del 28 de febrero de 2018, establece en su artículo décimo tercero que “el sujeto

de vigilancia y control fiscal deberá culminar las acciones incumplidas dentro de los siguientes treinta (30) días hábiles improrrogables,
contados a partir de la fecha de comunicación del informe final de auditoria (radicado), sin perjuicio de las sanciones previstas (…)”

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
20

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

Hallazgo administrativo por la
falta de gestión de la secretaría
distrital de ambiente, en el
control y seguimiento a los
usuarios que presentan
incumplimiento a los
parámetros es decir las
características físico químicas
establecidas en las
resoluciones de la secretaría
distrital de ambiente 3956 y
3957 de 2009 sin imponer
sanciones que correspondan a
quienes infringen las normas.

una vez verificado el incumplimiento
de parámetros físico químicos
establecidos en la res 3956 y 3957 del
2009, de los usuarios establecidos en
el cuadro 54, 55 y 56 hallazgo 3.6.4.

técnicos emitidos 13 incumplen con los
parámetros, 28 no registraban
caracterización y 3 no contaban con
conceptos técnicos recientes, la SDA
adelanto autos sancionatorios a 33
entidades, la demás N/a debido a que
actualizaron su información o no es
procedente.

2.2.1.3.5
Observación administrativa:
“por la falta de operatividad e
implementación de algunos
instrumentos económicos
orientados a incentivar
mayores y mejores prácticas
ambientales y de conservación
y protección de los recursos
naturales.

Desarrollar seguimiento sobre las
siguientes actividades: a. presentar
proyecto de acuerdo “incentivo predial
para la construcción sostenible” al
concejo. b. socializar acuerdo 634 de
2015. c. replantear la estrategia
distrital de pago por servicios
ambientales. d. realizar seguimiento a
la implementación de la resolución
1016 de 2014

95% 100% Cerrada

a. Se presenta proyecto con fecha 18 de
julio de 2017 “por medio del cual se
establece el incentivo económico a la
construcción sostenible en Bogotá
D.C”.

b. Socialización realizada en banner de
la página de internet de la SDA.

c. Se presenta Acta de reunión donde
se analiza y ajusta la estrategia para
PSA.

d. Se presenta acta de seguimiento a la
implementación de la resolución
mencionada.

3.1.5 Hallazgo administrativo
con presunta incidencia
disciplinaria: por el
incumplimiento al artículo
primero de la resolución 00039
en el contrato de prestación de
servicios 183 de 2013.

Incluir en los estudios previos de los
contratos de prestación de servicios
una nota en la que quede consignado
claramente que los estudios contienen
los requisitos mínimos que debe
soportar el contratista y el valor a pagar
por las obligaciones contractuales
pactadas. si se tiene más experiencia
o estudios, la SDA no los tendrán en
cuenta en la valoración económica
pues se sujetará al presupuesto
disponible.

95% 98% Cerrada

La SDA Mediante resolución 03217 de 2017
del 15 de nov, modificó el manual de
proceso y procedimientos, entre otros la
Estructuración de estudios previos
modalidad contratación directa, en la cual
establece: "Las Entidades Estatales
pueden contratar bajo la modalidad de
contratación directa la prestación de
servicios profesionales y de apoyo a la
gestión con la persona natural o jurídica que
esté en capacidad de ejecutar el objeto del
contrato, siempre y cuando la Entidad
Estatal verifique la idoneidad o experiencia
requerida y relacionada con el área de que
se trate", así mismo exige aclarar la
formación del profesional requerido y su
experiencia. Decisión: CERRAR

3.2.3
Hallazgo administrativo con
presunta incidencia
disciplinaria: por falencias en
el traslado del costo del
desmonte de la PEV ilegal.

Determinar los elementos
desmontados de presuntos
contraventores identificados cuyos
costos no les han sido trasladados,
correspondiente a la vigencia 2013 y
2014 para efectuar el cobro.

95% 100% Cerrada

Se identifican 16 elementos desmontados
de presuntos contraventores y realizó los
cobros para los casos objeto del hallazgo,
mediante resolución y notificación.

3.2.5 Hallazgo administrativo:
por ineficiencia de las
campañas de cultura
ciudadana que coadyuven en
la regularización, control y
limitación al uso de la PEV.

Elaborar y dar trámite a un estudio
técnico en cumplimiento al artículo 7°
del acuerdo distrital 610 de 2015, que
permita definir como mínimo índices
de carga del paisaje, criterios de
medición de impacto ambiental
asociado a los elementos de PEV.

90% 100% Cerrada

Se realiza convocatoria mediante concurso
de méritos para realización del estudio
técnico para definir los índices de carga de
paisaje. Se realiza mediante contrato 1289
de 2016 y es establecido para 6
localidades.

3.2.6 Hallazgo administrativo:
por la falta de líneas bases
concisas que permitan
establecer metas, que
dimensionen el problema o
necesidad, reales relacionadas
con publicidad exterior visual-
PEV y por lo tanto que
permitan resolverlo.

Elaborar y dar trámite a un estudio
técnico en cumplimiento al artículo 7°
del acuerdo distrital 610 de 2015, que
permita definir como mínimo índices
de carga del paisaje, criterios de
medición de impacto ambiental
asociado a los elementos de PEV.

90% 100% Cerrada

Se realiza convocatoria mediante concurso
de méritos para realización del estudio
técnico para definir los índices de carga de
paisaje. Se realiza mediante contrato 1289
de 2016 y es establecido para 6
localidades.

3.2.1 hallazgo administrativo
con presunta incidencia
disciplinaria: por ausencia de
los protocolos que deben estar
definidos en los manuales de
operación y administración del
sistema de información
(SIGAU) y la falta de
operatividad y efectividad de
los manuales elaborados, a la
fecha, no se cuenta con los

Evaluar la efectividad de la
actualización de los procedimientos
126pm04-pr29 "seguimiento a las
autorizaciones de tratamiento
silvicultural" y 126pm04-pr30 "permiso
o autorización para aprovechamiento
forestal de árboles" de la subdirección
de silvicultura flora y fauna silvestre.

90% 90% Cerrada

En acta de reunión realizada el 15/06/2016,
se encontró que se han elaborado 7
manuales, 5 manuales de administración y
2 de usuario, se estableció elaborar los
protocolos para: manual de operación-
obtención del código SIGAU ,Manual de
operación cargue masivo en Forest,, se
evidencia en digital los manuales y los
protocolos.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
21

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

protocolos que deben estar
definidos en los manuales de
operación

3.2.2 Hallazgo administrativo:
por deficiencias de control
interno relacionadas con el
manejo de información;
contenido de la misma y
aplicación del procedimiento
establecido para el manejo
silvicultural, por tala, esta
contraloría encontró diferentes
situaciones relacionadas con
el manejo y suministro de la
información sobre el tema
objeto de la presente auditoría.

Evaluar la efectividad de la
actualización de los procedimientos
126pm04-pr29 "seguimiento a las
autorizaciones de tratamiento
silvicultural" y 126pm04-pr30 "permiso
o autorización para aprovechamiento
forestal de árboles" de la subdirección
de silvicultura flora y fauna silvestre.

95% 95% cerrada

Se le envió comunicaciones a diferentes
entidades distritales para actualizar el
SIGAU, resolución 2208 de 2015 se
modificó el procedimiento. Se siguen
realizando mesas de trabajo con el equipo
de silvicultura, con jardín botánico y otras
entidades que tiene n competencia y se
adjuntan las respectivas actas de trabajo

3.2.3 hallazgo administrativo:
por la no inclusión del código
SIGAU en los conceptos
técnicos emitidos para árboles
ubicados en espacio público
de uso público.se estableció
que la SDA, al encontrar
árboles sin código SIGAU,
emite el concepto técnico y lo
envía al JB, quien como
administrador del sistema,
debe incorporar el código e
informar a la autoridad
ambiental, pero contrario a lo
anterior, el JB devuelve los
conceptos técnicos a la SDA
argumentando que carecen de
dicho código, ocasionando
repres

Evaluar la efectividad de la
actualización de los procedimientos
126pm04-pr29 "seguimiento a las
autorizaciones de tratamiento
silvicultural" y 126pm04-pr30 "permiso
o autorización para aprovechamiento
forestal de árboles" de la subdirección
de silvicultura flora y fauna silvestre.

90% 90% cerrada

En la modificación del procedimiento de
evaluación silvicultural 126PM04 –PR30 los
lineamientos se enfocaron a los criterios
importantes en la evaluación de árboles y
aspectos relevantes que se deben tener en
cuenta para realizar el trámite ante la SDA
como la importancia del código SIGAU, los
pasos a seguir contemplan la inclusión del
código SIGAU en los conceptos técnicos y
finaliza con la comunicación de los
resultados del procedimiento de evaluación
de arbolado.

3.2.4 Hallazgo administrativo
con presunta incidencia
disciplinaria: ante las fallas,
inconsistencias y debilidades
presentadas en diversos
conceptos técnicos emitidos
por la autoridad ambiental de
la ciudad. autorizaciones sobre
árboles que habían sido
talados por terceros, árboles
volcados o árboles no
existentes en campo, tal como
se evidenció en las
comunicaciones del JB entre
otros números 2013er027780,
2013ee188 y 2014ee3252 en los
cuales se reportó un número
de árboles no encontrados en
un tota

evaluar la efectividad de la
actualización de los procedimientos
126pm04-pr29 "seguimiento a las
autorizaciones de tratamiento
silvicultural" y 126pm04-pr30 "permiso
o autorización para aprovechamiento
forestal de árboles" de la subdirección
de silvicultura flora y fauna silvestre

90% 90% cerrada

En la modificación del procedimiento de
evaluación silvicultural 126PM04 –PR30 se
tienen en cuenta más puntos de control
para evitar inconsistencias en los
conceptos técnicos, como visitas de
evaluación de arbolado urbano por parte de
profesionales técnicos de la subdirección
de Silvicultura Flora y Fauna silvestre para
mejorar la calidad de los conceptos
técnicos.

3.2.5 Hallazgo administrativo:
ante la carencia de medidas
por parte de la SDA que
conlleven a que las entidades
autorizadas de la tala del
arbolado urbano reporten en
tiempo oportuno la
información al SIA-SIGAU y a
su vez den información al
jardín botánico sobre los
árboles nuevos plantados. de
acuerdo a los análisis
efectuados a las diferentes
resoluciones y conceptos
técnicos que autorizan la
intervención del arbolado
urbano por emergencia o
manejo, se evidenció que la
SDA, como autoridad
ambiental

Evaluar la efectividad de la
actualización de los procedimientos
126pm04-pr29 "seguimiento a las
autorizaciones de tratamiento
silvicultural" y 126pm04-pr30 "permiso
o autorización para aprovechamiento
forestal de árboles" de la subdirección
de silvicultura flora y fauna silvestre.

90% 90% cerrada

En acta de reunión celebrada el 17/11/201,
con el fin de materializar la conectividad
entre el sistema SIA Y SIGAU se trató el
tema de los web services y la elaboración
de protocolos y manuales. Posteriormente
se elaboró por parte de la SDA manual de
operación Diligenciamiento archivo para
presentar información silvicultural ante la
SDA y protocolo de operación, se realiza
entrega de estos dos documentos de
manera digital ante la JBB para que lo
publique en la página del SIGAU.

3.2.6 Hallazgo administrativo:
por algunas demoras en la
atención de solicitudes de tala

Evaluar la efectividad de la
actualización de los procedimientos
126pm04-pr29 "seguimiento a las

90% 90% cerrada
En la modificación del procedimiento de
evaluación silvicultural 126PM04 –PR30,
incluye el anexo 126PM04 –PR30-I-1

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
22

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

por emergencia y manejo, por
parte de la SDA, de un total de
487 solicitudes por emergencia
realizadas por las entidades
que se relacionan en el
siguiente cuadro, durante las
vigencias 2013 y 2014, la SDA
atendió 428, el 88%, emitiendo
los respectivos conceptos
técnicos durante los 3
primeros meses, a partir de su
radicación. sin embargo, se
evidenció que en 56, es decir,
el 12%, los tiempos de
respuesta superan

autorizaciones de tratamiento
silvicultural" y 126pm04-pr30 "permiso
o autorización para aprovechamiento
forestal de árboles" de la subdirección
de silvicultura flora y fauna silvestre.

Situaciones de emergencias que busca
reducir los tiempos del trámite de
evaluación silvicultural, incluidos los
trámites de atención de emergencias para
la atención oportuna de las mismas.

3.2.7 Hallazgo administrativo
con presunta incidencia
disciplinaria: por la falta de
efectividad de la SDA en el
seguimiento a los conceptos
técnicos de tala emitidos por
emergencia y manejo, en el
año 2013, se emitieron 1.312
conceptos técnicos por
emergencia y manejo de las
solicitudes presentadas por el
JB, IDRD, EAB y CODENSA, de
los cuales la entidad efectuó
seguimiento a 544 y requirió a
dichas entidades por no
ejecutar la tala de 52
conceptos técnicos
autorizados.

Evaluar la efectividad de la
actualización de los procedimientos
126pm04-pr29 "seguimiento a las
autorizaciones de tratamiento
silvicultural" y 126pm04-pr30 "permiso
o autorización para aprovechamiento
forestal de árboles" de la subdirección
de silvicultura flora y fauna silvestre.

90% 90% cerrada

La actualización del procedimiento
126PM04-PR29 "SEGUIMIENTO A LAS
AUTORIZACIONES DE TRATAMIENTO
SILVICULTURAL incluyen los anexos:
126PM04-PR29-M-1 Flujograma del
procedimiento, anexo 2 126PM04-PR29-M-
2 Informe técnico de seguimiento a
conceptos técnicos, lo que fortalece la
eficacia de control y seguimiento a las
actuaciones administrativas.

3.2.9 Hallazgo administrativo:
por la falta de compensación a
diversas autorizaciones de tala
emitidas por la SDA lo que
afecta el estado ambiental de la
ciudad en una época de
cambio climático. conforme a
la información de la vigencia
2013, la SDA se emitió un total
de 75 conceptos técnicos
autorizando tratamiento de tala
por emergencia a diversas
entidades diferentes al jardín
botánico de Bogotá, de los
cuales, se ha realizado el
seguimiento a cincuenta y
cuatro (54) conceptos, la
mayor parte de los

Evaluar la efectividad de la
actualización de los procedimientos
126pm04-pr29 "seguimiento a las
autorizaciones de tratamiento
silvicultural" y 126pm04-pr30 "permiso
o autorización para aprovechamiento
forestal de árboles" de la subdirección
de silvicultura flora y fauna silvestre.

90% 90% cerrada

La actualización del procedimiento
126PM04-PR29 "SEGUIMIENTO A LAS
AUTORIZACIONES DE TRATAMIENTO
SILVICULTURAL incluyen el anexo
126PM04-PR29-F-3 Tabla de
compensación por tala de árboles.

2.2.1.2.1 Hallazgo
administrativo con presunta
incidencia disciplinaria por la
subutilización del equipo irga
analizador infrarrojo que mide
las concentraciones de co2 a
nivel del material vegetal del
distrito capital.

generar información a partir de la
utilización del equipo irga sobre la
concentración de co2 mediante la tasa
de intercambio entre el individuo
arbóreo y el medio circundante, a fin de
establecer cuales especies son más
favorables para la fijación de co2 para
las condiciones particulares de Bogotá

80% 90% Cerrada

Se dio utilización al equipo objeto del
hallazgo. Se generó informe técnico
2018IE18928. El equipo utilizado es
establecido como obsoleto.

2.2.1.2.2 hallazgo
administrativo con presunta
incidencia disciplinaria por
dejar de monitorear durante la
vigencia 2015 los siguientes
contaminantes pm10, o3, Co y
so2 y las variables
meteorológicas velocidad del
viento, dirección del viento,
temperatura, precipitación y
presión atmosférica por
desmantelar la estación de
monitoreo de Fontibón de la
red de monitoreo de calidad
del aires de Bogotá durante el
2015.

Reubicar la estación de Fontibón para
garantizar su operatividad.

95% 100% Cerrada

Se realiza la reubicación de la estación de
monitoreo de calidad del aire de Fontibón.
Se anexa registro fotográfico y
contratación.

2.2.1.4.1 Hallazgo
administrativo por la

Formular pre pliegos para iniciar
proceso de adjudicación para

95% 100% Cerrada
La casa ecológica se encuentra en proceso
de construcción. Contrato 1382 de 2017.

http://www.contraloriabogota.gov.co/
http://190.27.245.106/isolucionsda/FrameSetArticulo.asp?Pagina=/IsolucionSDA/BancoConocimiento/T/Tabladecompensacionportaladearboles_v6/Tabladecompensacionportaladearboles_v6.asp?IdArticulo=10166
http://190.27.245.106/isolucionsda/FrameSetArticulo.asp?Pagina=/IsolucionSDA/BancoConocimiento/T/Tabladecompensacionportaladearboles_v6/Tabladecompensacionportaladearboles_v6.asp?IdArticulo=10166

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
23

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

terminación anticipada de
metas misionales sin cumplir
con las mismas.

construcción de casa ecológica de los
animales en Bogotá

2.2.1.4.2 Hallazgo
administrativo por el
incumplimiento físico de la
meta “construir y adecuar
100% la casa ecológica de los
animales”.

formular pre pliegos para iniciar
proceso de adjudicación para
construcción de casa ecológica de los
animales en Bogotá

95% 100% cerrada

La casa ecológica se encuentra en proceso
de construcción. Contrato 1382 de 2017.

2.3.1.1 Hallazgo administrativo
con presunta incidencia
disciplinaria, por no contar con
los actos administrativos
idóneos, que emite la dirección
de control ambiental y sus
subdirecciones, para
garantizar que la subdirección
financiera, pueda proceder a
realizar el cobro persuasivo de
tasas retributivas, reflejadas al
cierre de la vigencia 2015, de
manera eficaz, y una vez
agotada ésta etapa, continué
con proceso de cobro
coactivo, por la suma de
$12.791.689.000.

Realizar acompañamiento al proceso
de nulidad y restablecimiento del
derecho asociado al tema de factor
regional sobre la tasa retributiva
vigencia 2012, juzgado de lo
contencioso administrativo (tiempos
que se salen de la competencia de la
SDA).

95% 95% Cerrada

La SDA realizó seguimiento al proceso de
nulidad y lo envío a Cobro Coactivo

2.3.1.10 hallazgo
administrativo con presunta
incidencia disciplinaria por
falta de gestión y búsqueda de
un mecanismo idóneo, para
que se surta por parte de la
dirección de ambiente y
control y la subdirección de
silvicultura, flora y fauna
silvestre, los actos
administrativos necesarios,
para que las cuentas reflejadas
en cuentas de orden, sean
incluidas en los estados
contables, como deudores por
valor $9.055.095.264,
correspondiente a las
vigencias -2003 – 2015

Emitir actos administrativos
correspondientes a las resoluciones
que aparecen en cuentas de orden
para las vigencias 2003-2014 y
remitirlos a la subdirección financiera
para su registro.

40% 40% Inefectiva

La SDA solucionó 316 actos
administrativos, quedando pendientes 526
actos administrativos. Se plantea nuevo
hallazgo No. 3.3.1.6.1.

2.3.1.2 hallazgo administrativo
con presunta incidencia
disciplinaria, por no remitir la
dirección de control ambiental
y a la subdirección financiera,
las resoluciones con sus
respectivos soportes de
notificación y ejecutoria en el
menor término, en
cumplimiento del cronograma
de información de insumo
contable, para realizar el
trámite de cobro persuasivo de
tasas por compensación de
tala de árboles, multas,
licencias, reflejadas al cierre
de la vigencia 2015

Generar, notificar y remitirlos los actos
administrativos mediante los cuales se
resuelva de fondo cada uno de los
casos identificados en el hallazgo, a la
subdirección financiera

57% 57% Inefectiva

La SDA solucionó 312 actos administrativos
quedando pendientes 208, se formula
hallazgo No. 3.3.1.1.1.

2.3.1.3 Hallazgo administrativo
con presunta incidencia
disciplinaria, por no ser
remitidas nuevamente por la
dirección de control ambiental
y sus subdirecciones, 112
resoluciones devueltas por la
oficina de ejecuciones fiscales
de la secretaria de hacienda,
vigencias 1998 a diciembre 31
de 2015, por un total de
$296.937.000, por presentar
inconsistencias en el cobro
coactivo.

Generar las actuaciones
administrativas requeridas para
subsanar las causas de devoluciones
establecidas por la oficina de
ejecuciones fiscales de la sh.

60% 60% Inefectiva

La SDA solucionó 72 actos administrativos
quedando pendientes 40, se formula
hallazgo No. 3.3.1.1.2.

2.3.1.8 Hallazgo administrativo
con presunta incidencia

Poner en funcionamiento el equipo
archer fielcomputer inalámbrica en los

95% 95% Cerrada
La SDA suministró soportes de la
instalación de 6 diver.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
24

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

disciplinaria y fiscal por
detrimento patrimonial en
cuantía de $66.125.000, por
adquisición realizada por la
SDA, a través de convenio
interadministrativo de
cooperación no. 032 de 2009,
suscrito con la empresa de
acueducto y alcantarillado de
Bogotá, dejando estos
elementos en bodega, sin que
a la fecha se hayan utilizado.

pozos de aguas subterráneas
seleccionados.

3.2.1 hallazgo administrativo
con presunta incidencia
disciplinaria por falta de
control en el desarrollo y
ejecución del contrato
prestación de servicios
profesionales 807 de 2013

Socializar el manual de supervisión y
las obligaciones de los supervisores, a
quienes se desempeñan como
supervisores y a los profesionales de
apoyo en el tema.

100% 100% cerrada

se realizó capacitación en Supervisión de
contratos y obligaciones de los
supervisores, así mismo socialización del
manual de supervisión, capacitación en el
diligenciamiento del formato IAAP y sus
soportes. Como evidencia de las
capacitaciones realizadas se recibió 8
documentos, entre ellos: Relación de
asistencia a la capacitación del día 8 de
febrero de 2018, correo de socialización del
Manual de Supervisión e Interventoría,
Manual de supervisión e interventoría,
relación de asistencia a las capacitaciones
denominadas “Fortalecimiento ejercicio de
la supervisión e interventoría en los
contratos estatales”, realizadas el 4 de
agosto de 2017 y el 5 de octubre de 2017.

3.2.2 hallazgo administrativo
con presunta incidencia
disciplinaria en el contrato de
compraventa no. 1274 de 2013
por falta de control en el
desarrollo y ejecución del
contrato

Realizar talleres de capacitación a los
supervisores y profesionales de apoyo
en el diligenciamiento del formato
IAAP y sus soportes.

100% 100% cerrada

se realizó capacitación en Supervisión de
contratos y obligaciones de los
supervisores, así mismo socialización del
manual de supervisión, capacitación en el
diligenciamiento del formato IAAP y sus
soportes. Como evidencia de las
capacitaciones realizadas se recibió 8
documentos, entre ellos: Relación de
asistencia a la capacitación del día 8 de
febrero de 2018, correo de socialización del
Manual de Supervisión e Interventoría,
Manual de supervisión e interventoría,
relación de asistencia a las capacitaciones
denominadas “Fortalecimiento ejercicio de
la supervisión e interventoría en los
contratos estatales”, realizadas el 4 de
agosto de 2017 y el 5 de octubre de 2017.

3.2.3 hallazgo administrativo
con incidencia fiscal por valor
de $52.680.000 y presunta
incidencia disciplinaria por
falta de control en el desarrollo
y ejecución del contrato
prestación de servicios
profesionales 919 de 2013

Socializar el manual de supervisión y
las obligaciones de los supervisores, a
quienes se desempeñan como
supervisores y a los profesionales de
apoyo en el tema.

100% 100% cerrada

se realizó capacitación en Supervisión de
contratos y obligaciones de los
supervisores, así mismo socialización del
manual de supervisión, capacitación en el
diligenciamiento del formato IAAP y sus
soportes. Como evidencia de las
capacitaciones realizadas se recibió 8
documentos, entre ellos: Relación de
asistencia a la capacitación del día 8 de
febrero de 2018, correo de socialización del
Manual de Supervisión e Interventoría,
Manual de supervisión e interventoría,
relación de asistencia a las capacitaciones
denominadas “Fortalecimiento ejercicio de
la supervisión e interventoría en los
contratos estatales”, realizadas el 4 de
agosto de 2017 y el 5 de octubre de 2017.

3.2.5 hallazgo administrativo
con presuntas incidencias
disciplinaria y penal por
irregularidades presentadas
en la celebración y suscripción
del acuerdo de cooperación
no.1304 de 2013

Dar cumplimiento a las actividades de
control establecidas en la res 950 de
18 julio 2016 "por medio de la cual se
adopta el manual de supervisión e
interventoría de la SDA", en la
realización de la vigilancia y
seguimiento al cumplimiento del
objeto, en los contratos celebrados con
personas jurídicas.

95% 90% cerrada

La SDA realizó las siguientes acciones:
La subdirección de proyecto y cooperación
internacional está realizando
acompañamiento en la formulación de los
estudios previos, preparación de etapa
precontractual, como estudios previos,
estudio de mercado, envío de cotizaciones,
mediante las siguientes actividades
1. Designación como apoyo a la supervisión
contratos de prestación de servicios con
radicado 2016IE142784, a través del
Manual de supervisión, protocolo para
estandarizar información y la Res.950 de
2016.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
25

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

2. Seguimiento y orientación del objeto
contractual mediante mesas de trabajo y
visitas al Contrato No. 20160911 con
Macroproyectos S.A.S., al Convenio
Interadministrativo No. 001 de 2016
suscrito entre FONDIGER, EAB E.S.P. y la
SDA, y al Contrato No. 20161123 con
Edward Sandoval para el desarrollo de
sotware OnTrack.
3. Realización y suscripción de las actas de
inicio para el desarrollo de la actividad
contractual.
Finalmente la revisión y aprobación de los
informes IAAP (iNFORME DE
aCTIVIDADES Y aUTORIZACIÓN de
pagos. Con el informe se verifica el
producto entregable, la obligación
específica cumplida, las facturas y los
certificados de pago de parafiscales.
El auditor considera que las acciones sin
eficaces y eficientes

3.2.6 hallazgo administrativo
con incidencia fiscal por valor
de $181.954.032 y presunta
incidencia disciplinaria, por no
configurar adecuadamente la
adquisición del bien
correspondiente al contrato de
compraventa 1533 de 2014, así
como por no adelantar
oportunamente las
actuaciones frente al
funcionamiento del mismo

socializar el manual de supervisión y
las obligaciones de los supervisores, a
quienes se desempeñan como
supervisores y a los profesionales de
apoyo en el tema

100% 100% cerrada

se realizó capacitación en Supervisión de
contratos y obligaciones de los
supervisores, así mismo socialización del
manual de supervisión, capacitación en el
diligenciamiento del formato IAAP y sus
soportes. Como evidencia de las
capacitaciones realizadas se recibió 8
documentos, entre ellos: Relación de
asistencia a la capacitación del día 8 de
febrero de 2018, correo de socialización del
Manual de Supervisión e Interventoría,
Manual de supervisión e interventoría,
relación de asistencia a las capacitaciones
denominadas “Fortalecimiento ejercicio de
la supervisión e interventoría en los
contratos estatales”, realizadas el 4 de
agosto de 2017 y el 5 de octubre de 2017.

3.2.8 hallazgo administrativo
por no informar
oportunamente sobre la
terminación anticipada del
contrato de prestación de
servicios 486 de 2015

Socializar el manual de supervisión y
las obligaciones de los supervisores, a
quienes se desempeñan como
supervisores y a los profesionales de
apoyo en el tema.

100% 100% cerrada

se realizó capacitación en Supervisión de
contratos y obligaciones de los
supervisores, así mismo socialización del
manual de supervisión, capacitación en el
diligenciamiento del formato IAAP y sus
soportes. Como evidencia de las
capacitaciones realizadas se recibió 8
documentos, entre ellos: Relación de
asistencia a la capacitación del día 8 de
febrero de 2018, correo de socialización del
Manual de Supervisión e Interventoría,
Manual de supervisión e interventoría,
relación de asistencia a las capacitaciones
denominadas “Fortalecimiento ejercicio de
la supervisión e interventoría en los
contratos estatales”, realizadas el 4 de
agosto de 2017 y el 5 de octubre de 2017.

3.2.9 hallazgo administrativo
con incidencia fiscal por valor
de $92.418.466 y presunta
incidencia disciplinaria, por
anomalías presentadas en el
desarrollo y ejecución del
contrato prestación de
servicios profesionales 777 de
2015

Realizar talleres de capacitación a los
supervisores y profesionales de apoyo
en el diligenciamiento del formato
IAAP y sus soportes.

100% 100% cerrada

se realizó capacitación en Supervisión de
contratos y obligaciones de los
supervisores, así mismo socialización del
manual de supervisión, capacitación en el
diligenciamiento del formato IAAP y sus
soportes. Como evidencia de las
capacitaciones realizadas se recibió 8
documentos, entre ellos: Relación de
asistencia a la capacitación del día 8 de
febrero de 2018, correo de socialización del
Manual de Supervisión e Interventoría,
Manual de supervisión e interventoría,
relación de asistencia a las capacitaciones
denominadas “Fortalecimiento ejercicio de
la supervisión e interventoría en los
contratos estatales”, realizadas el 4 de
agosto de 2017 y el 5 de octubre de 2017.

 3.1.1 Hallazgo administrativo
con presunta incidencia
disciplinaria, por archivos
incompletos y con
inconsistencias en el control

Insertar en los expedientes de los
usuarios de estaciones de servicio,
relacionados con vertimientos (cód.
05) y sancionatorios (cód. 08), los
documentos correspondientes a

90% 90% cerrada

La Dirección de Control Ambiental ha
organizado un total de 641 expedientes de
usuarios de hidrocarburos, es decir se
organizaron otros expedientes adicional a
los 400 identificados inicialmente, mediante

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
26

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

documental, respecto de las
carpetas que configuran los
expedientes de las estaciones
de servicio en la subdirección
del recurso hídrico y del suelo
de la SDA.

vigencias 2015 y anteriores en orden
cronológico.

radicación # 2018IE18591 la SDA solicita el
cierre del hallazgo. Se adjunto archivo en
Excel con la relación de los expedientes de
los usuarios.

3.1.2 Hallazgo administrativo
con presunta incidencia
disciplinaria, por no adelantar
ni soportar el procedimiento
establecido para el
desmantelamiento de las
estaciones de servicio, de
conformidad con el marco
normativo vigente previsto
para el efecto.

Realizar el control a usuarios de las
estaciones de servicio que han
desmantelado o pretenden
desmantelar las actividades de
almacenamiento y distribución de
combustible.

100% 100% Cerrada

La SDA soportó el control realizado a 12
estaciones de servicio desmanteladas

3.1.3 Hallazgo administrativo
con presunta incidencia
disciplinaria, por no adelantar
gestión frente a las estaciones
de servicio que operan sin
solicitud de permiso de
vertimientos.

Realizar las actuaciones
administrativas relacionadas con la
solicitud y trámite del permiso de
vertimientos de las estaciones de
servicio que sean objeto de permiso y
que operan sin el mismo.

100% 100% Cerrada

De las 47 estaciones de servicio se
encontró que para 9 no era procedente
realizar ninguna acción y a las restante 39
se realizaron actuaciones

3.1.4 Hallazgo administrativo
con presunta incidencia
disciplinaria, por no adelantar
gestión en relación con las
estaciones de servicio que no
cuentan con registro de
vertimientos.

Realizar actuaciones administrativas
de requerimiento de trámite de registro
de vertimientos a las EDS que no
cuentan con el mismo. 100% 100% Cerrada

Se verificaron las actuaciones
administrativas, de las cuales 61 no
requerían registro de vertimiento y se
aceptaron solicitudes de vertimientos.

3.1.5 Hallazgo administrativo
con presunta incidencia
disciplinaria, por no adelantar
actuaciones preventivas y
sancionatorias, frente a
incumplimientos de normas de
protección ambiental y
términos concedidos por la
entidad para tales efectos,
frente a la operación de las
estaciones de servicio - eds.

Iniciar las actuaciones administrativas
a los usuarios identificados como
infractores ambientales.

100% 100% Cerrada

La SDA aportó soportes de actuaciones
administrativas a los 17 usuarios infractores

3.1.6. Hallazgo administrativo
con presunta incidencia
disciplinaria, por no gestionar
ni impulsar los procesos
sancionatorios ambientales
iniciados en la subdirección
del recurso hídrico y de suelo
de la SDA.

Adelantar la gestión administrativa
necesaria para continuar los procesos
sancionatorios y preventivos en curso
en la SRHS relacionados con las
estaciones de servicio.

95% 95% Cerrada

La SWDA aportó 14 procesos
sancionatorios

3.1.7 Hallazgo administrativo
con presunta incidencia
disciplinaria, por no adelantar
con celeridad y eficacia la
gestión para decidir las
solicitudes de permiso de
vertimientos presentadas por
las estaciones de servicio.

Atender y decidir de fondo las
solicitudes de permiso de vertimientos
radicadas por las estaciones de
servicio.

50% 50% Incumplida

La SDA no cumplió la acción correctiva, de
las 291 registradas en el hallazgo, se
subsanaron 145, quedando pendientes 146

3.1.8 Hallazgo administrativo
con presunta incidencia
disciplinaria, por no efectuar la
liquidación y cobro del servicio
de seguimiento y evaluación,
respecto de los conceptos
técnicos que en relación con
las estaciones de servicio se
han generado.

Realizar las actuaciones
administrativas relacionadas con el
cobro por el servicio de seguimiento al
permiso de vertimientos de las eds. la
liquidación de evaluación del trámite
permisivo no procede por parte de la
SDA (le corresponde al usuario).

50% 50% Incumplida

De los 50 procesos se subsanaron 15,
quedando pendientes 35.

4.1.1 Hallazgo administrativo
con presunta incidencia
disciplinaria, por no atender
oportunamente los derechos
de petición formulados en
relación con las estaciones de
servicio.

atender la totalidad de los derechos de
petición en los términos establecidos
en la ley

95% 95% Cerrada

La SDS está realizando seguimientos
permanentes que evidencian la respuesta
en oportunidad a la totalidad de derechos
de petición,

3.1 hallazgo administrativo con
presunta incidencia
disciplinaria por publicación
extemporánea de las

Inclusión de una obligación en los
contratos de los abogados de la
subdirección contractual según la cual

100% 100% Cerrada

En los contratos de 7 abogados de la
Subdirección contractual se encontró la
obligación de publicar en el Secop I y

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
27

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

actuaciones administrativas en
el portal www.secop.gov.co, con
ocasión de la celebración de los
contratos de prestación de
servicios profesionales y de
apoyo a la gestión de las
vigencias 2013 a 30 de junio de
2016

debe publicar cada uno los procesos
contractuales que le sean asignados.

SecopII los procesos contractuales que les
sean asignados.

3.10 hallazgo administrativo
con presunta incidencia
disciplinaria, por la no
suscripción del numeral 6 del
formato único de hoja de vida –
persona natural en los
contratos de prestación de
servicios sda-242-2014, sda-
051-2014, sda-182-2014, sda-
302-2014, sda-310-2014, sda-
294-2014, sda-175-2015 y sda-
303-2015

Realizar una consulta al DAFP y a la
procuraduría sobre la necesidad de
requerir al posible contratista todos los
soportes de la HV o de requerir solo los
necesarios para el cumplimiento del
perfil definido por la entidad.

100% 100% Cerrada

La dirección de contratación de la
Secretaria de Ambiente realizo dos
consultas sobre la necesidad de requerir a
un posible contratista todos los soportes de
la Hoja de Vida o solamente los necesarios
para el cumplimiento del perfil requerido por
la Entidad ,al Departamento Administrativo
de la Función Publica y a la Asesoría
jurídica de la Procuraduría general de la
Nación

3.11 hallazgo administrativo
por falta de oportunidad,
seguimiento y gestión frente a
los procesos sancionatorios
relacionados con residuos de
construcción y demolición
RCD en los contratos de
prestación de servicios sda-
247-2016 y sda-249-2016

Definir e implementar plan de acción
para que una vez generados los
conceptos técnicos se dé inicio a los
procesos sancionatorios.

100% 100% Cerrada

En atención a lo anterior, se elaboró un Plan
de Acción para efectos de cumplir con la
acción correctiva y mejorar el proceso
sancionatorio de los Conceptos Técnicos
emitidos por la Subdirección de Control
Ambiental al Sector Público. Cuyo objeto
fue Establecer las acciones necesarias
para dar inicio al proceso sancionatorio de
los Conceptos Técnicos identificados por la
Contraloría de Bogotá en la Auditoría de
Desempeño y que son responsabilidad de
la Subdirección de Control Ambiental al
Sector Público en los términos establecidos
por la ley.

3.12 hallazgo administrativo
con presunta incidencia
disciplinaria por no realizar la
modificación de la garantía
única del contrato de
prestación de servicios sda-
423-2013, por la expedición del
acto administrativo de
suspensión temporal de dicho
contrato

Realizar capacitación a los
supervisores y apoyos a la supervisión
sobre adecuado seguimiento a la
ejecución contractual.

100% 100% Cerrada

Se efectuó un seminario de capacitación a
los supervisores en el que se explicó
claramente las diferencias sustanciales
entre aun supervisor y un interventor el
adecuado seguimiento a la ejecución
contractual.

3.13 hallazgo administrativo
por falta de registro de la fecha
de notificación a los
supervisores en los contratos
sda-423-2013, sda-425-2013,
sda-451-2013 y sda-460-2013

Enviar comunicado al supervisor
mediante correo electrónico, indicando
el cumplimiento de requisitos de
perfeccionamiento y ejecución, así
como la designación de la supervisión.

100% 100% Cerrada

No hay evidencias de actividad tendientes a
la corrección de la observación. Con
posterioridad la Entidad suministro al
equipo auditor copias de comunicados de
los contratos en los que se evidencia la
comunicación a los supervisores de los
mismos conteniendo los datos objeto de la
observación de la contraloría

3.14 hallazgo administrativo
con presunta incidencia
disciplinaria, por falta de
inclusión de la fecha de
diligenciamiento del formulario
único de declaración
juramentada de bienes y rentas
en los contratos de prestación
de servicios profesionales nos.
sda-423-2013, sda-425-2013,
sda-451-2013, sda-460-2013,
sda-175-2014, sda-294-2014,
sda-051-2014 y sda-182-2014

Realizar capacitación a los
supervisores y apoyos a la supervisión
sobre adecuado seguimiento a la
ejecución contractual.

100% 100% Cerrada

Se efectuó un seminario de capacitación a
los supervisores en el que se explicó
claramente las diferencias sustanciales
entre aun supervisor y un interventor el
adecuado seguimiento a la ejecución
contractual.

3.15 hallazgo administrativo
con presunta incidencia
disciplinaria por la inoportuna
gestión presupuestal en la
liberación de saldos por
liquidaciones anticipadas en
los contratos sda-563-2013,
sda-593-2013 y sda-302-2014
dentro de las respectivas
vigencias

Enviar copia del acta de liquidación del
contrato a la subdirección financiera
cuando se requiera liberar saldos o
enviarla al supervisor cuando queden
saldos a favor del contratista, para que
realice el trámite de pagos pendientes.

100% 100% Cerrada

La SD remite a la Subdirección financiera y
y a la Dirección de gestión corporativa
veinte oficios con más de 40 solicitudes de
liberación de saldos y con remisión de actas
de finalización de contratos

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
28

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

3.16 hallazgo administrativo
con presunta incidencia
disciplinaria por recursos
ejecutados en cuantía de $111
millones, en la meta 6 de la
línea de acción “control
integral a la generación y
disposición final de
escombros de Bogotá”
reportados por la entidad en
SEGPLAN para la vigencia
2013

A partir de las señales que reporte el
seguimiento al cumplimiento de metas
a través de SEGPLAN, generar los
correctivos que correspondan para
garantizar el cumplimiento de las
metas relacionadas con manejo de
escombros.

0% 0% incumplida

En el análisis de las cifras del SEGPLAN
correspondientes a Plan de Desarrollo
BOGOTÁ MEJOR PARA TODOS
126 - Secretaría Distrital de Ambiente Plan
de Acción 2016 - 2020. Componente de
inversión por entidad con corte a
31/12/2017 proyecto de inversión 1141
Gestión Ambiental Urbana metas 11 y 14
aparece con presupuesto apropiado y
ejecutado

3.2 hallazgo administrativo con
presunta incidencia
disciplinaria por el
incumplimiento de metas
establecidas en el proyecto de
inversión 826 “control y
gestión ambiental a residuos
peligrosos orgánicos y
escombros generados en
BOGOTÁ” línea de acción
“control integral a la
generación y disposición final
de escombros de Bogotá”
vigencias 2013 a 30 de junio de
2016

A partir de las señales que reporte el
seguimiento al cumplimiento de metas
a través de SEGPLAN, generar los
correctivos que correspondan para
garantizar el cumplimiento de las
metas relacionadas con manejo de
escombros.

0% 0% incumplida

En el análisis de las cifras del SEGPLAN
correspondientes a Plan de Desarrollo
BOGOTÁ MEJOR PARA TODOS
126 - Secretaría Distrital de Ambiente Plan
de Acción 2016 - 2020. Componente de
inversión por entidad con corte a
31/12/2017 proyecto de inversión 1141
Gestión Ambiental Urbana metas 11 y 14
aparece con presupuesto apropiado y
ejecutado aunque ese dato no garantice los
correctivos propuestos

3.3 hallazgo administrativo con
presunta incidencia
disciplinaria por el
incumplimiento del registro de
los contratos de prestación de
servicios de apoyo celebrados
por la SDA en el sistema de
información y gestión de
empleo de la función pública –
SIGEP, muestra de auditoria de
las vigencias 2013 a 30 de junio
de 2016

Ajustar en las obligaciones generales
de los contratos de prestación de
servicios, la de registrar la hoja de vida
en el SIDEAP y no en el SIGEP, como
se venía exigiendo.

100% 100% Cerrada

La dirección de contratación de la
Secretaria de Ambiente realizo dos
consultas sobre la necesidad de requerir a
un posible contratista todos los soportes de
la Hoja de Vida o solamente los necesarios
para el cumplimiento del perfil requerido por
la Entidad ,al Departamento Administrativo
de la Función Publica y a la Asesoría
jurídica de la Procuraduría general de la
Nación

3.3 hallazgo administrativo con
presunta incidencia
disciplinaria por el
incumplimiento del registro de
los contratos de prestación de
servicios de apoyo celebrados
por la SDA en el sistema de
información y gestión de
empleo de la función pública –
SIGEP, muestra de auditoria de
las vigencias 2013 a 30 de junio
de 2016

Incluir una obligación en el contrato
para que quienes aún no estén
inscritos en el sistema soliciten usuario
y contraseña y presenten para el
primer pago la hoja de vida
debidamente actualizada, así como
para quienes ya se encuentren
inscritos.

100% 100% Cerrada

La dirección de contratación de la
Secretaria de Ambiente realizo dos
consultas sobre la necesidad de requerir a
un posible contratista todos los soportes de
la Hoja de Vida o solamente los necesarios
para el cumplimiento del perfil requerido por
la Entidad ,al Departamento Administrativo
de la Función Publica y a la Asesoría
jurídica de la Procuraduría general de la
Nación

3.3 hallazgo administrativo con
presunta incidencia
disciplinaria por el
incumplimiento del registro de
los contratos de prestación de
servicios de apoyo celebrados
por la SDA en el sistema de
información y gestión de
empleo de la función pública –
SIGEP, muestra de auditoria de
las vigencias 2013 a 30 de junio
de 2016

Realizar una consulta al DAFP y a la
procuraduría sobre la necesidad de
requerir al posible contratista todos los
soportes de la HV o de requerir solo los
necesarios para el cumplimiento del
perfil definido por la entidad.

100% 100% Cerrada

La dirección de contratación de la
Secretaria de Ambiente realizo dos
consultas sobre la necesidad de requerir a
un posible contratista todos los soportes de
la Hoja de Vida o solamente los necesarios
para el cumplimiento del perfil requerido por
la Entidad ,al Departamento Administrativo
de la Función Publica y a la Asesoría
jurídica de la Procuraduría general de la
Nación

3.4 hallazgo administrativo con
presunta incidencia
disciplinaria, por la no
ampliación de la garantía de
cumplimiento en los términos
señalados en el contrato de
prestación de servicios sda-
303-2015

Realizar capacitación a los
supervisores y apoyos a la supervisión
sobre adecuado seguimiento a la
ejecución contractual.

100% 100% Cerrada

Se efectuó un seminario de capacitación a
los supervisores en el que se explicó
claramente las diferencias sustanciales
entre aun supervisor y un interventor el
adecuado seguimiento a la ejecución
contractual.

3.4 hallazgo administrativo con
presunta incidencia
disciplinaria, por la no
ampliación de la garantía de
cumplimiento en los términos
señalados en el contrato de

Implementar el sistema de información
para la programación, seguimiento y
evaluación de la gestión institucional
SIPSE. (prueba piloto)

100% 100% Cerrada

Frente a los soportes de las capacitaciones
a los supervisores se entrega, soportes de
otras capacitaciones a supervisores:
 · Relación de asistencia a las
capacitaciones denominadas
“Fortalecimiento ejercicio de la supervisión

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
29

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

prestación de servicios sda-
303-2015

e interventoría en los contratos estatales”,
realizadas el 4 de agosto de 2017 y el 5 de
octubre de 2017. El Sipse dejo de ser
prueba piloto y rige todos los procesos de
contratación de la Entidad

· Oficio 2017IE145592 de fecha 1 de
agosto de 2017, citación para fortalecer el
ejercicio de la contratación.

· Oficio 2017IE195919 del 4 de octubre
de 2017, citación capacitación para
fortalecer el ejercicio de la contratación.

3.5 hallazgo administrativo por
falta de control y seguimiento
de la supervisión de los
contratos sda-294-2014, sda-
310-2014 y sda-338-2015, en
cumplimiento de las
actividades relacionadas con
las obligaciones específicas
del contratista

Impartir una directriz a través de la
cual, la subdirección de control
ambiental al sector público, determine
que los contratistas reporten y
soporten en los informes mensuales
de actividades y autorización de pago
(IAAP), el cumplimiento de sus
obligaciones conforme a lo pactado
contractualmente.

0% 0% incumplida

La entidad suministra copia del contrato de
prestación de servicios 201770477 con el
objeto apoyar la revisión de los documentos
generados en desarrollo de actividades de
evaluación control y seguimiento al manejo
de los RCD con una validez de nueve
meses lo cual no garantiza que para futuras
vigencias el problema generador de la
observación no se repita

3.6 hallazgo administrativo con
presunta incidencia
disciplinaria, por la falta de
supervisión relacionada con la
falta de cobertura de la
administradora de riesgos
laborales ARL en el contrato de
prestación de servicios sda-
247-2016

solicitar cada dos meses en los
informes de actividades contractuales,
el certificado de afiliación de ARL a los
contratistas de la SCASP

100% 100% Cerrada

La Entidad suministra copia de
requisiciones a varios contratistas del
certificado de ARL

3.7 hallazgo administrativo,
por la no suscripción del acta
de reinicio del contrato de
prestación de servicios sda-
303-2015

Verificar el procedimiento y la
legislación vigentes respecto a la
procedencia del presente hallazgo.

100% 100% Cerrada

Oficio de la Entidad en donde se evidencia
las capacitaciones a los supervisores y,
soportes de otras capacitaciones. Para
revisión del manual de contratación
 · Relación de asistencia a las
capacitaciones denominadas
“Fortalecimiento ejercicio de la supervisión
e interventoría en los contratos estatales”,
realizadas el 4 de agosto de 2017 y el 5 de
octubre de 2017.

· Oficio 2017IE145592 de fecha 1 de
agosto de 2017, citación para fortalecer el
ejercicio de la contratación.

· Oficio 2017IE195919 del 4 de octubre
de 2017, citación capacitación para
fortalecer el ejercicio de la contratación.

· Pantallazos de los correos del 29 de
diciembre de 2017 y del 5 de febrero de
2018, en los cuales se socializa la cartilla
“Manual de Supervisión e Interventoría a los
funcionarios y contratistas de la entidad.

· Presentación en Power Point
denominada “Fortalecimiento para el
ejercicio de la supervisión e interventoría”

3.8 hallazgo administrativo por
inconsistencias presentadas
en la evaluación de la
experiencia realizada por la
SDA en los contratos de
prestación de servicios sda-
175-2015, sda-303-2015, sda-
235-2016 y sda-249-2016

Realizar capacitación a los
supervisores y apoyos a la supervisión
sobre adecuado seguimiento a la
ejecución contractual.

100% 100% Cerrada

Relación de asistencia a las capacitaciones
denominadas “Fortalecimiento ejercicio de
la supervisión e interventoría en los
contratos estatales”, realizadas el 4 de
agosto de 2017 y el 5 de octubre de 2017.

3.9 hallazgo administrativo por
la no inclusión de la fecha de
suscripción en los
documentos de la etapa pre-
contractual de los contratos de
prestación de servicios sda-
175-2015, sda-303-2015, sda-
235-2016, sda-247-2016, sda-

Realizar capacitación a los
supervisores y apoyos a la supervisión
sobre adecuado seguimiento a la
ejecución contractual.

100% 100% Cerrada

Oficio 2017IE145592 de fecha 1 de agosto
de 2017, citación para fortalecer el ejercicio
de la contratación.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
30

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

249- 2016, sda-306-2016 y sda-
342-2016

3.1.1.1 hallazgo administrativo
por reportar como
herramientas para el
cumplimiento de la sentencia,
contratos cuyos estudios
previos no se proyectaron en
atención a determinada orden
de la misma

incorporar en los estudios previos de
los procesos de contratación, en el
marco de la misionalidad y
competencias institucionales, la
indicación clara en la que se refiera
que el contrato se celebra en
cumplimiento sentencia río Bogotá

100% 100% cerrada

De acuerdo con la información allegada y
los soportes aportados por la SDA mediante
Acta de Visita Administrativa del 3 de julio
de 2018, se estableció que la entidad
elaboró 4 estudios previos y celebró 4
contratos con la indicación clara en la que
se refiere que el contrato se celebró en
cumplimiento de la Sentencia del Río
Bogotá. Según respuesta de la SDA
(radicado No. ***) la entidad celebro 13
contratos en cumplimiento de las ordenes
de la Sentencia los cuales verificados en el
SECOP se estableció que en 11 de los
estudios previos, se hace la referencia. En
conclusión la acción fue cumplida.

3.1.1.2 hallazgo administrativo
por no incluir en los estudios
previos un pronunciamiento
sobre la necesidad de contar
con interventoría, en los casos
previstos en la ley

Realizar capacitación a las áreas
sobre la inclusión, en los estudios
previos de los contratos cuyo valor
supere la menor cuantía, del análisis
de la necesidad de contar con
interventoría conforme lo establecido
en el parágrafo 1°. Del artículo 83 de la
ley 1474 de 2011.

95% 95% cerrada

Se realiza capacitación el día 4 de agosto
de 2017 con el tema “fortalecimiento para
el ejercicio de la supervisión e
interventoría”.

3.1.1.2 hallazgo administrativo
por no incluir en los estudios
previos un pronunciamiento
sobre la necesidad de contar
con interventoría, en los casos
previstos en la ley

Ajustar el modelo de estudios previos
incluyendo un apartado sobre la
necesidad de contar con interventoría.

95% 95% cerrada

Se evidenció que el procedimiento fue
actualizado mediante resolución 3217 del
15/11/17, incluido el formato 126PA06-
PR33-F-1 V6,0 en el que se pudo observar
un apartado relacionado con la supervisión
así: "numeral 2.2.6 supervisión o
interventoría".

3.1.1.3 hallazgo administrativo
por la recurrente utilización de
regímenes especiales, frente al
carácter vinculante del
estatuto general de
contratación de la
administración pública

plantear en el plan de adquisiciones de
la ser las alternativas para la
escogencia del ejecutor

95% 100% cerrada

Se anexa el Plan de Adquisiciones 2017 en
el cual se plantean las alternativas de
selección para todos los procesos

3.1.1.4 hallazgo administrativo
con presunta incidencia
disciplinaria, por inadecuada
vigilancia en el desarrollo de
los contratos de prestación de
servicios 438 de 2015, el
convenio de asociación 1525
de 2014 y el convenio de
asociación no. 1344 de 2015

Realizar capacitación a los
supervisores y apoyos a la supervisión
sobre adecuado seguimiento a la
ejecución contractual.

90% 95% Cerrada

Se realiza capacitación el día 4 de agosto
de 2017 con el tema “fortalecimiento
para el ejercicio de la supervisión e
interventoría”.

3.1.1.5 hallazgo administrativo
con incidencia fiscal por valor
de $61.945.744, y presunta
incidencia disciplinaria, por
incluir desde la etapa previa
del convenio 1478 de 2014
sumas improcedentes a cargo
de la SDA, y por reconocer
otras no previstas para la
entidad

Plantear las estructuras de costos de
los convenios teniendo en cuenta la
normatividad establecida en el decreto
777 de 1993.

90% 90% Cerrada

La Dirección de Gestión Corporativa, emitió
el memorando 2017IE90498, recordando la
prohibición de celebrar Convenios con
entidades sin ánimo de lucro.
A la fecha no se han suscrito Contratos
sustentados en el Decreto 777 de 1992, ni
por el que lo deroga, Decreto 92 de 2017.

3.1.1.5 hallazgo administrativo
con incidencia fiscal por valor
de $61.945.744, y presunta
incidencia disciplinaria, por
incluir desde la etapa previa
del convenio 1478 de 2014
sumas improcedentes a cargo
de la SDA, y por reconocer
otras no previstas para la
entidad

Realizar capacitación en temas
relacionados con regímenes
especiales de contratación.

95% 92% Cerrada

Se realizan capacitaciones en fechas 1, 2 y
3 de noviembre de 2017, y 23 y 24 de
agosto de 2017. Aunque la Dirección de
Gestión Corporativa, emitió el memorando
2017IE90498, recordando la prohibición de
celebrar Convenios con entidades sin
ánimo de lucro.

3.2.1.1 hallazgo administrativo
con presunta incidencia
disciplinaria, por no adoptar
las medidas preventivas y
sancionatorias como autoridad
ambiental frente a la
inobservancia del plan de
saneamiento y manejo de
vertimientos del distrito capital

Priorizar el seguimiento al proceso
sancionatorio iniciado contra la EAB,
por el incumplimiento del PSMV.

100% 100% cerrada

De acuerdo con la información allegada y
los soportes aportados por la SDA mediante
Acta de Visita Administrativa del 3 de julio
de 2018, se estableció que la entidad,
realizó diferentes actuaciones inmersas
dentro del proceso sancionatorio iniciado
contra la EAAB. Así mismo aportaron
informes del seguimiento al Plan de

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
31

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

Saneamiento y Manejo de Vertimientos del
D.C, Se da por cumplida.

3.2.1.10 hallazgo
administrativo con presunta
incidencia disciplinaria, por
deficiencia en las actuaciones
frente a usuarios sin registro ni
permiso de vertimientos
estando obligados a ello

Realizar acciones de control y
seguimiento sobre el 40% de los
usuarios que fueron identificados
como generadores de vertimientos
objeto de registro o permiso de
vertimientos. nota: entiéndase
identificados como la población de
usuarios relacionada

0% 0% Incumplida

De acuerdo a la información suministrada
por la SDA y reportada en SIVICOF, con el
radicado No. 2018IE19487 del 2018-02-02,
La Subdirección de Recurso Hídrico y del
Suelo reporta evidencias de lo avanzado a
31 de diciembre de 2018, sin embargo se
concluye que no se alcanzó el logro de la
meta.

3.2.1.3 hallazgo administrativo
con presunta incidencia
disciplinaria, por la alta
mortalidad de individuos
arbóreos en contratos de
restauración

formular y desarrollar el plan de
mantenimiento y sostenibilidad de las
acciones de restauración,
rehabilitación o recuperación
ecológica, de manera que se
enmarquen las áreas susceptibles a
ser intervenidas, teniendo en cuenta
su fragilidad frente los factores de
tensión y limitantes.

100% 100% cerrada

De acuerdo con la información allegada y
los soportes aportados por la SDA mediante
Acta de Visita Administrativa del 3 de julio
de 2018, se estableció que la entidad
formulo el Plan de Mantenimiento y
Sostenibilidad de procesos de restauración
ecológica. De acuerdo con el indicador
formulado por la entidad la hectáreas
definidas para el mantenimiento fueron 45
ha. Se da por cumplida esta acción.

3.2.1.4 hallazgo administrativo
por falta de medidas para la
defensa y amparo de las áreas
protegidas del distrito capital

Estructurar un mecanismo para
sistematizar y manejar eficientemente
la información sobre las coberturas
vegetales presentes en las áreas
protegidas del distrito capital.

100% 100% cerrada

De acuerdo con la información allegada y
los soportes aportados por la SDA mediante
Acta de Visita Administrativa del 3 de julio
de 2018, se estableció que la entidad,
Incorporó al visor geográfico ambiental de
la SDA, la capa temática de coberturas
vegetales en parque ecológicos distritales
de humedal producto del contrato no 1411
de 2016 suscrito entre la SDA y FULECOL.
1952, 1976 y 2014. A través del visor se
puede realizar análisis multitemporales de
cuál ha sido el comportamiento de la
cobertura vegetal de esta áreas protegidas
y relacionarlas con otras temáticas propios
de la gestión urbana de Bogotá. La
información se puede consultar en la página
web
http://www.secretariadeambiente.gov.co/vi
sorgeo/#submenu-capas. Se da por
cumplida esta acción.

3.2.1.5 hallazgo administrativo
con incidencia fiscal en
cuantía de $34.228.505, y
presunta incidencia
disciplinaria, por pérdidas de
material destinados a
procesos de restauración
ordenados en la sentencia y
deterioro de la infraestructura
de los viveros de entre nubes y
soratama

Formular y desarrollar un plan de
choque que refleje objetivos precisos a
corto plazo, para el mantenimiento de
las instalaciones de los viveros
administrados por la SDA.

100% 100% cerrada

De acuerdo con la información allegada y
los soportes aportados por la SDA mediante
Acta de Visita Administrativa del 3 de julio
de 2018, la entidad DEFINIÓ E
IMPLEMENTÓ UN PLAN E CHOQUE
PARA EL MANTENIMIENTO DE LAS
INSTALACIONES DE LOS VIVEROS
ADMINISTRADOS POR LA SDA. SE
CUENTA CON INFORME DE
EJECUCIÓN. El cual es aportado. Se da
por cumplida esta acción.

3.2.1.6 hallazgo administrativo
por falta de financiación en los
esquemas de pago y
operatividad de instrumentos
económicos para servicios
ambientales

Gestionar los recursos necesarios
para la restauración, conservación y
sostenibilidad, de las áreas de interés
ambiental en el distrito capital. Lo
anterior a través de la celebración de
acuerdos de conservación y alianzas
con el sector privado, entre otros.

100% 100% cerrada

De acuerdo con la información allegada y
los soportes aportados por la SDA mediante
Acta de Visita Administrativa del 3 de julio
de 2018, la entidad suministra en medio
magnético copia de los acuerdos de
conservación y alianzas realizadas con el
sector privado para la financiación de los
esquemas de pago y operatividad de 3
instrumentos económicos. Se da por
cumplida esta acción.

3.2.1.7 hallazgo administrativo
con presunta incidencia
disciplinaria, por falta de
gestión frente a los PMRRA,
para tratar un área afectada por
minería de 207,36 hectáreas

Realizar acciones de evaluación,
control y seguimiento a los 104 predios
(266 hectáreas aproximadamente)
afectados por actividad extractiva de
materiales de construcción y arcilla
ubicadas en la jurisdicción de la SDA.
nota: 104 predios son los que
requieren presentar PMRRA.

100% 100% cerrada

De acuerdo con la información allegada y
los soportes aportados por la SDA mediante
Acta de Visita Administrativa del 3 de julio
de 2018, se estableció que la entidad
realiza acciones de control y seguimiento a
104 de 109 predios. Los 104 predios se
encuentran inactivos y los restantes 5 están
en zona compatible con minería, de cuerdo
con la resolución 2001 de 2016, la cual
definen y reafirma los polígonos con
compatibles con minería que corresponden
a los 5. Así mismo la entidad suministra la
matriz "ACTUACIONES TECNICAS Y
JURIDICAS DE LOS PREDIOS
AFECTADOS POR ACTIVIDAD
EXTRACTIVA DE MATERIALES DE

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
32

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

CONSTRUCCIÓN Y ARCILLA
PERIMETRO URBANO DE BOGOTA -
JURISDICCIÓN DE LA SECRETARIA
DISTRITAL DE AMBIENTE VIGENCIA
2017". Pendiente calificación, depende de
los últimos soportes solicitados.

3.2.1.8 hallazgo administrativo
por no contar con los planes de
manejo ambiental de los
humedales del salitre, tunjo y
la isla

Formular los planes de manejo
ambiental para los humedales el
salitre, el tunjo y la isla.

0% 0% incumplida

De acuerdo con la información allegada y
los soportes aportados por la SDA mediante
Acta de Visita Administrativa del 3 de julio
de 2018, se constata que producto del
contrato No. 1430 DE 2015, fueron
recibidos los documentos de formulación de
los PMA para los PEDH el TUNJO y el
SALITRE, a la fecha de esta auditoria está
pendiente su adopción. En lo relacionado
con el PEDH la ISLA, se encontró que se
encuentra en el trámite de consulta previa
ante instancias pertinentes por tener en su
área de influencia poblaciones indígenas.
El indicador formulado por la entidad
establece "Planes de Manejo Adoptados".
De acuerdo con ello a 31 de diciembre de
2018, la entidad no tiene adoptados los
planes de estos tres PEDH. Se cuenta con
2 de los planes de los tres, sin embargo
ninguno esta adoptado como lo establece el
indicador. Se califica como incumplida.

3.2.1.9 Hallazgo administrativo,
por falta de fortalecimiento en
las medidas complementarias
del monitoreo a la calidad y
cantidad del agua y de
vertimientos a fuentes
superficiales.

Priorizar los resultados del programa
de monitoreo de afluentes y efluentes
de los sectores productivos, según su
nivel de incumplimiento a la norma de
vertimientos vigente y aplicable e
incluir los usuarios priorizados en los
programas de control de vertimientos
de cada cuenca de la ciudad (torca,
salitre, Fucha y Tunjuelo).

0% 0% incumplida

De acuerdo con la información allegada y
reportada a través de SIVICOF, la
Subdirección de Recurso Hídrico y del
Suelo, la meta no ha sido cumplida de
acuerdo con el documento de la SDA con
radicado No. 2018IE19487 del 2018-02-02.

2.1.1.1 hallazgo administrativo
por incumplimiento al numeral
e) del artículo segundo de la
resolución 071 de 2016

Revisión y ajuste al procedimiento:
estructuración de estudios previos
modalidad contratación directa.
126pa04.pr33. v5.

90% 90% cerrada

Se expide la resolución 3217 del 15 de
Noviembre de 2017, mediante la cual se
solicita la aprobación de la modificación de
algunos procedimientos para dar
cumplimiento al plan de mejoramiento, en
donde se describe que mediante resolución
409 del 16 de febrero de 2017, en el artículo
cuarto se adoptó la versión 5.0 del
procedimiento “126PA04-PR33
Estructuración de estudios previos
modalidad de contratación directa. Se
adjuntan como soporte los correos de
socialización de la resolución y el formato
de estudios previos.

2.1.1.2 Hallazgo administrativo
por falta de actualización del
procedimiento para la
celebración de convenios de
asociación con código
126pa04-pr18, versión 5 de la
SDA.

Revisar y ajustar el procedimiento de
contratación directa: código: 126pa04-
pr18 (convenios de asociación).

90% 90% cerrada

Se expide la resolución 00170 resuelve en
el artículo 1 modificar parcialmente el
artículo primero de la resolución 85 del 8 de
enero de 2014, en el sentido de derogar la
versión 5.0 y adoptar la versión 6.0 del
procedimiento CELEBRACION
CONVENIOS DE ASOCIACION.

2.1.1.4 hallazgo administrativo
con presunta incidencia
disciplinaria por no ejercer
control sobre las acciones
correctivas del plan de
mejoramiento formulado por la
SDA como resultado de los
hallazgos administrativos
comunicados por la contraloría
de Bogotá D.C

Generar un documento que evidencie
el mecanismo para la formulación de
acciones de mejora en el plan de
mejoramiento institucional (resultante
de la auditoría llevada a cabo por la
contraloría). 90% 90% cerrada

La Secretaria Distrital de Ambiente
mediante radicado #: 2017IE190862 del
017-09-28 la oficina de Control Interno pone
a disposición el documento Lineamientos
Formulación Plan de Mejoramiento. El
documento orienta y asesora a las áreas
responsables en la gestión y formulación
del Plan De Mejoramiento y se encuentra
alineado con el Procedimiento de “Plan de
Mejoramiento
Institucional” 126PE01-PR08.

2.1.3.1 Hallazgo administrativo
con presunta incidencia
disciplinaria y fiscal por valor
de $22.707.999, por incluir
desde la etapa previa del
convenio 1310 de 2013 rubros
improcedentes a cargo de los
recursos públicos.

Realizar tres sesiones de capacitación,
para fortalecer la gestión de
supervisión.

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético los soportes de 2
capacitaciones, las cuales se realizaron los
días 04 de agosto y 05 de octubre de 2017
y la imagen de un correo electrónico del 29
de diciembre de 2017, por medio del cual se
socializa una cartilla de supervisión, la cual

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
33

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

según la Entidad, se realizó con el fin de no
saturar a los funcionarios y contratistas.
Una vez se revisó la presentación se
observa que uno de los temas socializados
fue el principio de planeación en la
estructuración de los estudios previos y uno
de los ítems fue la "verificación de los
rubros que soportan la contratación

2.1.3.10 Hallazgo
administrativo con presunta
incidencia disciplinaria al
supervisor de los contratos de
prestación de servicios sda-
771-2015, SDA 009 de 2016 y
sda-2016-0063 por suscribir el
respectivo informe de
actividades y autorización de
pago IAAP sin contar con la
totalidad de los documentos
que soportan y evidencian la
ejecución de las obligaciones
específicas.

Realizar tres sesiones de capacitación,
para fortalecer la gestión de
supervisión.

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético los soportes de 2
capacitaciones, las cuales se realizaron los
días 04 de agosto y 05 de octubre de 2017
y la imagen de un correo electrónico del 29
de diciembre de 2017, por medio del cual se
socializa una cartilla de supervisión, la cual
según la Entidad, se realizó con el fin de no
saturar a los funcionarios y contratistas.
Una vez se revisó la presentación se
observa que uno de los temas socializados
fue "Obligaciones del supervisor o
interventor". Para verificar la efectividad de
la acción se analizó el contrato de
prestaciones de servicios 20170208, en el
formato IAAP se observa que los formatos
son revisados por el supervisor y los
soportes son cargados en la plataforma de
FOREST.

2.1.3.11 hallazgo
administrativo con presunta
incidencia disciplinaria por
celebrar el contrato 511 de
2016 con personas que no
cumplían los requisitos
establecidos en los estudios
previos para la ejecución del
objeto

Realizar tres sesiones de capacitación,
para fortalecer la gestión de
supervisión.

0% 0% Incumplida

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético los soportes de 2
capacitaciones, las cuales se realizaron los
días 04 de agosto y 05 de octubre de 2017
y la imagen de un correo electrónico del 29
de diciembre de 2017, por medio del cual se
socializa una cartilla de supervisión, la cual
según la Entidad, se realizó con el fin de no
saturar a los funcionarios y contratistas.
Una vez se revisó la presentación se
observa que no fue objeto de socialización
en las capacitaciones realizadas la correcta
evaluación de las propuestas.

2.1.3.12 hallazgo
administrativo por la no
inclusión de la fecha de
suscripción en los
documentos de la etapa pre-
contractual de los contratos de
prestación de servicios sda-
1359-2015, sda-007-2016, sda-
165-2016, sda-339-2016, sda-
511-2016, sda-20161264,
sda20160399, sda-1143-2015,
sda-20160530, sda-20160651,
sda-20160272, sda-426-2016,
sda-916-2016, sda-20160610 y
sda20160046

Revisar y ajustar el procedimiento
126pa04pr33. Estructuración de
estudios previos (modalidad
contratación directa).

50% 0% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético el procedimiento denominado
"Estructuración de estudios previos y
modalidad contratación directa" código
126PA04-PR33, Versión 7, para el
cumplimiento de la presente acción, en el
flujograma se observa que el día 15 de junio
de 2018 se "ajustaron actividades, se
ajustaron formatos y se crearon nuevos", se
observa que la acción se cumplió
extemporamentamente y para verificar la
eficacia se realizó una selección aleatoria
de unos contratos de prestación de
servicios, suscritos en la vigencia 2018, se
encontró que de 3 contratos revisados a
través de la plataforma del SECOP II, 3 se
encontraron con la fecha de suscripción
(20180951; 20180940 y 20180935), por lo
anterior la acción se cierra.

2.1.3.13 hallazgo
administrativo por
inconsistencias presentadas
en la evaluación de la
experiencia realizada por la
sda en el contrato de
prestación de servicios sda-
339-2016

Revisión y ajuste al procedimiento:
estructuración de estudios previos
modalidad contratación directa.
126pa04.pr33. v5.

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético el procedimiento denominado
"Estructuración de estudios previos y
modalidad contratación directa" código
126PA04-PR33, Versión 7, en el flujograma
se observa que el día 15 de junio de 2018
se "ajustaron actividades, se ajustaron
formatos y se crearon nuevos", se observa
que la acción se cumplió
extemporamentamente.

2.1.3.15 hallazgo
administrativo por incumplir la
cláusula décimo quinta del
contrato 511 de 2016

Liquidar el contrato 511 de 2016.

100% 100% cerrada

Se suscribe acta de liquidación el día 03 de
agosto de 2017.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
34

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

relacionada con la liquidación
del mismo

2.1.3.15 hallazgo
administrativo por incumplir la
cláusula décimo quinta del
contrato 511 de 2016
relacionada con la liquidación
del mismo

Realizar tres sesiones de capacitación,
para fortalecer la gestión de
supervisión.

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético los soportes de 2
capacitaciones, las cuales se realizaron los
días 04 de agosto y 05 de octubre de 2017
y la imagen de un correo electrónico del 29
de diciembre de 2017, por medio del cual se
socializa una cartilla de supervisión, la cual
según la Entidad, se realizó con el fin de no
saturar a los funcionarios y contratistas.
Una vez se revisó la presentación se
observa que uno de los temas socializados
fue "liquidación de contratos y convenios"

2.1.3.16 hallazgo
administrativo con presunta
incidencia disciplinaria por
violación al principio de
planeación y falta de control y
seguimiento por parte del
supervisor del convenio cv
1314 de 2013

Realizar tres sesiones de capacitación,
para fortalecer la gestión de
supervisión.

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético los soportes de 2
capacitaciones, las cuales se realizaron los
días 04 de agosto y 05 de octubre de 2017
y la imagen de un co-, la cual según la
Entidad, se realizó con el fin de no saturar a
los funcionarios y contratistas. Una vez se
revisó la presentación se observa que uno
de los temas socializados fue la
"Resolución 960 de 2016 - Manual de
Interventoría y supervisión"

2.1.3.17 Hallazgo
administrativo por omitir
escrito de justificación de
suspensión del contrato 1023
de 2013. se retira la incidencia
disciplinaria.

Modificar y ajustar el procedimiento:
suscripción y legalización de contratos:
126pa04-pr37.

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético el procedimiento denominado
"Suscripción y legalización de contratos"
código 126PA04-PR37, Versión 4, para el
cumplimiento de la presente acción, en el
flujograma se observa que a través de
Resolución 00170 del 24 de enero de 2018
“"Se modificó responsabilidad y autoridad,
lineamientos de operación, algunas
actividades y registros. Se ajusta la
codificación de los anexos de acuerdo a lo
establecido en el procedimiento 126PA06-
PR01 Control de la Información
Documentada del Sistema Integrado de
Gestión SIG" igualmente se allega por parte
de la Administración formato establecido
para suscribir acta de suspensión, en dicho
formato se establece que se deberá realizar
una "relación sucinta de las causas que
justifican la suspensión, si hay solicitudes
de forest mencionar los radicados"

2.1.3.18 hallazgo
administrativo con presunta
incidencia disciplinaria en la
ejecución del convenio 594 de
2015, por no realizar estudio de
mercado para determinar el
valor del convenio

Realizar tres sesiones de capacitación,
para fortalecer la gestión de
supervisión.

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético los soportes de 2
capacitaciones, las cuales se realizaron los
días 04 de agosto y 05 de octubre de 2017
y la imagen de un correo electrónico del 29
de diciembre de 2017, por medio del cual se
socializa una cartilla de supervisión, la cual
según la Entidad, se realizó con el fin de no
saturar a los funcionarios y contratistas.
Una vez se revisó la presentación se
observa que uno de los temas socializados
fue el "principio de planeación en la
estructuración de los estudios previos",
incluyendo el "estudio de mercado y
análisis del sector"

2.1.3.19 hallazgo
administrativo con presunta
incidencia disciplinaria por
violación al principio de
planeación en los contratos
nos. 1468 de 2013 y 874 de
2014

Modificar y ajustar el procedimiento:
suscripción y legalización de contratos:
126pa04-pr37.

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético el procedimiento denominado
"Suscripción y legalización de contratos"
código 126PA04-PR37, Versión 4, para el
cumplimiento de la presente acción, en el
flujograma se observa que a través de
Resolución 00170 del 24 de enero de 2018
“"Se modificó responsabilidad y autoridad,
lineamientos de operación, algunas
actividades y registros. Se ajusta la
codificación de los anexos de acuerdo a lo

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
35

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

establecido en el procedimiento 126PA06-
PR01 Control de la Información
Documentada del Sistema Integrado de
Gestión SIG" en dicho formato establece la
Responsabilidad del Supervisor o
Interventor del contrato de "Realizar el
análisis previo y aprobación de las
solicitudes de modificación, suspensión,
terminación por mutuo acuerdo y cesión del
contrato" razón por la cual la acción se
declara cerrada

2.1.3.2 Hallazgo administrativo
con presunta incidencia
disciplinaria por faltas a la
supervisión dado que se
vincularon al proyecto
profesionales que no cumplían
con los requisitos del anexo
técnico no. 1 del convenio 1310
de 2013.

Realizar tres sesiones de capacitación,
para fortalecer la gestión de
supervisión.

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético los soportes de 2
capacitaciones, las cuales se realizaron los
días 04 de agosto y 05 de octubre de 2017
y la imagen de un correo electrónico del 29
de diciembre de 2017, por medio del cual se
socializa una cartilla de supervisión, la cual
según la Entidad, se realizó con el fin de no
saturar a los funcionarios y contratistas.
Una vez se revisó la presentación se
observa que uno de los temas socializados
fue la "Resolución 960 de 2016 - Manual de
Interventoría y supervisión"

2.1.3.20 hallazgo
administrativo por realizar
pagos durante el término de
suspensión del contrato no.
874 de 2014 y contrato 1143 de
2015

Modificar y ajustar el procedimiento:
suscripción y legalización de contratos:
126pa04-pr37.

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético el procedimiento denominado
"Suscripción y legalización de contratos"
código 126PA04-PR37, Versión 4, para el
cumplimiento de la presente acción, en el
flujograma se observa que a través de
Resolución 00170 del 24 de enero de 2018
“"Se modificó responsabilidad y autoridad,
lineamientos de operación, algunas
actividades y registros. Se ajusta la
codificación de los anexos de acuerdo a lo
establecido en el procedimiento 126PA06-
PR01 Control de la Información
Documentada del Sistema Integrado de
Gestión SIG" en dicho formato establece la
Responsabilidad del Supervisor o
Interventor del contrato de "Durante el
término de la suspensión, tanto el
contratista como la entidad no podrán
realizar actividades inherentes a la
ejecución del contrato." razón por la cual la
acción se declara cerrada

2.1.3.21 hallazgo
administrativo por no exigir la
ampliación de las garantías de
los contratos no. sda-874 de
2014 y sda-1143 de 2015 y no
realizar la revisión
correspondiente para la
aprobación de las garantías de
los contratos sda-003 de 2016
y SDA- 20160399. se retira la
incidencia disciplinaria

Realizar tres sesiones de capacitación,
para fortalecer la gestión de
supervisión.

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético los soportes de 2
capacitaciones, las cuales se realizaron los
días 04 de agosto y 05 de octubre de 2017
y la imagen de un correo electrónico del 29
de diciembre de 2017, por medio del cual se
socializa una cartilla de supervisión, la cual
según la Entidad, se realizó con el fin de no
saturar a los funcionarios y contratistas.
Una vez se revisó la presentación se
observa que uno de los temas socializados
fue la constitución y ampliación de las
garantías.

2.1.3.22 hallazgo
administrativo con presunta
incidencia disciplinaria por
evidenciar la formalización de
hechos cumplidos y por no
realizar el respectivo análisis
de idoneidad, estudio técnico y
estudio de mercado frente a la
adición 1 suscrita en el marco
del contrato 952 de 2013.

Realizar tres sesiones de capacitación,
para fortalecer la gestión de
supervisión.

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético los soportes de 2
capacitaciones, las cuales se realizaron los
días 04 de agosto y 05 de octubre de 2017
y la imagen de un correo electrónico del 29
de diciembre de 2017, por medio del cual se
socializa una cartilla de supervisión, la cual
según la Entidad, se realizó con el fin de no
saturar a los funcionarios y contratistas.
Una vez se revisó la presentación se
observa que uno de los temas socializados
fue el "principio de planeación en la
estructuración de los estudios previos",

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
36

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

incluyendo el "estudio de mercado y
análisis del sector"

2.1.3.23 hallazgo
administrativo con presunta
incidencia disciplinaria por no
exigir en el contrato 1274 de
2016 las garantías de
conformidad con lo señalado
en el decreto 1082 de 2015

Realizar tres sesiones de capacitación,
para fortalecer la gestión de
supervisión.

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético los soportes de 2
capacitaciones, las cuales se realizaron los
días 04 de agosto y 05 de octubre de 2017
y la imagen de un correo electrónico del 29
de diciembre de 2017, por medio del cual se
socializa una cartilla de supervisión, la cual
según la Entidad, se realizó con el fin de no
saturar a los funcionarios y contratistas.
Una vez se revisó la presentación se
observa que uno de los temas socializados
fue la constitución y ampliación de las
garantías.

2.1.3.24 hallazgo
administrativo por la
notificación de manera
extemporánea a los
supervisores de los contratos
nos sda-426 de 2016, sda-916
de 2016, sda-2016-0530 y 2016-
0651

Modificar el formato: acta de inicio del
contrato o convenio 126pa04-pr37-f-1.
Incluir: - designación como
supervisor. - obligaciones de
vigilancia, seguimiento, control y
responsabilidad de la ejecución del
contrato, entre otras que puedan ser
consideradas al momento de efectuar
el ajuste.

0% 0% incumplida

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético el formato de acta de inicio, sin
embargo no se incluyen en dicho formato lo
señalado en la acción. Igualmente
incumplen lo señalado en la guía titulada
“Guía para el ejercicio de las funciones de
Supervisión e Interventoría de los contratos
del Estado”, suscrita por Colombia Compra
Eficiente en la cual señala: “La designación
de un supervisor debe ser efectuada a más
tardar en la misma fecha en la que se
adjudique el contrato cuando el mismo sea
el resultado de un proceso de contratación
competitivo o se asigne en los casos de
contrataciones directas (…)”

2.1.3.25 Hallazgo
administrativo con presunta
incidencia disciplinaria por
comprometer recursos de
inversión para gastos de
publicidad en el contrato no.
2016-0046.

Realizar tres sesiones de capacitación,
para fortalecer la gestión de
supervisión.

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético los soportes de 2
capacitaciones, las cuales se realizaron los
días 04 de agosto y 05 de octubre de 2017
y la imagen de un correo electrónico del 29
de diciembre de 2017, por medio del cual se
socializa una cartilla de supervisión, la cual
según la Entidad, se realizó con el fin de no
saturar a los funcionarios y contratistas.
Una vez se revisó la presentación se
observa que uno de los temas socializados
fue el principio de planeación en la
estructuración de los estudios previos y uno
de los ítems fue la "verificación de los
rubros que soportan la contratación"

2.1.3.27 Hallazgo
administrativo con presunta
incidencia disciplinaria por
omitir la publicación o realizar
la misma de manera
extemporánea en el SECOP.

Socializar el procedimiento suscripción
y legalización de contratos al personal
encargado de la contratación en la
entidad.

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético la imagen del correo por medio
de la cual se socializó el procedimiento de
suscripción y legalización de contratos, sin
embargo producto de la evaluación del
componente de gestión contractual se
observa que la administración ha cumplido
con la publicación de los documentos en el
SECOP y se observa una mejora en los
tiempos de dichas publicaciones.

2.1.3.4 Hallazgo administrativo
con presunta incidencia
disciplinaria por vulnerar el
principio de planeación en la
elaboración de los estudios
previos del convenio de
cooperación 1515 de 2014 y los
contratos de prestación de
servicios 1359 de 2015 y 511-
2016.

Revisar y ajustar el procedimiento
126pa04pr33. Estructuración de
estudios previos (modalidad
contratación directa).

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético los soportes de 2
capacitaciones, las cuales se realizaron los
días 04 de agosto y 05 de octubre de 2017
y la imagen de un correo electrónico del 29
de diciembre de 2017, por medio del cual se
socializa una cartilla de supervisión, la cual
según la Entidad, se realizó con el fin de no
saturar a los funcionarios y contratistas.
Una vez se revisó la presentación se
observa que uno de los temas socializados
fue el "principio de planeación en la
estructuración de los estudios previos",
incluyendo el "estudio de mercado y
análisis del sector"

2.1.3.5 Hallazgo administrativo
con presunta incidencia

Realizar una capacitación sobre la
etapa precontractual dirigida a

0% 0% incumplida
El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
37

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

disciplinaria por suscribir el
convenio de cooperación 1515
de 2014 utilizando las
modalidades de contratación
incorrecta. se retira la
observación frente al convenio
de asociación no. 20161264

supervisores y enlaces de cada una de
las áreas.

magnético los soportes de 2
capacitaciones, las cuales se realizaron los
días 04 de agosto y 05 de octubre de 2017
y la imagen de un correo electrónico del 29
de diciembre de 2017, por medio del cual se
socializa una cartilla de supervisión, sin
embargo revisando la presentación no se
observa que se hubiera capacitado a los
funcionarios en relaciona la etapa
precontractual, específicamente las
diferentes modalidades de selección.

2.1.3.6 Hallazgo administrativo
con presunta incidencia
disciplinaria por
incumplimiento en la
publicación del plan anual de
adquisiciones del convenio
1310 de 2013 y contrato 914 de
2014.

Socializar los procedimientos
establecidos por Colombia compra
eficiente, en relación con la
administración del plan de
adquisiciones.

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético los soportes de una capacitación
que se realizó el día 4 de septiembre de
2017, en la cual se expusieron los termas
de Plan Anual de Adquisiciones y SECOP
II.

2.1.3.7 hallazgo administrativo
con presunta incidencia
disciplinaria por falta de
supervisión en la ejecución del
convenio 1310 de 2013,
permitiendo que se cancelarán
obras con recursos del fondo
de desarrollo local de
candelaria del ítem 25 que no
fueron ejecutadas en su
totalidad

Realizar tres sesiones de capacitación,
para fortalecer la gestión de
supervisión.

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético los soportes de 2
capacitaciones, las cuales se realizaron los
días 04 de agosto y 05 de octubre de 2017
y la imagen de un correo electrónico del 29
de diciembre de 2017, por medio del cual se
socializa una cartilla de supervisión, la cual
según la Entidad, se realizó con el fin de no
saturar a los funcionarios y contratistas.
Una vez se revisó la presentación se
observa que uno de los temas socializados
fue la "Resolución 960 de 2016 - Manual de
Interventoría y supervisión"

2.1.3.8 hallazgo administrativo
por certificar por parte del
supervisor del convenio 1515
de 2014 en los IAAP
información que no aplica para
la ejecución del convenio

Realizar tres sesiones de capacitación,
para fortalecer la gestión de
supervisión.

100% 100% cerrada

El día 27 de junio de 2018, se realizó visita
administrativa, la Entidad entregó en medio
magnético los soportes de 2
capacitaciones, las cuales se realizaron los
días 04 de agosto y 05 de octubre de 2017
y la imagen de un correo electrónico del 29
de diciembre de 2017, por medio del cual se
socializa una cartilla de supervisión, la cual
según la Entidad, se realizó con el fin de no
saturar a los funcionarios y contratistas.
Una vez se revisó la presentación se
observa que uno de los temas socializados
fue la "Resolución 960 de 2016 - Manual de
Interventoría y supervisión"

2.1.4.8.2 hallazgo
administrativo con presunta
incidencia disciplinaria por
deficiencias en la gestión
oportuna en la aplicación de
los recursos conforme y al
principio de anualidad que
obliga a la constitución de
reservas al cierre de la
vigencia 2016, y a la
constitución de nuevos
pasivos exigibles, por falta de
gestión oportuna en el pago de
reservas presupuestales

Efectuar las acciones tendientes a
gestionar la liquidación de los
contratos en reservas o de pérdida de
competencia.

95% 95% Cerrada

En la ejecución presupuestal de reservas
constituidas a 31 de diciembre de 201, se
efectuaron autorizaciones de giro por el
95%

2.1.4.9.1 Hallazgo
administrativo con presunta
incidencia disciplinaria, por la
falta de gestión de la SDA para
depurar y realizar los pagos de
las obligaciones que
corresponden a pasivos
exigibles.

Efectuar las acciones tendientes a
gestionar la liquidación de los
contratos en pasivos exigibles o de
pérdida de competencia.

95% 95% Cerrada

Conforme al cuadro consolidado de pasivos
exigibles, se observa que estos
disminuyeron en un 50%

2.2.1.1.1.1 hallazgo
administrativo por
incumplimiento de 2 de los
indicadores de objetivo del
proyecto 820 “control
ambiental a los recursos
hídrico y del suelo en el distrito
capital

Realizar la evaluación de los
indicadores de los proyectos a cargo
de la SRHS, de acuerdo con los
lineamientos establecidos por la
subdirección de proyectos y
cooperación internacional.

100% 100% cerrada

De conformidad con la información entrega
en el desarrollo de la vista administrativa en
la entidad, la cual se entregó información de
la evaluación desarrollada por la entidad a
los indicadores del proyecto a cargo de la
srhs, de acuerdo con los lineamientos
establecidos por la subdirección de
proyectos y cooperación internacional. una

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
38

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

vez se revisó dicha información entregada,
se observa que la evaluación de los
indicadores ha sido eficiente para el
desarrollo de la acción

2.2.1.1.1.2 hallazgo
administrativo por programar
metas para el total de la
vigencia 2016 en el plan de
acción “Bogotá humana” del
proyecto 820 “control
ambiental a los recursos
hídrico y del suelo en el distrito
capital

definir un lineamiento para la
formulación, inscripción, registro y
actualización de los proyectos de
inversión de la SDA sobre las
consideraciones a tener en cuenta al
formular las metas de los proyectos de
inversión

100% 100% cerrada

Se evidencia el cumplimiento de la acción,
puesto que la entidad en su respuesta,
define y socializa los lineamientos para la
formulación, inscripción registro y
actualización de los proyectos de inversión
de la SDA frente a las metas relacionadas
con los proyectos.

2.2.1.1.1.3 hallazgo
administrativo por
incumplimiento de la meta 4
del proyecto de inversión 820
“control ambiental a los
recursos hídrico y del suelo en
el distrito capital” y de la meta
1 del proyecto de inversión 961
“gestión integral a la fauna
doméstica en el D.C”

definir un lineamiento para la
formulación, inscripción, registro y
actualización de los proyectos de
inversión de la SDA sobre las
consideraciones a tener en cuenta al
formular las metas de los proyectos de
inversión

100% 100% cerrada

Se evidencia el cumplimiento de la acción,
puesto que la entidad en su respuesta,
define y socializa el lineamiento para la
formulación, inscripción registro y
actualización de los proyectos de inversión
de la SDA frente a las metas relacionadas
con dichos proyectos.

2.2.1.1.3.3 hallazgo
administrativo por
inconsistencias en la
identificación del grupo
objetivo del proyecto 961
“gestión integral a la fauna
doméstica en distrito capital”

emitir un documento técnico en el cual
se determinen los criterios para la
definición de población objetivo en
temas ambientales y alinearlo con el
procedimiento formulación,
inscripción, registro y actualización de
los proyectos de inversión de la SDA

100% 100% cerrada

De conformidad con la información entrega,
en el desarrollo de la vista administrativa en
la entidad, la cual se da a conocer el
documento técnico en el cual se determina
los criterios para la definición de la
población objetivo en temas ambientales y
alinearlo con el procedimiento. Una vez se
revisó la información se observa q el
documento ha sido eficiente para el
desarrollo y cumplimiento de la acción.

2.2.1.2.1.1 hallazgo
administrativo por baja
ejecución física de la meta
“disminuir 2,1 decibeles en 8
zonas crítica” del proyecto 979

definir un lineamiento para la
formulación, inscripción, registro y
actualización de los proyectos de
inversión de la SDA sobre las
consideraciones a tener en cuenta al
formular las metas de los proyectos de
inversión

100% 100% cerrada

Se evidencia el cumplimiento de la acción,
puesto que la entidad en su respuesta,
define y socializa los lineamientos para la
formulación, inscripción registro y
actualización de los proyectos de inversión
de la SDA frente a las metas relacionadas
con dichos proyectos.

2.2.1.2.1.1 hallazgo
administrativo por baja
ejecución física de la meta
“disminuir 2,1 decibeles en 8
zonas crítica” del proyecto 979

elaborar una herramienta para control
y seguimiento del avance en la
ejecución física de la meta

100% 100% cerrada

Durante la vista desarrollada el 29 de junio
del 2018, la entidad entrega en medio
magnético los soportes en los cuales está
la herramienta para el control y seguimiento
de la metodología para monitoreo de
niveles de ruido en las zonas críticas del
distrito capital. Una vez se revisó dicha
información entregada, se observa que la
herramienta ha sido eficiente para el
desarrollo de la acción.

2.2.1.2.3.1 hallazgo
administrativo por deficiencias
en la formulación de la meta 2
del proyecto 981
“participación, educación y
comunicación para la
sostenibilidad ambiental del
distrito capital”

hacer seguimiento al plan de acción
para verificar el avance en el
cumplimiento de las actividades
establecidas para la meta 2; el cual
está avalado por la SDP en
concordancia con el plan de desarrollo
Bogotá mejor para todos, y tomar las
acciones a que haya lugar de acuerdo
con los resultados del seguimiento en
caso de ser necesario.

100% 100% cerrada

De conformidad con la información
entregada en el desarrollo de la vista
administrativa en la entidad, el día 29 de
junio del 2018, la cual se entregó
información del seguimiento al plan de
acción para verificar el avance en el
cumplimiento de las actividades establecida
para la meta 2 del proyecto 981 se verifico
la información del seguimiento que la
entidad desarrollo; el cual ha sido eficiente
para el desarrollo de la acción.

2.2.1.2.3.1 Hallazgo
administrativo por deficiencias
en la formulación de la meta 2
del proyecto 981
“participación, educación y
comunicación para la
sostenibilidad ambiental del
distrito capital”

definir un lineamiento para la
formulación, inscripción, registro y
actualización de los proyectos de
inversión de la SDA sobre las
consideraciones a tener en cuenta al
formular las metas de los proyectos de
inversión

100% 100% cerrada

Se evidencia el cumplimiento de la acción,
puesto que la entidad en su respuesta,
define y socializa el lineamiento para la
formulación, inscripción registro y
actualización de los proyectos de inversión
de la SDA frente a las metas relacionadas
con dichos proyectos.

2.2.1.2.3.2 hallazgo
administrativo con presunta
incidencia disciplinaria por
ejecutar recursos del proyecto
981 en material de
merchandising institucional
que ayude en la promoción de

Realizar tres sesiones de capacitación,
para fortalecer la gestión de
supervisión.

100% 100% cerrada

de conformidad con la información entrega
en el desarrollo de la vista administrativa ,
la entidad entregó en medio magnético los
soportes de 2 capacitaciones, las cuales se
realizaron los días 04 de agosto y 05 de
octubre de 2017 y la imagen de un correo

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
39

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

los distintos eventos,
campañas y actividades
internas y externas realizadas
por la SDA

electrónico del 29 de diciembre de 2017,
por medio del cual se socializa una cartilla .
 Mediante el desarrollo de estas actividades
se observa que las acciones han sido
eficiente para el desarrollo de la acción.

2.2.1.2.5.1 hallazgo
administrativo por falta de
gestión y oportunidad en la
ejecución de la meta “construir
y dotar 1 centro de recepción y
rehabilitación de flora y fauna
silvestre” en el marco del
proyecto 1149 “protección y
bienestar animal”

realizar la licitación pública para la obra
del centro de fauna y flora silvestre

100% 100% cerrada

de conformidad con la vista administrativa
en la entidad, la cual se entregó información
del acta de audiencia de la licitación pública
no. sda -lp-013-2017, para la obra del
centro de fauna y flora silvestre una vez se
revisó dicha información entregada, se
observa que la evaluación de los
indicadores ha sido eficiente para el
desarrollo de la acción.

2.2.1.3.2 hallazgo
administrativo por no contar
con evaluación ex-post en los
proyectos de inversión 981,
961, 979 y 1149 con el fin de
determinar el cumplimiento de
los objetivos del proyecto

Revisar en los proyectos de inversión
de la SDA, los indicadores de objetivo
formulados, a fin de establecer
indicadores cualitativos, según la
aplicabilidad.

100% 100% cerrada

De conformidad con la información entrega
en el desarrollo de la vista administrativa, la
entidad entregó en medio magnético, las
diferentes actas; las cuales constatan la
revisión de la sda a los indicadores de
objetivo formulados, a fin de establecer
indicadores cualitativos. Mediante el
desarrollo de esta actividad se observa que
la evaluación de los indicadores ha sido
eficiente para el desarrollo de la acción.

2.2.1.3.2 hallazgo
administrativo por no contar
con evaluación ex-post en los
proyectos de inversión 981,
961, 979 y 1149 con el fin de
determinar el cumplimiento de
los objetivos del proyecto

Formular o reformular los indicadores
de objetivo pertinentes (cuantitativos o
cualitativos), por cada proyecto de
inversión.

100% 100% cerrada

De conformidad con la información entrega
en el desarrollo de la vista administrativa, la
entidad dio a conocer los indicadores de
objetivos pertinentes por cada proyecto de
inversión, mediante el desarrollo de esta
actividad se observa que la reformulación
de los indicadores de los proyectos. Ha sido
eficiente para el desarrollo de la acción.

2.2.1.3.2 hallazgo
administrativo por no contar
con evaluación ex-post en los
proyectos de inversión 981,
961, 979 y 1149 con el fin de
determinar el cumplimiento de
los objetivos del proyecto

Establecer un lineamiento en la SDA,
relacionado con las condiciones
mínimas que deben cumplir los
indicadores de objetivo propuestos en
los proyectos de inversión.

100% 100% cerrada

De conformidad con la información entrega
en el desarrollo de la vista administrativa, la
entidad dio a conocer el lineamiento
relacionado con las condiciones mínimas
que deben cumplir los indicadores de
objetivos propuestos en los proyectos de
inversión. esta información es eficiente para
el desarrollo de la acción

2.2.1.4.1 hallazgo
administrativo por no cumplir
con los lineamientos
establecidos en el instructivo
para diligenciar el documento
balance social cbn-021

Actualizar el procedimiento de
elaboración y presentación de
informes de rendición de la cuenta a la
contraloría de Bogotá. código 126
pg01-pr05

100% 100% cerrada

Durante la vista desarrollada el 29 de junio
del 2018, la entidad entrega en medio
magnético los soportes en los cuales dio a
conocer el procedimiento de informes de
redición de cuenta a la contraloría de
Bogotá se observa que la herramienta ha
sido eficiente para el desarrollo de la
acción.

2.2.1.4.3 hallazgo
administrativo por no focalizar
la población a atender en la
ficha EBI del proyecto 981
“participación, educación y
comunicación para la
sostenibilidad ambiental del
distrito capital” que
corresponde al plan de
desarrollo “Bogotá mejor para
todos”

emitir un documento técnico en el cual
se determinen los criterios para la
definición de población objetivo en
temas ambientales y alinearlo con el
procedimiento formulación,
inscripción, registro y actualización de
los proyectos de inversión de la SDA

100% 100% cerrada

De conformidad con la información entrega,
en el desarrollo de la vista administrativa en
la entidad, la cual se da a conocer el
documento técnico en el cual se determina
los criterios para la definición de la
población objetivo en temas ambientales y
alinearlo con el procedimiento. Una vez se
revisó la información se observa que el
documento ha sido eficiente para el
desarrollo y cumplimiento de la acción.

2.2.1.4.4 Hallazgo
administrativo por no contar
con evaluación ex-post en el
proyecto de inversión 981
participación, educación y
comunicación para la
sostenibilidad ambiental del
distrito capital que
corresponde al plan de
desarrollo Bogotá mejor para
todos con el fin de determinar
el cumplimiento de los
objetivos del proyecto.

Revisar en los proyectos de inversión
de la SDA, los indicadores de objetivo
formulados, a fin de establecer
indicadores cualitativos, según la
aplicabilidad.

100% 100% cerrada

De conformidad con la información entrega
en el desarrollo de la vista administrativa, la
entidad dio a conocer el lineamiento
relacionado con las condiciones mínimas
que deben cumplir los indicadores de
objetivos propuestos en los proyectos de
inversión. Esta información es eficiente
para el desarrollo de la acción.

2.2.1.4.4 Hallazgo
administrativo por no contar
con evaluación ex-post en el
proyecto de inversión 981

Formular o reformular los indicadores
de objetivo pertinentes (cuantitativos o
cualitativos), por cada proyecto de
inversión.

100% 100% cerrada

De conformidad con la información entrega
en el desarrollo de la vista administrativa, la
entidad dio a conocer los indicadores de
objetivos pertinentes por cada proyecto de

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
40

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

participación, educación y
comunicación para la
sostenibilidad ambiental del
distrito capital que
corresponde al plan de
desarrollo Bogotá mejor para
todos con el fin de determinar
el cumplimiento de los
objetivos del proyecto.

inversión, mediante el desarrollo de esta
actividad se observa que la reformulación
de los indicadores de los proyectos. Ha sido
eficiente para el desarrollo de la acción.

2.2.1.4.4 Hallazgo
administrativo por no contar
con evaluación ex-post en el
proyecto de inversión 981
participación, educación y
comunicación para la
sostenibilidad ambiental del
distrito capital que
corresponde al plan de
desarrollo Bogotá mejor para
todos con el fin de determinar
el cumplimiento de los
objetivos del proyecto.

Establecer un lineamiento en la SDA,
relacionado con las condiciones
mínimas que deben cumplir los
indicadores de objetivo propuestos en
los proyectos de inversión.

100% 100% cerrada

De conformidad con la información entrega
en el desarrollo de la vista administrativa, la
entidad dio a conocer el lineamiento
relacionado con las condiciones mínimas
que deben cumplir los indicadores de
objetivos propuestos en los proyectos de
inversión. Esta información es eficiente
para el desarrollo de la acción.

2.3.1.1.3.2 Hallazgo
administrativo con presunta
incidencia disciplinaria, por la
adquisición de elementos
clasificados como de difícil
uso para la entidad, los cuales
reposan en el almacén, desde
su adquisición y no han sido
utilizados a la fecha, por un
valor total de $998.404.718,42,
costo de adquisición de los
mismos. elementos que fueron
adquiridos desde el año 1995 y
que se encuentran hoy
contabilizados como parte de
la cuenta 16, en el balance
general examinado para la
vigencia auditada

Efectuar la evaluación técnica de los
elementos que se encuentran en
almacén sin uso, (depurar) con el
objeto de establecer el destino que se
dará estos elementos.

100% 100% cerrada

Se identificaron 150 elementos en bodega
sin uso, de los cuales a 97 ya se les ha
realizado la evaluación y se ha emitido
concepto para usar o para dar de baja.

2.3.1.2.3.1 hallazgo
administrativo con presunta
incidencia disciplinaria: por
encontrarse registrados 3.824
pagos, en la cuenta de otros
pasivos ingresos recibidos por
anticipado por trámites de
evaluación y seguimiento,
como valores sin identificar

Actualizar el aplicativo SIA-procesos y
documentos sistema de información
ambiental, de modo que sea
obligatorio digitar la información
específica al recaudo del trámite, a fin
de identificar oportunamente el origen
de las partidas que ingresan a la
entidad.

0% 0% incumplida

No se evidencian acciones para subsanar
la acción.

3.1.2.2.1 hallazgo
administrativo con presunta
incidencia disciplinaria por no
ejercer la SDA acciones
oportunas de control y
protección el corredor
ecológico de ronda–cer del río
Tunjuelo en el área
correspondiente al predio
denominado la turquesa
localizado en la AC 71 sur no.
3j-21

priorizar las acciones de control y
protección al corredor ecológico de
ronda– cer del río Tunjuelo en el área
correspondiente al predio denominado
la turquesa localizado en la AC 71 sur
no. 3j-21, dándole impulso al proceso
sancionatorio actualmente en curso
con expediente no. sda-08-2013-
1930.

0% 0% incumplida

Se proyectó memorando con número de
radicado 2018IE19070 a la Oficina de
Control Interno y a la Dirección de Control
Ambiental con la finalidad de retirar a la
SCASP del hallazgo y asignarlo a la DCA,
en el entendido que la responsabilidad de
realizar el proceso sancionatorio es de la
DCA según la Resolución 1037 de 2016.

3.1.2.4.1 hallazgo
administrativo con presunta
incidencia disciplinaria por no
contar con información
específica sobre los resultados
de las compensaciones por
parte de las entidades que han
realizado obras de
infraestructura que impliquen
reducción del área verde en
zona urbana para las vigencias
2008 y 2009

Socializar el procedimiento:
"compensación por endurecimiento de
zonas verdes", código 126pm03-pr32.

100% 100% cerada

Se realizaron reuniones con el grupo PEI
para socializar el procedimiento 126PM03-
PR32 Compensación por endurecimiento
de Zonas Verdes, dichas reuniones se
efectuaron el 04-08-2017, 19-07-2017 y 21-
11-2017.

3.2.1 Hallazgo administrativo
con presunta incidencia
disciplinaria; por
incumplimiento en los plazos

Elaborar un protocolo para atención a
los derechos de petición en el que se
incluya: - cómo se efectúa el reparto

100% 30% inefectiva

A pesar de que se elaboró e implemento el
protocolo GUÍA PARA ACCEDER AL
PROTOCOLO DE ATENCIÓN A
PETICIONES DE LA SDA, socializada a

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
41

Hallazgo Acción Formulada Eficaci
a

Efectiv
idad

Estado de
la Acción

Observaciones

máximos permitidos para dar
respuesta a los DPC.

inicial. - quién efectúa el reparto. -
instrumento de seguimiento y control.

través de acta y relación de asistencia de
fecha 20 -12-2017 y mediante memorando
2018IE25415 del 2018-02-12 se siguió
presentando demora en los tiempos de
respuesta.

3.1.6 Hallazgo de carácter
administrativo por no
actualizar el procedimiento de
‘seguimiento y control a las
fuentes fijas de emisión’ y no
contar con puntos de control
dentro del mismo.

Actualizar el procedimiento 126pm04-
pr07 - seguimiento y control a las
fuentes fijas de emisión.

92% 95% cerrada

Se dio cumplimiento a la acción con
Resolución No. 03369 del 28 de noviembre
del 2017 se aprueba modificación del
procedimiento “Seguimiento y control a las
fuentes fijas de emisión” - 126PM04-PR07
versión 6.0.

3.2.10 Hallazgo de carácter
administrativo, por incluir un
factor de desempate no
previsto en el marco
normativo, en el pliego
condiciones de la subasta
inversa presencial SASI- 063-
2015 - contrato 1423 de 2015.

Ajustar el formato de estudios previos
indicando en el mismo documento los
criterios que se deben tener en cuenta
para desempate en la subasta inversa.

95% 90% cerrada

Se verificó que el procedimiento 126PA04-
PR37 Suscripción y legalización de
contratos, V 4.0 , incluye la actualización del
formato 126PA04-PR33-F-1 Estudios
previos, en donde se encontró el numeral
5,2, "Criterios para dirimir empates"

3.2.2 Hallazgo de carácter
administrativo con presunta
incidencia disciplinaria, por la
deficiente verificación del
formato único de la hoja de
vida de la función pública, en
los contratos de prestación de
servicios profesionales.

Ajustar el procedimiento
"estructuración de estudios previos
modalidad contratación directa
126pa04-pr33", e incluir un punto de
control sobre la necesidad de fechar y
firmar todos los documentos soportes
del contrato.

92% 95% cerrada

Se verificó que el procedimiento 126PA04-
PR33 Estructuración de estudios previos
modalidad de contratación directa, V 6.0 ,
incluye el siguiente lineamiento: " Se dejará
constancia en la evaluación de experiencia,
la verificar de los datos consignados por el
posible contratista en la hoja de vida y
documentos aportados".

3.2.3 Hallazgo de carácter
administrativo, por la
inadecuada estructuración de
las obligaciones en los
contratos de prestación de
servicios y de los soportes que
respaldan su ejecución.

Ajustar el procedimiento
"estructuración de estudios previos
modalidad contratación directa
126pa04-pr33" requiriendo constancia
de la revisión y aprobación de la
estructuración de obligaciones de
conformidad con los estudios previos y
la experiencia profesional. Verificar
cumplimiento de obligaciones vs.
Soportes.

94% 95% cerrada

Se verificó que el procedimiento 126PA04-
PR37 Suscripción y legalización de
contratos, V 4.0 incluye el siguiente
lineamiento: " El contratista deberá entregar
los soportes del cumplimiento de las
obligaciones contractuales en medio
magnético y físico".

3.2.4 Hallazgo de carácter
administrativo con presunta
incidencia disciplinaria, por
iniciar la ejecución de
contratos de prestación de
servicios sin tener la cobertura
en materia de riesgos
laborales.

Ajustar el procedimiento "suscripción y
legalización de contratos 126pa04-
pr37", referente al formato del acta de
inicio. Incluir fechas de afiliación a
ARL.

93% 98% cerrada

Se verificó que el procedimiento 126PA04-
PR37 Suscripción y legalización de
contratos, V 4.0 , incluye el siguiente
lineamiento: "La Subdirección Contractual
mediante correo electrónico, informará al
supervisor el cumplimiento de la totalidad
de requisitos de perfeccionamiento,
ejecución y legalización del contrato
indicando la fecha a partir de la cual es
procedente suscribir el acta de inicio, si está
prevista en el contrato. El correo electrónico
debe informar y adjuntar número de
contrato, certificado de disponibilidad
presupuestal, número de registro
presupuestal, fecha de aprobación de la
garantía y fecha de la afiliación a la
administradora de riesgos laborales ARL
del contratista".

3.2.6 Hallazgo de carácter
administrativo, por cuanto
obran dos actas de inicio con
distinta fecha, dentro del
expediente del contrato 1680
de 2012.

Ajustar el procedimiento "suscripción y
legalización de contratos 126pa04-
pr37", referente al formato del acta de
inicio, inclusión de fecha de expedición
de póliza, cobertura de ARL, número
de CDP y RP para evitar errores en el
acta y duplicidad del documento.

95% 90% cerrada

Se verificó que el procedimiento 126PA04-
PR37 Suscripción y legalización de
contratos, V 4.0, incluyó la actualización del
formato, cumpliendo así la acción
propuesta.

3.2.8 Hallazgo de carácter
administrativo, por
inconsistencias en la
liquidación del contrato de
compraventa 1003 de 2013, sin
contar con la certificación de
exclusión del IVA.

Modificar el "anexo 2 formato de
estudios previos del procedimiento
"estructuración estudios previos
modalidad contratación directa
126pa04-pr33"", en las obligaciones
generales de los contratos de
compraventa.

90% 95% cerrada

Se verificó que el procedimiento 126PA04-
PR37 Suscripción y legalización de
contratos, V 4.0, incluye la actualización del
formato 126PA04-PR33-F-1 Estudios
previos, en donde se encontró en el
numeral 4.2. El siguiente párrafo: "En el
evento que los bienes sean susceptibles de
ser excluidos del IVA, se deberá hacer
mención de esta situación, de igual forma
determinar su tratamiento".

Fuente: Evaluación realizada por cada auditor de acuerdo con los factores auditados

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
42

3.1.3 Factor Gestión contractual

La Secretaría Distrital de Ambiente, para la vigencia 2017, suscribió 1.413 contratos
(incluidos convenios) que ascendieron a la suma de $203.747.427.548

Se eligieron como muestra en este factor veintiocho (28) contratos así: 22 contratos que
se suscribieron en la vigencia 2017, equivalente a la suma de $57.962.285.824, que
corresponde al 28% del valor total del presupuesto para la año 2017, así mismo se
tomaron 6 contratos que fueron suscritos en vigencias anteriores y ejecutados, liquidados
o terminados en el año 2017, equivalente a la suma de $9.289.387.249.

Del total de contratos seleccionados 6 pertenecen a suministro, 3 contratos de
arrendamiento de bienes inmuebles, 4 contratos de consultoría, 2 convenios, 2 contratos
de servicios de mantenimiento y/o reparaciones, 1 contrato de compraventa, 3 contratos
de obra, 1 contrato de transporte, 1 contrato interadministrativo, 4 contratos de prestación
de servicios profesionales y 1 contrato de otros servicios.

Para la muestra seleccionada se tuvo en cuenta su impacto económico, social y
ambiental en la gestión de la entidad, que se suscribieran para el desarrollo de los
proyectos de inversión del Plan de Acción Institucional, en concordancia con el plan de
desarrollo, que será objeto de evaluación en la presente auditoría, igualmente se tuvo en
cuenta la modalidad de contratación, la cuantía, el estado actual de los mismos y dos
derechos de petición que se entregaron como insumos.

Cuadro No.5: Muestra Evaluación Gestión Contractual
 Cifras en pesos

Número
del

Contrato

No. de
Proyecto de

Inversión
Tipo de Contrato Objeto

Valor del
Contrato

Alcance

20171204 1132
CONTRATO
INTERADMINISTRA
TIVO

CONTRATAR LA PRESTACIÓN DE
SERVICIOS PARA BRINDAR EL
MANTENIMIENTO INTEGRAL EN
PARQUES ECOLOGICOS DISTRITALES
Y OTRAS AREAS DE INTERES
AMBIENTAL

$2.700.000.000

Etapa
Precontractual,
Contractual y

Poscontractual.

20171379 978
SERVICIOS DE
MANTENIMIENTO
Y/O REPARACIÓN

CONTRATAR EL SUMINISTRO,
CERRAMIENTO, SIEMBRA Y
MANTENIMIENTO PARA LA
CONSERVACIÓN DE COBERTURAS
VEGETALES EN LA IMPLEMENTACIÓN
DE INCENTIVOS, LA
IMPLEMENTACIÓN DE INICIATIVAS
SOCIALES Y LA RECUPERACIÓN DE
SUELO DE PROTECCIÓN POR
RIESGO, EN LA ESTRUCTURA
ECOLÓGICA PRINCIPAL (EEP), EN

$810.100.000
Etapa

Precontractual,
Contractual.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
43

Número
del

Contrato

No. de
Proyecto de

Inversión
Tipo de Contrato Objeto

Valor del
Contrato

Alcance

CUMPLIMIENTO DEL FALLO DEL
CONSEJO DE ESTADO QUE OBLIGA LA
CONSERVACIÓN DE LOS CERROS
ORIENTALES

20170003 979
ARRENDAMIENTO
DE BIENES
INMUEBLES

ARRENDAR INMUEBLE PARA
DESARROLLAR LAS ACTIVIDADES
DESARROLLADAS CON EL
MONITOREO Y CONTROL DE
EMISIONES GENERADAS POR
FUENTES MOVILES

$153.037.170

Etapa
Precontractual,
Contractual y

Poscontractual.

20171279
FUNCIONAM

IENTO

ARRENDAMIENTO
DE BIENES
INMUEBLES

CONTRATAR EL ARRENDAMIENTO
DEL INMUEBLE PARA EL
FUNCIONAMIENTO DEL ARCHIVO DE
LA SECRETARIA DISTRITAL DE
AMBIENTE

$134.321.250
Etapa

Precontractual,
Contractual.

20170380 1100
ARRENDAMIENTO
DE BIENES
INMUEBLES

ARRENDAR BIEN INMUEBLE PARA LA
OPERACIÓN DEL SERVICIO DE
ATENCIÓN AL CIUDADANO DE LA
SECRETARÍA DISTRITAL DE
AMBIENTE.

$58.500.000

Etapa
Precontractual,
Contractual y

Poscontractual.

20161268 1150 CONVENIO

AUNAR RECURSOS TÉCNICOS,
FINANCIEROS Y HUMANOS PARA
DESARROLLAR ACCIONES DE
PREVENCIÓN Y MITIGACIÓN DE
INCENDIOS FORESTALES, MANEJO
ADAPTATIVO E INVESTIGACIÓN EN
ÁREAS INVADIDAS POR RETAMO Y
RECUPERACIÓN DE ÁREAS
AFECTADAS POR INCENDIO
FORESTAL EN EL DISTRITO CAPITAL.

$1.025.510.025

Etapa
Precontractual,
Contractual y

Poscontractual.

20161327
1133; 978;
979; 1100

SUMINISTRO

SUMIISTRO E INSTALACIÓN DE
MOBILIARIO PARA LAS SEDES
ADMINISTRATIVAS DE LA
SECRETARIA DISTRITAL DE
AMBIENTE.

$983.672.757

Etapa
Precontractual,
Contractual y

Poscontractual.

20161293
1133; 978;
979; 1100

COMPRAVENTA

CONTRATAR LA ADQUISICION,
INSTALACIÓN Y PUESTA EN
FUNCIONAMIENTO DEL CABLEADO
ESTRUCTURADO, RED ELECTRICA
NORMAL Y REGULADA DE ACUERDO A
LAS ESPECIFICACIONES TECNICAS
REQUERIDAS POR LA SDA.

$366.960.878

Etapa
Precontractual,
Contractual y

Poscontractual.

20161307
1033; 978;
979; 1100

SERVICIOS DE
MANTENIMIENTO
Y/O REPARACIÓN

ADAPTACION E INSTALACION DE
VENTANERIA Y OTROS ELEMENTOS
EN VIDRIO PARA LAS SEDES DE LA
SECRETARIA DISTRITAL DE
AMBIENTE.

$212.833.967

Etapa
Precontractual,
Contractual y

Poscontractual.

20171399 1149
CONTRATO DE
OBRA

CONSTRUCCIÓN DEL CENTRO DE
RECEPCION Y REHABILITACIÓN DE
FLORA Y FAUNA SILVESTRE

$25.548.616.03
4

Etapa
Precontractual,

Contractual.

20171402 978 SUMINISTRO

ADQUIRIR EQUIPOS PARA LA
ACTUALIZACIÓN Y MODERNIZACIÓN
DE LA RED DE MONITOREO DE
CALIDAD DEL AIRE DE BOGOTA

$792.400.000
Etapa

Precontractual,
Contractual.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
44

Número
del

Contrato

No. de
Proyecto de

Inversión
Tipo de Contrato Objeto

Valor del
Contrato

Alcance

20171400 978 SUMINISTRO

ADQUIRIR EQUIPOS PARA LA
ACTUALIZACIÓN Y MODERNIZACIÓN
DE LA RED DE MONITOREO DE
CALIDAD DEL AIRE DE BOGOTA

$ 500.000.000
Etapa

Precontractual,
Contractual.

SDA-CM-
2017-

SECOPII-
E-0003

1132 CONSULTORÍA

DISEÑAR SENDOS PLANES DE
ACCIÓN BASADOS EN UN CONCEPTO
TEMÁTICO Y PAISAJÍSTICO
INTEGRADOR PARA ALTOS DE LA
ESTANCIA Y NUEVA ESPERANZA QUE
ARTICULE ACCIONES DE
RECUPERACIÓN Y RESTAURACIÓN Y
GARANTICE SU HABILITACIÓN PARA
EL DISFRUTE DE LA CIUDADANÍA

$146.211.000

Etapa
Precontractual,
Contractual y

Poscontractual.

20170144 1100
PRESTACION DE
SERVICIOS
PROFESIONALES

ORIENTAR LAS RELACIONES
ESTRATÉGICAS CON EL CONCEJO DE
BOGOTÁ, CONGRESO DE LA
REPÚBLICA, LA ADMINISTRACIÓN
DISTRITAL Y OTRAS ENTIDADES
PÚBLICAS Y PRIVADAS, EN EL MARCO
DE LA OPERACIÓN DEL PROCESO DE
DIRECCIONAMIENTO ESTRATÉGICO
DE LA SECRETARÍA DISTRITAL DE
AMBIENTE.

$103.600.000

Etapa
Precontractual,
Contractual y

Poscontractual.

20171221 7517 SUMINISTRO

SUMINISTRO DE INSUMOS PARA LA
EJECUCIÓN DE ACCIONES SOBRE
ÁREAS DE INTERÉS AMBIENTAL QUE
ADELANTA LA SECRETARÍA
DISTRITAL DE AMBIENTE EN EL
DISTRITO CAPITAL

$439.121.261

Etapa
Precontractual,
Contractual y

Poscontractual.

20171103 1150
CONVENIO
INTERADMINISTRA
TIVO

AUNAR ESFUERZOS TECNICOS,
ADMINISTRATIVOS Y FINANCIEROS
PARA GENERAR APROPIACIÓN
SOCIAL DE LOS CERROS ORIENTALES
DE BOGOTÁ A TRAVES DE LA
ECOTREVESIA 2017

$221.495.333

Etapa
Precontractual,
Contractual y

Poscontractual.

20170208 1132
PRESTACION DE
SERVICIOS
PROFESIONALES

PRESTAR SUS SERVICIOS
PROFESIONALES PARA GENERAR
INSUMOS TÉCNICOS DESDE EL
COMPONENTE HIDRÁULICO E
HIDROLÓGICO PARA EVALUAR
TÉCNICAMENTE EL 100 POR CIENTO
DE SECTORES DEFINIDOS (100 HA)
PARA LA GESTIÓN DE DECLARATORIA
COMO ÁREA PROTEGIDA Y
ELEMENTOS CONECTORES DE LA
EEP

$103.600.000

Etapa
Precontractual,
Contractual y

Poscontractual.

SDA-CM-
2017-

SECOPII-
E-0004

1150 CONSULTORÍA

REALIZAR EL LEVANTAMIENTO
TOPOGRAFICO DE PREDIOS
UBICADOS EN LOS CERROS
ORIENTALES Y LA FRANJA DE
ADECUACION DEL BOSQUE ORIENTAL
DE BOGOTA

$79.301.543

Etapa
Precontractual,
Contractual y

Poscontractual.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
45

Número
del

Contrato

No. de
Proyecto de

Inversión
Tipo de Contrato Objeto

Valor del
Contrato

Alcance

20171195 1149 SUMINISTRO

CONTRATAR EL SUMINISTRO DE
INSUMOS QUE APOYEN LA
OPERACIÓN DEL CENTRO DE
RECEPCIÓN Y REHABILITACIÓN DE
FLORA Y FAUNA SILVESTRE DE LA
SECRETARÍA DISTRITAL DE
AMBIENTE - SDA

$67.208.681

Etapa
Precontractual,
Contractual y

Poscontractual.

20171300 1141 OTROS SERVICIOS

REALIZAR LAS AUDITORIAS
AMBIENTÁLES A LAS EMPRESAS
PARTICIPANTES DE LA XVII
CONVOCATORIA DEL PROGRAMA DE
EXCELENCIA AMBIENTAL DISTRITAL
(PREAD)

$205.959.250

Etapa
Precontractual,
Contractual y

Poscontractual.

20171383 1138
CONTRATO DE
OBRA

CONTRATAR LAS ADECUACIONES
LOCATIVAS EN LOS PARQUES
ECOLÓGICOS DISTRITALES DE
MONTAÑA Y OTRAS ÁREAS DE
INTERÉS AMBIENTAL

$178.787.911

Etapa
Precontractual,

Contractual y Pos
contractual.

20171371 978 SUMINISTRO

ADQUISICIÓN E INSTALACIÓN DE
CASETAS DE MONITOREO AMBIENTAL
E INTEGRACIÓN DE EQUIPOS PARA
DOS (2) ESTACIONES FIJAS DE LA RED
DE MONITOREO DE CALIDAD DEL AIRE
DE BOGOTÁ DE LA SECRETARÍA
DISTRITAL DE AMBIENTE.

$
161.370.429,00

Etapa
Precontractual,

Contractual y Pos
contractual.

20170035 1033
PRESTACION DE
SERVICIOS
PROFESIONALES

LIDERAR LAS ACCIONES INHERENTES
AL GRUPO DE DEFENSA JUDICIAL DE
LA SECRETARIA DISTRITAL DE
AMBIENTE, EN PROCURA DEL
CUMPLIMIENTO DE LAS METAS DE
ÉXITO PROCESAL

$ 81.320.000

Etapa
Precontractual,

Contractual y Pos
contractual.

20170665 1141
PRESTACION DE
SERVICIOS
PROFESIONALES

LIDERAR LA ARTICULACIÓN DE LAS
ENTIDADES PÚBLICAS Y PRIVADAS
PARA APOYAR LA FORMULACIÓN Y
SEGUIMIENTO DEL PROYECTO
PARQUE INDUSTRIAL ECOEFICIENTE
DE SAN BENITO-PIESB DE ACUERDO
CON LAS OBLIGACIONES
ESTABLECIDAS EN LA SENTENCIA
DEL RÍO BOGOTÁ Y LIDERAR EL
DESARROLLO DEL INDICE DE
DESEMPEÑO AMBIENTAL
EMPRESARIAL-IDAE EN EL DISTRITO

$ 70.180.000

Etapa
Precontractual,

Contractual y Pos
contractual.

SDA-CM-
2017-

SECOPII-
E-0002

1132 CONSULTORÍA

ELABORAR UN DIAGNOSTICO SOCIO
AMBIENTAL QUE INCLUYA LA
IDENTIFICACION DE AREAS Y LA
FORMULACION DE PROYECTOS DE
ADAPTACION AL CAMBIO CLIMATICO
EN EL AREA URBANA Y RURAL DEL
DISTRITO CAPITAL

$ 339.428.152

Etapa
Precontractual,

Contractual y Pos
contractual.

20161274
1141; 979;

981
SERVICIOS DE
TRANSPORTE

PRESTAR EL SERVICIO DE
TRANSPORTE PÚBLICO TERRESTRE
AUTOMOTOR ESPECIAL DE
PASAJEROS Y DE CARGA PARA EL
DESARROLLO DE LAS ACTIVIDADES
MISIONALES Y DE INVERSIÓN QUE

$4.705.211.942
Etapa

Precontractual,
Contractual.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
46

Número
del

Contrato

No. de
Proyecto de

Inversión
Tipo de Contrato Objeto

Valor del
Contrato

Alcance

ADELANTE LA SECRETARIA
DISTRITAL DE AMBIENTE.

20161244 979 CONSULTORÍA

ELABORAR LA ACTUALIZACIÓN DE
LOS MAPAS ESTRATÉGICOS DE
RUIDO DE BOGOTÁ D.C. COMO
INSUMO PARA EL DISEÑO DE LA RED
DE RUIDO Y PLANES DE
DESCONTAMINACIÓN ACÚSTICA EN
EL DISTRITO.

$1.995.197.680

Etapa
Precontractual,

Contractual y Pos
contractual.

20171382 1149
CONTRATO DE
OBRA

CONSTRUIR UN CENTRO DE
PROTECCIÓN Y BIENESTAR ANIMAL
"CASA ECOLÓGICA DE LOS
ANIMALES" — CEA.

$25.067.727.81
0

Etapa
Precontractual,

Contractual.

Fuente: Aplicativo SIVICOF de la Contraloría de Bogotá, SECOP e información aportada por la Entidad.

Se deja constancia en el presente informe que el contrato de obra No. 20171383, no fue
analizado por el equipo auditor, por lo expuesto en el Acta de Mesa de Trabajo No. 5 del
30 de agosto de 2018, por lo tanto podrá ser objeto de análisis en posteriores auditorias.
Igualmente los contratos que fueron analizados en su etapa precontractual o en las
etapas precontractual y contractual, se podrán examinar en próximas auditorias.

3.1.3.1 Hallazgo administrativo con presunta incidencia disciplinaria y fiscal por valor de
$49.686.960,60, por la cancelación de gastos administrativos en el Convenio de
Asociación No. 20161268.

CONVENIO DE ASOCIACION N°:

20161268

ASOCIADOS

- Secretaria Distrital de Ambiente

- Jardín Botánico José Celestino Mutis

- Instituto Distrital de Recreación y Deporte –

IDRD

- Instituto Distrital de Gestión de Riesgos y

Cambio Climático – IDIGER

- Fundación para el desarrollo agrícola social y
tecnológico - FUNDASET

OBJETO:

Aunar esfuerzos técnicos, financieros y humanos para
desarrollar acciones de prevención y mitigación de incendios
forestales, manejo adaptativo e investigación en áreas
invadidas por retamo y recuperación de áreas afectadas por
incendio forestal en el Distrito Capital.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
47

VALOR INICIAL:

Seiscientos ochenta y nueve millones ochocientos diez mil
veinticinco pesos ($689.810.025) que son aportados de la
siguiente manera:

 Secretaría Distrital de Ambiente: $297.000.000 en efectivo

 Instituto Distrital de Recreación y Deporte: $250.000.000 en

efectivo

 Jardín Botánico de Bogotá José Celestino Mutis:

$49.610.025 en bienes y servicios

 Instituto Distrital de Gestión del Riesgo y Cambio Climático

- IDIGER – $30.000.000 en bienes y servicios

 FUNDASET: $63.200.000 en bienes y servicios

PLAZO INICIAL: Seis (6) meses, a partir de la suscripción del acta de inicio del
convenio.

ADICIÓN Nº 1:

Trescientos treinta y cinco millones setecientos mil pesos
($335.700.000)

PRORROGA Nº 1 Tres (3) meses.

FECHA DE TERMINACIÓN 19 de octubre de 2017

ESTADO DEL CONVENIO Terminado.

El día 29 de diciembre de 2016, la Secretaría Distrital de Ambiente, el Instituto Distrital
de Recreación y Deporte, el Jardín Botánico de Bogotá y el Instituto Distrital de Gestión
del Riesgo y Cambio Climático – IDIGER, celebraron convenio de asociación con la
Fundación para el Desarrollo Agrícola Social y Tecnológico – FUNDASET, con
fundamento en el artículo 355 de la Constitución Política y los artículos 6, 95 y 96 de la
Ley 489 de 1998.

Con el estudio previo la Secretaría Distrital de Ambiente, publicó en el SECOP el anexo
No. 3 denominado “estudio de mercado”, con el fin de determinar el valor del convenio, en
el mismo se consignaron los siguientes valores:

Cuadro No. 6: Presupuesto Estudio de Mercado
 Cifras en pesos

Resumen Total

ITEM Descripción Total ($)

A RECURSOS HUMANOS $289.202.610

B HERRAMIENTAS Y EQUIPOS $30.000.000

C TRANSPORTE $40.502.000

D BODEGA $1.591.178

E DOTACIÓN $15.404.522

F ELEMENTOS FUNGIBLES $3.149.915

G RESTAURACIÓN ECOLÓGICA ZONAS
CONTROLADAS DE RETAMO

$49.610.025

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
48

Resumen Total

H RESTAURACION ECOLOGICA DE ÁREAS
INCENDIADA

$87.628.274

I INSUMOS DE PLANTACIÓN $22.402.902

H OTROS COSTOS $86.633.067

TOTAL $626.124.492
Fuente: Expediente contractual y SECOP

Posteriormente y después de realizar una selección de la fundación sin ánimo de lucro
que ejecutaría las actividades del convenio de asociación, la propuesta mejor calificada
fue la presentada por la Fundación para el Desarrollo Agrícola Social y Tecnológico –
FUNDASET, elegida por representantes de la Secretaría Distrital de Ambiente, del
IDIGER y del Jardín Botánico.

En la propuesta técnica y económica que reposa en el expediente contractual, se observa
que la Fundación para el Desarrollo Agrícola Social y Tecnológico – FUNDASET
discriminó el presupuesto en el numeral 6.2 de la siguiente manera:

Cuadro No. 7: Presupuesto Detallado por Rubro Según Propuesta de FUNDASET
 Cifras en pesos

Item Descripción Total ($)

1 RECURSOS HUMANOS $260.000.000

2 HERRAMIENTAS Y EQUIPOS $30.000.000

3 TRANSPORTE Y BODEGAJE $35.000.000

4 DOTACIÓN $22.000.000

5 ELEMENTOS FUNGIBLES $6.000.000

6 INSUMOS PLANTACION $18.610.025

7 MATERIAL VEGETAL Y DISEÑOS DE
RESTAURACION

$65.000.000

8 OTROS COSTOS $190.000.000

9 CONTRAPARTIDA FUNDASET $63.200.000

TOTAL $689.810.025
Fuente: Expediente contractual – Convenio 20161268

Como se observa las entidades distritales que suscribieron el convenio de asociación No.
20161268 aprobaron el rubro denominado “otros costos” por un valor superior al
establecido en el estudio de mercado realizado por la Secretaria Distrital de Ambiente
aumentando dicha cifra en un 219 %.

El valor total del convenio fue la suma de $1.025.510.025, discriminados de la siguiente
forma:

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
49

Cuadro No. 8: Valor Total Convenio 20161268
 Cifras en pesos

Entidad Aportante Valor

APORTE EN DINERO SDA $445.500.000

APORTE EN DINERO IDRD $375.000.000

APORTE EN BIENES Y SERVICIOS POR
EL IDIGER

$45.000.000

APORTE EN BIENES Y SERVICIOS
JBBJCM

$65.210.025

APORTES EN BIENES Y SERVICIOS POR
FUNDASET

$94.800.000

TOTAL $1.025.510.025
 Fuente: Convenio 20161268– expediente contractual.

El aporte realizado por la Secretaría Distrital de Ambiente de Bogotá se desembolsó
mediante las siguientes Órdenes de Pago:

Cuadro No. 9: Relación Ordenes de Pago Convenio No. 20161268
 Cifras en pesos

No. DE LA ORDEN DE PAGO FECHA DE PAGO
VALOR DE LA ORDEN

DE PAGO

11994 06 de abril de 2017 $44.550.000

12308 04 de mayo de 2017 $74.250.000

12596 22 de junio de 2017 $74.250.000

12768 22 de agosto de 2017 $103.950.000

7288 21 de octubre de 2017 $66.825.000

9777 15 de diciembre de 2017 $66.825.000

11881 20 de febrero de 2018 $14.617.856

Total pagos: $445.267.856

Fuente: Convenio 20161268 – expediente contractual

En vista administrativa suscrita el 28 de agosto de 2018, este ente de control solicitó
indicar ¿Cómo se discriminó el ítem denominado “otros gastos”? a lo anterior la
administración contestó en los siguientes términos: “El ítem “Otros Gastos” se discrimina de

acuerdo con los subítems que para dicho tipo de gasto se determinaron en el Estudio de Mercado
que se elaboró en la fase precontractual del convenio; en dicho estudio de mercado, que
acompaña los estudios previos, puede verse que este está compuesto por: Incineración
controlada de residuos vegetales de retamo, Mantenimiento de la chipeadora, Análisis básicos
de muestras de suelo, Refrigerios y Gastos administrativos (papelería, impresiones, computador,
oficina, video beam, lugar para jornadas de inducción y capacitación, etc.).

Los subítems que componen “Otros Gastos” son aquellos que la Entidad determina como
necesarios para el adecuado desarrollo del convenio y que no se ajustan a los otros tipos de

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
50

gasto básicos como: Recurso humano, herramientas y equipos, transporte, bodegaje, dotación,
elementos fungibles, entre otros. Su pertinencia se determinó, por cuanto son prácticamente los
mismos que se habían determinado en anteriores convenios de asociación.”

Sin embargo, dentro del estudio efectuado por este ente de control se evidenció que con
dicho rubro se cancelaron gastos que no conllevaban al cumplimiento del objeto del
convenio.

Lo anterior se concluye del análisis realizado a los informes financieros presentados por
FUNDASET, en los cuales se observa en los anexos denominados “Relación de gastos”
que mensualmente la Fundación cobró en los primeros 6 meses la suma de $8.354.800
y en los 3 meses restantes las suma de $10.894.267 por “gastos de papelería, fotocopias,

formatos y equipos de cómputo, comunicación, servicios de oficina (Internet y celular)” que en
primer lugar dichos gastos no conllevan al cumplimiento del objeto del convenio y que no
fueron soportados por FUNDASET, toda vez que en el expediente contractual se observa
un documento en el cual la fundación certifica que incurrieron en gastos de
administración, no obstante dichos documentos no fueron soportados con facturas o
cuentas de cobro.

Por consiguiente, la administración efectúa en su deber de control y seguimiento una
actuación ineficiente que causa una lesión al patrimonio público, representada en el
detrimento de los recursos públicos violando el principio de austeridad en gasto.

Este Ente de Control, observa un posible detrimento por valor de $82.811.607, los cuales
se obtienen de lo consagrado en los informes financieros presentados por FUNDASET y
avalados por el supervisor del convenio, donde se observa que la Entidad aprobó gastos
administrativos por la suma de $8.354.800 en los primeros seis (6) meses y la suma de
$10.894.267 en los últimos tres (3) meses.

No obstante, la suma no fue cancelada solo por la Secretaría Distrital de Ambiente, toda
vez que el Instituto Distrital de Recreación y Deporte también realizó pagos en relación a
dicho rubro, los pagos se discriminan de la siguiente manera:

Cuadro No. 10: Pagos Realizados En El Rubro “Otros Gastos”
 Cifras en pesos

Informe Valor Cancelado
SDA

Valor
Cancelado

IDRD

Total Gastos De
Administración

Otros Gastos
(Refrigerios, Incineración
Controlada, Entre Otros)

PRIMER INFORME
DEL 20 DE ENERO
AL 19 DE FEBRERO
DE 2017

 $4.464.773,00 $3.959.327,00 $8.424.100,00 $8.354.800,00 $ 69.300,00

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
51

Informe Valor Cancelado
SDA

Valor
Cancelado

IDRD

Total Gastos De
Administración

Otros Gastos
(Refrigerios, Incineración
Controlada, Entre Otros)

 SEGUNDO
INFORME 20 DE
FEBRERO AL 19 DE
MARZO DE 2017

 $4.772.502,00 $4.232.218,00 $9.004.720,00 $8.354.800,00 $ 649.920,00

 TERCER INFORME
20 DE MARZO AL 19
DE ABRIL DE 2017

 $7.090.154,00 $5.862.047,00 $12.952.201,00 $8.354.800,00 $ 4.597.401,00

 CUARTO INFORME
20 DE ABRIL AL 19
DE MAYO DE 2017

 $8.136.844,00 $7.780.784,00 $15.917.628,00 $8.354.800,00 $ 7.562.828,00

 QUINTO INFORME
DEL 20 DE MAYO AL
19 DE JUNIO DE
2017

 $4.749.569,00 $4.211.881,00 $8.961.450,00 $8.354.800,00 $ 606.650,00

 SEXTO INFORME
DEL 20 DE JUNIO AL
19 DE JULIO DE 2017

 $12.730.039,00 $11.288.902,00 $24.018.941,00 $8.354.800,00 $ 15.664.141,00

 SEPTIMO INFORME
DEL 20 DE JULIO AL
19 DE AGOSTO DE
2017

 $12.207.202,00 $10.825.077,00 $23.032.279,00 $10.894.267,00 $ 12.138.012,00

 OCTAVO INFORME
DEL 20 DE AGOSTO
AL 19 DE
SEPTIEMBRE DE
2018

 $54.348.549,00 $21.135.546,00 $75.484.095,00 $10.894.267,00 $ 64.589.828,00

 NOVENO INFORME
DEL 20 DE
SEPTIEMBRE AL 19
DE OCTUBRE DE
2018

 $31.571.704,00 $25.998.872,00 $57.570.576,00 $10.894.267,00 $ 46.676.309,00

TOTAL $140.071.336,00 $95.294.654,00 $235.365.990,00 $82.811.601,00 $152.554.389,00

Fuente: Análisis del equipo auditor con datos de los informes financieros que reposan en el expediente contractual del convenio de
asociación No. 20161268.

Para determinar la suma del presunto detrimento patrimonial de la Secretaría Distrital de
Ambiente se calculó tomando el valor total cancelado del rubro denominado “otros gastos”,
es decir la suma de $235.365.990 y en relación a dicho valor se determinó el porcentaje
cancelado por cada entidad, dando como resultado que la SDA pagó un 60% del valor
total y el IDRD un 40%.

De conformidad con lo anterior, se puede concluir que la SDA canceló por concepto de
gastos administrativos la suma de $49.686.960,60 y el IDRD la suma de $33.124.640.40.
El anterior cálculo se observa en el siguiente cuadro:

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
52

Cuadro No. 11: Pagos Realizados por Concepto de Gastos Administrativos
 Cifras en pesos

 Valor Cancelado SDA
Valor

Cancelado
IDRD

Entidad
Gastos De

Administración

VALORES
CANCELADOS POR

CONCEPTO DE
“OTROS GASTOS”

$235.365.990,00 $82.811.601,00

 $140.071.336,00 $95.294.654,00 SDA (60%) $ 49.686.960,60

PORCENTAJE 60% 40% IDRD (40%) $33.124.640,40
 Fuente: Análisis equipo auditor con datos de los informes financieros que reposan en el expediente contractual del
convenio de asociación No. 20161268.

Por consiguiente y teniendo en cuenta que el convenio es una forma de gestión conjunta
en la que las Entidades Estatales logran la consecución de objetivos comunes, ya sea
asociándose entre sí o entre éstas y particulares y en virtud de que la celebración del
convenio No. 20161268 se celebró en el marco del artículo 335 de la Constitución Política,
la Corte Constitucional en Sentencia C-671 de 1999, indicó que:

“ (…) si el legislador autoriza la asociación de entidades estatales con personas jurídicas
particulares con las finalidades ya mencionadas, estableció, en defensa de la transparencia
del manejo de los dineros públicos, que los conveníos de asociación a que se hace
referencia serán celebrados “de conformidad con lo dispuesto en el artículo 355 de la
Constitución Política”, lo que significa que no podrá, en ningún caso pretextarse la celebración
de los mismos para otorgar o decretar auxilios o donaciones a favor de personas naturales o
jurídicas de derecho privado, de una parte; y, de otra, el acatamiento a la disposición
constitucional mencionada, impone la celebración de contratos con entidades privadas sin
ánimo de lucro y de reconocida idoneidad, pero “con el fin de impulsar programas y
actividades de interés público acordes con el Plan Nacional y los Planes Seccionales de

Desarrollo”, tal cual lo ordena el citado artículo 355 de la Carta Política”5. (Negritas fuera de

texto)

Siendo así, el Gobierno Nacional, haciendo uso de la facultad constitucional establecida
en el artículo 355 superior, reglamentó la materia por medio del Decreto 777 de 1992, de
esta forma, el artículo 1 del Decreto No. 777 de 1992, dispone que:

“Los contratos que en desarrollo de lo dispuesto en el segundo inciso del artículo 355 de la
Constitución Política celebren la Nación, los Departamentos, Distritos y Municipios con entidades
privadas sin ánimo de lucro y de reconocida idoneidad, con el propósito de impulsar programas y
actividades de interés público, deberán constar por escrito y se sujetarán a los requisitos y
formalidades que exige la ley para la contratación entre los particulares, salvo lo previsto en el
presente Decreto y sin perjuicio de que puedan incluirse las cláusulas exorbitantes previstas por

5 Corte Constitucional, Sentencia C-671 de 1999, Magistrado Ponente Alfredo Beltrán Sierra.

http://www.contraloriabogota.gov.co/
file:///C:/Users/contrabog/juri/sc_671_99.doc
file:///C:/Users/contrabog/conc/dr_777_92.doc
file:///C:/Users/contrabog/conc/dr_777_92.doc

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
53

el Decreto 222 de 1983”.

Así las cosas, debe tenerse en cuenta que para la celebración de los contratos de que
trata el artículo 355 Superior, deben cumplirse todos los requisitos allí previstos; así como
los indicados en el artículo 96 de la Ley 489 de 1998, el Decreto 777 de 1992 y/o las
demás normas que regulen la materia.

Lo cual, es acorde con la posición del Consejo de Estado expresada en el Concepto del
23 de febrero de 2006, identificado con el radicado 1.710 con ponencia del Consejero
Luis Fernando Álvarez Jaramillo, el cual establece que:

“el artículo 96 de la ley 489 de 1998, dispone que, de conformidad con lo estatuido por el
artículo 355 de la Constitución Política, las entidades estatales pueden asociarse con
personas jurídicas particulares, mediante la celebración de convenios de asociación o la
creación de personas jurídicas, para el desarrollo conjunto de actividades relacionadas con
los cometidos y funciones que la ley le asigna a aquellas, por lo cual dichos convenios y su
ejecución necesariamente han de realizarse dentro del contexto de la disposición
constitucional a la que se remite y las restricciones del decreto 777 de 1992 y normas
exceptivas concordantes, de manera que aunque en la suscripción del convenio de
asociación debe establecerse su objeto, término, obligaciones de las partes, aportes,
coordinación y demás aspectos pertinentes, la posibilidad de aportes en común no puede
interpretarse como transferencia de recursos, en la forma particular que se entiende para
esta singular figura, es decir, como el otorgamiento de auxilios o donaciones”.

Teniendo en cuenta lo expuesto, la Secretaría Distrital de Ambiente, vulneró lo

preceptuado en el artículo 11 del Decreto Nacional No. 777 de 1992, que dispone: “Con

los recursos públicos que reciba la entidad sin ánimo de lucro en razón del respectivo contrato,

se efectuarán gastos únicamente para el cumplimiento del objeto del mismo.” (Negrita
fuera del texto)

Lo anterior se corrobora en la Circular No. 07 de 2010 de la Veeduría Distrital de Bogotá,
D.C., en donde se establece:

“Es preciso resaltar, tal como lo dispone el artículo 11 del decreto 777 de 1992, que los
recursos públicos que reciba la entidad sin ánimo de lucro en razón del respectivo
contrato, serán aplicados únicamente para el cumplimiento del objeto del mismo, por lo
cual no pueden las entidades reconocer a favor de sus contratistas, gastos diferentes a
los señalados en las normas en comento, tales como administración de los recursos, ni
ninguna otra suma de dinero que implique una contraprestación a favor de éstos, toda vez
que, con ellos, se pretende colaborar con las entidades estatales en el desarrollo de una
actividad que tiene por objeto atender necesidades de carácter social, excluyendo

cualquier beneficio económico.(…)” (Subrayado fuera de texto).

http://www.contraloriabogota.gov.co/
file:///C:/Users/contrabog/conc/l_489_98.doc
file:///C:/Users/contrabog/conc/dr_777_92.doc
file:///C:/Users/contrabog/conc/l_489_98.doc
file:///C:/Users/contrabog/conc/dr_777_92.doc

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
54

Como se puede observar en el análisis normativo los recursos públicos que desde la
etapa previa del convenio se destinen para entregar a la entidad sin ánimo de lucro,
deben preverse únicamente para el cumplimiento del objeto del contrato, lo cual excluye
gastos correspondientes a la administración y aquellos que no respondan concretamente
a la materialización del objeto.

Como lo estableció el Consejo de Estado, “dichos contratos según lo dispuso el constituyente,

se estructuran bajo la idea de que lo que se busca realmente es una suerte alianza de fuerzas,
públicas y privadas, para logar un mismo propósito, donde en veces el sector público podrá
aportar todo el dinero mientras la parte privada sin ánimo de lucro aportará la experiencia o el

personal o las instalaciones o viceversa, según sea el caso.” sin embargo, lo anterior no
pretende que el dinero utilizado en dichos convenios, no tengan control frente a los gastos
realizados.

Por último y considerando que el Instituto Distrital de Recreación y Deporte también
aporto recursos públicos para el pago de gastos administrativos, el presente hallazgo se
trasladará a la Dirección Sector Cultura Recreación y Deporte.

Con estos hechos se incumple lo preceptuado en los artículos 209 y 355 de la
Constitución Política; el artículo 96 de la Ley 489 de 1998; el numeral 1 del artículo 2 y
11 del Decreto Nacional 777 de 1992. Así como, los artículos 3 y 6 de la Ley 610 de 2000;
literales b), c), d), e) y f) del artículo 2º de la Ley 87 de 1993.

El Gestor fiscal tampoco dio aplicación a documentos de cumplimiento como la Circular
No 07 de 2010, de la Veeduría Distrital de Bogotá, D.C. Lo señalado puede estar incurso
en las causales disciplinables establecidas en los numerales 1) del artículo 34 y 35 de la
Ley 734 de 2002.

Análisis de la Respuesta de la Administración.

En la respuesta presentada por la Administración en su oficio radicado 1-2018-20829 del
13 de septiembre de 2018 la Secretaria Distrital de Ambiente, señala en primer lugar que
el convenio se celebró bajo un análisis del mercado el cual se configura como una
herramienta idónea para fijar el presupuesto oficial, sin embargo, dicho criterio no fue
utilizado por la Entidad, al aceptar que el rubro denominado “otros costos” se aprobará
por un valor superior al establecido en el estudio de mercado realizado por la Secretaria
Distrital de Ambiente, aumentando dicha cifra en un 219%, igualmente argumenta que no
existe material probatorio que compruebe dicha situación, razón por la cual este ente de
control difiere de dicha posición toda vez que en los documentos que reposan en el

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
55

expediente contractual, es posible evidenciar tal situación, tal como se presentó en la
observación.

Por otro lado, la Entidad señala que los “gastos de papelería, fotocopias, formatos y equipos de

cómputo, comunicación, servicios de oficina (Internet y celular)”, fueron necesarios para el
cumplimiento del objeto del convenio, sin embargo, dicho valor no fue soportado a través
de facturas o cuentas de cobro que evidenciaran realmente que dichas sumas canceladas
fueron utilizadas para talleres y demás aspectos relacionados por la administración.

Como se puede observar los recursos públicos que desde la etapa previa del convenio
se destinen para entregar a la entidad sin ánimo de lucro, deben preverse únicamente
para el cumplimiento del objeto del contrato, lo cual excluye gastos correspondientes a la
administración y aquellos que no respondan concretamente a la materialización del
objeto, toda vez que las entidades sin ánimo de lucro que se asocian con entidades
estatales deben ser idóneas para la celebración del objeto del convenio, lo cual incluye
una estructura organizada con elementos mínimos como equipos de cómputo, para
desarrollar el objeto contractual.

La Secretaria Distrital de Ambiente, señala por último “que no encuentra relación alguna entre

el tema en desarrollo y los fundamentos constitucionales y jurisprudenciales a que se refiere el Ente de

Control en su Informe de Auditoría, en especial, el artículo 335 de la Constitución Política”, al respecto
este ente de control aclara que se trató de un error de trascripción que de conformidad
con la Ley 1437, puede ser subsanado, aclarando que el artículo al que se refiere este
ente de control es el 355 de la Constitución Política.

Por lo expuesto anteriormente, la observación queda en firme y se constituye como
hallazgo administrativo con presunta Incidencia fiscal y Disciplinaria, deberá formar parte
del Plan de Mejoramiento a suscribirse y se dará traslado a la Personería de Bogotá para
lo de su competencia.

3.1.3.2 Hallazgo administrativo por la omisión en la exigencia y verificación de las
garantías de conformidad con lo dispuesto en los contratos 20161327 y 20161307.

Contrato No. SDA 20161327

En el contrato No. 20161327 se dispuso en la cláusula sexta lo siguiente: “GARANTIAS:

EL CONTRATISTA deberá constituir una garantía, a su elección en cualquiera de las
modalidades que contempla el artículo 2.2.1.2.3.1.2 del decreto 1082 de 2015 (…) con las
siguientes coberturas: (…) d) Calidad del Servicio: En cuantía equivalente al veinte por ciento
(10%) del valor total de contrato, vigente por el plazo de ejecución del mismo y seis (6) meses

más.” (Subrayado fuera del texto)

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
56

El día 30 de diciembre de 2016, se emite la garantía No. 2749493, expedida por la
aseguradora Liberty Seguros, en la cual se observa que el amparo denominado calidad
del servicio tiene una cuantía del 10% del valor del contrato, omitiendo lo expresado en
el contrato en el cual manifiesta en letras que será del 20%, sin embargo dicha póliza fue
aprobada por el Subdirector Contractual.

Igualmente en el estudio previo, se observa que la entidad dispuso en el numeral 7 –
Análisis que sustenta la exigencia de garantías: “(…) 8. Calidad del servicio. _x_ por el (20%)

vigente por el plazo de ejecución del contrato y seis (6) meses más”. Lo anterior evidencia que
la entidad desde su planeación determinó que el amparo de calidad del servicio sería del
20%, lo cual no fue exigido por la Entidad.

Adicional a lo anterior en el contrato se dispuso: “(…) Responsabilidad extracontractual. En

cuantía equivalente a quinientos (500) SMLMV (…)”, se observa que el valor de la Póliza de
Responsabilidad Civil Extracontractual fue aprobada por la suma de $344.725.000, sin
embargo el valor debía ser $344.727.000, la póliza fue aprobada por la Subdirectora
Contractual el día 02 de enero de 2017.

Teniendo en cuenta las situaciones fácticas descritas se observa una falta de revisión por
parte de la Subdirección de Contratación, incumpliendo lo señalado en el contrato y
estudio previo.

Contrato No. SDA 20161307

Se observa en la prórroga 1 del contrato de obra No. 20161307 que la garantía de
cumplimiento que reposa en los folios 723 a 726 no se encuentra aprobada y la garantía
de Responsabilidad Civil Extracontractual no fue actualizada.

La Entidad con la falta de revisión en la aprobación de las garantías, incumplió con lo

dispuesto en la Ley 1150 de 2007, articulo 23 que dispone: “Para la ejecución se requerirá

de la aprobación de la garantía (…)” Así mismo, el supervisor del contrato incumplió con el deber
de “Verificar de manera permanente la vigencia de las garantías del contrato o convenio durante

su ejecución”, consagrado en el manual de supervisión e interventoría adoptado por la
SDA.

Por lo tanto, la entidad estatal contratante sólo podía aprobar la garantía con sujeción a
lo dispuesto en el respectivo contrato, verificando el amparo del cumplimiento idóneo y
oportuno y comprobando que la misma cubriera los riesgos propios del contrato en los
porcentajes y términos pactados.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
57

Lo expuesto evidencia la ausencia de mecanismos efectivos de control y supervisión,
generando incumplimiento de los procesos, procedimientos y actividades del Sistema
Integrado de Gestión.

Lo anteriormente descrito, conlleva al incumplimiento del literal a, b, c, d, f y g del artículo

2 de la Ley 87 de 1993, artículos 83 y 84 de la Ley 1474 de 2011, manual de contratación,

manual de supervisión. Por lo anterior, se configura como hallazgo administrativo.

Análisis de la Respuesta de la Administración.

En la respuesta presentada por la Administración en su oficio radicado bajo el número 1-
2018-20829 del 13 de septiembre de 2018 la Secretaria Distrital de Ambiente, señala que
existe “ausencia de ilicitud sustancial habida cuenta de la carencia del objeto de reproche por

superación del hecho se permite colegir el cumplimiento de las exigencias de los requisitos de la
contratación, lo que hace superar con ello cualquier incidencia disciplinaria y administrativa, las

cuales no están llamadas a prosperar.” Sin embargo existió error en la aprobación de la
garantía del contrato 20161327 toda vez que en el análisis la entidad determinó que la
suficiencia era del 20% tal como quedo contemplado en los estudios previos y el contrato.

Igualmente este ente de control observó la falta de aprobación de la garantía del contrato
20161307, en los soportes allegados no se observa tal aprobación.

Por lo expuesto anteriormente, la observación queda en firme y se constituye como
hallazgo administrativo, deberá formar parte del Plan de Mejoramiento a suscribirse.

3.1.3.3 Hallazgo administrativo por inconsistencias presentadas en el estudio de mercado
realizado por la Entidad, en el contrato de arrendamiento No. 20170380.

Se observa en el estudio previo inconsistencias, toda vez que la Entidad señala que en
el numeral 4.2 Valor estimado del contrato y su justificación lo siguiente:

“El valor total del contrato será la suma de TREINTA Y NUEVE MILLONES DE PESOS
($39.000.000) M/CTE, incluido el impuesto al Valor Agregado (I.V.A) y demás impuestos,
tasas, contribuciones de carácter nacional y/o municipal de carácter legal, costos directos e
indirectos

El canon de arrendamiento mensual es la suma de SEIS MILLONES QUINIENTOS MIL
PESOS ($6.500.000) M/CTE, incluido IVA.

(…)

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
58

La determinación del valor del contrato se efectúa con base en lo siguiente:

Los anteriores valores corresponden con la cotización del propietario del inmueble, presentada
el 8 de marzo de 2017, en el cual se establecen los valores por seis (6) meses del
arrendamiento del inmueble ubicado en la Calle 64 No. 15ª – 06. Por lo anterior el valor
mensual de canon de arrendamiento es de CINCO MILLONES CUATROCIENTOS SESENTA
Y DOS MIL CIENTO OCHENTA Y CINCO PESOS ($5.462.185,00) M/CTE más IVA por valor
de UN MILLON TREINTA Y SIETE MIL OCHOCIENTOS QUINCE PESOS ($1.037.815,00).
Para un total mensual de SEIS MILLONES QUINIENTOS MIL PESOS ($6.500.000,00) M/CTE.

El área total a arrendar del inmueble objeto de la presente contratación ubicada en la Calle 64
No. 15ª – 06 suma 120 m2.

Así mismo, para calcular el presupuesto oficial que da lugar al valor del contrato se tuvo en
cuenta: 1) El área de cada uno de los locales que corresponde al local 1: 83.10 M2 y al local
2: 36.9 M2, para un total de 120 M2. 2) la cotización del actual contratista presentada el 8 de
marzo de 2017 donde se establece un valor mensual total de SEIS MILLONES QUINIENTOS
MIL PESOS ($6.500.000) M/CTE.

(…)

No obstante, se presenta la consulta efectuada por internet en metro cuadrado y finca raíz de
inmuebles que se arriendan en la localidad de chapinero, los cuales se relacionan a
continuación:

DIRECCION ÁREA m2 VALOR METRO 2 VALOR TOTAL SIN
IVA

Av Calle 53 –
Carrera 21

170 58.823 10.000.000

Carrera 7 con
calle 53

126 49.206 6.200.000

Calle 63 a –
Carrera 28

135 72.592 9.800.000

Carrera 13 –
Calle 46

180 77.777 14.000.000

Carrera 13 –
Calle 37

124 48.387 6.000.000

Cll 64 No. 15ª -
06

120 45.518 5.462.185

(…)”

No obstante, en el documento denominado “oferta del local ubicado en el primer nivel del

edificio MC ubicado en la calle 64 No. 15 A – 06” el cual reposa a folio 23 del expediente

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
59

contractual se observa que el valor ofertado por el local elegido por la Secretaría Distrital
de Ambiente es de $6.500.000, sin embargo este valor no incluye IVA, toda vez que los
propietarios del inmueble pertenecen al régimen simplificado.

Como se observa en lo plasmado en el estudio previo, la administración discriminó el
valor del canon de arrendamiento en la suma de $5.462.185 adicionándole el 19% del
valor del IVA para un total de $6.500.000, sin embargo desde la propuesta del contratista
es claro que el mismo advierte a la administración que este impuesto no se debe cancelar
debido a que los propietarios pertenecen al régimen simplificado.

Igualmente, dicho documento señala que los m2 del inmueble son 110 m2 y no 120 m2
como lo señala la Entidad, lo anterior evidencia un error en el estudio de mercado
realizado por la Entidad, lo que genera imprecisión en dichos estudios que conllevaría a
que la administración contrate con precios superiores a los precios del mercado actual.

Lo anteriormente descrito, conlleva al incumplimiento del literal a, b, c, d, f y g del artículo

2 de la Ley 87 de 1993, manual de contratación. Por lo anterior, se configura como

hallazgo administrativo.

Análisis de la Respuesta de la Administración.

En la respuesta presentada por la Administración en su oficio radicado bajo el número 1-
2018-20829 del 13 de septiembre de 2018 la Secretaria Distrital de Ambiente señaló que
“dentro del análisis de mercado, desgloso el valor ofertado por el arrendador, separando el IVA
del valor total del contrato, pero en consideración a la calidad de las partes, como las menciona
el ente de control, este contrato no era susceptible de ser gravado con el referido impuesto.

Es preciso señalar que este ente de control se basa en los documentos que reposan en
el expediente contractual y como se observó la administración contempló en el análisis
del mercado un valor del IVA que no debía ser incluido, por lo expuesto anteriormente, la
observación queda en firme y se constituye como hallazgo administrativo, deberá formar
parte del Plan de Mejoramiento a suscribirse.

3.1.3.4 Hallazgo administrativo porque en el expediente del contrato SDA-LP-20161274
no se encuentra la relación de los vehículos que efectivamente prestan el servicio de
transporte, ni los documentos que garantizan el cumplimiento de las condiciones técnicas
de los mismos.

En el expediente del contrato SDA-LP-20161274 no se encuentra la relación de los
vehículos que efectivamente prestan el servicio de transporte, ni los documentos que

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
60

garantizan el cumplimiento de las condiciones técnicas de los mismos. Verificadas las
panillas de prestación del servicio, se encontró que el servicio fue prestado con vehículos
que no se encuentran en la oferta realizada por la empresa transportes especiales F.S.G
S.A.S.

Entre las obligaciones específicas del contrato, se encuentra la No.1 en la cual se señala:
“Prestar el servicio especial con vehículos según las características técnicas solicitadas y horarios

requeridos en el Anexo Técnico” , Así mismo en la obligación No. 6 se exige: “Presentar al

supervisor para la firma del acta de inicio la relación de los vehículos que pondrá a disposición
para la prestación del servicio y los siguientes documentos: Certificado de revisión técnico
mecánica y de gases vigentes expedida por un centro de diagnóstico automotor autorizado,
Seguro obligatorio de accidentes de tránsito –SOAT, Fotocopia legible de la tarjeta de operación
vigente que autoriza a los vehículos del parque automotor a prestar el servicio Público de
transporte terrestre Automotor Especial y resolución de horas extras expedida por el ministerio
de trabajo que autoriza el pago de horas extras. Así mismo en el evento de cambio de vehículos
deberá presentar estos documentos.”

Adicional a lo anterior se incumple con los principios generales que rigen la función
archivística, señalados en el artículo 4 Ley 594 de 2000, como son; Importancia de los
archivos, institucionalidad e instrumentalidad, racionalidad, función de los archivos,
manejo y aprovechamiento de los archivos: Así mismo se incumple lo señalado en el
artículo 47 de la ley 594 de 2000 sobre la calidad de los soportes y el Principio de
economía señalado en el artículo 23 de la ley 80 de 1993.

Del análisis realizado se observa que en el expediente no reposa el correspondiente
soporte documental, es decir la relación de los vehículos que efectivamente prestaron el
servicio de transporte, el certificado de revisión técnico mecánica y de gases vigentes
expedida por un centro de diagnóstico automotor autorizado, Seguro obligatorio de
accidentes de tránsito –SOAT, Fotocopia legible de la tarjeta de operación vigente que
autoriza a los vehículos del parque automotor a prestar el servicio Público de transporte
terrestre Automotor Especial y resolución de horas extras expedida por el ministerio de
trabajo que autoriza el pago de horas extras, Por lo anterior, se configura un hallazgo
administrativo.

Análisis de la Respuesta de la Administración.

Revisados los soportes adjuntos por la Secretaría Distrital de Ambiente -SDA, mediante
radicado 1-2018-20829 del 13 de septiembre de 2018, se verificó que los vehículos con
los cuales se prestó el servicio de transporte y sus conductores cumplen con las
especificaciones técnicas que fueron establecidas en el pliego de condiciones y en el
anexo técnico, no obstante lo anterior, se considera que dicha documentación, por

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
61

transparencia y gestión documental, deben formar parte del expediente, así las cosas, se
ratifica el hallazgo administrativo y se levanta la presunta incidencia disciplinaria.

3.1.3.5 Hallazgo administrativo porque dentro del expediente SDA-LP-20161274, no hay
claridad en los soportes que evidencian la transparencia en la liquidación, para la
realización de los pagos en ejecución del contrato de transporte SDA-LP-20161274.

Al revisar el expediente no es posible cruzar la información del vehículo que prestó el
servicio con el pago realizado por cada vehículo, siendo necesario recurrir a información
adicional para poder liquidar. Se incumple el principio de transparencia, y se evidencia
deficiencias en los soportes, porque la documentación que reposa en el expediente no
es suficiente para cruzar la información del vehículo que prestó el servicio con el pago
realizado por cada vehículo, ni es suficiente para verificar la liquidación realizada por cada
vehículo.

Una vez el equipo auditor solicita la información, mediante acta de visita administrativa
de fecha 29 de agosto de 2018, el sujeto de control adjunto en 29 folios la relación de los
vehículos pagados y su correspondiente placa.

El hecho de tener el expediente con documentación incompleta, incumple con los
principios generales que rigen la función archivística, señalados en el artículo 4 Ley 594
de 2000, como son; Importancia de los archivos, institucionalidad e instrumentalidad,
racionalidad, función de los archivos, manejo y aprovechamiento de los archivos, por lo
anterior, se configura un hallazgo administrativo.

Análisis de la Respuesta de la Administración.

Mediante radicado 1-2018-20829 del 13 de septiembre de 2018 el sujeto de control
argumenta que: “Se debía aportar las planillas de cada mes de los automotores utilizados mes

a mes, con el fin de verificar los viajes realizados y a que servidores se prestaba el servicio,
atendiendo al formato 126PA04-PR07-F-A32-V7, por lo tanto, con dicha planilla se podía
establecer el valor a pagar, bajo el entendido de lo causado por cada uno conforme al importe
ofertado inicialmente en la oferta económica, lo cual no supone un incumplimiento al principio de

transparencia ni evidencia deficiencia”.

No obstante los argumentos de la Secretaría Distrital de Ambiente –SDA-, en la presente
auditoría se insiste en la importancia de la claridad en la liquidación por cada vehículo,
con número de placa del vehículo, tipo de vehículo y tiempo prestado de servicio. Por lo
anterior se ratifica el hallazgo administrativo, se ajusta su redacción y se levanta la
presunta incidencia disciplinaria.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
62

3.1.4 Factor Gestión Presupuestal

Para la realización de la auditoría del factor presupuestal en la Secretaría Distrital de
Ambiente-SDA, se parte de los lineamientos dados por la Dirección de Estudios de
Economía y Política Pública mediante el PAE 2018 y las calificaciones a realizar conforme
con la Matriz de Calificación de la Gestión Fiscal. Se da prioridad a la revisión de los
siguientes aspectos: modificaciones en el presupuesto, grado de cumplimiento del
presupuesto, obligaciones contingentes, reservas presupuestales, legalidad de las
reservas presupuestales, diferencias entre saldos por pagar y constitución de reservas y
vigencias futuras.

De acuerdo con el Decreto 109 de 2009 la–SDA- es organismo del Sector Central, con
autonomía administrativa y financiera. Frente al presupuesto la SDA tiene la atribución
de dirigir y coordinar el proceso de programación presupuestal del sector ambiente, no
obstante lo anterior, la SDA no tiene autonomía presupuestal.

Es la Secretaría Distrital de Hacienda la encargada de preparar el Prepuesto Anual de
Rentas e Ingresos y de Gastos e Inversiones y el Plan Financiero Plurianual del Distrito,
así mismo formula, orienta, coordina y ejecuta la política presupuestal.

Antes de revisar las modificaciones en el presupuesto, en la vigencia 2017, se presenta
el siguiente cuadro comparativo del presupuesto de gastos de funcionamiento e inversión
de la Secretaría Distrital de Ambiente en las últimas tres vigencias:

Cuadro No. 12: Presupuesto Asignado de Gastos e Inversión Vigencias 2015-2016-2017
 Cifras en pesos

Vigencia 2015 2016

Variación Fr.

Vig. Anter. 2017

Variación Fr.

Vig. Anter.

GASTOS DE

FUNCIONAMIENTO 23.006.817.000 23.886.425.000 3,82% 25.682.036.000 7,52%

Servicios personales 17.824.517.000 17.744.505.667 -0,45% 18.735.076.087 5,58%

Servicios generales 5.182.300.000 6.141.014.000 18,50% 6.935.611.800 12,94%

Pasivos exigibles 0 905.333 11.348.113

Servicio de la Deuda 0 0 0

INVERSION 76.173.769.372 84.541.343.000 10,98% 117.698.916.000 39,22%

Bogotá Humana 74.089.843.695 14.910.236.002

Bogotá para todos 66.671.069.846 115.073.596.775

Pasivos exigibles 2.083.925.677 2.960.037.152 2.625.319.225

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
63

Vigencia 2015 2016

Variación Fr.

Vig. Anter. 2017

Variación Fr.

Vig. Anter.

TOTAL GASTOS E

INVERSIONES 99.180.586.372 108.427.768.000 9,32% 143.380.952.000 32,24%

 Fuente: Decreto 512 de 2017, Sistema de presupuesto distrital – Predis. Secretaria De Hacienda- Dirección Distrital de
Presupuesto, Informe auditoria de regularidad COD 48 PAD 2017

Es de resaltar que el presupuesto total asignado a la Secretaría Distrital de Ambiente,
entre las vigencias 2016 y 2017, tuvo un aumento representativo que alcanzó el 32,24%,
que fue direccionado básicamente a la inversión, para la cual el rubro se incrementó en
un 39,22%, mientras que los gastos de funcionamiento solo ascendieron en un 7,52%

Modificaciones en el presupuesto

Mediante el Decreto 512 de 2017, se aprobó reducir el presupuesto anual de gastos e
inversiones a la SDA en $1.082.880.000

La Secretaría Distrital de Ambiente, adjuntó los soportes de las modificaciones
relacionadas en el cuadro anterior al equipo auditor, mediante memorando
2018EE133693 del 8 de junio de 2018.

Las modificaciones al presupuesto fueron solicitadas conforme a lo establecido en la
Resolución N° SDH-000191 de 2017 mediante la cual se adopta el Manual de
Programación, Ejecución y Cierre Presupuestal de las entidades que conforman el
presupuesto anual del Distrito Capital, y cuentan con las correspondientes resoluciones
de aprobación, así mismo, cuentan con los memorandos de concepto favorable de la
Secretaría Distrital de Planeación (para los casos que se requiere), y de la Secretaría
Distrital de Hacienda. Por lo anterior este equipo auditor considera que se cumplieron los
requisitos establecidos en el Acuerdo 657 de 2016, por el cual se expide el presupuesto
anual de rentas e ingresos y de gastos e inversiones de Bogotá, Distrito Capital, para la
vigencia fiscal comprendida entre el 1 de enero y el 31 de diciembre de 2017, el Decreto
714 de 1996 por el cual se compila el Estatuto Orgánico del Presupuesto Distrital, y el
Decreto Ley 1421 de 1993.

Grado de cumplimiento del presupuesto

Para observar el grado de cumplimiento del presupuesto se recurre a los informes de
ejecución del presupuesto realizados por la secretaría Distrital de Hacienda, Sistema de
presupuesto distrital – Predis. Frente al presupuesto de la Secretaría Distrital de
Ambiente, se observa un cumplimiento superior al 85% en el presupuesto de los rubros
gastos e inversión, como se nota en el siguiente cuadro;

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
64

Cuadro No.13: Ejecución Presupuestal y su Grado de Cumplimiento
 Cifras en pesos

Nombre Apropiación

Inicial

Modificaciones Disponible Total Compromisos Compromisos/

Presup%

GASTOS 144.463.832.000 -1.082.880.000

143.380.952.00

0 122.710.634.571 85.58

GASTOS DE

FUNCIONAMIENTO 25.682.036.000 0 25.682.036.000 22.586.166.518 87.95

INVERSIÓN 118.781.796.000 -1.082.880.000

117.698.916.00

0 100.124.468.053 85.07

Fuente: Sistema de presupuesto distrital – Predis. Secretaria De Hacienda- Dirección Distrital De Presupuesto

Los compromisos realizados en el 2017 superan el 85% del presupuesto disponible, dado
que los gastos de funcionamiento alcanzaron 87,95% y la inversión alcanza el 85,07%.

Obligaciones contingentes

El Saldo Contable a 31 de diciembre de 2016 de las obligaciones contingentes ascendió
a $276.704.929.971. De acuerdo con la conciliación SIPROJ, a diciembre de 2017 el
saldo para provisión de contingencias asciende a $48.155.788.644, el cual equivale al
33,59% del presupuesto de gastos y funcionamiento disponible para la vigencia 2017
para la Secretaría Distrital de Hacienda.

Reservas Presupuestales

Con un presupuesto disponible para gastos de inversión para la vigencia 2016 que
ascendió a $84.541.343.000, a 31 de diciembre del 2016 se generaron unas reservas de
$30.175.575.175, que equivalen al 35,69% Es de anotar que el presupuesto para
inversión, para la vigencia 2017, subió en un 39,22%, con respecto al presupuesto de la
vigencia 2016 y posteriormente fue reducido en un 0,91% con respecto al presupuesto
inicialmente aprobado para inversión para la vigencia 2017.

La reducción que se realizó al presupuesto de la SDA, corresponde a una reducción
general a varias entidades distritales, motivada en la no concreción de los ingresos por
los recursos de crédito previstos para la vigencia 2017, unos ingresos inferiores a los
esperados, en ningún momento se castigó la baja ejecución presupuestal de la vigencia
2016 y la constitución de unas reservas presupuestales a 31 de diciembre de 2016, que
en el caso de los gastos de inversión ascendieron al 35,69%

Con corte a 31 de diciembre de 2017 las reservas giradas ascendieron a
$30.999.145.416, que alcanza el 93.73% de las reservas constituidas a 31 de diciembre
de 2016

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
65

A 31 de diciembre de 2017 la SDA constituyó unas reservas presupuestales por concepto
de inversión que ascienden al 71,99% del presupuesto para inversión de la vigencia 2017,
no obstante lo anterior, la Contraloría de Bogotá solo se limita a constituir un hallazgo
administrativo, puesto que frente a una baja ejecución presupuestal y unas reservas
presupuestales que excedan el 20% del presupuesto de inversión del año anterior, es el
Gobierno Distrital quien tiene la facultad para reducir el presupuesto de inversión. El
hallazgo administrativo por la constitución de unas reservas presupuestales por concepto
de inversión que ascienden al 71,99% del presupuesto para inversión de la vigencia 2017,
es tratado en el numeral 3.1.4.1

3.1.4.1 Hallazgo administrativo con presunta incidencia disciplinaria por constituir al cierre
de la vigencia 2017, reservas presupuestales que alcanzan el 71,99% del presupuesto
de inversión de la vigencia 2017.

Las reservas presupuestales, para gastos de inversión, constituidas al cierre de la
vigencia 2017, presentan el siguiente comportamiento:

Cuadro No.14: Reservas Presupuestales Constituidas al Cierre de la Vigencia 2017
Cifras en pesos

Reservas Para Gastos de Inversión
1163 reservas presupuestales para gastos de inversión

Presupuesto de inversión de la vigencia 2017 $117.698.916.000

Reserva a 31 de dic 2017 $60.863.631.813

Porcentaje frente a presupuesto inversión 71,99%
Fuente: SDA oficio 2018EE133693 del 8 de junio de 2018

La reserva constituida para gastos de inversión a 31 de diciembre de 2017, asciende a
71,99% del presupuesto de la vigencia 2017, lo cual supera ampliamente lo señalado en
el Acuerdo 5 de 1998, modificatorio del Acuerdo 20 de 1996 Estatuto Orgánico de
Presupuesto, el cual señala: “En cada vigencia el Gobierno Distrital reducirá el Presupuesto de

Gastos de Funcionamiento cuando las reservas constituidas para ellos, superen el 4% del
Presupuesto del año inmediatamente anterior. Igual operación realizará sobre las apropiaciones
de inversión, cuando las reservas para tal fin excedan el 20% del presupuesto de inversión del
año anterior.

Cabe reiterar lo dispuesto por la Procuraduría General de la Nación mediante Circulares
026 y 031 de 2011 y en especial ésta última, que establece:

“(...) De acuerdo con el artículo 8 de la Ley 819 de 2003, de manera general, las entidades
territoriales sólo pueden incorporar dentro de sus presupuestos aquellos gastos que se van a
ejecutar en la respectiva vigencia fiscal, por lo cual, los contratos que así se suscriban deben

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
66

ejecutarse en la correspondiente anualidad. (...) el uso excepcional de las reservas
presupuestales ante la verificación de eventos imprevisibles se complementa en aquellos eventos
en los que de manera sustancial se afecte el ejercicio básico de la función pública, caso en el
cual las entidades territoriales que decidan constituir reservas presupuestales deberán
justificarlas por el ordenador del gasto y el jefe de presupuesto. Las reservas presupuestales
no se podrán utilizar para resolver deficiencias generadas en la falta de planeación por
parte de las entidades territoriales.” (Subrayado y negrillas fuera de texto).

El Módulo 1 del Manual Operativo Presupuestal del Distrito Capital, adoptado y
consolidado mediante Resolución SDH N° 191 del 22 de septiembre de 2017, señala que
las reservas presupuestales son:

“Compromisos que al 31 de diciembre de cada vigencia no se han cumplido por razones
imprevistas y excepcionales. Las entidades deben tomar las medidas pertinentes para que al
cierre de cada vigencia, la ejecución del presupuesto se realice acorde con la entrega de
bienes y servicios, de tal manera que el uso excepcional de las reservas presupuestales se
realice exclusivamente ante la ocurrencia de eventos imprevisibles, que de manera sustancial
afecten el ejercicio básico de la función pública, caso en el cual las entidades que decidan
constituir reservas presupuestales deberán ser justificadas por el ordenador del gasto y el jefe
de presupuesto.”

“El uso de Reservas Presupuestales, debe ser excepcional y su constitución está sujeta a la
verificación de eventos imprevisibles y de manera complementaria a aquellos en que, de no
constituirse, se afecte de manera sustancial la prestación del servicio de la Entidad respectiva.
En caso tal que se constituyan reservas presupuestales, atendiendo los criterios anteriormente
mencionados, las entidades deben efectuar su ejecución y seguimiento estricto de tal manera
que las mismas no trasciendan a la siguiente vigencia y se conviertan en Pasivos Exigibles.
En los casos en que se generen Pasivos Exigibles, se deberá atender su pago con el

presupuesto disponible en la vigencia que se haga exigible su pago” 6 (El Módulo 1 del
Manual Operativo Presupuestal del Distrito Capital, 2017)

La citada situación se presentó porque la entidad al no contar con una adecuada
planeación, dejó de ejecutar un número significativo de compromisos durante la vigencia
fiscal 2017, ocasionando una inadecuada e ineficiente programación del presupuesto, lo
cual va en contravía de los principios de anualidad, planeación, universalidad y
programación integral.

6 La Procuraduría General de la Nación mediante Circulares 026 y 031 de 2011 y en especial ésta última, que establece: “De acuerdo con el artículo 8 de la Ley 819 de 2003, de manera general,

las entidades territoriales sólo pueden incorporar dentro de sus presupuestos aquellos gastos que se van a ejecutar en la respectiva vigencia fiscal, por lo cual, los contratos que así se suscriban
deben ejecutarse en la correspondiente anualidad. (...) el uso excepcional de las reservas presupuestales ante la verificación de eventos imprevisibles se complementa en aquellos eventos en
los que de manera sustancial se afecte el ejercicio básico de la función pública, caso en el cual las entidades territoriales que decidan constituir reservas presupuestales deberán justificarlas por
el ordenador del gasto y el jefe de presupuesto. Las reservas presupuestales no se podrán utilizar para resolver deficiencias generadas en la falta de planeación por parte de las entidades
territoriales”.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
67

Con lo antes mencionado, la Secretaría Distrital de Ambiente incumple lo establecido en
los literales a), b) y c) del artículo 13 del Estatuto Orgánico del Presupuesto Distrital7;
Circular No 031 del 20 de octubre de 2011, expedida por el Procurador General de la
Nación; artículo 2 de la Ley 87 de 1993. Así mismo, la Resolución SDH N° 191 del 22 de
septiembre de 2017 por el cual se adopta el Manual Operativo Presupuestal del Distrito
Capital. Lo señalado puede estar incurso en las causales disciplinables establecidas en
el artículo 34 de la Ley 734 de 2002. Por lo anterior, se configura como hallazgo
administrativo con presunta incidencia disciplinaria.

Análisis de la Respuesta de la Administración.

Mediante radicado 1-2018-20829 del 13 de septiembre de 2018 el sujeto de control
argumenta que: “Respecto a las reservas presupuestales constituidas al cierre de la vigencia

2017, es preciso aclarar que éstas no corresponden al 71,99% del presupuesto de inversión de
dicha vigencia, tal como se afirma en el Informe Preliminar de Auditoría; sino al 51,71% del
mismo”

Las reservas presupuestales para gastos de inversión, constituidas al 31 de diciembre de
2017, equivalentes al 71,99 %, se calcularon con base en la información entregada por
la Secretaría Distrital de Ambiente mediante oficio 2018EE133693 del 8 de junio de 2018,
las cuales son consistentes al confrontarlas con el Informe de Ejecución del Presupuesto
de Gastos e Inversión de la Secretaría de Ambiente, realizado por la Secretaría de
Hacienda- Dirección Distrital de Presupuesto-. Adicional a lo anterior, el sujeto de control
no desvirtúa la observación, por el contrario confirma que las reservas presupuestales
superan el 20%, Así las cosas, se ratifica como hallazgo administrativo con presunta
incidencia disciplinaria y se dará traslado a la Personería de Bogotá para lo de su
competencia.

Cuentas Por Pagar

A 31 de diciembre de 2016 se constituyeron cuentas por pagar total vigencia por valor de
$5.793.123.397, estas cuentas por pagar “Fueron canceladas en su totalidad con corte al 28

de febrero de 2017” (SDA, Memorando 2018EE133693, Respuesta pregunta 17,
Memorando 2018EE178226, Respuesta pregunta 2).

A 31 de diciembre de 2017 se constituyeron cuentas por pagar, total vigencia, por valor
de $8.604.259.682 (SDA, Memorando 2018EE133693, Respuesta pregunta 18).

7 Decreto Distrital 714 del 15 de noviembre de 1996, “Por el cual se compilan el Acuerdo 24 de 1995 y Acuerdo 20 de 1996 que

conforman el Estatuto Orgánico del Presupuesto Distrital”

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
68

Pasivos Exigibles

En el siguiente cuadro se puede observar el comportamiento de los pasivos exigibles en
las últimas 3 vigencias

Cuadro No.15: Comparativo Pasivos Exigibles

 Cifras en pesos
Vigencia 2015 2016 2017

Disponible Comprometido Giros Ejecución Aut. Giro %

GASTOS DE

FUNCIONAMIE

NTO

23.006.817.000 23.886.425.000 25.682.036.000 22.586.166.518 19.331.880.069

Pasivos

exigibles

0 905.333 11.348.113 740.913 740.913 6.53%

INVERSION 76.173.769.372 84.541.343.000 117.698.916.000 100.124.468.053 39.260.836.240

Pasivos

exigibles

2.083.925.677 2.960.037.152 2.625.319.225 844,307,855.00 844.307.855 32.16%

Fuente: Sistema de presupuesto distrital – Predis. Secretaria De Hacienda- Dirección Distrital De Presupuesto, Informe auditoria de
regularidad cod 48 PAD 2017

El rubro disponible de los pasivos exigibles por inversión, en las últimas tres vigencias
presentan valores muy cercanos, frente al año 2016, el presupuesto de pasivos exigibles
disminuyó en un 11.31%. La ejecución de los pasivos disponibles por inversión llegó al
32.16%

Los pasivos exigibles girados en la vigencia 2017 ascendieron a $845.048.768, que
representa el 0,59% del presupuesto total de la vigencia 2017

Vigencias Futuras

La SDA, en la vigencia 2017, no utilizó recursos correspondientes a vigencias futuras, las
obligaciones y compromisos de la vigencia 2017 fueron suplidos con los recursos del
presupuesto apropiado durante la vigencia 2017

Lo señalado puede estar incurso en las causales disciplinables establecidas en la Ley
734 de 2002.

3.2 COMPONENTE CONTROL DE RESULTADOS

3.2.1 Factor Planes programas y proyectos. Gestión Ambiental

Teniendo en cuenta los lineamientos de la Alta Dirección y los relacionados con el
Proceso de Estudios de Economía y Política Pública, la Matriz de Riesgo por Proyecto

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
69

del Plan de Desarrollo “Bogotá Mejor para Todos 2016-2020”, los temas de impacto

relacionados con la misión de la SDA, el Plan de Acción Cuatrienal Ambiental, el avance
del Plan de Desarrollo por metas y recursos del SEGPLAN, y la información suministrada
por la Entidad, se seleccionaron 9 proyectos de inversión con 9 metas de un universo de
13 proyectos, los cuales representan el 35.25% de la inversión directa:

Cuadro No.16: Muestra Evaluación de Planes, Programas y Proyectos

Cifras en millones de pesos
No.

Proy
ecto

Proyecto Inversión Código de
la

meta

Descripción meta proyecto de inversión

1132 Gestión integral para la conservación, recuperación y
conectividad de la Estructura Ecológica Principal y otras áreas
de interés ambiental en el Distrito Capital

5 Habilitar 1 Espacio Público De Infraestructura
Para El Disfrute Ciudadano Y Gestionar En
Otras Áreas De Interés Ambiental.

978 Centro de Información y modelamiento ambiental 6 Implementar 100% la red de aguas
subterráneas

981 Participación educación y comunicación para la sostenibilidad
ambiental del D. C

2 Participar 1125000 Ciudadanos En Acciones
De Educación Ambienta

1150 Implementación de acciones del plan de manejo de la franja de
adecuación y la reserva forestal protectora de los cerros
orientales en cumplimiento de la sentencia del Consejo De
Estado.

3 Habilitar 4 Hectáreas De Redes De Senderos
Ecológicos Secundarios En Los Cerros
Orientales

979 Control a los factores de deterioro de los recursos naturales en
la zona urbana del Distrito Capital

5 Verificar A 503 Usuarios Asociados A
Hidrocarburos Para Identificar Y Diagnosticar
En Sus Predios La Posible Afectación Del
Recurso Hídrico Superficial, Subterráneo Y
Suelo.

7517 Promoción de la conservación de bienes y servicios
ambientales

1 Aumentar a 200 Hectáreas las áreas con
procesos de restauración ecológica
participativa o conservación y/o mantenimiento
de la ruralidad de Bogotana

1029 Planeación ambiental para un modelo de desarrollo sostenible 3 Emitir 10 informes de seguimiento de la política
e instrumentos económicos y de planeación.

1149 Protección y bienestar animal 2 Construir 1 Casa Ecológica Animal

1141 Gestión ambiental urbana 18 Realizar Evaluación, Control, Seguimiento 100
% En La Implementación Del Plan Institucional
De Gestión Ambiental - PIGA.

Fuente: Plan de Acción 2016 - 2020. Componente de inversión por entidad con corte a 31 de diciembre de 2017 del Plan de Desarrollo
“Bogotá Mejor para Todos”

3.2.1.1 Hallazgo administrativo con presunta incidencia disciplinaria, por el bajo
porcentaje de ejecución en magnitud de metas de Proyectos de Inversión del Plan de
Desarrollo “Bogotá Mejor para Todos” 2016 - 2020.

Dentro del seguimiento efectuado a las metas del Plan de Acción - Plan de Desarrollo
“Bogotá Mejor para Todos” 2016-2020, con corte a 31 de diciembre de 2017, se observa
que las metas que a continuación se enumeran en el cuadro, con programación
establecida para la vigencia 2017 presentan baja ejecución en magnitud.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
70

Cuadro No. 17: Ejecución Física de Proyectos de Inversión de la SDA Plan de Desarrollo “Bogotá
Mejor Para Todos” Vigencia 2017

Meta Proyecto de Inversión Programado Ejecutado Porcentaje

Adquirir 60 Hectáreas En Áreas Protegidas Y Áreas De
Interés Ambiental. 15 3,4 22,67

Administrar Y Manejar 800 Hectáreas De Parques
Ecológicos Distritales De Montaña Y Áreas De Interés
Ambiental. 475 315 66,32

Recuperar, Rehabilitar O Restaurar 200 Hectáreas Nuevas
En Cerros Orientales, Ríos Y Quebradas, Humedales,
Bosques, Páramos O Zonas De Alto Riesgo No Mitigables
Que Aportan A La Conectividad Ecológica De La Región. 73,67 11,8 16,02

Ejecutar El 100 % El Plan De Mantenimiento Y
Sostenibilidad Ecológica En 400 Ha Intervenidas Con
Procesos De Restauración. 21,9 14,65 66,89

Protección De La Contaminación Del Recurso Hídrico
Superficial, Subterráneo Y Evaluar El 100 % De Las
Solicitudes De Instrumentos Ambientales Asociados A La
Suelo De Usuarios Asociados A Hidrocarburos. 29 15,4 53,10

Verificar A 503 Usuarios Asociados A Hidrocarburos Para
Identificar Y Diagnosticar En Sus Predios La Posible
Afectación Del Recurso Hídrico Superficial, Subterráneo Y
Suelo. 150 56 37,33

Generar 8 Instrumentos Técnicos, Científicos Y De
Prevención Para El Mantenimiento Y Prevención En La
Gestión El Arbolado Urbano, Que Propendan Por Su
Protección Y Prestación De Los Servicios Ambientales
Inherentes. 2 0 0,00

Habilitar 4 Hectáreas De Redes De Senderos Ecológicos
Secundarios En Los Cerros Orientales. 1,2 0 0,00

Habilitar 5 Hectáreas De Una Cantera En Los Cerros
Orientales Para El Disfrute De La Oferta Natural. 1 0 0,00

Restaurar Y Mantener 80 Hectáreas En El Bosque Oriental
De Bogotá Con Participación Del Sector Privado. 9,4 0 0,00

Desarrollar En 40 Hectáreas Incentivos Para La
Conservación De Coberturas Vegetales. 8 0 0,00

Diseño E Implementación De 1 Proyecto De Sistema
Urbano De Drenaje Sostenible. 0,2 0,12 60,00

Desarrollar E Implementar 100 % De Un Instrumento De
Control A Partir De Procesos De Innovación Tecnológica E
Investigación Para La Gestión Integral De RCD En Bogotá. 50 24 48,00

 Fuente: Plan de Acción 2016-2020 Componte de Inversión por Sector con corte a 31/12/2017

Si bien la entidad ha adelantado actuaciones orientadas a la ejecución de las metas de
acuerdo a lo programado, se evidencia que no fue adecuada la planeación de las

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
71

actividades previstas para materializar las metas, toda vez que se presentan porcentajes
de ejecución inferiores al 70%.

Por lo tanto, no se han observado estrictamente los principios de continuidad, planeación
y eficiencia de que tratan los literales f), j) y k) del artículo 3º de la Ley 152 de 1994,
además de los literales a), b), c), g), h) del artículo 2º de la Ley 87 de 1993, el artículo 4
de la Ley 489 de 1998.

Lo descrito genera una presunta incidencia disciplinaria, al no observarse especialmente
lo dispuesto en los numerales 1, 2, 3 y 15 del artículo 34 de la Ley 734 de 2002 – Código
Disciplinario Único, y se estaría incurriendo en la conducta de que trata el numeral 1 del
artículo 35 de ese mismo Código.

Lo señalado se genera por la inadecuada planeación para la formulación y ejecución de
las metas de los proyectos establecidos, lo cual con lleva a que lo programado no se
cumpla en la vigencia correspondiente con el impacto en la misión institucional

Análisis de la Respuesta de la Administración.

Evaluada la respuesta que suministró la SDA mediante el radicado ante la Contraloría de
Bogotá D.C. No. 1-2018-20829 del 13 de septiembre de 2018, se establece que la
entidad no desvirtúa la observación, puesto que aunque presenta argumentos para cada
una de las metas señaladas en la observación, estos van dirigidos a informar sobre la
gestión adelantada por la entidad durante la vigencia sin que se diera cumplimiento a la
meta programada, de manera que no permite medir el logro de los objetivos ni facilita
su seguimiento una vez terminada la vigencia.

Lo anterior lo ratifica la entidad, al señalar la realización de procesos contractuales en el
último trimestre del año lo que demuestra las falencias en la planeación.

En lo relacionado con la meta “Meta: Implementar 100 % Acciones Priorizadas, en
cumplimiento del Plan de Acción de La Política Pública de Ecourbanismo y Construcción
Sostenible. Proyecto 1141” según lo argumentado por la entidad se retira de la
observación.

La respuesta no desvirtúa la observación, se ratifica como hallazgo administrativo con
presunta incidencia disciplinaria y deberá formar parte del Plan de Mejoramiento a
suscribirse y se dará traslado a la Personería de Bogotá para lo de su competencia.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
72

3.2.1.2 Hallazgo administrativo por falencias en la implementación de las acciones del
Plan de Manejo de la Franja de Adecuación y la Reserva Forestal Protectora de los
Cerros Orientales a cargo de la SDA.

La SDA, viene adelantando acciones orientadas al manejo de la Franja de Adecuación y
la Reserva Forestal de los Cerros Orientales de Bogotá. Al verificar el cumplimiento de
las mismas se encontraron las siguientes situaciones:

Para lograr el cumplimiento de la meta de vincular 10 grupos de interés en la
conservación cerros implementando 5 iniciativas ambientales para la apropiación social,
la entidad programó la ejecución de las siguientes actividades:

 Realizar la implementación y seguimiento a una de las iniciativas ambientales
contempladas: La actividad fue reprograma para la vigencia 2018

 Adelantar actividades de diagnóstico y diseño de dos (2) iniciativas sociales
contempladas en el plan de manejo de la franja de adecuación y la Reserva
Forestal Protectora de los Cerros Orientales. Se realizó una de las dos iniciativas
programadas para la vigencia

 Realizar la implementación y seguimiento a las iniciativas ambientales
contempladas: La actividad fue reprogramada para la vigencia 2018

Respecto de lograr habilitar 5 hectáreas de una cantera en los cerros para el disfrute de la
oferta natural, se estableció que la entidad programó dos actividades:

 Identificar, diagnosticar, planear y elaborar los prediseños para acciones
restauración, rehabilitación o recuperación ecológica: A diciembre de 2017, no se
contaban con los primeros prediseños de los senderos priorizados e identificados.
La actividad terminará y se ejecutará con la reserva constituida en la vigencia 2018.

 Realizar la intervención de manejo y adecuación de senderos y mejoramiento de

accesos en la Reserva Forestal Bosque Oriental de Bogotá. No fue ejecutada

Lo anterior es confirmado en por la entidad en el “Informe de Indicadores de Gestión-

Diciembre 2017” de la SDA en el que seña que “presenta un avance en el periodo del
0,20% lo que representa un rezago del 90,91% en la vigencia equivalente a 2 hectáreas
de las programadas, dejadas de habilitar.”

En lo relacionado con “Hectáreas restauradas, manejadas y/o conservadas en los Cerros

Orientales” de acuerdo con el “Informe de Indicadores de Gestión-Diciembre 2017” de la SDA

presenta un avance en el periodo del 0,20% lo que representa un rezago del 90,91% en
la vigencia equivalente a 2 hectáreas de las programadas, dejadas de habilitar.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
73

Por último, cabe señalar que la entidad programó la realización de la “Ecotravesía por los

Cerros orientales 2017”, sin contar con la implementación de la consolidación de la Red de
senderos ecológicos y culturales ni la Recuperación y mantenimiento de la red de
senderos existentes.

Lo mencionado contraviene el artículo 2º de la Ley 87 de 1993 “Objetivos del Sistema de

Control Interno”, especialmente los literales b, c, d y f, así como la Ley 152 de 1994, Ley
Orgánica de Plan de Desarrollo y la Resolución 1766 de 2016 , “Por el cual se adopta el

Plan de Manejo de la Reserva Forestal Protectora Bosque Oriental de Bogotá”, y el Decreto
485 de 2015 “Por el cual se adopta el Plan de Manejo para el área de canteras, vegetación

natural, pastos, plantaciones de bosques y agricultura que corresponde al área de ocupación
pública prioritaria de la Franja de Adecuación, y se dictan otras disposiciones”.

Esto se origina por la falta de planeación en la realización de acciones para su
consolidación, apropiación y sostenibilidad, con el fin de habilitar una zona de
aprovechamiento ecológico para uso y disfrute de la ciudadanía de Bogotá y la región,
situación que puede conllevar al incumplimiento del régimen de uso que aplica a las
diferentes zonas que se presentan en este ecosistema.

Análisis de la Respuesta de la Administración.

Evaluada la respuesta que suministró la SDA mediante el radicado ante la Contraloría de
Bogotá D.C. No. 1-2018-20829 del 13 de septiembre de 2018, se establece que la entidad
no desvirtúa la observación, puesto que las actividades señaladas en la observación son
las establecidas y reportadas por la Secretaría en su plan de acción y como se señala en
la observación la misma entidad reporta el rezago en su ejecución.

La respuesta no desvirtúa la observación, se ratifica como hallazgo administrativo, se
retira la presunta incidencia disciplinaria y deberá formar parte del Plan de Mejoramiento
a suscribirse.

3.2.1.3 Hallazgo Administrativo por la poca efectividad en el desarrollo de los procesos
derivados de la incautación de madera.

Conforme a información suministrada por la Subdirección de Silvicultura Flora y Fauna
Silvestre de la SDA, se hallan un total de 26 procesos que no han permitido definir
jurídicamente la disposición final de los productos maderables decomisados o incautados
tal como se detalla en el siguiente cuadro.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
74

Cuadro No. 18: Madera Incautada o Decomisada en Operativos Realizados por Parte de la SDA

Nombre Común Volumen (m³) No. de Acta Fecha de Incautación

1 Cipres 15,5 2917 15/05/2012

2 Ceiba 17 2929 12/08/2013

3 Pino 12 2919 20/06/2012

4 Eucalipto 12 1 6/09/2014

5 Marfil/Perillo 10/12 2927 12/08/2013

6 Pino 17 2930 12/08/2013

7 Pino 2 2915 15/05/2012

8 Moho/Flormorado 0,57/0,27 560 15/03/2014

9 Frijolito 5 2924 30/10/2012

10 Eucalipto 11,8 S/N 13/10/2009

11 Eucalipto 8 S/N 22/03/2011

12 Eucalipto 10 2926 26/03/2013

13 Caracoli 5 2923 30/10/2012

14 Pino 4 2922 30/10/2012

15 Roble/Cedro 2/5 2907 16/09/2014

16 Frijolito/Ceiba/Higueron 7/7/7 2920 24/07/2012

17 Pino 13,5 2918 13/06/2012

18 Cedro/Ordinario 0,7/5,042 2955 13/08/2015

19 Ordinario 16 2950 4/05/2015

20 Ordinario 5,64 2908 23/04/2015

21 Abarco 20 2957 8/03/2016

22 Eucalipto 2,6 2960 13/04/2016

23 Higueron 9,78 2966 26/05/2016

24 Eucalipto 3,08 2967 8/06/2016

25 Perillo 30 2987 4/05/2017

26 Cedro 0,87 2988 22/06/2017

Fuente: Radicado SDA No. 2018EE194415 del 21 de agosto de 2018

Conforme al cuadro anterior se denotan incautaciones realizadas hace más de cinco años
y que a la terminación de la vigencia evaluada, 2017, no han sido concluidas.

Lo descrito incumple los estipulado en los principios establecidos en el artículo 3° de la
Ley 152 de 1994, Ley Orgánica de Plan de Desarrollo que señala: “Artículo 3°. Principios

Generales. Los principios generales que rigen las actuaciones de las autoridades nacionales,

regionales y territoriales, en materia de planeación son: (…) f) Continuidad (…)k) Eficiencia (…).”

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
75

Además, se incumplen los principios de celeridad y eficiencia de la función administrativa
del artículo 3º de la Ley 489 de 1998.

Esto se da por la falta de planeación de las acciones que tienen que ver con el manejo
jurídico y atención oportuna a los procesos relacionados con el decomiso de maderas, a
cargo de la SDA; el hecho en mención conlleva a que la madera incautada permanezca
por años sin que se defina su situación y se deteriore y en caso de fallos contrarios pueda
ser objeto de demandas que afecten sus recursos económicos y el tesoro público.

Análisis de la Respuesta de la Administración.

Evaluada la respuesta que suministró la SDA mediante el radicado ante la Contraloría de
Bogotá D.C. No. 1-2018-20829 del 13 de septiembre de 2018, se establece que la entidad
no desvirtúa la observación, puesto que, de acuerdo con la información adicional
suministrada por la entidad, se concluye que, de 25 procesos de incautación, solo uno
tiene Resolución Sanción, 4 en Auto de Pruebas, 18 pendientes de notificación y uno
pendiente de notificaciones.

La respuesta no desvirtúa la observación, se ratifica como hallazgo administrativo, se
retira la presunta incidencia disciplinaria y deberá formar parte del Plan de Mejoramiento
a suscribirse.

3.2.1.4 Hallazgo administrativo con presunta incidencia disciplinaria por no realizar la
identificación de las metas de los proyectos de inversión en el PACA institucional.

El Plan de Acción Cuatrienal Ambiental 2016-20208, “Es el instrumento de planeación que

visibiliza el beneficio ambiental para la ciudad, logrado por las entidades distritales que en el marco del
Plan de Desarrollo vigente desarrollan acciones ambientales complementarias. Integra y armoniza las
acciones e inversiones de cada cuatrienio con los objetivos y estrategias del Plan de Gestión Ambiental –
PGA.”

Para tal fin la SDA emite los “Lineamientos formulación, seguimiento, ajustes y evaluación PACA

2016-2020”, en el cual se determina en el numeral 4.3, que una vez la entidad identifique
y defina las metas/acciones ambientales a ser ejecutadas durante el cuatrienio 2016 -
2020, debe realizar la armonización entre otros, con el Plan de Acción de la Entidad.
Para tal fin la entidad debe especificar en forma concreta los proyectos de inversión a
ejecutar, definiendo entre otros, la meta o las metas del proyecto que la entidad definió
dentro de su proyecto de inversión.

8 Secretaría Distrital de Ambiente. Lineamientos formulación, seguimiento, ajustes y evaluación PACA 2016-2020

http://www.contraloriabogota.gov.co/
http://ambientebogota.gov.co/c/document_library/get_file?uuid=e288fcd0-1e66-4ec8-a6e9-25368422bd70&groupId=10157

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
76

Al respecto se encontró que al verificar las metas de cada proyecto de inversión, incluido
en el documento de “Formulación PACA Bogotá Mejor para Todos 2016-2020” y en el Formulario
electrónico “CB-1111-4: INFORMACIÓN CONTRACTUAL DE PROYECTOS PACA” reportado a la
Contraloría de Bogotá D.C., no es posible identificar la metas de los proyectos de
inversión, puesto que, en cada uno de los anteriores la SDA, en la columna “META DEL

PROYECTO PACA” diligencia la meta del Plan de Desarrollo y no la meta del Proyecto de
Inversión, lo que hace por ende difícil de establecer monto de la inversión y el avance de
la ejecución física y presupuestal del PACA institucional.

Lo anterior desatiende lo estipulado en el Decreto 723 de 2017 “Por medio del cual se “Adopta

el Plan de Acción Cuatrienal Ambiental - PACA del Distrito Capital 2016 – 2020”y el Decreto 815 de
2017 decreto 815 de 2017, “Por medio del cual se establecen los lineamientos para la formulación e

implementación de los instrumentos operativos de planeación ambiental del Distrito PACA, PAL y PIGA, y

se dictan otras disposiciones”. Lo señalado puede estar incurso en las causales disciplinables
establecidas en la Ley 734 de 2002.

Con lo anterior, se evidencia una inadecuada aplicación de los controles al documento
que de be cumplir con lo estipulado en las normas, lo cual puede generar posibles
afectaciones en el proceso de seguimiento al avance en el cumplimiento de la ejecución
física, presupuestal y logros e impacto de las metas/acciones ambientales del Plan de
Acción Cuatrienal Ambiental - PACA Institucional formulado.

Análisis de la Respuesta de la Administración.

Evaluada la respuesta que suministró la SDA mediante el radicado ante la Contraloría de
Bogotá D.C. No. 1-2018-20829 del 13 de septiembre de 2018, se establece que la
entidad no desvirtúa la observación, puesto que si bien se hace alusión a los
“Lineamientos formulación, seguimiento, ajustes y evaluación PACA 2016-2020” y a algunos
artículos del Decreto 815 de 2017, este Ente Control, estableció que dentro del primer
documento señalado por la misma entidad también se establece en el numeral 4.3.3,
sobre la armonización con el Plan de Acción de la Entidad, lo siguiente:

“Meta del proyecto: corresponde a la meta que la entidad definió dentro de su proyecto de
inversión, esta meta puede ser ambiental o no. Si es una meta ambiental, se debe reportar
también en la columna denominada META/ACCIÓN AMBIENTAL.”

Por lo anterior la respuesta no desvirtúa la observación, se ratifica como hallazgo
administrativo con presunta incidencia disciplinaria, deberá formar parte del Plan de
Mejoramiento a suscribirse y se dará traslado a la Personería de Bogotá para lo de su
competencia.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
77

3.2.1.5 Hallazgo administrativo por no tener establecido el estado de incorporación de los
ODS en los proyectos de inversión de la SDA

Con el objetivo de establecer el estado de incorporación de los ODS en el marco de los
proyectos de inversión de la SDA se le solicito a la entidad, mediante radicado No. 2-
201810808 del 6 de junio de 2018, informa sobre el estado de incorporación de los ODS
en el marco de los proyectos de inversión de la SDA

La SDA mediante radicado No. 2018EE133679 del 8 de junio de 2018 informa, sobre el
proceso adelantado por la entidad con la Secretaría Distrital de Planeación y que se
encuentra a la espera de sus directrices para actuar articulada y metodológicamente.

El 25 de julio de 2018, la SDA invitó a una reunión, donde participaron por parte de la
Administración Distrital funcionarios de la SDA y de la SDP y por parte de la Contraloría
de Bogotá los integrantes del grupo auditor y funcionarias del despacho del Contralor
Auxiliar.

La administración informa que de acuerdo con un estudio realizado por el Departamento
Nacional de Planeación denominado “Inclusión de los Objetivos de Desarrollo Sostenible en

los planes de desarrollo territoriales, 2016-2019”9 en el que se identifican los principales
aspectos sobre la incorporación en Colombia de los Objetivos de Desarrollo Sostenible
(ODS) en el orden subnacional. Como resultado de este ejercicio se calificó en un rango
ALTO el Plan de Desarrollo de Bogotá, es decir que “Además de hacer mención a los ODS

en más de una sección del PDT (diagnóstico, enfoque, parte estratégica), también establece una
relación explícita entre los objetivos o las metas ODS con los programas, subprogramas o metas
definidas en el plan de desarrollo territorial”10

No obstante, lo anterior a la fecha de este informe, la SDA aún se encuentra en proceso
de identificación y asociación entre ODS y Proyectos de Inversión y Plan de Acción.

De acuerdo con lo anterior se concluye que, aunque el Plan de Desarrollo “Bogotá Mejor

Para Todos” contiene aspectos relacionados con los objetivos o las metas ODS, a la fecha
de este informe la SDA, se encuentra en proceso de identificación y asociación entre los
ODS y los proyectos del Plan de Acción, por lo tanto no cuenta con los indicadores, que
permitan llevar a cabo las etapas de seguimiento y evaluación, para medir el avance e
implementación de dichos Objetivos en Bogotá D.C.

9 Departamento Nacional de Planeación-DNP. Documento “Inclusión de los ODS en los planes de desarrollo territoriales”,

Descripción del Rango Alto. Disponible en https://colaboracion.dnp.gov.co/cdt/sinergia/documentos/ods_en_los_pdt.pdf
10 Departamento Nacional de Planeación-DNP. Documento “Inclusión de los ODS en los planes de desarrollo territoriales”,
Descripción del Rango Alto. Disponible en https://colaboracion.dnp.gov.co/cdt/sinergia/documentos/ods_en_los_pdt.pdf

http://www.contraloriabogota.gov.co/
https://colaboracion.dnp.gov.co/cdt/sinergia/documentos/ods_en_los_pdt.pdf
https://colaboracion.dnp.gov.co/cdt/sinergia/documentos/ods_en_los_pdt.pdf

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
78

Lo anteriormente expuesto incumple lo señalado en el Decreto 0280 de 2015 "Por el cual

se crea la comisión Interinstitucional de Alto Nivel para el Alistamiento y la efectiva
implementación de la Agenda de Desarrollo Post 2015 y sus Objetivos de Desarrollo Sostenible

–ODS” del 18 de febrero 2015.

Análisis de la Respuesta de la Administración.

Evaluada la respuesta que suministró la SDA mediante el radicado ante la Contraloría de
Bogotá D.C. No. 1-2018-20829 del 13 de septiembre de 2018, se establece que la entidad
no desvirtúa la observación, puesto que luego de trascurridos más de dos años de
ejecución del Plan de Desarrollo Bogotá Mejor para Todos, no tiene establecido el estado
de incorporación de los ODS en sus proyectos de inversión, más teniendo en cuenta las
recomendaciones a incluir en los Planes de Desarrollo comunicadas por el Departamento
Nacional de Planeación a la Alcaldía de Bogotá mediante el radicado No. 1-2016-12757,
en donde entre otros aspectos indicaba sobre “ODS en los Planes de Desarrollo
Territorial.”

De acuerdo con los argumentos de la entidad, se excluye como criterio el documento
CONPES. Así mismo es importante aclarar que, aunque la vigencia auditada
correspondía al año 2017, esto no limita informar sobre las situaciones detectadas
durante la ejecución de la auditoria así correspondan a otras vigencias.

La respuesta no desvirtúa la observación, se ratifica como hallazgo administrativo, se
retira la presunta incidencia disciplinaria y deberá formar parte del Plan de Mejoramiento
a suscribirse.

3.2.1.6 Hallazgo administrativo por la no oportuna revisión y aprobación de los Planes
Locales de Arborización Urbana -PLAU´s.

El Acuerdo 327 de 2008 "por medio cual se dictan normas para la planeación, generación y

sostenimiento de zonas verdes denominadas "Pulmones Verdes" en el Distrito Capital y se dictan

otras disposiciones", es el marco normativo para la formulación del Plan Distrital de
Silvicultura Urbana y Zonas Verdes y los Planes Locales de Arborización Urbana.

En el artículo 2 determina: “Plan Distrital de Silvicultura Urbana y Zonas Verdes. La Secretaria

Distrital de Ambiente, Secretaria Distrital de Planeación y el Jardín Botánico José Celestino Mutis
diseñarán el Plan Distrital de silvicultura urbana y zonas verdes a partir de los Planes locales de
arborización, los cuales deberán responder entre otros a los siguientes objetivos: Censo y
caracterización, valoración ambiental (Bienes y Servicios), identificación de zonas potenciales de

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
79

arborización y generación de zonas verdes, consolidación de corredores biológicos, estrategia de
manejo y mitigación del riesgo, recuperación de bosques y capa vegetativa, restauración
morfológica y paisajística, fomento a la investigación de especies arbóreas con mayor potencial
de captura histórica de CO2 y armonización con los demás planes maestros de la Ciudad.
Subrayado fuera de texto.

El Decreto 531 de 2010, "Por el cual se reglamenta la silvicultura urbana, zonas verdes y la

jardinería en Bogotá y se definen las responsabilidades de las Entidades Distritales en relación

con el tema y se dictan otras disposiciones.", defines los Planes Locales de Arborización
Urbana, como los documentos de planificación que contienen los lineamientos técnicos,
jurídicos y administrativos para la gestión de la silvicultura urbana en las localidades de
Bogotá.

Así mismo define: “Artículo 5°.- Planes Locales de Arborización Urbana. Son documentos que

elabora el Jardín Botánico José Celestino Mutis con apoyo y participación de la Secretaría Distrital
de Ambiente, en los que se definen los escenarios de planificación local. Estos planes se ajustan
a los criterios y lineamientos técnicos del Manual de Silvicultura Urbana, Zonas verdes y
Jardinería para Bogotá y los que expidan la Secretaría Distrital de Ambiente para las Áreas
Protegidas.

Los contenidos y alcances de los Planes Locales de Arborización Urbana son el resultado del
análisis del censo del arbolado urbano, señalarán prioridades y metas de plantación, manejo,
mantenimiento y mitigación de la amenaza por caída de arbolado.

Los Planes Locales de Arborización Urbana contarán con un proceso de socialización ante las
Alcaldías Locales previo a su aprobación por parte de Secretaría Distrital de Ambiente. La
vigencia de mismos, es de 4 años, tiempo en el cual serán actualizados.”

Este Ente de Control, de acuerdo con la parte considerativa de la Resolución 02350 del
25 de julio de 201811, estableció que en el 2008, la SDA recibió del Jardín Botánico de
Bogotá José Celestino Mutis-JBBJCM, copia digital de los PLAU`s formulados para 19
localidades y así mismo remite a la Dirección Jurídica Distrital -DJD de la Alcaldía Mayor,
un borrador de proyecto de decreto de aprobación de los planes, sin embargo esta
dependencia indica que los documentos finales deben cumplir con lo estipulado en el
Decreto 531 de 2010 y contar con la aprobación de la SDA.

Posteriormente en el año 2010, la SDA envía el análisis y comentarios realizados a dicho
documentos y solicita su incorporación para poder dar cumplimiento a la aprobación.
Posteriormente, desde el año 2012 después de 46 reuniones conjuntas entre el JBBJCM

11 Mediante la cual se aprueban los Planes Locales de Arborización Urbana –PLAU, establecidos en el artículo 5 Decreto 531 de
2010 y se dictan otras disposiciones

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
80

y la SDA, el Jardín realiza el envío de la copia digital de la versión final, en el año 2015,
con el objeto de que fueran aprobados.

La SDA en el año de 2017, determina que, entre otros aspectos, su conformidad y aval
para la adopción formal de los PLAU`s y el 25 de julio de 2018 mediante la Resolución
02350 de 2018 aprueba estos planes.

Así mismo, la SDA mediante comunicación radicado No. 2018EE197483 del 24 de agosto
de 2018, hace entrega en medio magnético de 17 versiones de documentos PLAU`s 2013

y 19 versiones de documentos PLAU`s 2018, aclarando que “la versión 2013 fue publicada

en la página web del Jardín Botánico a manera de guía, pero sin contar con la aprobación por
parte de la Secretaria Distrital de Ambiente-SDA, debido que no se habían solventado todas las
observaciones que sobre estos documentos realizó la Subdirección de Silvicultura, Flora y Fauna
Silvestre –SSFFS. Una vez se complementó toda la información requerida por la SSFFS, la SDA
a través de su Dirección de Control Ambiental-DCA aprueba dichos planes mediante la
Resolución 2350 de 2018”

Se concluye que pasaron casi 10 años para que la ciudad contara con estos documentos
de planificación que contienen los lineamientos técnicos, jurídicos y administrativos para
la gestión de la silvicultura urbana en las localidades de Bogotá.

Lo mencionado contraviene lo señalado en el artículo 5 del Decreto 531 de 2010 y los
literales b), c), d), e) y f) del artículo 2º de la Ley 87 de 1993.

Al no contar con los PLAU`s, se desconoce la importancia de esta herramienta de
planificación local, para adelantar las metas de plantación, manejo, mantenimiento y
mitigación de la amenaza por caída de arbolado en Bogotá D.C., lo que ha traído como
consecuencia que la ciudad no cuente con documentos de planificación actualizados y
ajustados a los requerimientos y necesidades del arbolado urbano en la ciudad de Bogotá
D.C.

Análisis de la Respuesta de la Administración.

Evaluada la respuesta que suministró la SDA mediante el radicado ante la Contraloría de
Bogotá D.C. No. 1-2018-20829 del 13 de septiembre de 2018, se establece que la entidad
no desvirtúa la observación, puesto que la misma hace referencia al incumplimiento de
lo señalado en el Decreto 531 de 2010, respecto de su vigencia y actualización, pasado
casi 10 años, sin tener en cuenta bajo qué administración hubo el incumplimiento. Si bien
a la fecha de este informe ya están aprobados los PLAU`S, los hechos detectados se
formulan para que la entidad, independientemente de la administración de turno, tome

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
81

las medidas y acciones necesarias para evitar que se presente nuevamente la situación
informada. Por lo anterior se constituye como hallazgo administrativo y se retira la
presunta incidencia disciplinaria.

3.3 COMPONENTE CONTROL FINANCIERO

3.3.1 Factor Estados Contables

La evaluación a los Estados Contables con corte 31 de diciembre de 2017, presentados
por la Secretaría Distrital de Ambiente – SDA, se realizó teniendo en cuenta las normas
de auditoría gubernamental compatibles con las de general aceptación, así como las
políticas y procedimientos de auditoría establecidos por este Ente de Control y las
Resoluciones expedidas por la Contaduría General de la Nación como son: Resolución
No. 354 de septiembre 5 de 2007, por la cual se adopta el Régimen de Contabilidad
Pública, Resolución No. 355 de septiembre 5 de 2007, por el cual se adopta el Plan
General de Contabilidad Pública, Resolución No. 356 de septiembre 5 de 2007, por la
cual se adopta el Manual de Procedimientos del Régimen de Contabilidad Pública y la
Resolución No. 357 de julio 23 de 2008, por la cual se adopta el procedimiento de control
interno contable y de reporte del informe anual de evaluación a la Contaduría General de
la Nación y las diferentes normas e instructivos impartidos por el Contador General de la
Nación y el Contador General del Distrito Capital.

La Secretaría Distrital de Ambiente – SDA presentó los siguientes saldos a 31 de
diciembre de 2017 y los comparativos con relación a la vigencia 2016.

Cuadro No. 19: Conformación y Variación de los Saldos del Balance General de la SDA
Comparativo a diciembre 31 de 2017 con respecto al Año 2016

 Cifras en pesos

CÓDIGO DESCIPCIÓN DE LA CUENTA
 SALDO A 31 DE

DICIEMBRE DE 2017
 SALDO A 31 DE

DICIEMBRE DE 2016
 VARIACIÓN
ABSOLUTA

PARTICIPACIÓN

% A 31 DE
DICIEMBRE DE

2017

1 ACTIVOS 237.249.030.341,37 234.603.216.486,21 2.645.813.855,16 100,00%

14 DEUDORES

91.844.893.780,71

45.845.110.297,77

45.999.783.482,94 38,71%

1401 INGRESOS NO TRIBUTARIOS

14.595.339.647,96

38.908.036.727,25

(24.312.697.079,29) 6,15%

1420 AVANCES Y ANTICIPOS ENTREGADOS

5.031.685,00

(5.031.685,00) 0,00%

1424 RECURSOS ENTREGADOS EN ADMINISTRACION

75.983.823.472,30

6.681.250.481,57

69.302.572.990,73 32,03%

1425 DEPOSITOS ENTREGADOS EN GARANTIA

65.096.957,00

65.096.957,00

- 0,03%

1470 OTROS DEUDORES

1.200.633.703,45

184.294.346,95

1.016.339.356,50 0,51%

1475 DEUDAS DE DIFICIL RECAUDO

1.400.100,00

(1.400.100,00) 0,00%

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
82

CÓDIGO DESCIPCIÓN DE LA CUENTA
 SALDO A 31 DE

DICIEMBRE DE 2017
 SALDO A 31 DE

DICIEMBRE DE 2016
 VARIACIÓN
ABSOLUTA

PARTICIPACIÓN

% A 31 DE
DICIEMBRE DE

2017

16 PROPIEDADES, PLANTA Y EQUIPO

6.785.475.820,52

27.149.488.518,89

(20.364.012.698,37) 2,86%

1605 TERRENOS

2.379.839.462,50

10.377.785.091,42

(7.997.945.628,92) 1,00%

1615 CONSTRUCCIONES EN CURSO

199.099.290,00

199.099.290,00

- 0,08%

1635 BIENES MUEBLES EN BODEGA

2.229.996.103,54

1.080.489.523,94

1.149.506.579,60 0,94%

1637 PROP.PLANT/EQUIP.NO EXPLOTADOS

939.725.240,26

975.900.000,33

(36.174.760,07) 0,40%

1640 EDIFICACIONES

14.655.275.726,36

(14.655.275.726,36) 0,00%

1655 MAQUINARIA Y EQUIPO

3.867.935.056,40

4.097.240.666,58

(229.305.610,18) 1,63%

1660 EQUIPO MEDICO Y CIENTIFICO

6.654.421.471,29

7.390.880.288,72

(736.458.817,43) 2,80%

1665 MUEBLES, ENSERES Y EQUIPO DE OFICINA 2.662.792.070,19

2.867.437.867,33

(204.645.797,14) 1,12%

1670 EQUIPOS DE COMUNICACION Y COMPUTACION

5.727.467.223,82

5.373.940.307,89

353.526.915,93 2,41%

1675 EQUIPOS DE TRANSPORTE,TRACCION Y ELEVACION

1.505.868.797,94

1.503.384.426,94

2.484.371,00 0,63%

1680 EQUIPO DE COMEDOR COCINA DESPENSA Y HOTELERIA

32.940.519,65

43.405.632,52

(10.465.112,87) 0,01%

1685 DEPRECIACION ACUMULADA (CR)

15.316.548.084,80

17.317.288.972,87

(2.000.740.888,07) 6,46%

1695 PROVISIONES PARA PROTECCION DE PP YEQ (CR)

4.098.061.330,27

4.098.061.330,27

- 1,73%

17 BIENES DE USO PUBLICO E HISTORICOS Y CULTURALES

543.935.403,96

722.147.408,54

(178.212.004,58) 0,23%

1710 BIENES DE USO PUBLICO EN SERVICIO

9.301.074.460,33

9.272.006.998,33

29.067.462,00 3,92%

1785 AMORTIZACION ACUML. BS.USO PUBLICO (CR)

8.757.139.056,37

8.549.859.589,79

207.279.466,58 3,69%

19 OTROS ACTIVOS

138.074.725.336,18

160.886.470.261,01

(22.811.744.924,83) 58,20%

1905 BIENES Y SERVICIOS PAGADOS POR ANTICIPADO

241.390.623,00

245.063.926,00

(3.673.303,00) 0,10%

1910 CARGOS DIFERIDOS

778.916.858,48

1.384.607.542,30

(605.690.683,82) 0,33%

1920 BIENES ENTREGADOS A TERCEROS

295.591.006.113,20

295.607.788.644,37

(16.782.531,17) 124,59%

1925
AMORTIZAC ACUM BIENES ENTREGADOS A TERCEROS
(CR)

206.680.579.508,05

184.569.631.922,17

22.110.947.585,88 87,12%

1960 BIENES DE ARTE Y CULTURA

478.559,01

576.017,53

(97.458,52) 0,00%

1970 INTANGIBLES

6.879.193.494,52

6.507.383.743,28

371.809.751,24 2,90%

1975 AMORTIZACION ACUMULADA DE INTANGIBLES (CR)

819.824.309,18

482.184.499,75

337.639.809,43 0,35%

1999 VALORIZACIONES

42.084.143.505,20

42.192.866.809,45

(108.723.304,25) 17,74%

2 PASIVOS 61.880.377.334,98 68.460.172.317,45 (6.579.794.982,47) 100,00%

24 CUENTAS POR PAGAR

8.582.812.112,10

19.210.156.344,36

(10.627.344.232,26) 13,87%

2401 ADQUISICION BIENES Y SERV. NAL

7.860.289.864,87

4.717.700.215,38

3.142.589.649,49 12,70%

2425 ACREEDORES

36.225.057,23

60.810.136,00

(24.585.078,77) 0,06%

2436 RETENCION EN LA FUENTE E IMPUESTO DE TIMBRE

478.418.456,00

292.747.528,00

185.670.928,00 0,77%

2440 IMPUESTOS,CONTRIBUCIONES Y TASAS X PAGAR

5.802.500,00

14.138.898.464,98

(14.133.095.964,98) 0,01%

2460 CREDITOS JUDICIALES

202.076.234,00

202.076.234,00 0,33%

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
83

CÓDIGO DESCIPCIÓN DE LA CUENTA
 SALDO A 31 DE

DICIEMBRE DE 2017
 SALDO A 31 DE

DICIEMBRE DE 2016
 VARIACIÓN
ABSOLUTA

PARTICIPACIÓN

% A 31 DE
DICIEMBRE DE

2017

25 OBLIGACIONES LABORALES Y DE SEG. SOCIAL INTEGRAL

3.227.578.974,00

2.463.430.552,83

764.148.421,17 5,22%

2505 SALARIOS Y PRESTACIONES SOCIALES

3.227.578.974,00

2.463.430.552,83

764.148.421,17 5,22%

27 PASIVOS ESTIMADOS

48.155.788.644,00

44.744.129.975,00

3.411.658.669,00 77,82%

2710 PROVISION PARA CONTINGENCIAS

48.155.788.644,00

44.744.129.975,00

3.411.658.669,00 77,82%

29 OTROS PASIVOS

1.914.197.604,88

2.042.455.445,26

(128.257.840,38) 3,09%

2905 RECAUDOS A FAVOR DE TERCEROS

3.412.014,00

3.412.014,00 0,01%

2910 INGRESOS RECIBIDOS POR ANTICIPADO

1.910.785.590,88

2.042.455.445,26

(131.669.854,38) 3,09%

3 PATRIMONIO 175.368.653.006,39 166.143.044.168,76 9.225.608.837,63 100,00%

31 HACIENDA PUBLICA

175.368.653.006,39

166.143.044.168,76

9.225.608.837,63 100,00%

3105 CAPITAL FISCAL

139.692.002.509,75

185.357.228.064,76

(45.665.225.555,01) 79,66%

3110 RESULTADO DEL EJERCICIO

17.190.240.707,23

(36.918.870.227,09)

54.109.110.934,32 9,80%

3115 SUPERAVIT POR VALORIZACION

42.084.143.505,20

42.192.866.809,45

(108.723.304,25) 24,00%

3120 SUPERAVIT POR DONACION

12.209.164,00

12.209.164,00

- 0,01%

3125 PATRIMONIO PUBLICO INCORPORADO

670.338.104,73

670.338.104,73 0,38%

3128 PROV.AGOTAM,DEPREC.Y AMORT.(DB) 24.280.280.984,52 24.500.389.642,36 (220.108.657,84) 13,85%

Fuente: Estados Contables de la SDA con cortes a 31 de diciembre de 2017 y diciembre de 2016 rendidos en SIVICOF y Libros
Auxiliares.

La SDA al cierre de la vigencia 2017 presentó un Activo por valor de $237.249.030.341,
que frente al reportado en la vigencia 2016 en valor de $234.603.216.486, mostrando un
incremento por valor de $2.645.813.855, que corresponde al 1,13%; el grupo más
representativo del Activo es el 19 – Otros Activos con un valor de $138.074.725.336 y
representa el 58,20% del total del Activo. El Pasivo presentó una disminución por valor
de $6.579.794.982, al pasar de $68.460.172.317 en la vigencia 2016 a $61.880.377.335
en la vigencia 2017, el grupo más representativo del Pasivo es el 27 – Pasivos Estimados
con un valor de $48.155.788.644, que representa el 77,82% del total del Pasivo. El
Patrimonio al cierre de la vigencia presentó un saldo por valor de $175.368.653.006.

Para la evaluación a los estados contables presentados por la SDA, a diciembre 31 de
2017, se tomó como base la información reportada en SIVICOF con número de
Certificado de Cuenta 126122017-12-31 con fecha de corte 31 de diciembre de 2017 y
fecha de rendición febrero 15 de 2018; se realizaron revisiones selectivas de las
operaciones que afectan las siguientes cuentas de: Del Activo Corriente: Cuentas 1424
– Activo Corriente - Recursos Entregados en Administración que al cierres de la vigencia
presentó un saldo por valor de $1.638.988.054, presentando una disminución del 35,62%,
que representa el 0,69% del total del Activo; del Activo NO Corriente: Cuentas 1424 –

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
84

Recursos Entregados en Administración que al cierres de la vigencia presentó un saldo
por valor de $74.344.835.419, presentando un incremento del 1.697,79%, que representa
el 31,34% del total del Activo; cuenta 1710 Bienes de Beneficio y Uso Público en Servicio
con un saldo por valor de $9.301.074.460, que representa el 3,92% del total del Activo y
la cuenta 1999 – Valorizaciones, por valor de $42.084.143.505, que representa 17,74%
del total del Activo; la muestra total para el Activo es del 53,69%, por valor de
$127.369.041.438. Del Pasivo: la cuenta 2710 – Provisiones para Contingencias, por
valor de $48.155.788.644, que representa el 77,82% del total del Pasivo. Total de Pasivo
$61.880.377.335; además se verificaron de forma selectiva las cuentas 1401 – Ingresos
No Tributarios, en desarrollo del seguimiento del Plan de Mejoramiento y la cuenta 8190
– Otros Derechos Contingentes.

3.3.1.1 Grupo 14 - Deudores

Esta cuenta presentó al cierre de la vigencia 2017 un aumento del 100,34% por valor de
$45.999.783.483, al pasar de $45.845.110.298 en la vigencia 2016 a $91.844.893.781 al
cierre de la vigencia 2017 y se conforma de la siguiente manera:

Cuadro No. 20
Conformación de los Saldos del Grupo 14 – Deudores a Diciembre 31 de 2017.

Cifras en pesos

CÓDIGO DESCIPCIÓN DE LA CUENTA
 SALDO A 31 DE
DICIEMBRE DE

2017

 SALDO A 31 DE
DICIEMBRE DE

2016

 VARIACIÓN
ABSOLUTA

 VARIACIÓN %
RESPECTO AL

AÑO 2016

14 DEUDORES 91.844.893.781 45.845.110.298 45.999.783.483 100,34%

1401 INGRESOS NO TRIBUTARIOS 14.595.339.648 38.908.036.727 (24.312.697.079) -62,49%

1420 AVANCES Y ANTICIPOS ENTREGADOS 5.031.685 (5.031.685) -100,00%

1424
RECURSOS ENTREGADOS EN
ADMINISTRACION 75.983.823.472 6.681.250.482 69.302.572.991 1037,27%

1425 DEPOSITOS ENTREGADOS EN GARANTIA 65.096.957 65.096.957 0,00%

1470 OTROS DEUDORES 1.200.633.703 184.294.347 1.016.339.357 551,48%

1475 DEUDAS DE DIFICIL RECAUDO 1.400.100 (1.400.100) -100,00%

Fuente: Estados Contables de la SDA con cortes a 31 de diciembre de 2017 y diciembre de 2016 rendidos en SIVICOF y Libros
Auxiliares.

La cuenta 1401 – Ingresos no Tributarios, presentó una disminución del 62,49%, por valor
de $24.312.697.079, al cierre de la vigencia 2017 mostró un saldo por valor de
$14.595.339.648, una vez realizado el seguimiento al Plan de Mejoramiento se
estableció:

3.3.1.1.1 Hallazgo administrativo, por la no remisión de la Dirección de Control Ambiental
y sus Subdirecciones, a la Subdirección Financiera, de 208 resoluciones por valor de

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
85

$50.505.769, de conceptos de evaluación, multas, seguimiento de talas de árboles y
multas ambientales de las vigencias anteriores al 2015.

En la Auditoría de Regularidad con código No. 65, realizada a la vigencia 2015, PAD
2016, en el hallazgo No. 2.3.1.2. se evidenciaron 520 actos administrativos por valor de
$144.686.000 de vigencias anteriores al 2015, sin los respectivos soportes de notificación
y ejecutoria en el término establecido en el cronograma de información de insumo
contable; a diciembre 31 de 2017, la SDA solucionó 312 de los 520 actos administrativos,
quedando pendientes 208 por valor de $50.505.769, lo anterior generado por no remitir
la Dirección de Control Ambiental y sus Subdirecciones, a la Subdirección Financiera, las
resoluciones con sus respectivos soportes de notificación y ejecutoria en el término
establecido en el cronograma de información de insumo contable, para la realización del
respectivo cobro persuasivo de las tasas por compensación de tala de árboles, multas,
licencias, correspondientes a las vigencias del 2002 al 2015.

Incumpliendo lo normado en el numeral “9.1. Normas Técnicas Relativas a las Etapas de

Reconocimiento y Revelación de los Hechos Financieros, Económicos, Sociales y Ambientales,
en el numeral 126. Para el registro y comparación en el tiempo, la información reportada por el
Sistema Nacional de Contabilidad Pública – SNCP debe considerar mediciones apropiadas a las
características y circunstancias que dan origen a las diferentes transacciones, hechos y
operaciones de la entidad contable pública. El registro adecuado de los hechos permite conocer
y revelar a través de los estados contables la situación, los resultados y la capacidad de servicio
o generación de flujos de fondos de la entidad contable pública en forma confiable, durante el
periodo contable”.

Igualmente, la Resolución No. 357 de 2008 “por la cual se adopta el procedimiento de control

interno contable y de reporte del informe anual de evaluación a la Contaduría General de la

Nación”, en el numeral “1.1. Control Interno Contable. Proceso que bajo la responsabilidad del

representante legal o máximo directivo de la entidad contable pública, así como los directivos de
primer nivel responsables de las áreas contables, se adelanta en las entidades y organismos
públicos, con el fin de lograr la existencia y efectividad de los procedimientos de control y
verificación de las actividades propias del proceso contable, capaces de garantizar
razonablemente que la información financiera, económica, social y ambiental cumpla con las
características cualitativas de conformidad, relevancia y comprensibilidad de que trata el Régimen
de Contabilidad Pública.”

Al igual que el numeral “1.3. Evaluación del Control Interno Contable. …En ejercicio de la

autoevaluación como fundamento del control interno, los contadores bajo cuya responsabilidad
se produce información contable, y los demás servidores públicos de las diferentes áreas que
generan hechos, transacciones y operaciones susceptibles de reconocer contablemente, son
responsables, en lo que corresponda, por la operatividad eficiente del proceso contable,
actividades y tareas a su cargo; por la supervisión continua a la eficiencia de los controles

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
86

integrados; y por desarrollar la autoevaluación permanente a los resultados de su labor, como
parte del cumplimiento de las metas previstas por la dependencia a la cual pertenecen.”

Incumpliendo lo señalado en el Artículo 2 de la Ley 87 de 1993, “por la cual se establecen

normas para el ejercicio del control interno en la entidades y organismos del Estado y se dictan

otras disposiciones”; Ley 1333 de 2009, “Por la cual se establece el procedimiento

sancionatorio ambiental y se dictan otras disposiciones.” y la Ley 140 de 1994 “por la cual se

reglamenta la Publicidad Exterior Visual en el Territorio Nacional”

Contraviniendo los normado en la Ley 1333 de 2009, “por la cual se establece el

procedimiento sancionatorio ambiental y se dictan otras disposiciones. Artículo 43. Multas.
Consiste en el pago de una suma de dinero que la autoridad ambiental impone a quien con su
acción u omisión infringe las normas ambientales”

Análisis de la Respuesta:

En la respuesta al Informe Preliminar de la SDA mediante radicado No. 1-2018-20829 del
13 de septiembre de 2018, la entidad ratifica las cifras presentadas en la observación con
cortes a 31 de diciembre de 2017; razón por la cual se reformulo el hallazgo 2.3.1.2 ya
que la fecha de terminación de la acción fue el 21 de abril de 2017 y al corte de la vigencia
no se había cumplido completamente; las respuestas no desvirtúan la observación y se
configura como hallazgo administrativo, el cual debe formar parte del Plan de
Mejoramiento.

3.3.1.1.2 Hallazgo Administrativo por la no remisión de 40 resoluciones devueltas por la
Oficina de Ejecuciones Fiscales de la Secretaría de Hacienda, vigencias 1998 a diciembre
de 2015, por un total de $163.886.318,25, por presentar inconsistencias en el cobro
coactivo

En la Auditoría de Regularidad con código No. 65, realizada a la vigencia 2015, PAD
2016; en el Hallazgo No. 2.3.1.3, se evidenciaron 112 actos administrativos por valor de
$296.937.000 de vigencias anteriores al 2015, devueltas por la Oficina de Ejecuciones
Fiscales (OEF) de la Secretaría de Hacienda; las cuales no fueron remitidas nuevamente
a la OEF; al cierre de la vigencia 2017 la SDA solucionó 72 actos administrativos por valor
de $133.051.171,10; quedando pendientes de resolver 40 actos administrativos por valor
de $163.886.318,25

Incumpliendo lo normado en el numeral “9.1. Normas Técnicas Relativas a las Etapas de

Reconocimiento y Revelación de los Hechos Financieros, Económicos, Sociales y Ambientales,
en el numeral 126. Para el registro y comparación en el tiempo, la información reportada por el
Sistema Nacional de Contabilidad Pública – SNCP debe considerar mediciones apropiadas a las

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
87

características y circunstancias que dan origen a las diferentes transacciones, hechos y
operaciones de la entidad contable pública. El registro adecuado de los hechos permite conocer
y revelar a través de los estados contables la situación, los resultados y la capacidad de servicio
o generación de flujos de fondos de la entidad contable pública en forma confiable, durante el
periodo contable”.

Igualmente, la Resolución No. 357 de 2008 “por la cual se adopta el procedimiento de control

interno contable y de reporte del informe anual de evaluación a la Contaduría General de la

Nación”, en el numeral “1.1. Control Interno Contable. Proceso que bajo la responsabilidad del

representante legal o máximo directivo de la entidad contable pública, así como los directivos de
primer nivel responsables de las áreas contables, se adelanta en las entidades y organismos
públicos, con el fin de lograr la existencia y efectividad de los procedimientos de control y
verificación de las actividades propias del proceso contable, capaces de garantizar
razonablemente que la información financiera, económica, social y ambiental cumpla con las
características cualitativas de conformidad, relevancia y comprensibilidad de que trata el Régimen
de Contabilidad Pública.”

Al igual que el numeral “1.3. Evaluación del Control Interno Contable. …En ejercicio de la

autoevaluación como fundamento del control interno, los contadores bajo cuya responsabilidad
se produce información contable, y los demás servidores públicos de las diferentes áreas que
generan hechos, transacciones y operaciones susceptibles de reconocer contablemente, son
responsables, en lo que corresponda, por la operatividad eficiente del proceso contable,
actividades y tareas a su cargo; por la supervisión continua a la eficiencia de los controles
integrados; y por desarrollar la autoevaluación permanente a los resultados de su labor, como
parte del cumplimiento de las metas previstas por la dependencia a la cual pertenecen.”

Incumpliendo lo señalado en el Artículo 2 de la Ley 87 de 1993, “por la cual se establecen

normas para el ejercicio del control interno en la entidades y organismos del Estado y se dictan

otras disposiciones”; Ley 1333 de 2009, “Por la cual se establece el procedimiento

sancionatorio ambiental y se dictan otras disposiciones.” y la Ley 140 de 1994 “por la cual se

reglamenta la Publicidad Exterior Visual en el Territorio Nacional”

Análisis de la Respuesta de la Administración.

En la respuesta al Informe Preliminar de la SDA mediante radicado No. 1-2018-20829 del
13 de septiembre de 2018, la entidad ratifica las cifras presentadas en la observación con
cortes a 31 de diciembre de 2017, las acciones adelantadas durante la vigencia 2018,
serán objeto de seguimiento en la próxima auditoría de regularidad; razón por la cual se
reformuló el hallazgo 2.3.1.3 ya que la fecha de terminación de la acción fue el 27 de abril
de 2017 y al corte de la vigencia no se había cumplido completamente; las respuestas no
desvirtúan la observación y se configura como hallazgo administrativo, el cual debe
formar parte del Plan de Mejoramiento.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
88

3.3.1.2 Cuenta 1424 – Recursos Entregados en Administración.

Esta cuenta al cierre de la vigencia mostró un saldo de $75.983.823.472, que representa
el 32,03% del total del Activo, siendo una de las cuenta más representativas; en la
vigencia 2016 presentó un saldo por valor de $ 6.681.250.482, observándose un
incremento por valor de $69.302.572.991, que corresponde al 1.037% de aumento,
presentando los siguientes saldo en sus subcuentas a 31 de diciembre de 2017:

Cuadro No. 21: Conformación y Variación de los Saldos de la Cuenta 1424 – Recursos Entregados

en Administración a Diciembre 31 De 2017 con Respecto al Año 2016
 Cifras en pesos

Código Descripción De La Cuenta
 Saldo A 31 De

Diciembre De 2017
 Saldo A 31 De

Diciembre De 2016
 Variación
Absoluta

 Variación % Respecto
Al Año 2016

1424
RECURSOS ENTREGADOS EN
ADMINISTRACION 75.983.823.472 6.681.250.482 69.302.572.991 1037%

142402 EN ADMINISTRACION 75.923.478.010 6.364.777.857 69.558.700.154 1093%

142404
ENCARGO FIDUCIARIO FIDUCIA DE
ADMINISTRACION 60.345.462 316.472.625 - 256.127.163 -81%

 Fuente: Estados Contables de la SDA con cortes a 31 de diciembre de 2017 y diciembre de 2016 rendidos en SIVICOF y Libros
Auxiliares.

En esta cuenta se encuentran registrados los recursos entregados para la realización de
convenios y contratos interadministrativos, el incremento de esta vigencia corresponde al
convenio SDA-CD-20171240, suscrito con la Empresa de Acueducto y Alcantarillado y
Aseo de Bogotá D.C. – E.A.B el día 21 de julio de 2017, con Acta de Inicio del 28 de julio
de 2017, por un periodo de cinco (5) años, con el objeto de “Aunar esfuerzos técnicos y

administrativos para adelantar los procesos de adquisición, mantenimiento y administración de
los predios requeridos para la protección y conservación de los recursos hídricos que surten de

agua al acueducto distrital (…)”; los aportes para este convenio por parte la SDA son por

valor de $66.448.353.000, los cuales fueron transferidos a la Empresa de Acueducto y
Alcantarillado y Aseo de Bogotá D.C. – E.A.B el día 30 de diciembre de 2017.

El anterior convenio se suscribió en cumplimiento del artículo 111 de la Ley 99 de 1993
modificado por el artículo 210 de la Ley 1450 de 2011, reglamentado por el Decreto 0953
de 2013, compilado por el decreto 1076 de 2015.

3.3.1.3 Cuenta 1710 – Bienes de Uso Público en Servicio.

Al cierre de la vigencia 2017 esta cuenta presentaba un saldo por valor de
$9.301.074.460, con una Amortización Acumulada por valor de $8.757.139.056, para un
saldo ajustado por valor de $543.935.404, y representa el 0,23% del total del Activo, así:

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
89

Cuadro No. 22: Conformación de los Saldos de la Cuenta 1710 – Bienes de Uso Público a
Diciembre 31 de 2017.

Cifras en pesos

Código Descripción De La Cuenta
 Saldo A 31 De

Diciembre De 2017 -
Costo Histórico

 Amortización
Acumulada Bienes

Uso Público
 Costo Ajustado

1710 BIENES DE USO PUBLICO EN SERVICIO 9.301.074.460,33 (8.757.139.056,37) 543.935.403,96

171005 PARQUES RECREACIONALES

9.301.074.460,33

(8.757.139.056,37) 543.935.403,96

17100502 Parque Mirador De Los Nevados

3.830.198.358,48 (3.786.962.839,95)

43.235.518,53

17100503 Parque Santa María Del Lago

2.514.701.419,44

(2.514.701.419,44)

-

17100504 Parque Entre Nubes

1.327.570.323,82

(1.315.451.746,39)

12.118.577,43

17100505 Fonade Entrenubes

1.628.604.358,59

(1.140.023.050,59)

488.581.308,00

 Fuente: Estados Contables de la SDA con cortes a 31 de diciembre de 2017 y diciembre de 2016 rendidos en SIVICOF y Libros
Auxiliares.

En esta cuenta se registran los Parques Recreacionales de Parque Mirador de los
Nevados con un costo ajustado por valor de $543.235.519; Parque Santa María del Lago,
el cual se encuentra amortizado en su totalidad; Parque Entre Nubes con un costo
ajustado por valor de $12.118.577 y la cuenta Fonade Entre Nubes, con un costo ajustado
por valor de $488.581.308; el Parque Mirador de los Nevados se incrementó en un valor
de $29.067.462, registro relacionado con la construcción de andenes y obras
complementarias en las aulas ambientales.

3.3.1.4 Cuenta 1999 – Otros Activos – Valorizaciones.

Al cierre de la vigencia 2017, ésta cuenta presentó una diminución por valor de
$108.723.304, al pasar del valor de $42.192.866.809 en la vigencia 2016 a
$42.084.143.505 y se encuentra conformada así:

Cuadro No. 23: Conformación y Variación de los Saldos de la Cuenta 1999 – Otros Activos
Valorizaciones a Diciembre 31 De 2017 con Respecto al Año 2016

 Cifras en pesos

Código Descripción De La Cuenta
 Saldo A 31 De
Diciembre De

2017

 Saldo A 31 De
Diciembre De

2016

 Variación
Absoluta

 Variación
%

Respecto
Al Año
2016

1999 VALORIZACIONES 42.084.143.505 42.192.866.809
-

108.723.304 -0,26%

199952 TERRENOS 6.652.084.800 6.652.084.800 0

199966 MAQUINARIA Y EQUIPO 385.828.913 407.313.680 -21.484.767 -5,27%

199967 EQUIPO MEDICO Y CIENTIFICO 2.162.464.617 2.232.774.811 -70.310.194 -3,15%

199968 MUEBLES,ENSERES EQUIPO OFICINA 31.278.291 31.278.291 0

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
90

Código Descripción De La Cuenta
 Saldo A 31 De
Diciembre De

2017

 Saldo A 31 De
Diciembre De

2016

 Variación
Absoluta

 Variación
%

Respecto
Al Año
2016

199969
'EQUIPOS DE COMUNICACIÓN Y
COMPUTACION 102.999.416 119.927.760 -16.928.344 -14,12%

199970
EQUIPOS DE TRANSPORTE TRACCION Y
ELEVACION 457.612.232 457.612.232 0

199971
EQUIPO DE COMEDOR, COCINA, DESPENSA Y
HOTELERIA 480.974 480.974 0

199977 OTROS ACTIVOS 32.291.394.262 32.291.394.262 0

Fuente: Estados Contables de la SDA con cortes a 31 de diciembre de 2017 y diciembre de 2016 rendidos en SIVICOF y Libros
Auxiliares.

La SDA en la vigencia 2015 suscribió el contrato No. 1.387 con la Comercializador Nave
Ltda, para realizar los avalúos de los bienes muebles, utilizando el método de
comparación de mercado y el método de costo de reposición depreciado.

Esta cuenta representa el 17,74% del total del Activo, la subcuenta más representativa
199977 Valorizaciones – Otros Activos por valor de $32.291.394.262, en ésta se
encuentra registrado el valor de $32.290.212.431, que corresponden Otros Activos –
Bienes Entregados a Terceros – EAB, relacionado con el valor de la Planta de
Tratamiento el Salitre.

3.3.1.5 Cuenta 2710 – Pasivos Estimados – Provisión para Contingencias.

Al cierre de la vigencia ésta cuenta presentó un saldo por valor de $48.155.788.644 que
representa el 77,82% del total del Pasivo, representa el valor estimado, justificable de las
obligaciones a cargo de la SDA. Y se encuentra conformada de la siguiente forma:

Cuadro No. 24: Conformación y Variación de los Saldos de la Cuenta 2710 – Pasivos Estimados –

Provisión para Contingencias a Diciembre 31 De 2017 con Respecto al Año 2016
 Cifras en pesos

Código Descripción de la Cuenta
 Saldo A 31 de

Diciembre de 2017
 Saldo A 31 de

Diciembre de 2016
 Variación Absoluta

 Variación %
Respecto al Año

2016

27 PASIVOS ESTIMADOS 48.155.788.644,00 44.744.129.975,00 (3.411.658.669,00) -7,62%

2710
PROVISION PARA
CONTINGENCIAS 48.155.788.644,00 44.744.129.975,00 (3.411.658.669,00) -7,62%

271005 LITIGIOS 48.155.788.644,00 44.744.129.975,00 (3.411.658.669,00) -7,62%

27100504 Administrativos 48.155.788.644,00 44.744.129.975,00 (3.411.658.669,00) -7,62%

 Fuente: Estados Contables de la SDA con cortes a 31 de diciembre de 2017 y diciembre de 2016 rendidos en SIVICOF y Libros
Auxiliares.

En esta subcuenta se encuentran registrados 11 Procesos Administrativos y el más
representativo corresponde a nulidad y restablecimiento, cuyo accionante es la Sociedad

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
91

Ladrillera Zigurat a diciembre 31 de 22017 registró un saldo por valor de $43.102.146.917,
el fallo de este proceso en primera instancia fue desfavorable para la SDA. Se verificó la
conciliación de los saldos contables y la información registrada en el SIPROJ Web.

3.3.1.6 Cuenta 8190 – Cuentas de Orden Deudoras – Otros Derechos Contingentes.

En estas Cuentas de Orden se incluyen los hechos o circunstancias de las cuales pueda
generarse derechos que afecten la estructura financiera de la entidad, al cierre de la
vigencia este Grupo presentó los siguientes saldos y variaciones con relación a diciembre
31 de 2016:

Cuadro No. 25: Conformación y Variación de los Saldos de la Cuenta 8190 – Otros Derechos
Contingentes a Diciembre 31 De 2017 con Respecto al Año 2016

 Cifras en pesos

Código Descripción de la Cuenta
 Saldo a 31 de
Diciembre de

2017

 Saldo A 31 de
Diciembre de

2016

 Variación
Absoluta

 Variación %
Respecto Al
Año 2016

8 CUENTAS DE ORDEN DEUDORAS 0 0

81 DERECHOS CONTINGENTES 19.382.263.863 24.126.653.824
-

4.744.389.961 -19,66%

8120
LITIGIOS Y MECANISMOS
ALTERNATIVOS DE SOLUCION DE
CONFLICTOS

5.878.273.777 5.261.458.910
616.814.867 11,72%

8130
BIENES APREHENDIDOS O
INCAUTADOS

22.990.000 22.990.000
 0,00%

8190 OTROS DERECHOS CONTINGENTES 13.481.000.086 18.842.204.914
-

5.361.204.828 -28,45%

Fuente: Estados Contables de la SDA con cortes a 31 de diciembre de 2017 y diciembre de 2016 rendidos en SIVICOF y Libros
Auxiliares.

La subcuenta más representativa de este Grupo es la 8190 – Otros Derechos
Contingentes con un valor de $13.481.000.086, la cual presenta una disminución con
relación a la vigencia 2016 por valor de $5.361.204.828. En esta cuenta se encuentran
registrados 1.863 Actos Administrativos, siendo los más representativos los conceptos de
Tala de Árboles y Multas Ambientales.

3.3.1.6.1 Hallazgo Administrativo por el no registro de 1.863 actos administrativos en la
Cuenta de Deudores por valor de $13.481.000.086, los cuales se encuentran registrados
en las Cuentas de Orden.

En la Auditoría de Regularidad con código No. 65, realizada a la vigencia 2015, PAD
2016; en el Hallazgo No. 2.3.1.10, se evidenciaron 842 registros en las Cuentas de Orden
por valor de $9.055.095.265, los cuales se registran en esta cuenta por la falta de un acto
administrativo tratamiento de silvicultura, donde se reconoce el valor de compensación,

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
92

por parte de la Dirección de Ambiente y Control y la Subdirección de Silvicultura, Fauna
y Fauna Silvestre; al cierre de la vigencia 2017 la SDA solucionó 316 por valor de
$2.234.382.442, quedando pendientes 526 registros por valor de $6.820.712.823

Mediante oficio con Radicado de la SDA No. 2018ER192024 del 16 de agosto de 2018,
este Ente de control solicitó la relación detallada de los registros de la Cuenta 8190 –
Otros Derechos Contingentes; la SDA dio respuesta el 22 de agosto de 2018 con radicado
No. 2018EE195463; encontrándose 1.863 registros de actos administrativos por valor de
$13.481.000.086, los que se clasifican en 8 conceptos, entre los cuales se destacan: 855
actos administrativos por concepto de compensación por tala de árboles y 143 actos
administrativos de multas ambientales con un valor de $10.719.359.326 y 2.466.417.087,
respectivamente.

Estos registros se realizan en las Cuentas de Orden por no contar con los soportes de
notificación y ejecutoria necesarios para poderse registrar en la cuenta 1401 –Deudores
– Ingresos no Tributarios.

Incumpliendo lo normado en el numeral “9.1. Normas Técnicas Relativas a las Etapas de

Reconocimiento y Revelación de los Hechos Financieros, Económicos, Sociales y Ambientales,
en el numeral 126. Para el registro y comparación en el tiempo, la información reportada por el
Sistema Nacional de Contabilidad Pública – SNCP debe considerar mediciones apropiadas a las
características y circunstancias que dan origen a las diferentes transacciones, hechos y
operaciones de la entidad contable pública. El registro adecuado de los hechos permite conocer
y revelar a través de los estados contables la situación, los resultados y la capacidad de servicio
o generación de flujos de fondos de la entidad contable pública en forma confiable, durante el
periodo contable”.

Igualmente, la Resolución No. 357 de 2008 “por la cual se adopta el procedimiento de control

interno contable y de reporte del informe anual de evaluación a la Contaduría General de la

Nación”, en el numeral “1.1. Control Interno Contable. Proceso que bajo la responsabilidad del

representante legal o máximo directivo de la entidad contable pública, así como los directivos de
primer nivel responsables de las áreas contables, se adelanta en las entidades y organismos
públicos, con el fin de lograr la existencia y efectividad de los procedimientos de control y
verificación de las actividades propias del proceso contable, capaces de garantizar
razonablemente que la información financiera, económica, social y ambiental cumpla con las
características cualitativas de conformidad, relevancia y comprensibilidad de que trata el Régimen
de Contabilidad Pública.”

Al igual que el numeral “1.3. Evaluación del Control Interno Contable. …En ejercicio de la

autoevaluación como fundamento del control interno, los contadores bajo cuya responsabilidad
se produce información contable, y los demás servidores públicos de las diferentes áreas que
generan hechos, transacciones y operaciones susceptibles de reconocer contablemente, son

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
93

responsables, en lo que corresponda, por la operatividad eficiente del proceso contable,
actividades y tareas a su cargo; por la supervisión continua a la eficiencia de los controles
integrados; y por desarrollar la autoevaluación permanente a los resultados de su labor, como
parte del cumplimiento de las metas previstas por la dependencia a la cual pertenecen.”

Incumpliendo lo señalado en el Artículo 2 de la Ley 87 de 1993, “por la cual se establecen

normas para el ejercicio del control interno en la entidades y organismos del Estado y se dictan

otras disposiciones”; Ley 1333 de 2009, “Por la cual se establece el procedimiento

sancionatorio ambiental y se dictan otras disposiciones.” y la Ley 140 de 1994 “por la cual se

reglamenta la Publicidad Exterior Visual en el Territorio Nacional”

Contraviniendo los normado en la Ley 1333 de 2009, “por la cual se establece el

procedimiento sancionatorio ambiental y se dictan otras disposiciones. Artículo 43. Multas.
Consiste en el pago de una suma de dinero que la autoridad ambiental impone a quien con su
acción u omisión infringe las normas ambientales”

Además, incumpliendo lo normado en el Decreto 397 de 2011, “Artículo 9º. Etapa

persuasiva del recaudo de cartera. Parágrafo 1. Para las acreencias diferentes a impuestos, la
etapa de cobro persuasivo en la entidad de origen del título ejecutivo tendrá una duración máxima
de 4 meses, contados a partir de la ejecutoria del respectivo título. Si al vencimiento de los mismos
no se logra el pago de la obligación o la facilidad de pago, la entidad que originó el título ejecutivo
deberá remitirlo inmediatamente con su respectiva constancia de ejecutoria a la Oficina de
Ejecuciones Fiscales de la Dirección Distrital de Tesorería para lo de su competencia. Sin
perjuicio de las responsabilidades disciplinarias que se generen en el evento del incumplimiento
de lo señalado por parte de los responsables.”

Lo anterior se origina por la falta de expedición de los Actos Administrativos por parte de
la Dirección de Ambiente y Control y las Subdirecciones de Silvicultura, Flora y Fauna
Silvestre, impidiendo que las Cuentas de Orden sean reflejadas en la los Estados
Contables en la cuenta Deudores.

Análisis de la Respuesta de la Administración.

En la respuesta al Informe Preliminar de la SDA mediante radicado No. 1-2018-20829 del
13 de septiembre de 2018, la Entidad manifiesta que superó la meta del 40% y que
avanzó a un 49%; si bien alcanzó la meta la acción se consideró inefectiva, se debe tener
en cuenta que la fecha establecida de terminación fue el día 27 de abril de 2017 y al corte
de la vigencia 2017 no se había cumplido completamente; las respuestas no desvirtúan
la observación y se configura como hallazgo administrativo, se retira la presunta
incidencia Disciplinaria y debe formar parte del Plan de Mejoramiento.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
94

3.3.2 Factor Gestión financiera

La– SDA es un órgano del Sector Central, que no cuenta con tesorería propia, por lo tanto
no cuenta con: Indicadores Financieros, Deuda Pública, ni Portafolio de Inversiones, los
cuales son tenidos en cuenta para el análisis de la Gestión Financiera; por lo anterior
para la SDA no aplica este factor.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
95

4. OTROS RESULTADOS

4.1 SEGUIMIENTO A PRONUNCIAMIENTOS

Con el fin de efectuar el seguimiento a los resultados de la vigilancia y control a la gestión
fiscal, realizada por esta Dirección Sectorial de Fiscalización y a fin de establecer el
cumplimiento de la normatividad vigente y el grado en que se han alcanzado los objetivos
previstos en los diferentes pronunciamientos emitidos por la Contraloría de Bogotá y una
vez revisadas las diferentes auditorías realizadas por este órgano de Control a la
Secretaria Distrital de Ambiente, se pudo evidenciar que se han elaborado los siguientes
pronunciamientos así:

Cuadro No. 26: Pronunciamientos Emitidos por la Contraloría de Bogotá D.C.
 Comunicados a la SDA

Pronunciamiento Fecha

10000-12335-200943389 14-07-2009

10000-01607 -201005828 02-02-2010

10000-03656-201018141 25-02-2010

10000-25205-2010102022 14-12-2010

10000-24725-2011108577 10-10-2011

10000-022226-2012-01838 02-02-2012

10000-21837-2017-17905 25/08/2017
 Fuente: Contraloría de Bogotá D.C., SIVICOF

La SDA, mediante oficio radicado 2018EE201066 del 29 agosto de 2018, informa sobre
las diferentes acciones ejecutadas en acatamiento a los diferentes aspectos contenidos
en los mismos.

Una vez analizada la información y evidencias suministradas por la SDA, se concluye que
los pronunciamientos emitidos por la Contraloría de Bogotá D.C. lograron que la entidad
desplegara acciones encaminadas a acatar lo señalado en los Pronunciamientos con los
consecuentes resultados derivados del control fiscal12.

 Pronunciamiento 10000-12335-200943389 del 14-07-2009 "(...) Por la insuficiencia
de mecanismos económicos que faciliten compensar servicios ambientales para el
mantenimiento de la cobertura vegetal, plantas de páramo, montes y bosques como
elementos bióticos que permitan la regulación hídrica, manejo, conservación, infiltración,

12 SDA, radicado No. 2018EE201066 del 29 de agosto de 2018

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
96

recarga y enriquecimiento del agua que hoy requiere el Distrito Capital y la que, necesitará
en el futuro"

La entidad ejecutó acciones desde los proyectos de inversión 1150 "IMPLEMENTACIÓN DE

ACCIONES DEL PLAN DE MANEJO DE LA FRANJA DE ADECUACIÓN Y LA RESERVA FORESTAL
PROTECTORA DE LOS CERROS ORIENTALES y 7517 "PROMOCIÓN DE LA CONSERVACIÓN DE
BIENES Y SERVICIOS AMBIENTALES RURALES EN BOGOTÁ D.C."

 Pronunciamiento 10000-01607-201005828 del 02-02-2010 "...Relacionado con la

solicitud de medidas adicionales que faciliten la protección, recuperación y manejo de dos
zonas en la ciudad para que sean incorporadas como nuevos humedales de la ciudad y
ampliare! sistema de áreas protegidas

 Pronunciamiento 10000-022226-2012-01838 del 02-02-2012 "Por la urgente
necesidad de recuperación de la totalidad de los humedales de la ciudad en procura de
salvaguardar la riqueza biótica y la reducción de los impactos ambientales negativos por
el riesgo de su desaparición."

En el año 2017, no se realizaron acciones para la incorporación de nuevos humedales
en la ciudad que permitieran la ampliación del sistema áreas protegidas en el Distrito
Capital.

Cabe señalar que durante la vigencia 2017, se adelantó Auditoria de Desempeño sobre
el tema, que arrojo hallazgos relacionados con la no adopción de los Planes de Manejo
de los últimos Parques Ecológicos de Humedal incorporados al Sistema de Humedales
de Bogotá.

 Pronunciamiento 10000-03656-201018141 del 25-02-2010 — "...Por la solicitud de medidas
frente a las situaciones de deterioro ambiental y pérdida del patrimonio biótico originado
por la progresiva invasión del área de reserva forestal protectora de los cerros”

La entidad viene adelantado acciones relacionadas con la implementación de las
acciones priorizadas del Plan de Manejo Ambiental del área de Ocupación Público
Prioritaria de la Franja de Adecuación y el Plan de Manejo de la Reserva Forestal de los
Cerros, en cumplimiento del Fallo del Consejo de Estado que obliga la conservación de
los Cerros Orientales, las cuales ejecutó a través del el proyecto 1150 "IMPLEMENTACIÓN

DE ACCIONES DEL PLAN DE MANEJO DE LA FRANJA DE ADECUACIÓN Y LA RESERVA FORESTAL
PROTECTORA DE LOS CERROS ORIENTALES".

 Pronunciamiento 10000-25205-2010102022 del 14-12-2010 "...Por el incumplimiento a lo
establecido en el artículo 111 de la Ley 99 de 1993 y el artículo 106 de la Ley 1151 de
2007, por la no inversión de recursos para la adquisición y conservación de áreas que
surten de agua los acueductos municipales y distritales."

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
97

Durante el año 2017 la entidad celebró convenio interadministrativo No. SDA-CD-
20171240 entre La Secretaria Distrital de Ambiente y La Empresa de Acueducto,
Alcantarillado y Aseo de Bogotá — E.A.B E.S.P, cuyo objeto fue: "Anuar esfuerzos técnicos

y administrativos para adelantar los procesos de adquisición, mantenimiento y administración del
predios requeridos para la protección y conservación de los recursos hídricos que surten de agua
el Acueducto Distrital, en cumplimiento del artículo 111 de la Ley 99 de 1993, modificado por el
artículo 210 de la Ley 1450 de 2011, reglamentado por el Decreto 0953 de 2013, compilado éste
último en el Titulo 9 Instrumentos Financieros y Económicos y tributarios, Capitulo 8, Adquisición
y Mantenimiento de Predios y financiación de esquemas de pago por servicios ambientales en
áreas estratégicas que surten de agua a los acueductos, del Decreto 1076 de 2015" y tiene un
PLAZO de 5 años.

 Pronunciamiento 10000-24725-201108577 del 10-10-2011 "(...) Sobre el contrato

interadministrativo de cofinanciación No. 144de 2010, suscrito entre el FDL Kennedy, la
SDA y la Universidad de Cundinamarca."

La Universidad de Cundinamarca remitió todos los productos y soportes que acreditan el
cumplimiento de las obligaciones contractuales, los cuales fueron avalados en su
momento, toda vez que se expidió el certificado de cumplimiento al 100% por parte de la
interventoría.

 Sin embargo, debido a que se venció el plazo para la firma del acta de liquidación
del contrato, se generó el acta de pérdida de competencia por parte de la SDA de
fecha 17 de marzo de 2017, de lo cual se anexa copia en un (1) CD archivo en
PDF denominado "e. Acta pérdida competencia 144-2010".

 Pronunciamiento 10000-21837-2017-17905 del 25-08-2017: Armonización del
Plan de Acción Cuatrienal Ambiental PACA y los Planes de Desarrollo Distrital
“Bogotá Humana” y “Bogotá Mejor Para Todos”

Entre otras acciones la entidad adelanto las siguientes.

 Adopción del Plan de Acción Cuatrienal Ambiental — PACA Distrital del Plan de
Desarrollo “Bogotá Mejor para Todos", mediante el Decreto 723 del 2017.

 Expidió el Decreto 815 de 2017 "Por medio del cual se establecen "Lineamientos para

la formulación e implementación de los instrumentos operativos de planeación ambiental
del Distrito PACA, PAL y PIGA y se dictan otras disposiciones".

 Seguimiento de las vigencias segundo semestre del 2016 y primer semestre del
2017, a los PACA Institucionales que conforman el PACA Distrital.

 Realización de la evaluación al PACA Distrital 2012-2016

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
98

4.2 ATENCIÓN DE QUEJAS

4.2.1. DPC

En relación con el DPC No. 568-17, mediante el radicado No. 2-2018-17435 del 31 de
agosto de 2018 se dio respuesta definitiva.

Con respecto al DPC No. 679-18, Se tomó como insumo los contratos:

- Contrato de arrendamiento No. 20170003 cuyo objeto fue: “Arrendar inmueble para

desarrollar las actividades desarrolladas con el monitoreo y control de emisiones
generadas por fuentes móviles”

- Contrato de arrendamiento No. 20170380 cuyo objeto fue: “Arrendar bien inmueble

para la operación del servicio de atención al ciudadano de la Secretaría Distrital de
Ambiente”

- Contrato de arrendamiento No. 20171279 cuyo objeto fue: “Contratar el

arrendamiento del inmueble para el funcionamiento del archivo de la Secretaría Distrital
de Ambiente”

Según el análisis efectuado a los contratos ya mencionados, se concluyó que no
existieron irregularidades en la celebración de dichos contratos, toda vez que contaron
con análisis económicos para el inicio de los procesos contractuales, dando cumplimiento
a los principios de planeación, economía, eficiencia y austeridad del gasto, igualmente se
observó que se cumplió a cabalidad con los objetos contratados, por lo que este ente de
control a la fecha no observo detrimento al erario del Distrito Capital.

4.2.2 Proposiciones

Con respecto a las Proposiciones No. 235-18 y 142-18, mediante Visita Administrativa
del 4 de agosto de 2018, se estableció que la SDA dio respuesta en oportunidad al
Concejo de Bogotá.

4.3 BENEFICIOS DE CONTROL FISCAL

En la presente auditoría de regularidad a la Secretaría Distrital de Ambiente, vigencia
207, no se encontraron beneficios de control fiscal

4.4 CUMPLIMIENTO ACCIONES POPULARES DE BOGOTÁ

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
99

4.4.1 Hallazgo administrativo con presunta incidencia disciplinaria por realizar los
contratos Nos. 20171331; 20171221; 20171380 y el Convenio 1328 de 2017, que no
corresponden al cumplimiento estricto de las órdenes impartidas en la Sentencia del 28
de marzo de 2014 del Consejo de Estado (Expediente No. AP-2001-90479-01).

Una vez verificado el cumplimiento de las órdenes de la Sentencia del 28 de marzo de
2014 del Consejo de Estado respecto de la Acción Popular encaminada a la
descontaminación del Río Bogotá (Expediente No. AP-2001-90479-01), la cual fue
tomada frente a la catástrofe ambiental, ecológica y económico-social de la cuenca
hidrográfica del río Bogotá, causada por el alto grado de contaminación debido a
vertimientos de aguas residuales domésticas e industriales, malas prácticas
agropecuarias e inadecuado manejo de basuras, por parte de los habitantes e industrias
aledañas, así como la omisión de las autoridades frente a estas situaciones por más de
treinta años en la ciudad de Bogotá.

La Sentencia del Consejo de Estado antes referida, tiene por finalidad la recuperación
(Descontaminación) de la cuenca hidrográfica del río Bogotá, a través de la gestión
integral, combinando elementos ambientales, sociales, económicos e institucionales,
para el mejoramiento continuo y sostenible de la calidad de vida de sus habitantes y de
los ecosistemas de su cuenca y como consecuencia le ordeno al Distrito Capital dar
cumplimiento a algunas exigencias descritas individualmente así.

La Orden 4.23 de la citada Sentencia determinó: “ORDÉNASE a la CAR y a todos y cada

uno de los entes territoriales que hacen parte de la cuenca hidrográfica del Río Bogotá, que en el
término perentorio e improrrogable de doce (12) meses, contados a partir de la ejecutoria de la
sentencia, identifiquen e inventaríen las áreas de manejo a las cuales hace referencia el Código
de Recursos Naturales – Decreto 2811 de 1974 y las zonas de protección especial tales como
páramos, subpáramos, nacimientos de agua y zonas de recarga de acuíferos que se encuentren
en su jurisdicción y de manera inmediata adopten las medidas necesarias para la protección

conservación y vigilancia de las mismas.”

En revisión de la contratación de la vigencia 2017 relacionada con el cumplimiento de las
sentencia y las obligaciones interpuestas por la orden judicial a la Secretaría Distrital de
Ambiente, la entidad manifiesta dar cumplimiento al numeral 4.23 mediante la celebración
del Contrato de prestación de servicios 20171331 adjudicado producto del proceso de
contratación de Selección Abreviada de Menor Cuantía SDA-SAM-031-2017, suscrito el
día 25 de octubre de 2017 entre la SDA y Cala Chaux Gino Paolo - propietario del
establecimiento de comercio APISGREEN, por un valor de $72.709.551, cuyo objeto
contractual reza ¨´ Contratar el servicio de capacitación e instalación de apiarios como

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
100

estrategia de protección, conservación y aumento de la biodiversidad de áreas
restauradas en la ruralidad Bogotana”.

De la sola lectura del objeto del presente contrato se observa una absoluta desconexión
con lo prescrito en la orden del consejo de estado, por tanto la contratación relacionada
con apiarios en nada se relaciona con la identificación e inventario de las áreas de manejo
y las zonas de protección especial.

De otro lado, la orden 4.23 ii.) de la misma Sentencia determinó: “Ordenase al Distrito

Capital y a los demás entes territoriales aferentes al Río Bogotá, para que en el término perentorio
e improrrogable de veinticuatro (24) meses, contados a partir de la ejecutoria de la sentencia,
adopten las medidas de protección y conservación de los nacimientos de agua que se encuentren
en el corredor ambiental de la zona oriental de Bogotá”

Con relación al cumplimiento de ítem antes descrito, la SDA informó que se suscribieron
los siguientes contratos:

 El Convenio 1328 de 2017 cuyo objeto es “Aunar esfuerzos técnicos, administrativos y

financieros entre la Empresa de Acueducto de Bogotá, la Corporación Autónoma Regional
de Cundinamarca y la Secretaria Distrital de Ambiente, para realizar acciones de adecuación,
mantenimiento de senderos ecológicos y restauración y/o rehabilitación ecológica en la
estructura ecológica principal-EPP, cerros orientales y en la franja de adecuación en el Distrito

Capital” por un valor total de 6.172.452.596 y un aporte por parte de la SDA de la
suma de $4.987.396.140.

El objeto del Convenio antes referido, está dirigido, entre otros, a dar cumplimiento al
Decreto 485 de 2015, dictado con ocasión de la Sentencia del Consejo de Estado del
05 de noviembre de 2015 Ref.: 250002325000200500662 03, frente a la acción
popular de los cerros orientales, mediante el cual se adoptó el Plan de Manejo para el
área de canteras, vegetación natural, pastos, plantaciones de bosques y agricultura
que corresponde al área de ocupación pública prioritaria de la Franja de Adecuación
y no al cumplimiento de la Sentencia del consejo de Estado del Rio Bogotá

El artículo 50 del mencionado decreto, estable las metas de programas y proyectos
que se deben ejecutar para cumplir con el Plan de Manejo, y se determina la
Entidad(es) coordinadora(s) y de apoyo, respectivamente para la ejecución de éstos.

La SDA tiene el liderazgo de los proyectos se relacionan a continuación:

1. Amojonamiento del Área de Ocupación Público Prioritaria de la Franja de
Adecuación

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
101

2. Adquisición predial
6. Recuperación y mantenimiento de la red de senderos existentes
8. Adecuación de canteras para parques y equipamientos
11. Corredores de bosques y agua para los Bogotanos
12. Parque del Agua
13. Gobernanza Ambiental de los Cerros Orientales
14. Incentivos económicos para la conservación de los Bosques Andinos
15. Fortalecimiento institucional para la optimización de instrumentos ambientales en
canteras
16. Agro ecosistemas campesinos

Así las cosas, se evidencia que el objeto contractual del Convenio 1328 de 2017 no
tiene estricta relación con el cumplimiento de la orden 4.23 ii) al no estar directamente
relacionado con las medidas de protección y conservación de los nacimientos de agua
que se encuentren en el corredor ambiental de la zona oriental de Bogotá, pues el
realizar acciones sobre los senderos ecológicos y a estructura ecológica, no
necesariamente implica intervención sobre los nacimientos de agua como lo exige la
sentencia.

 El contrato 20171221 cuyo objeto es el "suministro de insumos para la ejecución de

acciones sobre áreas de interés ambiental que adelanta la secretaria distrital de ambiente en

el Distrito Capital" por un valor de $439.121.261

Se puede determinar que estos no tienen concordancia entre el objeto contractual
antes descrito con el desarrollo del ítem 4.23 ii) del fallo en revisión, puesto que el
suministro de insumos para diversas áreas de interés ambiental, en estricto sentido
hace parte de finalidad misional de la Secretaría Distrital de Ambiente, pero no apunta
a las medidas de protección de los cuerpos de agua que nazcan en el corredor
ambiental de la zona oriental de Bogotá.

Por su parte, el orden 4.27. de la Sentencia estableció “ORDÉNASE al Distrito Capital y a la

CAR, que en el término perentorio e improrrogable de tres (3) años contados a partir de la
ejecutoria de la sentencia i) identifique, inventaríen y delimiten todos y cada uno de los humedales
y zonas de amortiguación de crecientes en su respectiva jurisdicción, adoptar las medidas
necesarias para el restablecimiento de su estructura y función como ecosistemas, y propender
por su aprovechamiento y uso sostenible; ii) Adopten las medidas necesarias para el
restablecimiento de su estructura y función como ecosistema; iii) Propendan por su
aprovechamiento y uso sostenible.

Igualmente, ORDÉNASE a la CAR y a los entes territoriales aferentes al Río Bogotá, término
perentorio e improrrogable de seis (6) meses contados a partir de la ejecutoria de la sentencia,

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
102

elaboren un plan de recuperación restauración y manejo de los ríos y quebradas que hacen parte
de la cuenca del río Bogotá, el cual será incluido en el respectivo plan de desarrollo con los
recursos financieros necesarios (….)”

Como acción dirigida al cumplimiento de la orden antes descrita, la SDA manifiesta haber
suscrito el contrato de prestación de servicios 20171380 cuyo objeto es: "contratar el

diseño, la construcción e instalación de la señalética indicativa para los parques ecológicos

distritales de humedal" por valor de $203.206.780 y el Contrato Interadministrativo No.
SDACD-20171204 suscrito con Aguas Bogotá E.S.P, con el objeto de “contratar la

prestación de servicios para brindar el mantenimiento integral en parques ecológicos distritales

y otras áreas de interés ambientales”

Cada 6 meses se debe reportar al CECH y GCH, las actividades realizadas. Con la
expedición del Decreto 1640 de 2012, (actualmente compilado dentro del Decreto
Nacional 1076 de 2015, art. 2.2.3.1.1.1 y subsiguientes), el Gobierno Nacional
proporcionó las directrices para el ordenamiento ambiental de las cuencas hidrográficas
y los acuíferos, reglamentando en parte lo dispuesto en el Código de Recursos Naturales
(Decreto-Ley 2811 de 1974) y la Ley 99 de 1993.

Teniendo como punto de partida lo anterior, el Río Bogotá, al ser una subzona
hidrográfica, está sujeto a un Plan de Ordenación y Manejo de Cuenca Hidrográfica
(POMCA), tal como lo establece el artículo 5 del Decreto 1640 de 2012 (Decreto. 1076
de15, art. 2.2.3.1.1.5), las acciones sobre los ríos y quebradas de Bogotá, deberán
sujetarse al POMCA una vez se ajuste, para lo cual se requiere una aprobación de la
comisión conjunta conformada por Corporinoquia, Corpoguavio, la CAR y el Ministerio de
Ambiente y Desarrollo Sostenible, prevista para tales efectos, la cual, a la fecha no está.

Llama la atención que la entidad afirme que la suscripción de un contrato 20171380 tiene
relación con el desarrollo de la orden 4.27 del fallo, cuando dentro de sus obligaciones y
como lo permite observar el objeto contractual se desarrollan actividades de señalética
en los parques, diseño, entrega e instalación de las mismas, lo que no guarda ninguna
conexión con humedales, zonas de amortiguación de crecientes en su respectiva
jurisdicción, evidenciando discordancias entre lo contratado y el cumplimiento estricto de
lo ordenado en la Sentencia del Consejo de Estado.

Respecto de la orden 4.49, la Sentencia determinó: “ORDÉNASE al Distrito Capital –

Secretaría Distrital de Ambiente y a la Corporación Autónoma Regional de Cundinamarca – CAR,
que de manera inmediata den cumplimiento al convenio de cooperación de mayo de 2013, cuyo
objeto es aunar esfuerzos para adelantar acciones conjuntas de articulación, planeación, gestión,
control, protección, conservación y recuperación del medio ambiente en el marco de sus
competencias”

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
103

Según información aportada por la SDA, el contrato celebrado por la Entidad para dar
cumplimiento a la mencionada orden es Convenio 1328 de 2017 cuyo objeto es “Aunar

esfuerzos técnicos, administrativos y financieros entre la Empresa de Acueducto de Bogotá, la
Corporación Autónoma Regional de Cundinamarca y la Secretaria Distrital de Ambiente, para
realizar acciones de adecuación, mantenimiento de senderos ecológicos y restauración y/o
rehabilitación ecológica en la estructura ecológica principal-EPP, cerros orientales y en la franja

de adecuación en el Distrito Capital”

Se puede determinar que este contrato no tiene concordancia con el cumplimiento de la
orden de la sentencia por cuanto el objeto del Convenio 1328 de 2017 parece estar
dirigido a cumplir con el Decreto 485 de 2015, expedido con ocasión de la Sentencia del
Consejo de Estado del 05 de noviembre de 2013 frente a la acción popular de los cerros
orientales, mediante el cual se adoptó el Plan de Manejo para el área de canteras,
vegetación natural, pastos, plantaciones de bosques y agricultura que corresponde al
área de ocupación pública prioritaria de la Franja de Adecuación y no al cumplimiento de
la Sentencia del Consejo de Estado del Rio Bogotá. Lo anterior se ratifica en el contenido
de los estudios previos en donde no se hace relación al desarrollo del ítem 4.49
puntualmente.

Como consecuencia de todas las anteriores descripciones y el detalle pormenorizado de
las acciones de cumplimiento adelantadas por la SDA dando alcance al fallo del 28 de
marzo de 2014, se evidenció que la contratación detallada en los ítems anteriores no
corresponde ni guarda relación directa al objetivo establecido en cada una de las ordenes
de la sentencia.

Lo que antecede ocurre por la falta de planeación de la entidad en la formulación de los
objetivos a desarrollar por intermedio de los contratos, así como la coordinación en su
suscripción y ejecución que efectivamente den cumplimiento a las ordenes establecidas
para el Distrito Capital y la Secretaría Distrital de Ambiente en la Sentencia del 28 de
marzo de 2014. Esta situación incumple lo contemplado en el artículo 2.2.1.1.1.6.1 “Deber

de análisis de las Entidades Estatales.” del Decreto 1082 de 2015 expedido por el
Departamento Nacional de Planeación, así como el principio de planeación, reconocido
por la jurisprudencia del Consejo de Estado: “Al respecto conviene reiterar que en materia

contractual las entidades están obligadas a respetar y a cumplir el principio de planeación en
virtud del cual resulta indispensable la elaboración previa de estudios y análisis suficientemente

serios y completos, antes de iniciar un procedimiento de selección.”13 (Subrayado fuera del
texto).

13 Consejo de Estado, Sala de lo Contencioso Administrativo, Sección Tercera, en sentencia de 31 de agosto de 2006, Radicación R-
7664.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
104

Igualmente, conlleva al incumplimiento de lo señalado en el artículo 209 de la
Constitución Política; así como los artículos 3 y 23, los numerales 1 y 3 del artículo 26 de
la Ley 80 de 1993; los literales b), c), d), e) y f) del artículo 2 de la Ley 87 de 1993, además
de poder estar incurso en las causales disciplinables establecidas en la Ley 734 de 2002.

Análisis de la Respuesta de la Administración.

Evaluada la respuesta que suministró la SDA mediante el radicado ante la Contraloría de
Bogotá D.C. No. 1-2018-20829 del 13 de septiembre de 2018, se evidencia que el objeto
contractual del Convenio 1328 de 2017 no tiene estricta relación con el cumplimiento de
la orden 4.23 ii) al no estar directamente relacionado con las medidas de protección y
conservación de los nacimientos de agua que se encuentren en el corredor ambiental de
la zona oriental de Bogotá, pues el realizar acciones sobre los senderos ecológicos y la
estructura ecológica, no necesariamente implica intervención sobre los nacimientos de
agua como lo exige la sentencia. Se puede determinar que estos no tienen concordancia
entre el objeto contractual antes descrito con el desarrollo del ítem 4.23 ii) del fallo en
revisión, puesto que el suministro de insumos para diversas áreas de interés ambiental,
en estricto sentido hace parte de la finalidad misional de la Secretaría Distrital de
Ambiente, pero no apunta a las medidas de protección de los cuerpos de agua que nacen
en el corredor ambiental de la zona oriental de Bogotá.

No obstante los argumentos de la Secretaría de Ambiente –SDA-, el presente equipo
auditor considera que no se desvirtuó la observación, por lo anterior se ratifica como
hallazgo administrativo con con presunta incidencia disciplinaria y se dará traslado a la
Personería de Bogotá para lo de su competencia.

http://www.contraloriabogota.gov.co/

www.contraloriabogota.gov.co
Código Postal 111321
Cra. 32 A No. 26 A 10

PBX 3358888
105

5. CUADRO CONSOLIDADO DE HALLAZGOS DE AUDITORÍA.

TIPO DE HALLAZGO CANTIDAD
VALOR

(En pesos)
REFERENCIACIÓN14

1. ADMINISTRATIVOS 18 N.A

3.1.1.1 3.1.1.2 3.1.3.1 3.1.3.2
3.1.3.3 3.1.3.4 3.1.3.5 3.1.4.1
3.2.1.1 3.2.1.2 3.2.1.3 3.2.1.4
3.2.1.5 3.2.1.6 3.3.1.1.1 3.3.1.1.2

3.3.1.6.1 4.4.1

2. DISCIPLINARIOS 6 N.A

3.1.1.2 3.1.3.1 3.1.4.1 3.2.1.1
3.2.1.4 4.4.1

3. PENALES N.A

4. FISCALES 1 $49.686.960,60 3.1.3.1

 N.A: No aplica.

14 Detallar los numerales donde se encuentren cada uno de los hallazgos registrados en el Informe.

http://www.contraloriabogota.gov.co/

