

**INFORME FINAL DE AUDITORÍA
MODALIDAD ESPECIAL**

**GOBERNACIÓN DEL ATLÁNTICO
SECRETARIA DE AGUA POTABLE Y SANEAMIENTO BASICO**

VIGENCIAS 2014

**INFORME FINAL DE AUDITORIA
MODALIDAD ESPECIAL**

**GOBERNACION DEL ATLANTICO
SECRETARIA DE AGUA POTABLE Y SANEAMIENTO BASICO DEL
ATLANTICO**

VIGENCIA 2014

**CDA – MEMORANDO DE ASIGNACIÓN No 13
OCTUBRE DE 2015**

GOBERNACIÓN DEL ATLÁNTICO

SECRETARIA DE AGUA POTABLE Y SANEAMIENTO BASICO DEL
ATLANTICO

Contralor Departamental del Atlántico: LUIS CARLOS PERTUZ VERGARA

Contraloría Auxiliar de Auditoria Central y Descentralizada

Equipo de Auditoria: ROCIO FONTALVO CARRILLO
GIOVANNY SOLANO NIETO
MAVIS OLIVO TORRENEGRA
LIBIA RUBIANO DE MOYA
CAMILO BARCELO TORRES

TABLA DE CONTENIDO

		Pág.
1	Carta de Conclusiones	4-5
2	Resultados de la Auditoría	6
	Evaluación al Plan Departamental de Aguas del	
2.1.	Departamento del Atlántico	6-17
2.2.	Análisis Jurídico y Técnico a la contratación	18
2.2.1.	Análisis Jurídico	18-23
2.2.2.	Informe Técnico	23-26
2.3.	Informe Ambiental	26
	Erradicación de Basureros a Cielo Abierto en los	
2.3.1.	Municipios de Santa Lucía y Manatí.	26-29
	Auditoría en los Acueductos de los Municipios	
2.3.2.	de Repelón y Suan.	29-31
	Evaluación de la actividad contractual	
	adelantada por la Secretaría verificando las	
2.4.	Variables relacionadas con su gestión.	31-32
	Evaluación del Plan de Desarrollo con	
	fundamento al segmento correspondiente al	
2.4.1.	Cumplimiento de planes.	32-34
2.5.	Evaluación del Plan de Mejoramiento	34
	ANEXOS	35
3	Cuadro de tipificación de observaciones	36

1. CARTA DE CONCLUSIONES

Barranquilla,

Doctora

LORETTA JIMENEZ SANCHEZ

Secretaria de Agua Potable y Saneamiento Básico

Gobernación del Atlántico

E. S. D.

Asunto: Carta de Conclusiones

La Contraloría Departamental del Atlántico, con fundamento en las facultades otorgadas por el Artículo 267 de la Constitución Política, practicó Auditoría Especial a la **SECRETARIA DE AGUA POTABLE Y SANEAMIENTO BÁSICO DE LA GOBERNACIÓN DEL ATLÁNTICO**, vigencia 2014, a través de la evaluación de los principios de economía, eficiencia, eficacia y equidad con que administró los recursos puestos a su disposición y los resultados de su gestión en el área financiera y de contratación.

Es responsabilidad de la administración el contenido de la información suministrada por la entidad y analizada por la CDA. La responsabilidad de la Contraloría Departamental del Atlántico consiste en producir un Informe de Auditoría Especial que contenga el concepto sobre el examen practicado.

La evaluación se llevó a cabo de acuerdo con normas de auditoría generalmente aceptadas, con políticas y procedimientos de auditoría establecidos por la CDA, consecuentes con las de general aceptación; por lo tanto, requirió acorde con ellas, de planeación y ejecución del trabajo de manera que el examen proporcione una base razonable para fundamentar nuestro concepto.

La auditoría incluyó el examen, sobre la base de pruebas selectivas, de las evidencias y documentos que soportan el área, actividad o proceso auditado y el cumplimiento de las disposiciones legales; los estudios y análisis se encuentran debidamente documentados en papeles de trabajo, los cuales reposan en los archivos de la CDA.

CONCEPTO SOBRE EL ANÁLISIS EFECTUADO

La Contraloría Departamental del Atlántico como resultado de la auditoría adelantada, conceptúa que la gestión en el área financiera y de contratación, reportada y analizada en la información suministrada por la Secretaria de Agua Potable y Saneamiento Básico de la Gobernación del Atlántico, cumple con los principios de economía, eficiencia, eficacia y equidad con que administró los recursos puestos a su disposición.

PLAN DE MEJORAMIENTO

LA SECRETARIA DE AGUA POTABLE Y SANEAMIENTO BÁSICO DE LA GOBERNACIÓN DEL ATLÁNTICO, debe diseñar y presentar un Plan de Mejoramiento que permita solucionar las deficiencias comunicadas durante el proceso auditor, documento que debe ser entregado a la Contraloría Departamental del Atlántico, dentro de los quince (15) días siguientes al recibo del informe final.

El plan de mejoramiento presentado debe contener las acciones propuestas en el artículo dos (2) de la resolución 000016 de 2004 del Despacho del señor Contralor Departamental del Atlántico, que se implementarán por parte del ente auditado, las cuales deberán responder a cada una de las debilidades detectadas y comunicadas por el equipo auditor.

Atentamente,

LUIS CARLOS PERTUZ VERGARA

Contralor Departamental del Atlántico

Elaboro: Equipo auditor
Reviso: Rocío Fontalvo

2. RESULTADOS DE LA AUDITORIA

2.1 EVALUACIÓN AL PLAN DEPARTAMENTAL DE AGUAS DEL DEPARTAMENTO DEL ATLÁNTICO.

El Decreto 3200 del 29 de agosto de 2008, define en su artículo primero a los Planes Departamentales de Agua como un conjunto de estrategias de planeación y coordinación interinstitucional, formuladas y ejecutadas con el objeto de lograr la armonización integral de los recursos, y la implementación de esquemas eficientes y sostenibles en la prestación de los servicios públicos domiciliarios de agua potable y Saneamiento básico.

Cumpliendo con este ordenamiento, la Gobernación del Atlántico formulo su PDA con el objetivo de lograr la armonización integral de los recursos, y la implementación de esquemas eficientes y sostenibles en la presentación de los servicios públicos domiciliarios de agua potable y Saneamiento básico. Dentro de estos parámetros se plantean los siguientes objetivos, entre otros:

1. Contribuir al cumplimiento de las metas sectoriales contempladas en los Objetivos de Desarrollo del Milenio, definidos en el Documento CONPES - SOCIAL 091 de 2005, y los que lo modifiquen o adicionen; así como en los Planes de Desarrollo Territoriales.
2. Promover y consolidar la efectiva coordinación interinstitucional entre los diferentes participantes del PDA.
3. Promover estructuras operativas que generen economías de escala en la formulación e implementación de los PDA.
4. Promover y consolidar procesos de transformación empresarial y fortalecimiento institucional.
5. Fomentar y consolidar esquemas regionales buscando economías de escala en la prestación de los servicios.
6. Contribuir con el Saneamiento ambiental.
7. Articular y focalizar las diferentes fuentes de financiamiento para la implementación del PDA.
8. Facilitar el acceso a esquemas eficientes de financiación para el sector.

9. Optimizar el control sobre la asignación y ejecución de recursos y proyectos.
10. Fomentar una adecuada planeación de inversiones y la formulación de proyectos integrales.
11. Articular el desarrollo de proyectos con las políticas de desarrollo urbano.
12. Buscar la pluralidad de oferentes y la publicidad en los procesos de contratación.

Concurrentemente al PDA, el Plan Departamental de Desarrollo para las vigencias 2012 a 2015, plantea el programa “MÁS AGUA MÁS ALCANTARILLADO: agua y Saneamiento para la prosperidad” con el objetivo de Incrementar la cobertura del servicio de acueducto además de Incrementar la cobertura del servicio de alcantarillado y la cobertura del servicio de aseo. En el marco de estos objetivos se diseñaron los siguientes subprogramas:

Planificación de proyectos de agua potable. Construcción y mejoramiento de los sistemas de acueducto de las cabeceras municipales y zonas rurales. Capacitación, asistencia técnica, jurídica y financiera en el tema de agua. Planificación de proyectos de alcantarillado.

Construcción y mejoramiento de los sistemas de alcantarillado Sanitario, tratamiento de aguas residuales y soluciones individuales en las cabeceras municipales y la zona rural. Manejo de residuos sólidos. Saneamiento ambiental de los botaderos a cielo abierto existentes.

Dentro de los objetivos formulados y metas estimadas, se han alcanzado logros importantes de acuerdo con los siguientes porcentajes de cumplimiento:

Metas del Plan de Desarrollo	Línea de Base	Metas de la vigencia	Resultado de la vigencia	Avance de la meta por subregión en la vigencia	Resultado del cuatrienio	ACCIONES EN MUNICIPIOS	ACCIONES Y LOGROS REALIZADOS
Alcanzar una cobertura del servicio de acueducto en las cabeceras municipales del 98,6% (13,428 nuevas personas atendidas con el servicio)	98,00%	98,4%	98,8%	99,2%	98,8%	Municipios de Manatí, Candelaria, Luruaco, Tubará, Piojó, Campo de la Cruz.	Se contrató el apoyo técnico para la operación de los sistemas de acueducto de los Municipios de Manatí, Candelaria y Luruaco. CT 0000016; Construcción redes de acueducto en Guaimaral Municipio de Tubará. CT 000053. Suministro de 33 micromedidores residenciales para agua potable, chorro único de 1/2 Píojó. CT 23. Construcción Sistema de acueducto de la localidad del Cerrito, Municipio de Píojó. CT 36. Construcción obras de aseguramiento de la Bocatoma del Acueducto de Campo de la Cruz. CT 35. Construcción redes de Acueducto en corregimiento de Guaimaral, Municipio de Tubará. CT 27
Alcanzar una cobertura del servicio de acueducto en la zona rural nucleada del 98% (7,358 nuevas personas atendidas con el servicio)	92,00%	96,0%	94,5%	98,0%	94,5%	Malambo, Repelón, Suán, Puerto Giraldo corregimiento de Ponedera, Sector el Vaiven Municipio de Juan de Acosta. Corregimientos del departamento del Atlántico	Mejoramiento del Sistema de Acueducto del Caserío de Cascarón Municipio de Malambo. CT 000057; Rehabilitación del sistema de Acueducto de Arroyo Negro, Municipio de Repelón; CT 000056; Rehabilitación del Sistema de Acceso a la Bocatoma del Acueducto del Municipio de Suán CT 000052. Instalación tubería de conducción Agua Potable y construcción de pileta comunal en la Vereda de Arroyo Hondo, Municipio de

							Usiacurí. CT 000029. Suministro de Tuberías y Accesorios para los acueductos de los Corregimientos del Departamento del Atlántico.
Alcanzar una cobertura de alcantarillado en las cabeceras municipales del 88,6%. (187,986 nuevas personas atendidas con el servicio)	80,00%	85,0%	83,5%	68,8%	83,5%	Soledad, Swan	Construcción de Redes de Alcantarillado Sanitario Municipio de Sabanalarga, Barrio San José. CT 19. Convenio interadministrativo entre el Departamento del Atlántico y la Sociedad Acueducto Regional Costero Arcos S.A. Para la adquisición de servidumbre para la instalación de redes de Acueducto y alcantarillado en los Municipios de Juan de Acosta. CT 39
Alcanzar una cobertura de tratamiento de aguas residuales en las cabeceras municipales del 40%	26,00%	35,0%	32,0%	75,7%	32,0%	Cabecera municipal de Tubara, Baranoa,	Interventoría Técnica, Administrativa y financiera de la construcción de las Redes de Alcantarillado Sanitario y del Sistema de Tratamiento de Aguas Residuales en la Cabecera Municipal de Tubará, Baranoa, CT 07;10;13;30;33
Metas del Plan de Desarrollo	Línea de Base	Metas de la vigencia	Resultado de la vigencia	Avance de la meta por subregión en la vigencia	Resultado del cuatrienio	ACCIONES EN MUNICIPIOS	ACCIONES Y LOGROS REALIZADOS

Contratar y/o gestionar la construcción y/u optimización y/o ampliación de 11 sistemas de acueducto de las cabeceras Municipales.		1	0	0,0%	10		No iniciada en la Vigencia
Alcanzar una cobertura de alcantarillado o en soluciones individuales en la zona rural del 50%	40,00%	48,0%	40,0%	85,7%	40,0%	Departamento del Atlántico. Usiacurí. Corregimiento de Bohórquez, Luruaco.	Construcción de U.S.I en el Departamento. CT 40; Estudios y diseños del Sistema de tratamiento de Aguas Residuales para el proyecto de vivienda en el corregimiento de Bohórquez, C.I. Entre el Depto. del Atlco y el Municipio de Luruaco para efectos de adelantar los estudios, diseños y construcción de las obras para la conexión del Nuevo Hospital del Municipio e Luruaco al Sistema de Alcantarillado CT 41. Instalación tubería de conducción agua potable y construcción de Pileta Comunal en la Vereda Arroyo Hondo Municipio de Usiacurí. CT 47. Construcción obras de aseguramiento de la bocatoma del Municipio de Campo de la Cruz. CT 45
Alcanzar una cobertura de servicio de aseo en las cabeceras municipales del 96%. (22,300 nuevas personas atendidas con el servicio)	95,00%	0,0%	0,0%	0,0%	95,0%		Prestación de servicio de aseo
Contratar y/o gestionar la elaboración de estudios y diseños de acueducto para beneficiar a por lo menos 6 localidades		1	4	100,0%	13	Departamento del Atlántico. Corregimiento de Bohórquez en el Municipio de Campo de la Cruz, Luruaco.	Prestación de Servicios profesionales para Estructuración y Evaluación de Proyectos del sector de Agua Potable y Saneamiento Básico dentro del marco del Plan Agua PAP - PDA. CT 4

Metas del Plan de Desarrollo	Línea de Base	Metas de la vigencia	Resultado de la vigencia	Avance de la meta por subregión en la vigencia	Resultado del cuatrienio	ACCIONES EN MUNICIPIOS	ACCIONES Y LOGROS REALIZADOS
Contratar y/o gestionar la construcción y/u optimización y/o ampliación de 17 sistemas de acueducto de la zona rural.		3	6	100,0%	19	Ponedera, Campo de la Cruz, Luruaco, Suan, Tubará.	Rehabilitación Bocatoma de Acueducto Puerto Giraldo, Ponedera, CT 6 Rehabilitación del sistema Eléctrico de la Bocatoma del Acueducto; Sistema Electromecánico del Pozo Profundo del Municipio de Campo de la Cruz y Corregimiento de Santa Cruz, CT 12, 9; Rehabilitación Sistema Electromecánico del Pozo profundo del Corregimiento de Santa Cruz, Municipio de Luruaco. CT 15; Rehabilitación Sistemas de desinfección del acueducto de Suan. CT 17. Rehabilitación del Sistema Eléctrico de la bocatoma del Municipio de Campo de la Cruz. CT 22. Sistema de desinfección del Acueducto de Repelón. CT 31; Rehabilitación Sistema electromecánico del Pozo Profundo del Corregimiento de Santa Cruz, Municipio de Luruaco CT 46. Rehabilitación Sistema de desinfección del Acueducto de Suan. CT 17. Construcción Redes de Acueducto en Corregimiento Guaimaral, Municipio de Tubará. CT 53. Construcción de la infraestructura de Redes de Acueducto y Alcantarillado Sanitario en la Ruta No.9 del Transmetro en el Municipio de Soledad. CT 21. Mejoramiento del Sistema de Acueducto del Caserío de Cascarón Municipio de Malambo. CT 57
Apoyar a 22 municipios en la implementación de jornadas educativas para la racionalización y uso eficiente del agua		6	6	100,0%	16	Zonas rurales del Departamento del Atlántico	Adelantar actividades de capacitación y asesorías en Aspectos Institucionales, legales, Administrativos, comerciales y Operativos para el fortalecimiento Institucional de las Empresas prestadoras del servicio de Acueducto.
Apoyar a 11 municipios y/o empresas prestadoras de servicio en la administración y operación de los sistemas, incluyendo sus		3	4	100,0%	10	Secretaría de Agua Potable y Saneamiento Básico. Repelón. Sabanagrande, Santo Tomás, palmar de Varela.	Prestación de servicios profesionales para la estructuración y Evaluación de Proyectos del Sector de Agua Potable y Saneamiento básico dentro del Plan Departamental de Agua. CT 4. Operación Planta Móvil en el corregimiento de Arroyo Negro.

pasivos							Municipio de Repelón. CT; Compra de productos químicos para los Municipios y corregimientos el Departamento del Atlántico. CT 49. Servicios profesionales para la actualización de los pasivos laborales hasta el 31 de Diciembre de la empresas ASOSASA E.S.P. Conformada por los Municipios de Sabanagrande, Santo Tomás y la empresa de Servicios Públicos de Palmar de Varela E.S.P. CT 38
---------	--	--	--	--	--	--	--

Metas del Plan de Desarrollo	Línea de Base	Metas de la vigencia	Resultado de la vigencia	Avance de la meta por subregión en la vigencia	Resultado del cuatrienio	ACCIONES EN MUNICIPIOS
27 empresas fortalecidas en el sector rural en el área administrativa, comercial, financiera y operativa		27	27	100,0%	Secretaría de Agua Potable y Saneamiento Básico. Manatí, Candelaria y Luruaco, Ponedera	Prestación de servicios profesionales De apoyo a la gestión de la Secretaría de Agua Potable y Saneamiento básico en la Asesoría y acompañamiento Jurídico en los procesos contractuales. CT 1; 2; Servicios profesionales para adelantar las actividades de capacitación y asesorías en aspectos institucionales, legales, administrativos, comerciales y operativos para el fortalecimiento Institucional de las empresas prestadoras del servicio de Acueducto. Arrendamiento de 1 vehículo automotor tipo camioneta al servicio de la Secretaría de Agua Potable y Saneamiento Básico para la atención de asuntos dentro del marco del PAP-PDA. CT 11; Apoyo Técnico para la operación de los sistemas de acueductos de los Municipios de Manatí, Candelaria y Luruaco. CT 16. Convenio interadministrativo entre el Departamento del Atlántico y el Municipio de Ponedera para la compra de un lote donde se construirá el Sistema de Tratamiento de Aguas residuales del Alcantarillado sanitario del Corregimiento de Santa Rita, Municipio de Ponedera. CT 58
Contratar y/o gestionar la elaboración de estudios y diseños sobre saneamiento básico para beneficiar a por lo menos 7 localidades		2	3	100,0%	Estudios y diseños de los Sistemas de Alcantarillados	Convenio Interadministrativa entre el Municipio de Luruaco para efectos de adelantar los estudios, diseños y construcción de las obras para la conexión del Nuevo Hospital del Municipio de Luruaco al Sistema de Alcantarillado. CONVENIO. Estudios y diseños del sistema de tratamiento de aguas residuales para el proyecto de vivienda en el Corregimiento de Bohórquez, Municipio de Campo de la Cruz. CT 41
Gestionar y/o contratar la construcción y/u optimización y/o ampliación de 13 sistemas de alcantarillado de las cabeceras municipales		2	3	50,0%	Tubará, Malambo, Baranoa, Luruaco, Cabecera Municipal de Sabanalarga, Santa Lucía, Soledad. Departamentos del Atlántico	Interventoría Técnica, Administrativa y Financiera de la Construcción de las Redes de Alcantarillado Sanitario y del Sistema de Tratamiento de Aguas Residuales. CT 1; 6; 7; 39; 48; 59; Rehabilitación estación de bombeo de alcantarillado del Municipio de Santa Lucía. Rehabilitación de losas fondo al lado del puente de la Cle 30 Arroyo el Platanal. CT 18. Interventoría Técnica Departamentos Administrativa y Financiera para la construcción de soluciones sanitarias individuales en el Departamento del Atlántico. CT 43. Construcción de Soluciones Sanitarias individuales.

Metas del Plan de Desarrollo	Línea de Base	Metas de la vigencia	Resultado de la vigencia	Avance de la meta por subregión en la	Resultado del cuatrienio	ACCIONES EN MUNICIPIOS
Instalar 2,500 conexiones intradomiciliarias		668	6791	73,2%	Sector el Vaivén Municipio de Juan de Acosta	Interventoría Técnica, Administrativa, Ambiental y Financiera de las obras de Optimización Redes de Distribución de Agua Potables en el sector el Vaivén y Mantenimiento al Tanque
Alcanzar una Cobertura de alcantarillado en las cabeceras municipales del 88,6%. (187,986 nuevas personas atendidas con el servicio)	80,00%	83,0%	81,73%	81,7%	Redes de Polonuevo de alcantarillado Baranoa alcantarillado - Santa Lucia redes - Manatí y tratamiento - Tubara redes en Soledad Usiacurí	Se ejecutan las obras de las redes de alcantarillado de Polonuevo por valor de \$14.200 millones; se ejecutan obras en los municipios de Baranoa y Tubara con la construcción de los sistemas de alcantarillado sanitario; en el municipio de Soledad se trabajan en las redes de alcantarillado de los barrios Villa Katanga 1 y 2; en Galapa se ejecutan las obras de redes en la urbanización mundo feliz, el Gobierno Nacional ejecuta la construcción del alcantarillado sanitario para el municipio de Usiacurí, así como redes de alcantarillado zona nororiental ii etapa barrios 7 de Agosto , Villa Belén, las Américas en Sabanalarga y el fondo de adaptación ejecuta obras
Alcanzar una cobertura de tratamiento de aguas residuales en las cabeceras municipales del 40%	26,00%	30,0%	30,0%	26,0%	Polonuevo Usiacurí Tubara Baranoa Manatí Santa Lucia a Suan	Se ejecutan obras en los municipios de Polonuevo, Baranoa, Tubara, Suan y Usiacurí en los sistemas de tratamientos de agua residuales; y la recuperación de los sistemas de tratamientos de Manatí y Santa Lucia

Metas del Plan de Desarrollo	Línea de Base	Metas de la vigencia	Resultado de la vigencia	Avance de la meta por subregión en la vigencia	Resultado del cuatrienio	ACCIONES EN MUNICIPIOS
Alcanzar una cobertura de alcantarillado o en soluciones individuales en la zona rural del 50%	40,00%	43,0%	40,0%	40,0%	Salgar Villa Ros a Puerto Giraldo	Se ejecutan las obras en el corregimiento de Salgar de Puerto Colombia; se construyeron unidades sanitarias en el corregimiento de Villa Rosa de Repelón; con la Secretaria de Infraestructura se construyen viviendas con soluciones individuales en Puerto Giraldo; se realizan los estudios y diseños para presentar al Gobierno Nacional sobre la construcción de soluciones sanitarias en los corregimientos de: Santa Cruz en Luruaco, Villa Rosa en Repelón y Corral de San
Alcanzar una cobertura de servicio de aseo en las cabeceras municipales del 96%. (22,300 nuevas personas atendidas con el servicio)	95,00%	95,0%	95,0%	95,0%	Luruaco	El municipio de Luruaco contrató la prestación de servicio de aseo en la zona urbana y zona rural del municipio
Contratar y/o gestionar la elaboración de estudios y diseños de acueducto para beneficiar a por lo menos 6 localidades		2	9	9	Estudios y diseño en el sur del Departamento	Se ejecutaron estudios y diseños de los sistemas de acueducto en el sur del Departamento por parte del fondo de adaptación
Contratar y/o gestionar la construcción y/u optimización y/o ampliación de 11 sistemas de acueducto de las cabeceras municipales		6	6	5	Acueducto de Malambo, Sabanalarga; acueducto de Campo de la Cruz redes acueducto Repelón Suan Manatí	Se ejecutan obras por el fondo de adaptación en las redes de acueducto de Campo de la Cruz , Manatí, Suan , Luruaco y Repelón y se ejecuta por el PAP-PDA las redes en Malambo y la Nación en Sabanalarga

Metas del Plan de Desarrollo	Línea de Base	Metas de la vigencia	Resultado de la vigencia	Avance de la meta por subregión en la vigencia	Resultado del cuatrienio	ACCIONES EN MUNICIPIOS
Contratar y/o gestionar la construcción y/u optimización y/o ampliación de 17 sistemas de acueducto de la zona rural		4	4	10	Acueducto de las tablas Villa Rosa Puerto Giraldo Colombia los Péndales de Candelaria redes de agua - Leña Aguada de Pablo San José de Saco	El Departamento contrató la rehabilitación de las redes en el corregimiento de las tablas y del acueducto en el corregimiento de Villa Rosa en el municipio de Repelón; Puerto Giraldo en Ponedera, Colombia en Sabanalarga, se gestiona con el fondo de adaptación la conducción y redes a los corregimientos de péndales y Palmar de Candelaria; conducción, almacenamiento y redes de agua potable en Leña; optimización Aguada de Pablo y La Peña; y la conducción al Morro. El Departamento ejecutara las redes en el Vaivén y Guaymaral correspondiente a la zona
Apoyar a 22 municipios en la implementación de jornadas educativas para la racionalización y uso eficiente del agua		6	6	4	Suan Candelaria Sabanagrande Santo Tomas Palmar de Varela Ponedera	Se realizan las jornadas educativas y capacitación a los municipios de: Suan, Candelaria, Sabanagrande, Santo Tomas, Palmar de Varela y Ponedera
Apoyar a 11 municipios y/o empresas prestadoras de servicio en la administración y operación de los sistemas, incluyendo sus pasivos		3	3	3	Aresur	Se contrató la consultoría para la vinculación de operador
27 empresas fortalecidas en el sector rural en el área administrativa, comercial, financiera y operativa		27	27	27	Operadores sector rural	Se realiza la capacitación y asistencia técnica a los operadores y personal administrativo

Metas del Plan de Desarrollo	Línea de Base	Metas de la vigencia	Resultado de la vigencia	Avance de la meta por subregión en la vigencia	Resultado del cuatrienio	ACCIONES EN MUNICIPIOS
Contratar y/o gestionar la elaboración de estudios y diseños sobre saneamiento básico para beneficiar a por lo menos 7 localidades		3	6	6	Estudios y diseños de los sistema de alcantarillado	El Departamento contrato los estudios para definir el esquema de operación de los servicios y alcantarillado en el sur; el fondo de adaptación ejecutó los estudios y diseños de los sistemas de alcantarillado en el sur del Departamento
Gestionar y/o contratar la construcción y/u optimización y/o ampliación de 13 sistemas de alcantarillado de las cabeceras municipales		9	9	4	Alcantarillado Polonuevo Usiacurí Baranoa Sabanalarga Santa Lucía Luruaco Manatí Tubara Palmar de Varela Sabanagrande	Se ejecutan las obras de redes de alcantarillado sanitario en los municipios de Polonuevo, Baranoa y Tubara; Sabanalarga en los barrios Las Ferias, Santander, y San José, la Nación ejecuta las obras en Usiacurí y Sabanalarga; el fondo de adaptación realiza la construcción de redes de alcantarillado en Santa Lucía y Manatí y Luruaco, el Departamento apoyo a los
Instalar 2,500 conexiones intradomiciliarias		800	3635	0	Soledad Malambo Galapa Campo de la Cruz Manatí Palmar de Varela Sabanagrande Sabanalarga	El Departamento a través de la Secretaria de Infraestructura realiza la gestión para la instalación de conexiones domiciliarias en Galapa, Malambo, Soledad, Campo de la Cruz, Candelaria, Manatí, Palmar de Varela, Sabanagrande y
Contratar y/o gestionar la construcción de sistemas de manejo de aguas residuales en 5 localidades de la zona rural		3	3	0	Salgar Villa Ros Bohórquez Carreto	Se ejecutaron obras en Villa Rosa - Repelón, y se gestiona con el fondo de adaptación los diseños de las plantas de tratamiento de Bohórquez y de Carreto; se construyen redes en el corregimiento de Salgar a través de la Nación;
Apoyar a 5 municipios y/o localidades en la implementación de programas para el manejo de los residuos sólidos desde la fuente		2	2	0	CRA	Se apoyó a la CRA a través del comité de educación ambiental en la implementación de programas de manejo de residuos sólidos en la zona sur
Apoyar a 5 municipios y/o localidades del Departamento en la eliminación de botaderos a cielo abierto		1	1	0	Pital de Carlín	Se erradico el botadero en el corregimiento de Pital de Carlín en Polonuevo.

2.2 .ANALISIS JURIDICO Y TECNICO A LA CONTRATACIÓN

2.2.1. Análisis Jurídico

Para la vigencia 2014, la Gobernación del Atlántico teniendo como base su presupuesto de Rentas y Gastos, el cual se estimó en \$629, 773,665.703 estableció las cuantías para las distintas modalidades de contratación determinando la mínima cuantía en la suma de \$523.600.000.

Estas cuantías fueron observadas por la Secretaria de Agua Potables y Saneamiento Básico para la celebración de sus contratos. En la vigencia fiscal 2014 realizó sesenta y cinco (65) contratos con un valor total de \$8.038.621.116.

Los Contratos fueron celebrados por la secretaría representada por la Doctora LORETTA JIMENEZ. La Resolución 000083 de 18 de mayo de 2004, por medio de la cual el Gobernador delega la competencia en materia de contratación y ordenación del gasto en algunos servidores secretarios de despacho y en el gerente de proyectos prioritarios; como se denominaba anteriormente la actual secretaria de agua y saneamiento básico, sin embargo no existe acto administrativo que modifique la Resolución en comento y que busque incluir al servidor público que desempeñe las funciones de Secretario de Agua Potable y Saneamiento Básico o que homologue el mencionado cargo al actual.

Se clasificaron los contratos según sus objetos de la siguiente manera:

- Contratos de Obra, se celebraron veintinueve (29) de Obras Pública por valor \$ 3.819.855.761.
- Contratos de Prestación de Servicios celebrados en un total quince (15) por valor de \$750.399.130.
- Convenios Interadministrativo celebrados en un total de diez (10) por un valor de \$3.100.743.019.
- Contratos de Compra Venta celebrados en un total de cinco (5) por un valor de \$164.532.325.
- Contratos de Interventoría celebrados en un total de cinco (5) por un valor de \$ 186.986.891.
- Contrato de Consultoría un (01) contrato celebrado por un valor de \$ 16.103.990

Las modalidades de selección del contratista se evidenciaron según lo reportado así:

- Concurso de méritos dos (2)
- Contratación Directa ocho (8)
- Licitación Pública cinco (5)
- Mínima cuantía Veinte (20)

- Selección Abreviada siete (7).
- De los contratos suscritos se tomo una muestra en valor del 20,23%; los cuales se relacionan a continuación:

CON S	NUMERO	OBJETO	CONTRATIST A	VALOR	PLAZO
1	0111*2014*000006 6	Rehabilitación Bocatoma de Acueducto corregimiento de Puerto Giraldo Ponedera	CONSORCIO PUERTO GIRALDO 2014	26.000.071,00	10 días
2	0111*2014*000014	Optimización Redes de Distribución de Agua Potable en el sector el Vaivén Municipio de Juan de Acosta	JORGE MARIO RADA SIERRA	714.825.487,00	4 Meses
3	0111*2014*000017	Rehabilitación Sistema de desinfección del Acueducto de Suan Atlántico	GABRIEL ENRIQUE ACOSTA JIMENEZ	51.551.282,00	2 Meses
4	0111*2014*000018	Rehabilitación de Losas Fondo al lado del Puente de la calle 30 Arroyo el Platanal.	CONSORCIO PAPAYAL	43.333.332,00	10 días
5	0111*2014*000027	Construcción Redes de Acueductos en el Corregimiento de Guaimaral Municipio de Tubará	UNION TEMPORAL REDES TUBARÁ 2014	314.937.757,00	3 Meses
6	0111*2014*000031	Rehabilitación Sistema de Desinfección del Acueducto del Municipio de Repelón Departamento del Atlántico	GABRIEL ENRIQUE ACOSTA JIMENEZ	51.701.420,00	2 Meses
7	0111*2014*000036	Construcción Sistema de Acueducto de la Localidad del Cerrito Municipio de Piojó	DIZGRACON S.A.S	159.560.712,00	2 Meses

8	0111*2014*000052	Rehabilitación del Sistema de Acceso a la Bocatoma del acueducto del Municipio de Suan, Departamento del Atlántico	SAMUEL ELIAS RONCALLO DURAN	8.702.651,00	10 Días Calendarios
9	0111*2014*000054	Erradicación de Botaderos a cielo abierto en el Municipio de Manatí Departamento del Atlántico	ASEO GENERAL SOCIEDAD ANONIMA EMPRESA DE SERVICIOS PUBLICOS	40.260.000,00	20 Días o hasta el 31 de Diciembre, lo que ocurra primero
10	0111*2014*000055	Erradicación de Botaderos a cielo abierto en el Municipio de Santa Lucía Departamento del Atlántico	ASEO GENERAL SOCIEDAD ANONIMA EMPRESA DE SERVICIOS PUBLICOS	39.416.400,00	20 Días o hasta el 31 de Diciembre, lo que ocurra primero
11	0111*2014*000058	Convenio Interadministrativo entre el Departamento del Atlántico y el Municipio de Ponedera para la compra de un lote donde se construirá el Sistema de Tratamiento de Aguas Residuales del Alcantarillado Sanitario del corregimiento de Santa Rita Municipio de Ponedera	MUNICIPIO DE PONEDERA	136.780.000,00	Hasta el 31 de Diciembre de 2014.
12	0111*2014*000003	Servicios profesionales para adelantar las actividades de capacitación y asesorías en aspectos institucionales, legales, administrativos, comerciales y operativos para el fortalecimiento institucional de	JOSE LUIS PEREZ VASQUEZ	30.000.000,00	10 Meses

		las empresas prestadoras del servicio de acueducto de la zona rural del Departamento del Atlántico			
		TOTAL		1.617.069.112,0	0

Como resultado de la revisión de los Contratos se pudo evidenciar que al ser confrontados con el deber de publicación en el SECOP el acta de liquidación de los siguientes contratos no se ha publicado: 0111*2014*000006; 0111*2014*000017; 0111*2014*000018; 0111*2014*000031; 0111*2014*000052; 0111*2014*000054 y 0111*2014*000055. La actividad contractual de las entidades que ejecutan recursos públicos debe estar publicada en el SECOP de acuerdo con lo establecido en la Ley 1150 de 2007 y Decreto 1510 de 2013.

En los contratos 0111*2014*000027, 0111*2014*000014 en sus carpetas contractual, no se evidencia el acta de liquidación. Cuenta con acta de recibo final del 20 de marzo de 2015, en la cláusula treinta y cuatro (34) de la minuta contractual establece: Posterior a la suscripción del acta de recibo final, las partes deben liquidar el contrato de mutuo acuerdo dentro del término de cuatro (04) meses. En caso que el contratista se oponga o no exista un acta de recibo final, el contratante puede liquidar unilateralmente el presente contrato, dentro de los dos (2) meses siguientes al vencimiento de este plazo previo al requerimiento al contratista para hacerlo. Los cuatro (04) meses del término establecido en la minuta vencieron el 20 de julio de 2015, por lo que se presume una presunta irregularidad de la Secretaría al no hacerlo de manera unilateral, pues ya han transcurrido los dos meses, Lo anterior de conformidad a lo establecido en la ley 1150 que señala que las entidades que manejen recursos del estado en lo referente a la liquidación de los contratos en su: "Artículo 11. Del plazo para la liquidación de los contratos. La liquidación de los contratos se hará de mutuo acuerdo dentro del término fijado en los pliegos de condiciones o sus equivalentes, o dentro del que acuerden las partes para el efecto. De no existir tal término, la Liquidación se realizará dentro de los cuatro (4) meses lo anterior en concordancia con lo dispuesto en el artículo 136 numeral 10 literal d, del C. C. A.

En el Convenio Interadministrativo Numero 0111*2014*000058, celebrado con el municipio de Ponedera, se incumplió la cláusula octava. Desembolso: "El desembolso de los recursos que el Departamento debe efectuar al municipio en virtud del presente convenio, se hará en la cuenta bancaria que disponga el Municipio, una vez se haya presentado por parte del Municipio la promesa de

compra venta del lote donde se construirá el sistema de tratamiento de aguas residuales del alcantarillado sanitario del corregimiento de Santa Rita”; desembolsos realizados el 30 de marzo de 2015 en la cuenta N° 293265203 de nombre Municipio de Ponedera compra de lotes para alcantarillado por la suma de \$136.780.000 y con promesa de compra venta del 06 de mayo de 2015 por un valor de \$68.390.000; los cuales serán cancelados de acuerdo a la clausula tercera de la promesa de compra venta Precio y forma de pago el día en que se firme la respectiva escritura. Sin embargo en el extracto bancario de mayo 12 de 2015 se evidencia el pago de un cheque por valor de \$28.950.000 y los días 14 y 15 del mismo mes unas transferencias por internet o banca móvil de \$300.000 y \$750.000 respectivamente. El municipio debe reembolsar la suma de \$68.390.000, teniendo en cuenta que el lote costó la mitad de lo que inicialmente se había estimado para la compra. A fecha de la terminación del trabajo de campo estos recursos no habían sido devueltos o por lo menos el soporte no se encontró en la Carpeta contentiva del mencionado convenio.

En el Contrato de Prestación de Servicios N° 0111*2014*000003, celebrado con José Luis Pérez Vásquez, se incumplió de forma parcial la clausula sexta. Valor y forma de pago la cual estipula que el valor total del contrato por \$ 30'000.000,00 se cancelará en diez (10) cuotas iguales mensuales vencidas. Dentro de la carpeta contractual se encuentra el informe número 1 con la orden de pago No. 34110008 de fecha 1 de abril de 2014 por la suma de \$ 6'000.000 y el Informe No. 6 presentando actas en el periodo comprendido entre el 25 de Julio al 24 de Agosto y del 25 de Agosto al 24 de Septiembre de 2014. Orden de pago No. 34110114 con fecha de pago del 08 de Octubre de 2014 por la suma de \$ 6'000.000,00. Realizando dos (02) pagos bimensuales a pesar de evidenciarse los informes mensuales incumpliendo de manera parcial la clausula sexta (06) del contrato.

1a. Observación Administrativa

CONDICIÓN: La Secretaria de Agua Potable no cumplió con la obligación de publicar en el SECOP, el acta de liquidación de los contratos 0111*2014*000006; 0111*2014*000017; 0111*2014*000018; 0111*2014*000031; 0111*2014*000052; 0111*2014*000054 y 0111*2014*000055

CRITERIO: Ley 1150 de 2007.

CAUSA: Inobservancia a la normatividad, falta de controles

EFEECTO: Violación al principio de publicidad.

Ante la observación presentada, el ente auditado manifiesta:

RESPUESTA DEL ENTE AUDITADO:

Procedimos a publicar en el SECOP las actas de liquidación de los contratos relacionados en la observación anterior, por lo cual nos permitimos aportar las constancias de publicación a fin de demostrar que a la fecha este hecho se

encuentra superado y la secretaria ha cumplido con el principio de publicidad con relación a este documento. Es importante considerar que el acto de liquidación bilateral solo atañe a las partes, es decir no afecta intereses de terceros, por lo cual la demora de su publicación en el SECOP no vulnera los principios de oponibilidad, ni transparencia del proceso contractual, que sería la consecuencia grave de la omisión de publicación. Sin embargo la Secretaria de Agua Potable y Saneamiento Básico, incluirá en su plan de mejoramiento, acciones correctivas para que se cumpla oportunamente con el principio de publicidad de los documentos del proceso de contratación.

ANALISIS AL DESCARGO:

El equipo auditor al analizar la respuesta del punto de control considera que si bien es cierto que subsanaron la irregularidad presentada en este contrato al cumplir con el deber de publicar en el SECOP, una vez recibieron el Informe preliminar no da lugar a que se desvirtúe la observación, solo se considera como un beneficio fiscal, es de anotar que ellos en su respuesta se comprometen a incluir en su Plan de Mejoramiento una acción tendiente a cumplir con el principio de publicidad. **Por ello se procede a dejar en firme la observación y elevarla a Hallazgo Administrativo No 1.**

2a. Observación Administrativa

CONDICIÓN: En los contratos 0111*2014*000027, 0111*2014*000014, la Secretaría de Agua Potable no realizó la liquidación bilateral ni unilateral

CRITERIO: Ley 80 de 1993 Art. 60, Art 32 de la ley 1150 de 2007 y Art 217 del decreto nacional 019 de 2012.

CAUSA: Inobservancia a la normatividad, falta de controles

EFFECTO: Posibles reclamos en un futuro de parte del contratista.

RESPUESTA DEL ENTE AUDITADO:

Procedemos a realizar las siguientes aclaraciones con respecto a los contratos mencionados en la observación:

Contrato N° 0111*2014*000027.

Objeto: Construcción redes de acueducto corregimiento de Guaimaral Municipio de Tubará.

Estado en proceso de liquidación Se envió invitación al contratista para liquidar de mutuo acuerdo el contrato anexando proyecto del acta de liquidación.

Es importante mencionar que conforme a las disposiciones de la ley 1150 de 2007, en el proceso de liquidación prima la voluntad de las partes, es decir, si existe voluntad de liquidar de mutuo acuerdo se podrá proceder a ello en cualquier tiempo. Por lo anterior, procedimos a invitar al contratista a realizar la liquidación de manera bilateral.

Lo anterior con fundamento en el artículo 11 de la ley 1150 de 2007 el cual establece que la liquidación podrá realizarse en cualquier tiempo de mutuo

acuerdo o unilateralmente sin perjuicio de que proceda la caducidad, la cual se configura al cabo de dos (2) años de vencido el plazo acordado para liquidar.

Para el caso del contrato N° 0111*2014*000027 nos encontramos dentro del término señalado en el artículo citado para realizar la liquidación incluso de mutuo acuerdo y no hemos dado lugar a que se configure la caducidad por lo cual al haber procedido a citar al contratista para iniciar el proceso de liquidación bilateral, mal podría considerarse que estamos inobservando la normatividad o dando lugar a reclamos futuros por parte del contratista.

Contrato N° 0111*2014*000014.

Objeto: Optimización redes de distribución de agua potable en el sector el Vaivén, municipio de Juan de Acosta.

Estado: A la espera del que el contratista cumpla con la obligación de ajustar las pólizas conforme al acta de recibo final (Termino concedido. 5 días hábiles).

Para el caso de este contrato es importante mencionar que el plazo acordado para que se procediera a la liquidación bilateral venció el 05 de octubre de 2015, fecha en la cual se encontraba en poder del ente de control auditor la carpeta contractual. De tal manera que conforme a lo establecido en el artículo 11 de la ley 1150 de 2015, nos encontramos en el término para proceder de manera unilateral, el cual vencería el 5 de diciembre de 2015.

No obstante, antes de proceder unilateralmente, hemos considerado prudente exhortar al contratista al cumplimiento de su deber de actualizar las pólizas conforme al acta de recibo final, la cual es requisito indispensable para proceder a liquidar.

Por lo anterior, la Secretaría de Agua Potable y Saneamiento Básico no ha omitido su deber de liquidar los contratos, sino por el contrario nos encontramos realizando los trámites necesarios dentro del término legal para proceder de conformidad, sin que se ponga en riesgo a la administración frente a posibles reclamos del contratista ni de lugar a que se configure la caducidad.

ANALISIS AL DESCARGO

El equipo auditor considera que existe un primer momento la Ley 1150 de 2007 establece que la liquidación de los se realizará dentro de los cuatro (4) meses siguientes a la expiración del término previsto para la ejecución del contrato o a la expedición del acto administrativo que ordene la terminación, o a la fecha del acuerdo que la disponga, un segundo momento de declarar la liquidación unilateral dentro de los dos meses siguientes Al vencimiento de los cuatro meses cuando el contratista no se presente a firmar el acta de liquidación previa solicitud del contratante o que no se llegue a acuerdo y un tercer momento cuando vencidos los términos antes mencionados, en cualquier momento y dentro de los dos años siguientes la administración de mutuo acuerdo o unilateralmente se puede llevar a cabo la liquidación. Esperar el plazo de dos años y medio para

liquidar el contrato no es lo ideal o la regla general, porque para ello la Ley no hubiese hecho claridad en que inicialmente se den cuatro meses como regla general los otros plazos son como algo excepcional, pues la administración debe propender por buscar liquidar los contratos dentro del primer plazo o por lo menos mostrar gestión de hacerle la invitación al contratista, lo cual se hizo con posterioridad a la fecha en que el ente de control les hizo la observación, teniéndose como un beneficio fiscal.

La Jurisprudencia ha establecido que el alcance y sentido de la liquidación definitiva de un contrato es el de un verdadero balance o corte de cuentas, lo cual permite determinar si alguna de las partes de un contrato le debe algo a la otra u otras y, de ser así, cuánto es el monto del valor adeudado, de conformidad con los siguientes términos:

*“La liquidación final del contrato tiene como objetivo principal, que las partes definan sus cuentas, que decidan en qué estado queda después de cumplida la ejecución de aquél; que allí se decidan todas las reclamaciones a que ha dado lugar la ejecución del contrato, y por esa razón es ese el momento en que se pueden formular las reclamaciones que se consideren pertinentes. **La liquidación finiquita la relación entre las partes del negocio jurídico, por ende no puede con posterioridad demandarse reclamaciones que no se hicieron en ese momento”.***

Por ello se hace indispensable que la administración liquide los contratos en lo posible dentro del primer término, para de esta manera tener un verdadero balance o corte de cuentas, lo cual permite determinar si alguna de las partes de un contrato le debe algo a la otra u otras, a fin de evitar cobros posteriores e indexados por el contratista.

Para el equipo auditor es claro que la administración corrigió la debilidad, pero se hace necesario que lo conviertan en una actividad dentro del proceso contractual, pues fue repetitivo en la contratación no hacer la liquidación dentro del primer plazo sin justificación aparente, por tanto la Observación se mantiene y se eleva a **Hallazgo Administrativo No. 2**

3a. Observación Administrativa

CONDICIÓN

En el convenio No 0111*2014*000058 no se cumplió con lo establecidos en la Clausula 8a. Que establece que “el desembolso de los recursos que el departamento debe efectuar al municipio en virtud del presente convenio, una vez se haya presentado por parte del municipio la promesa de compra venta del lote donde se construirá el sistema de tratamiento de aguas residuales del alcantarillado sanitario del corregimiento de Santa Rita.

CRITERIO: Cláusula 8a Del Convenio.

CAUSA: Inobservancia en el cumplimiento de las clausulas contractuales

EFEECTO: Posible uso inadecuado de los recursos por parte del municipio.

RESPUESTA DEL ENTE AUDITADO:

El Convenio Interadministrativo N° 0111*2014*000058 fue modificado por el otrosí modificatorio N° 0111*2014*000056*07*6 de fecha 26 de diciembre de 2014, el cual establece entre otras cláusulas la siguiente:

“**CLAUSULA QUINTA:** Modifíquese la cláusula octava del convenio N° 0111*2014*000058, la cual quedara así: **CLAUSULA OCTAVA. DESEMBOLSO:** El desembolso de los recursos que el DEPARTAMENTO debe efectuar al MUNICIPIO en virtud del presente Convenio, se hará en un único pago en la cuenta bancaria que disponga el MUNICIPIO una vez presente la certificación de titularidad de la cuenta respectiva. Se suprime el PARAGRAFO 2 de la cláusula. Los demás PARAGRAFOS continúan iguales.”

Al otrosí al que hacemos referencia se encuentra en la carpeta del Convenio Interadministrativo N° 0111*2014*000058, la cual se puso a disposición de los funcionarios auditores y se considera documento fuente de la observación levantada.

Como constancia anexamos copia del documento.

Por lo anterior, solicitamos desvirtuar la observación de inobservancia en el cumplimiento de las cláusulas contractuales, pues la Secretaria de Agua Potable procedió de acuerdo a lo establecido en la Cláusula Quinta del Otrosí Modificatorio N° 0111*2014*000056*07*6 de fecha 26 de Diciembre de 2014, por medio de la cual se modificó la Cláusula Octava del Convenio Interadministrativo N° 0111*2014*000058.

ANALISIS AL DESCARGO

El equipo Auditor acepta la respuesta de la **secretaria y desvirtúa la observación**, pues es cierto, que el otro sí en la Cláusula Quinta modifica la cláusula Octava del Contrato bajo análisis en cuanto a efectuarse un único pago, pero en ningún momento hace referencia el mencionado acto administrativo, que los párrafos se mantienen iguales y que únicamente se modifica el párrafo segundo como lo indica la secretaria en los descargos. Lo cual quiere decir que los párrafos desaparecen al no hacer referencia de ellos, dejando sin control por parte de la secretaria el manejo de los recursos desembolsados.

Cabe también manifestarle a la entidad que debe tener un mejor control sobre los actos modificatorios de los contratos, pues en los documentos soportes enviados se observa en que en la parte considerativa del acta de reinicio de fecha 8 de septiembre de 2015, la cláusula octava que fue modificada como se dijo se transcribe textualmente como aparece en el contrato principal.

4a. Observación Administrativa

CONDICION

En el Contrato de Prestación de Servicios N° 0111*2014*000003, no se cumplió de manera general con lo establecidos en la Clausula 6a. Que establece Valor y

forma de pago la cual estipula que el valor total del contrato por \$ 30'000.000, se cancelará en diez (10) cuotas iguales mensuales vencidas, haciéndose el pago en dos pagos de manera bimensual.

CRITERIO: Cláusula 6a Del Contrato de prestación de servicios.

CAUSA: Inobservancia en el cumplimiento de las cláusulas contractuales

EFFECTO: Faltas de control al cumplimiento de las cláusulas contractuales de manera permanente.

RESPUESTA DEL ENTE AUDITADO:

La cláusula sexta del contrato de Prestación de Servicios N° 0111*2014*000003 no solo establece el valor y la forma de pago del contrato si no que en su párrafo primero enlista los requisitos indispensables que deben cumplirse para los pagos, de la siguiente manera:

“CLÁUSULA SEXTA. VALOR Y FORMA DE PAGO: (...) PARAGRAFO PRIMERO: Constituye requisito indispensable para los pagos, la presentación de los informes a lugar, los recibidos a satisfacción por parte del interventor del contrato constancias de estar al día con sistema de seguridad social general y al lleno de los requisitos administrativos y de ley exigidos para el pago de las cuentas y/o facturas.” (Resaltado propio).

La anterior disposición es clara en condicionar el pago al cumplimiento de los requisitos mencionados, de tal manera que no basta con que se venza el periodo mensual para proceder a pagar, sino que el supervisor del contrato debe verificar que se cumplan los requisitos indispensables para proceder a ordenar el pago.

Para el caso del Contrato N° 0111*2014*000003 el supervisor del contrato se abstuvo de tramitar el pago mensual de las cuotas de febrero, marzo, agosto y septiembre por cuanto el contratista no presento con los informes de esos meses constancia de estar al día con el sistema de seguridad social, faltando el cumplimiento de este requisito indispensable para los pagos.

Tan pronto el supervisor recibió del contratista la constancia de pago de seguridad social de los periodos de febrero y marzo procedió a ordenar el pago de esas dos cuotas de su contrato en una misma orden, habiéndose cumplido con todos los requisitos indispensables para el pago. De igual manera sucedió con los periodos de agosto y septiembre.

Para constancia nos permitimos anexar los comprobantes de pago al sistema de seguridad social del contratista correspondiente a los meses de febrero, marzo, agosto y septiembre, en los que se puede observar que se cancelaron de manera vencida y con intereses moratorios.

Por lo anterior solicitamos desvirtuar esta observación al demostrar que esta Secretaria a través del supervisor del contrato de prestación actuó con responsabilidad administrativa, verificando el cumplimiento de los requisitos

indispensables para el pago antes de proceder a ordenarlo, conforme a lo establecido en el parágrafo primero de la Cláusula sexta del Contrato en comento.

ANALISIS AL DESCARGO.

El equipo Auditor acepta la respuesta de la secretaria y desvirtúa la observación, no sin antes dejar claro que en la carpeta contractual no existe documento alguno que soporte gestión por parte del supervisor de solicitar los requisitos indispensables para cancelar los honorarios como lo estipula la cláusula sexta (6) del contrato.

5ª. Observación Administrativa y Fiscal

CONDICION La Secretaría de Agua Potable No ha requerido al municipio de Ponedera a realizar el reembolso de la suma de \$68.390.000, teniendo en cuenta que el lote costó la mitad de lo que inicialmente se había estimado para la compra.

CRITERIO: Cláusula 8ª del Convenio Numero 0111*2014*000058,

CAUSA: Ausencia de controles en la Contratación de la Secretaria

EFEECTO: Posible daño Patrimonial en los recursos del Departamento.

RESPUESTA DEL ENTE AUDITADO:

Sea lo primero aclarar que el valor unitario de las hectáreas del lote que se adquirió es igual al valor que se estimó en el informe de avalúo Comercial Rural el cual hace parte del Convenio. La razón por la cual no se invirtió la totalidad de los recursos destinados para la compra del lote, es porque el propietario solo acepto vender la mitad de las hectáreas del lote. Lo anterior, para aclarar que no se realizó una compra por la mitad del valor estimado o establecido en los estudios previos e informes de avalúos, tal como lo interpreta en la Observación.

En cuanto a la presunta omisión en requerir al municipio de Ponedera para que proceda a realizar el desembolso de los recursos que no fueron invertidos debemos manifestar que hasta tanto se celebre la terminación del convenio y se liquiden los rendimientos financieros de la cuenta bancaria que dispuso el Municipio para el manejo de los recursos del Convenio, no es procedente solicitar el reembolso de los recursos.

El plazo de ejecución del convenio se venció el 05 de octubre de 2015, fecha en la cual se encontraba a disposición de los funcionarios investigadores la carpeta del convenio. Una vez terminó el proceso de auditoría y pudimos retomar la carpeta procedimos a solicitar al Municipio la presentación del informe final de terminación del Convenio, obligación establecida en el numeral 11 de la cláusula primera del otrosí modificatorio. Información necesaria para proceder a terminar y liquidar el Convenio.

Así mismo, es importante mencionar que dentro de las obligaciones del Municipio también se encuentran la siguiente, establecida en el numeral 8 de la cláusula primera del otrosí Modificatorio:

“8) Reintegrar a la tesorería de Departamento, a mas tardar dentro de los cinco (5) días hábiles siguientes a la liquidación del convenio, los saldos de los recursos aportados por este que no sean comprometidos dentro del plazo de ejecución, así como los que se comprometieron pero finalmente no se ejecutaron. En caso de haberse generado rendimientos financieros, también deberán reintegrarse dentro del mismo término.” (Resaltado propio).

A su vez, la cláusula cuarta del otrosí modificadorio establece lo siguiente:

“**CLAUSULA CUARTA:** Adiciónese el siguiente parágrafo a la cláusula Decima Séptima del convenio: **LIQUIDACION. PARAGRAFO 1°:** Para proceder a la liquidación del presente Convenio el **MUNICIPIO** deberá presentar al **DEPARTAMENTO** los siguientes documentos: a) Comprobantes de egresos de los pagos efectuados al vendedor del lote. b) Certificación de la cuenta bancaria del Convenio con indicación del saldo.”

Conforme a lo anterior, mal haría la Secretaria de Agua Potable y Saneamiento Básico en proceder a requerir al municipio el reintegro de los recursos durante la ejecución del convenio o durante el periodo en el que estuvo suspendido, ya que tal actuación es propia de las etapas de terminación y liquidación y se podría generar un detrimento patrimonial al recibirse los recursos sin los rendimientos financieros correspondientes al periodo de ejecución del Convenio, los cuales solo se pueden calcular al momento de liquidar el convenio.

Es importante mencionar también, que este Convenio cuenta con la Póliza de seguro de Cumplimiento N° 320-47-994000010914 vigente hasta el 12 de mayo de 2016, para constancia nos permitimos anexar la póliza con la respectiva Acta de Aprobación.

Por todo lo anterior, solicitamos se desvirtué esta Observación Administrativa y Fiscal, ya que la Secretaría de Agua Potable ha procedido conforme a las Cláusulas del Convenio y a las disposiciones legales y nos encontramos dentro de los términos para proceder a la terminación y liquidación del Convenio, no siendo exigible la devolución de recursos en una etapa diferente y no existiendo actuación de nuestra parte que pueda generar detrimentos patrimoniales al Departamento.

ANALISIS AL DESCARGO:

El equipo auditor considera válida la respuesta de la entidad **y desvirtuar la observación** al considerar que es cierto que aún no se ha liquidado el convenio, etapa en la que las partes *definen sus cuentas, y deciden en qué estado quedan después de cumplida la ejecución de aquél; allí además deciden todas las reclamaciones a que ha dado lugar la ejecución del contrato, y por esa razón es ese el momento en que se pueden formular las reclamaciones que se consideren*

pertinentes, en lo que no estamos de acuerdo es que se presente un detrimento patrimonial al recibirse los recursos sin los rendimientos financieros correspondientes al periodo de ejecución del Convenio, los cuales solo se pueden calcular al momento de liquidar el convenio, pues ellos están consignados en una cuenta corriente y no en una de ahorro que es donde sí se generan intereses. Igualmente se le solicita a la entidad una vez liquidado el convenio enviar copias, así como los soportes de los pagos realizados y los extractos bancarios de la cuenta donde se manejaron los recursos del convenio.

2.2.2. INFORME TECNICO

1) Contrato No. 0111*2014*000052

Objeto: Rehabilitación del sistema de acceso a la bocatoma del acueducto del municipio de Suan- Departamento del Atlántico.

La contratación para la rehabilitación del sistema de acceso a la bocatoma del acueducto del municipio de Suan, fue originado por los cambios del Rio Magdalena así como los continuos movimientos a causa de las embarcaciones y debido a la falta de mantenimiento preventivo de la pasarela de acceso a la barcaza, esto ocasiono la fractura de la estructura y por ello se requirió el mantenimiento.

Al momento de la visita fiscal al sitio de las obras, este grupo auditor verifico que las actividades contratadas y ejecutadas consistieron en la reparación de la pasarela, para llevar a cabo estas reparaciones se necesito el desmonte de la línea de impulsión, el reforzamiento y alineamiento de bisagras, como también se verifico el suministro de guayas las cuales mantienen alineada la barcaza, las cuales fueron fijadas y tensionadas ; las obras objeto de este contrato incluía la relocalización de las líneas de impulsión de tubería de polietileno de 8".Para la ejecución de esto se necesito tornillería, empaques y alquiler de grúa según lo muestra los registros fotográficos que reposan en el expediente.

2. Contrato No. 0111*2014*000006

Objeto: Rehabilitación bocatoma del sistema de acueducto del corregimiento de Puerto Giraldo, municipio de Ponedera, Departamento del Atlántico.

El presupuesto para la ejecución de este contrato contempla dos componente uno de obra y otro de de suministro como también en el desarrollo de este se aprobaron ítems nuevos por valor de \$1.404.832.00 según contrato adicional No.1 de fecha 24 de abril del 2014.

Al momento de la visita fiscal al sitio de las obras, este grupo auditor verifico que las actividades contratadas y ejecutadas consistieron en la instalación de flanches de 160 mm incluyendo portaflanches, tornillería, empaques y pega de tubería para tramos, instalación de tubería de polietileno de 160mm e instalación de cables eléctricos, dentro de los ítems nuevos se incluyo la instalación de pares de flanches de 200mm para la reducción de 8 X 6, hincada de postes de madera, instalación de cruceta en poste de concreto existente, conexiones de cables a

motores barcaza y tablero de control, como también el traslado de barcaza, todas estas actividades se ejecutaron con materiales suministrados por el contratista. La reubicación de la barcaza, permitió ubicar la succión en un punto estable del río, en el cual se encuentra funcionando hoy en día.

3. Contrato No. 0111*2014*000027

Objeto: Construcción de redes de acueducto corregimiento de Guaimaral, Municipio de Tubara- Departamento del Atlántico.

Al momento de la visita fiscal al sitio de las obras, este grupo auditor para la verificación de la ejecución del contrato, practico visitas aleatorias a las viviendas del corregimiento de Guaimaral, con el fin de verificar si estas contaban con el servicio de acueducto, observando que las viviendas tenían instalados sus micromedidores y sus residentes nos manifestaban que el servicio no se prestaba en forma continua situación que debe ser corregida.

En cuanto a la instalación de tuberías y accesorios por encontrarse bajo terreno no se pudo realizar su verificación; las cantidades de micromedidores instalados según relación de usuarios que reposan en el expediente de fecha 9 de febrero de 2015 son de 254 micromedidores.

4. Contrato No. 0111*2014*000014

Objeto: Optimización de redes de distribución de agua potable en el sector del vaivén municipio de Juan de Acosta.

El proyecto que se desarrollo con la ejecución del contrato cuenta con dos actividades, una que corresponde al Mantenimiento del Tanque elevado incluyendo el cerramiento del tanque y el otro aspecto es el suministro e instalación de redes de acueducto en el sector del vaivén.

En la visita practicada al tanque elevado se observo que las columnas y vigas intervenidas estaban en buen estado y el tanque no presentaba filtración; en cuanto al cerramiento este estaba en buen estado.

Al momento de la visita fiscal al sitio donde se instalaron las redes de acueducto, este grupo auditor para la verificación de la ejecución del contrato, practico visitas aleatorias a las viviendas del sector del Vaivén municipio de Juan de Acosta, según los planos suministrados por la secretaria de Agua Potable Y Saneamiento Básico y listado de usuarios con acometidas y medidores, con el fin de verificar si estas contaban con el servicio de acueducto, observando que las viviendas tenían instalados sus micromedidores y sus residentes nos manifestaban que contaban con el servicio, pero este no prestaba en forma continua.

En cuanto a la instalación de tuberías y accesorios por encontrarse bajo terreno no se realizo su verificación; las cantidades de micromedidores instalados según relación de usuarios que reposan en el expediente es de 389 según informe de la interventoría en su informe No. 5 del periodo 26 de noviembre al 22 de diciembre del 2014 y del 13 al 17 de abril de 2015. Ver registros fotográficos.

5. Contrato No. 0111*2014*000036

Objeto: Construcción del sistema de acueducto del corregimiento de El Cerrito, Municipio de Piojo.

El contrato ejecutara un proyecto para construcción de un sistema de acueducto para el corregimiento del cerrito Municipio de Piojo, el cual consiste en la construcción de un embalse de aguas lluvias como fuente de abastecimiento, la instalación de redes de conducción del embalse hasta el tanque de almacenamiento, instalación de redes de distribución y la construcción del sistema electromecánico y caseta de bombeo de agua cruda.

El contrato al momento de la auditoria se encuentra en ejecución, durante la ejecución de este contrato se han presentado cambios en el diseño del embalse ya que al realizar los estudios de suelo se encontró que este no era lo suficientemente impermeable, recomendando el uso de geomembrana y geotextil Entre otras actividades y que esta obras adicionales necesaria eran superiores al 50 % del valor inicial del contrato; la secretaria le solicita al contratista presentar otra alternativa de diseño, dando como resultado la exclusión de la geomembrana y la inclusión de nuevas actividades como la construcción de vertederos y disipadores de energía.

En el desarrollo de las excavaciones del embalse se evidencia la necesidad de ejecutar mayores cantidades de obras para mantener la capacidad de almacenamiento del embalse y se decide mejorar la caseta de la planta de tratamiento de agua.

6. Contrato No. 0111*2014*000036

Objeto: Rehabilitación de losas al lado del puente de la calle 30 arroyo Platanal, Municipio de Soledad, Departamento del Atlántico.

El contrato consistió en la construcción de 126 m² de losa de fondo de la canalización del arroyo el Platanal a la altura de calle 30 al lado del puente, al momento de la inspección el cauce presentaba una lámina de agua servida ya que este trabaja como una alcantarilla a cielo abierto y por esta razón no se pudo observar directamente y están prestando el servicio para lo cual fueron ejecutadas.

2.3. INFORME AMBIENTAL

2.3.1 ERRADICACION DE BASUREROS A CIELO ABIERTO EN LOS MUNICIPIOS DE SANTA LUCIA Y MANATI

Mediante visita practicada, a los diferentes sitios en donde se realizó la erradicación de de los basureros a cielo abierto, ubicados en diferentes sectores de los municipios, llevamos consigo los registros fotográficos, antes, durante y después del retiro de desechos sólidos.

Fuimos acompañados por funcionarios de Planeación de los respectivos municipios, quienes nos informaron, que a finales del año anterior en el 2014, se realizó el apilamiento, recolección, transporte y disposición final de los desechos que se generaron, en los diferentes sitios.

La labor fue realizada por la Empresa Aseo General S.A E.S.P. mediante los contratos No. 0111*2014*000054 y 0111*2014*000055, cuyo objeto fue “ERRADICACION DE BOTADEROS A CIELO ABIERTO EN LOS MUNICIPIOS DE MANATI Y SANTA LUCIA”

La empresa contratada, es reconocida y cumple con los requisitos necesarios, para la práctica del contrato suscrito, ya que, prestan el servicio de recolección, manejo y transporte, en la mayoría de los municipios del Departamento del Atlántico, con disposición final de los desechos, en Relleno Sanitario, que cuenta con Licencia otorgada por la Autoridad Ambiental de la Región.

En efecto notamos al momento de nuestra visita, comparando con el registro fotográfico, que acompañó la labor emprendida por la firma contratista, que el Objeto del contrato se cumplió, pero, los sitios en los que estuvimos, nuevamente han sido utilizados para arrojar basuras, a lado y lado de las vías, lo cual registramos fotográficamente.

Fuimos enterados por el funcionario de Planeación acompañante, principalmente en el Municipio de Santa Lucía, que los usuarios se niegan al pago de la tarifa de aseo y, prefieren estos ciudadanos, arrojar las basuras por la parte trasera de los patios, sobre todo los que viven al lado del canal, en los sitios que antes fueron motivo de limpieza.

La empresa Aseo General ha vuelto a los mismos sitios, para recoger todos esos desechos tirados por los ciudadanos irresponsables. Fuimos informados que se está realizando una nueva erradicación

MUNICIPIO DE MANATI

VIA A LA CIENAGA CALLE 11 KRA. 2

BARRIO SANTA RITA VIA A LAS COMPUERTAS

LAS LOMITAS PARTE TRASERA

VIA A LA PISCINA CALE 11 KRA. 11

VIA AL MATADERO

MUNICIPIO DE SANTA LUCIA

LAS MURALLAS

EL PROGRESO

BARRIO POLONUEVO CAMINO LAGUNAS DE OXIDACION SIN BASURAS

VIA A LAS COMPUERTAS

2.3.2. AUDITORIA EN LOS ACUEDUCTOS DE LOS MUNICIPIOS DE REPELON Y SUAN

Corresponde este informe de auditoría, a la revisión de los Contratos No. 0111*2014*000031 y No. 01111*2014*000017 cuyo objeto fue “REHABILITACION DE LOS SISTEMAS DE DESINFECCION DE LOS ACUEDUCTOS DE REPELON Y SUAN”.

Al momento de nuestra visita, pudimos observar y ser informados, por parte de operarios, del los acueductos, que los sistemas instalados se encuentran funcionando normalmente.

Los equipos instalados, tales como eyectores, cloradores, con sus respectivos accesorios, múltiple anclado a pared, válvulas, llaves, tuberías, conexiones flexibles, manómetros, manifold hidráulico, suministro de equipo de bombeo para vacío, arrancador directo para bombeo, accesorios de succión y descarga de la bomba, filtros, adaptadores, uniones, se encontraron instalados.

Otros elementos que fueron suministrados tales como clorador, eyector con su respectivo kit de accesorios, válvula de 1”, manómetros de glicerina, juegos de accesorios en PVC, distribuidor múltiple de 3 válvulas anclado a pared, conector a cilindro, báscula para pesar cilindros, indicador digital, soportes de cilindro y cadena, permanecen en funcionamiento normal en las instalaciones de la planta de suministro de agua.

ACUEDUCTO DE REPELON:

Los insumos químicos, para el procesamiento del agua que se da a la población, son entregados mediante transferencia, que realiza la administración municipal, suministrados por la empresa Productos Químicos Panamericanos.

Nunca se ha paralizado el suministro de agua a la población, por falta de insumos, siempre mantienen un stock de productos. En ocasiones por corte del fluido eléctrico, se ha paralizado la planta.

Se suministra líquido 14 horas por día, a 4 sectores, un día para cada sector, cada dos días

ACUEDUCTO DE SUAN:

2.4. Evaluación de la actividad contractual adelantada por la Secretaria verificando las variables relacionadas con su Gestión.

El proceso contractual de la secretaria de agua y Saneamiento básico en la vigencia 2014, se orientó al cumplimiento de las metas propuestas en el segmento del Plan de Desarrollo, y de la gestión inherente de la secretaria.

Los objetos contractuales se encuentran relacionados con las actividades asignadas a la secretaria de Agua potable y Saneamiento Básico, que en el marco del cumplimiento de sus objetivos misionales se diseñaron los siguientes subprogramas:

Planificación de proyectos de agua potable. Construcción y mejoramiento de los sistemas de acueducto de las cabeceras municipales y zonas rurales. Capacitación, asistencia técnica, jurídica y financiera en el tema de agua. Planificación de proyectos de alcantarillado, construcción y mejoramiento de los sistemas de alcantarillado Sanitario, tratamiento de aguas residuales y soluciones individuales en las cabeceras municipales y la zona rural. Manejo de residuos sólidos. Saneamiento ambiental de los botaderos a cielo abierto existentes.

Dentro de los objetos del proceso contractual realizado en la vigencia 2014 tenemos: La rehabilitación de Acueductos, optimización de redes de distribución de agua potable, Rehabilitación de sistemas de desinfección de acueductos, Construcción de redes de acueducto, rehabilitación del sistema de accesos a la bocatoma de acueductos, Erradicación de botaderos a cielo abierto, Convenios Interadministrativos para la compra de lotes donde se construirá el sistema de tratamiento de aguas residuales, Actividades de capacitación y asesorías en aspectos institucionales, legales, administrativos, comerciales y operativos para el fortalecimiento institucional de las empresas prestadoras de servicios de acueducto en la zona rural, construcción de soluciones sanitarias, entre otros.

2.4.1 Evaluación del Plan de Desarrollo con fundamento al segmento correspondiente al Cumplimiento de Planes.

Al realizar un análisis del segmento correspondiente del plan de desarrollo que le corresponde a la Secretaria de Aguas Potable y Saneamiento Básico se evidencia en la primera meta alcanzar una cobertura del servicio de acueducto en las cabeceras municipales del 98, 6% Iniciando a partir de una línea base del 98% ejecutando acciones en los municipios de Manatí, Candelaria, Luruaco, Tubará, Piojó, Campo de la Cruz. Tubará y Piojó. Alcanzando en el cuatrienio según la documentación entregada del 98, 8%, porcentaje superior a la meta proyectada.

Alcanzaron una meta en el cuatrienio del 94,5%, en el servicio de acueducto en la zona rural nucleada, meta que estaba proyectada para alcanzar en un 98%, partiendo de una línea base del 92%, ejecutando acciones en los municipios, en el Sector el Vaivén Municipio de Juan de Acosta, Puerto Giraldo corregimiento de Ponedera.

Proyectan una cobertura de alcantarillado en las cabeceras municipales del 88,6%, partiendo de una línea base del 80%, logrando en el cuatrienio un resultado del 83.5%.

Alcanzaron un resultado en el cuatrienio del 32%, proyectando el 40%, en cobertura de tratamiento de aguas residuales en las cabeceras municipales, partiendo de una línea base del 26%.

Proyecto alcanzar una cobertura de alcantarillado o en soluciones individuales en la zona rural del 50%, partiendo de una línea base del 40%, evidenciándose la ejecución de un contrato en la vigencia 2014 en el municipio de Luruaco, alcanzando una meta en la vigencia del 48%.

Alcanzar una cobertura de servicio de aseo en las cabeceras municipal del 96%, meta no programada y no ejecutada.

Contratar y/o gestionar la elaboración de estudios y diseños de acueducto para beneficiar a por lo menos 6 localidades, partiendo de una línea base de 1 y logrando un resultado al final del cuatrienio un total de 13.

Contratar y/o gestionar la construcción y/u optimización y/o ampliación de 11 sistemas de acueducto de las cabeceras Municipales, partiendo de una línea base de 1 no ejecutando acciones en la vigencia 2014.

Contratar y/o gestionar la construcción y/u optimización y/o ampliación de 17 sistemas de acueducto de la zona rural, partiendo de una línea base de 3, obteniendo como resultado en el cuatrienio un total de 19.

Apoyar a 22 municipios en la implementación de jornadas educativas para la racionalización y uso eficiente del agua, partiendo de una línea base de 6, y un resultado final en el cuatrienio de 16.

Apoyar a 11 municipios y/o empresas prestadoras de servicio en la administración y operación de los sistemas, incluyendo sus pasivos, partiendo de una línea base de 3, resultado de 10 en el cuatrienio.

Empresas fortalecidas en el sector rural en el área administrativa, comercial, financiera y operativa, partiendo de una línea base de 27, obteniendo estos resultados en el año 2012, 2013, cumpliendo con lo proyectado.

Contratar y/o gestionar la elaboración de estudios y diseños sobre saneamiento básico para beneficiar a por lo menos 7 localidades, partiendo de una línea base de 2, obteniendo al final del cuatrienio un resultado total de 9 localidades beneficiadas.

Gestionar y/o contratar la construcción y/u optimización y/o ampliación de 13 sistemas de alcantarillado de las cabeceras municipales, partiendo de una línea base de dos (02) obteniendo al final del cuatrienio 16.

Instalar 2,500 conexiones intradomiciliarias, partiendo de una línea base de 668, ejecutando en la vigencia 2014 un total de 6791 y en el cuatrienio 10426.

Contratar y/o gestionar la construcción de sistemas de manejo de aguas residuales en 5 localidades de la zona rural, partiendo de una línea base de 1, no ejecutando en la vigencia 2014 y al final del cuatrienio un total de 3.

Apoyar a 5 municipios y/o localidades en la implementación de programas para el manejo de los residuos sólidos desde la fuente, partiendo de una línea base de 2, no ejecutando en la vigencia 2014, y al final del cuatrienio un total de 4.

Apoyar a 5 municipios y/o localidades del Departamento en la eliminación de botaderos a cielo abierto, partiendo de una línea base de 2 ejecutando en la vigencia 2014 dos procesos contractuales en los municipios de Santa Lucía y Manatí.

2.5. Evaluación del Plan de Mejoramiento.

En la auditoría especial realizada a las vigencias 2012 - 2013 se implementó un plan de mejoramiento, con el objetivo de fortalecer las falencias encontradas en el proceso auditor. La secretaria de agua y Saneamiento básico con el objetivo de dar cumplimiento a los compromisos suscritos ha remitido dos (02) informes el último con fecha de corte junio 30 de 2015; en el cual se evidencia el seguimiento realizado al proceso contractual de la secretaria celebrados desde julio de 2014, mediante actas de seguimiento mensual, exceptuando los contratos con plazo de ejecución de un (01) mes o menos.

Se evidencian actas de seguimiento mensual a los contratos N° 0111*2014*000027, 0111*2014*000040, 0111*2014*000001 y 0111*2014*000036.

ANEXOS

3. CUADRO DE TIPIFICACIÓN DE OBSERVACIONES

Vigencia 2014

TIPO DE HALLAZGO	CANTIDAD	VALOR (en pesos)
1. ADMINISTRATIVOS	1	
2. DISCIPLINARIOS	0	
3. PENALES	0	
4. FISCALES	0	
• Obra Pública	-----	\$
• Prestación de Servicios	-----	-----
• Suministros	-----	-----
• Consultoría y Otros	-----	-----
• Gestión Ambiental	-----	-----
• Estados Financieros	-----	-----
TOTALES (1, 2, 3, y 4)	1	\$68'390.000,00