

**INFORME DE AUDITORÍA
MODALIDAD REGULAR**

**MUNICIPIO DE MEDIO ATRATO – DEPARTAMENTO DEL CHOCÓ VIGENCIA
FISCAL 2016, 2017 Y 2018**

CONTRALORÍA GENERAL DEPARTAMENTAL DEL CHOCÓ

Quibdó, Marzo 28 de 2019

**INFORME DE AUDITORIA CON ENFOQUE REGULAR
MUNICIPIO DE MEDIO ATRATO**

Contralor General del Departamento: **PAZ LEIDA MURILLO MENA**

Equipo Auditor:

Islady Ríos Correa
Jefa Oficina Control Fiscal

Ángel Emiliano Palacios Mena
Profesional Universitario (Abogado) - Líder

Abelardo Antonio Mosquera Ordoñez
Profesional Universitario (Contador)

TABLA DE CONTENIDO

1.	DICTAMEN INTEGRAL	4
1.1	CONCEPTO SOBRE FENECIMIENTO.	5
1.1.1	Control de Gestión	6
1.1.2	Control de Resultados	7
1.1.3	Control Financiero y Presupuestal	8
1.1.4	Gestión Presupuestal	9
1.1.5	Gestión Financiera	10
1.2	PLAN DE MEJORAMIENTO	11
2.	RESULTADOS DE LA AUDITORÍA	11
2.1	CONTROL DE GESTIÓN	11
2.1.2	RESULTADO DE EVALUACION DE LA CUENTA	35
2.1.3	LEGALIDAD	35
2.1.4	PRESUPUESTO	36
2.3.1	Gestión Contable	53
3.	VERIFICACIÓN DE DENUNCIA	81
4.	ANEXOS	82

1. DICTAMEN INTEGRAL

Quibdó, marzo 11 de 2019

Doctor
JESUS ENRIQUE MOYA MENA
Alcalde Municipio de Medio Atrato
Calle Principal Bete
Palacio Municipal

Asunto: Dictamen de Auditoría Regular vigencia 2016, 2017 y 2018

La Contraloría General del Departamento del Chocó con fundamento en las facultades otorgadas por los Artículos **267 y 272** de la Constitución Política de Colombia, practicó Auditoría Modalidad Regular al ente territorial que usted representa, a través de la evaluación de los principios de eficiencia, eficacia y equidad con que se administraron los recursos puestos a disposición y los resultados de la gestión, el examen del Balance General y el Estado de Actividad Financiera Económica y Social del **1 de enero de 2016 al 31 de diciembre de 2018**; la comprobación de que las operaciones financieras, administrativas y económicas se realizaron conforme a las normas legales, estatutarias y de procedimientos aplicables.

Es responsabilidad de la Administración el contenido de la información suministrada por la Entidad y analizada por la Contraloría General del Departamento del Chocó, que a su vez tiene la responsabilidad de producir un informe integral que contenga el concepto sobre la gestión adelantada por el **Municipio de Medio Atrato**, que incluya pronunciamientos sobre el acatamiento a las disposiciones legales, y la opinión sobre la razonabilidad de los Estados Contables.

El informe contiene la evaluación de los aspectos: Contratación, MIPG, Control Interno Contable, Contabilidad, Presupuesto; que una vez detectados como deficiencias por la comisión de auditoría, serán corregidos por la Entidad, lo cual contribuye a su mejoramiento continuo 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 normas, políticas y procedimientos de auditoría prescritos por la Contraloría General del Departamento del Chocó, 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 informe integral. El control incluyó examen sobre la base de pruebas selectivas, 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.

1.1 CONCEPTO SOBRE FENECIMIENTO.

Con base en la calificación total de **44.4** puntos para el 2016, para el 2017 obtuvo una calificación de **49.8**, para el 2018, se obtuvo una calificación de **44.9**, se obtuvo una calificación de sobre la Evaluación de Gestión y Resultados, la Contraloría General del Departamento del Chocó **NO FENECE** la cuenta rendida por el Municipio de Medio Atrato, correspondiente al primer y segundo semestre de las Vigencias fiscales **2016, 2017 y 2018**.

MATRIZ DE EVALUACIÓN DE LA GESTIÓN FISCAL			
MUNICIPIO DE MEDIO ATRATO			
VIGENCIA AUDITADA 2016			
Componente	Calificación Parcial	Ponderación	Calificación Total
1. Control de Gestión	60.2	0.7	42.2
2. Control de Resultados	0.0	0	0.0
3. Control Financiero	7.5	0.3	2.3
Calificación total		1.00	44.4
Fenecimiento	NO FENECE		
Concepto de la Gestión Fiscal	DESFAVORABLE		

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

MATRIZ DE EVALUACIÓN DE LA GESTIÓN FISCAL			
MUNICIPIO DE MEDIO ATRATO			
VIGENCIA AUDITADA 2017			
Componente	Calificación Parcial	Ponderación	Calificación Total
1. Control de Gestión	66.9	0.7	46.8
2. Control de Resultados	0.0	0	0.0
3. Control Financiero	10.0	0.3	3.0
Calificación total		1.00	49.8
Fenecimiento	NO FENECE		
Concepto de la Gestión Fiscal	DESFAVORABLE		

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

MATRIZ DE EVALUACIÓN DE LA GESTIÓN FISCAL			
MUNICIPIO DE MEDIO ATRATO			
VIGENCIA AUDITADA 2018			
Componente	Calificación Parcial	Ponderación	Calificación Total
1. Control de Gestión	59.9	0.7	41.9
2. Control de Resultados	0.0	0	0.0
3. Control Financiero	10.0	0.3	3.0
Calificación total		1.00	44.9
Fenecimiento	NO FENECE		
Concepto de la Gestión Fiscal	DESFAVORABLE		

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

Los fundamentos de este pronunciamiento se presentan a continuación:

1.1.1 Control de Gestión

La Contraloría Departamental del Chocó como resultado de la auditoría adelantada, conceptúa que el concepto del Control de Gestión, es **FAVORABLE**, para las vigencias **2016, 2017 y 2018**; como consecuencia de la calificación de **60.2** puntos, **66.9** Puntos y **59.9** Puntos, para las vigencias premencionadas respectivamente, resultante de ponderar los factores que se relacionan a continuación:

TABLA 1 CONTROL DE GESTIÓN MUNICIPIO DE MEDIO ATRATO VIGENCIA 2016			
Factores	Calificación Parcial	Ponderación	Calificación Total
1. Gestión Contractual	75.0	0.60	45.0
2. Rendición y Revisión de la Cuenta	76.3	0.05	3.8
3. Legalidad	44.3	0.10	4.4
4. Gestión Ambiental	0.0	0.00	0.0
5. Tecnologías de la comunicac. y la inform. (TICS)	0.0	0.00	0.0
6. Plan de Mejoramiento	0.0	0.00	0.0
7. Control Fiscal Interno	70.0	0.10	7.0
Calificación total		0.85	60.2
Concepto de Gestión a emitir	Desfavorable		

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

CONTROL DE GESTIÓN MUNICIPIO DE MEDIO ATRATO VIGENCIA 2017			
Factores	Calificación Parcial	Ponderación	Calificación Total
1. Gestión Contractual	85.1	0.60	51.0
2. Rendición y Revisión de la Cuenta	81.1	0.05	4.1
3. Legalidad	47.1	0.10	4.7
4. Gestión Ambiental	0.0	0.10	0.0
6. Plan de Mejoramiento	0.0	0.05	0.0
7. Control Fiscal Interno	71.0	0.10	7.1
Calificación total		1.00	66.9
Concepto de Gestión a emitir	Desfavorable		

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

TABLA 1 CONTROL DE GESTIÓN MUNICIPIO DE MEDIO ATRATO VIGENCIA 2018			
Factores	Calificación Parcial	Ponderación	Calificación Total
1. Gestión Contractual	73.3	0.60	44.0
2. Rendición y Revisión de la Cuenta	81.1	0.05	4.1
3. Legalidad	47.4	0.10	4.7
4. Gestión Ambiental	0.0	0.10	0.0
5. Tecnologías de la comunicac. y la inform. (TICS)	0.0	0.00	0.0
6. Plan de Mejoramiento	0.0	0.05	0.0
7. Control Fiscal Interno	71.0	0.10	7.1
Calificación total		1.00	59.9
Concepto de Gestión a emitir	Desfavorable		

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

1.1.2 Control de Resultados

En el proceso auditor adelantado por la Contraloría General del Departamento del Chocó, se dificultó la evaluación integral de los resultados obtenidos por la entidad en la ejecución de los recursos asignados para la satisfacción en las necesidades de la comunidad;

De igual forma no se contó con la información suficiente para evaluar el control.

1.1.3 Control Financiero y Presupuestal

La Contraloría Departamental del Chocó como resultado de la auditoría adelantada, conceptúa que el Control Financiero y Presupuestal, es **Desfavorable**, como consecuencia de la calificación de **7.5** puntos para 2016, **10** puntos para 2017 y **10** puntos para 2018, resultante de ponderar los factores que se relacionan a continuación:

TABLA 3 CONTROL FINANCIERO Y PRESUPUESTAL MUNICIPIO DE MEDIO ATRATO VIGENCIA 2016			
Factores mínimos	Calificación Parcial	Ponderación	Calificación Total
1. Estados Contables	0.0	0.70	0.0
2. Gestión presupuestal	75.0	0.10	7.5
3. Gestión financiera	0.0	0.20	0.0
Calificación total		1.00	7.5
Concepto de Gestión Financiero y Pptal	Desfavorable		

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

TABLA 3 CONTROL FINANCIERO Y PRESUPUESTAL MUNICIPIO DE MEDIO ATRATO VIGENCIA 2017			
Factores mínimos	Calificación Parcial	Ponderación	Calificación Total
1. EsATRATOs Contables	0.0	0.70	0.0
2. Gestión presupuestal	100.0	0.10	10.0
3. Gestión financiera	0.0	0.20	0.0
Calificación total		1.00	10.0
Concepto de Gestión Financiero y Pptal	Desfavorable		

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

CONTROL FINANCIERO Y PRESUPUESTAL MUNICIPIO DE MEDIO ATRATO VIGENCIA 2018			
Factores mínimos	Calificación Parcial	Ponderación	Calificación Total
1. Estados Contables	0.0	0.70	0.0
2. Gestión presupuestal	100.0	0.10	10.0
3. Gestión financiera	0.0	0.20	0.0
Calificación total		1.00	10.0
Concepto de Gestión Financiero y Pptal	Desfavorable		

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

1.1.3.1 Opinión sobre los Estados Contables

Los Estados Financieros presentados por la Alcaldía de Medio Atrato, en la vigencia fiscal 2016, 2017 y 2018 con corte a 31 de diciembre de las respectivas vigencias, *no son fiel copia de los saldos de los Libros de Contabilidad*, debido a que la información registrada en los Estados Financieros no es consistente con la información registrada en el libro mayor de las vigencias lo que no muestra la razonabilidad de los estados financieros presentados por la administración municipal.

Las notas adjuntas son parte integrante de los Estados Financieros. Esto significa que la lectura de las notas en conjunto con los Estados Financieros nos ofrece una imagen más completa de la situación financiera y de sus resultados. Las notas sirven para explicar, aclarar y ampliar las cifras presentadas en los estados financieros, y también proporcionan algunas informaciones adicionales. Por ello es de suma importancia que las Notas Contables cumplan con todos sus requisitos, lo que permite analizar las cifras reflejadas como lo establece la Resolución 354, 355, 356 de 2011 del régimen de contabilidad Pública y el Manual de Procedimientos y Doctrinas Contables, en concordancia con la resolución **357 de 2011** y la Ley **43 de 1990** y demás normas relacionadas.

1.1.4 Gestión Presupuestal

Se emite una opinión **CON DEFICIENCIAS**, para la vigencia fiscal **2016** y **EFICIENTE**, para las vigencias fiscales **2017 y 2018**, con base en la siguiente calificación.

VIGENCIAS FISCAL 2016

TABLA 3- 2 GESTIÓN PRESUPUESTAL		Puntaje Atribuido									
VARIABLES A EVALUAR											
Evaluación presupuestal		75.0									
TOTAL GESTION PRESUPUESTAL		75.0									
<table border="1"> <thead> <tr> <th colspan="2">Con deficiencias</th> <th rowspan="4">Con deficiencias</th> </tr> </thead> <tbody> <tr> <td>Eficiente</td> <td>2</td> </tr> <tr> <td>Con deficiencias</td> <td>1</td> </tr> <tr> <td>Ineficiente</td> <td>0</td> </tr> </tbody> </table>			Con deficiencias		Con deficiencias	Eficiente	2	Con deficiencias	1	Ineficiente	0
Con deficiencias		Con deficiencias									
Eficiente	2										
Con deficiencias	1										
Ineficiente	0										

Fuente: Matriz de calificación

Elaboró: Equipo Auditor

VIGENCIA FISCAL 2017

TABLA 3-2 GESTIÓN PRESUPUESTAL	
VARIABLES A EVALUAR	Puntaje Atribuido
Evaluación presupuestal	100.0
TOTAL GESTION PRESUPUESTAL	100.0

Con deficiencias	
Eficiente	2
Con deficiencias	1
Ineficiente	0

Eficiente

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

VIGENCIA FISCAL 2018

TABLA 3-2 GESTIÓN PRESUPUESTAL	
VARIABLES A EVALUAR	Puntaje Atribuido
Evaluación presupuestal	100.0
TOTAL GESTION PRESUPUESTAL	100.0

Con deficiencias	
Eficiente	2
Con deficiencias	1
Ineficiente	0

Eficiente

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

1.1.5 Gestión Financiera

Se emite una opinión INEFICIENTE, para las vigencias fiscales auditadas, con base en la siguiente calificación.

TABLA 3-3 - 2016 GESTIÓN FINANCIERA	
VARIABLES A EVALUAR	Puntaje Atribuido
Evaluación Indicadores	0.0
TOTAL GESTIÓN FINANCIERA	0.0

Con deficiencias	
Eficiente	2
Con deficiencias	1
Ineficiente	0

Ineficiente

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

TABLA 3 - 3 - 2017 GESTIÓN FINANCIERA	
VARIABLES A EVALUAR	Puntaje Atribuido
Evaluación Indicadores	0.0
TOTAL GESTIÓN FINANCIERA	0.0

Con deficiencias	
Eficiente	2
Con deficiencias	1
Ineficiente	0

Ineficiente

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

TABLA 3 - 3 - 2018 GESTIÓN FINANCIERA	
VARIABLES A EVALUAR	Puntaje Atribuido
Evaluación Indicadores	0.0
TOTAL GESTIÓN FINANCIERA	0.0

Con deficiencias	
Eficiente	2
Con deficiencias	1
Ineficiente	0

Ineficiente

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

1.2 PLAN DE MEJORAMIENTO

La Entidad debe diseñar y presentar un plan de mejoramiento que permita solucionar las deficiencias comunicadas durante el proceso auditor, dentro de los quince (15) días siguientes al recibo del informe definitivo.

El plan de mejoramiento presentado debe contener las acciones que se implementarán por parte de la Entidad, las cuales deberán responder a cada una de las debilidades detectadas y comunicadas por el equipo auditor, el cronograma para su implementación y los responsables de su desarrollo.

Atentamente,

PAZ LEIDA MURILLO MENA
Contralora del Departamento del Chocó

2. RESULTADOS DE LA AUDITORÍA

2.1 CONTROL DE GESTIÓN

2.1.1. Factores Evaluados

2.1.1.1 Ejecución Contractual

VERIFICAR QUE LA ENTIDAD CUENTE CON MANUAL DE CONTRATACIÓN, PROTOCOLOS Y PROCEDIMIENTOS DE SUPERVISIÓN E INTERVENTORÍAS ACTUALIZADO.

La Administración Municipal de Medio Atrato - Departamento del Chocó, remitió al equipo auditor, el **Decreto No. 020 del 9 de abril de 2008**, mediante el cual se adopta el Manual de Contratación del Municipio de Medio Atrato, como también remitió el Decreto No. **044 del 15 de julio de 2016**, contentivo de la Actualización del respectivo Manual de gestión Contractual, es claro precisar que respecto del Manual de supervisión e interventoría contractual, la Administración Municipal no cuenta con un instrumento de gestión diferenciado, sino, que dentro del Manual md Contratación está inserto un capítulo referido a la supervisión e interventoría Contractual. Lo cual no obsta para decir que no se sule la exigencia legal, en tal sentido es menester de la institucionalidad gestar la construcción y/o formulación de la referida herramienta de gestión a fin de fortalecer los procesos de vigilancia y supervisión de la gestión contractual del ente.

También es claro manifestar, que no existen, ni se evidencian probanzas que indiquen jornadas de actualización y/o cualificación en gestión Contractual que permita establecer la ampliación del espectro funcional en las labores de contratación. Vale decir que lo anterior no obsta para decir que el mero hecho de contar con una normativa actualizada y estandarizada conforme a las nuevas orientaciones jurídicas y para el caso en específico en materia Contractual, no garantiza la inmaculez de la gestión en comento y el abroquelamiento de los recursos públicos asignados.

De acuerdo con el **Principio de Responsabilidad**, que rige la contratación estatal, las Entidades Estatales están obligadas a vigilar la correcta ejecución del objeto contratado y a proteger tanto los derechos de la propia entidad como los del contratista y terceros que puedan verse afectados por la ejecución del contrato. Esta vigilancia tiene como objetivo proteger la **moralidad administrativa, prevenir la ocurrencia de actos de corrupción y tutelar la transparencia de la actividad contractual** y debe ejercerse a través de un supervisor o interventor, según corresponda.

La supervisión de un contrato estatal consiste en “el seguimiento técnico, administrativo, financiero, contable y jurídico que, sobre el cumplimiento del objeto del contrato, es ejercido por la misma entidad estatal cuando no se requieren conocimientos especializados”. El artículo **83 de la Ley 1474 de 2011** permite que las Entidades Estatales celebren contratos de prestación de servicios para apoyar las actividades de supervisión de los contratos que suscriben.

La interventoría es el seguimiento técnico a la ejecución de contratos de distintas tipologías, realizado por una persona natural o jurídica contratada para ese fin por la Entidad Estatal, en los siguientes casos: (i) cuando la ley ha establecido la obligación de contar con esta figura en determinados contratos, (ii) cuando el seguimiento del contrato requiera del conocimiento especializado en la materia objeto del mismo, o (iii) cuando la complejidad o la extensión del contrato lo justifique. No obstante, la Entidad Estatal puede determinar que la interventoría cubra no sólo acciones de carácter técnico, sino también administrativo, financiero, contable y/o jurídico. El contrato de interventoría es principal y autónomo y aunque el objeto del mismo supone la existencia de otro contrato respecto del cual se va a ejercer la vigilancia, el mismo es independiente de éste último y por lo tanto, su existencia no depende de la existencia del contrato vigilado. Sin embargo, los contratos de interventoría pueden prorrogarse por el mismo plazo que se hubiera prorrogado el contrato objeto de vigilancia con el fin de que no se interrumpa el seguimiento al contrato vigilado. El contrato de Interventoría debe ser supervisado directamente por la Entidad Estatal, en consecuencia, siempre que una Entidad Estatal suscriba este tipo de contratos debe designar a un funcionario que haga la supervisión del contrato y que verifique su cumplimiento en las condiciones pactadas.

OBSERVACION DE AUDITORIA – MANUAL DE SUPERVISION E INTERVENTORIA – A1

Condición: La Administración Municipal de Medio Atrato - Chocó, no cuenta con Manual de Procedimientos de Interventoría y Supervisión de la Administración Central, conforme a la Normativa regulatoria y vigente, para regular las actividades propias de la Interventoría, seguimiento y supervisión contractual, que prescriba el proceso de medición de la obra ejecutada a recibir, bienes o servicios, garantizando un recibo de obra apropiado en cuanto a cantidad y calidad.

Criterio: Artículo 26 de la Ley 80 de 1993, artículos **82, 83 y 84** de la Ley 1474 de 2011 y Artículo **2.2.1.2.5.3**. Del decreto **1082 de 2015**.

Causa: Procedimientos o normas inadecuadas, inexistentes, obsoletas o poco prácticas.

Efecto: Inefectividad en el trabajo y desconocimiento de normatividad de carácter general

Presunta Incidencia: Administrativa

Presunto Responsable: Asesor Jurídico, Secretario de Planeación y Obras Públicas y Jefe de Control Interno.

RESPUESTA DEL SUJETO DE CONTROL: La Administración Municipal esta adelanto todos los trámites pertinentes para la elaboración del Manual de Supervisión e interventorías de obra del Municipio del Medio Atrato. Se anexan soportes.

En la actualidad la administración se basa para las anteriores labores en la **Ley 80 de 1993**, Decreto **1082 de 2015** y artículos **82, 83 y 84** de la **Ley 1474 de 2011**. Para tal efecto la Administración Municipal adjunta el respectivo Certificado de Disponibilidad Presupuestal, el Análisis del sector y los Documentos de Estudios Previos de la Respectiva Contratación de la Formulación del Manual de Supervisión e Interventoría de la entidad.”.

ANALISIS DE LA CONTRADICCION: La Administración Municipal de Medio Atrato - Chocó, mediante oficio No. No. **2019 – 00056**, calendado **19** de marzo de **2019**, y numero radicado interno **No. 1000 - 323** del 19 de marzo de 2019, Presentó derecho de Defensa y/o Contradicción a las Observaciones de Auditoria que comporta el Informe preliminar a las Vigencias Fiscales 2016, 2017 y 2018. En tal sentido la **Contraloría General del Departamento del Chocó**, concluye que: Si bien es cierto que el Sujeto de Control, se apega en el proceso de vigilancia, seguimiento de la contratación a cargo mediante los Preceptos regulatorios de la Contratación estatal, esto obsta para que esta se sustraiga de la obligación de formular una herramienta técnica y de usanza diaria que permita con apoyatura legal poder efectuar el proceso de supervisión e interventoría, el cual es el **Manual de Interventoría y/o supervisión de la gestión contractual** a cargo. Bajo esta perspectiva los argumentos están desprovistos de evidencia material y como consecuencia la Observación se transforma en **HALLAZGO CON INCIDENCIA ADMINISTRATIVO**

En la ejecución de la presente Auditoría y de acuerdo con la información suministrada por la Alcaldía de Medio Atrato – Chocó, en las vigencias 2016, 2017 y 2018, en cumplimiento de lo establecido en la Resolución Interna **007 de 2012**, por la cual se establece la rendición de cuentas a través del SIA en la Contraloría General del Departamento del Chocó, se determinó que la Entidad celebró la siguiente contratación:

TABLA 1-1 GESTIÓN CONTRACTUAL MUNICIPIO DE MEDIO ATRATO VIGENCIA 2016											
VARIABLES A EVALUAR	CALIFICACIONES EXPRESADAS POR LOS AUDITORES								Promedio	Ponderación	Puntaje Atribuido
	Prestación Servicios	Q	Contratos Suministros	Q	Contratos Consultoría y Otros	Q	Contratos Obra Pública	Q			
Cumplimiento de las especificaciones técnicas	77	31	100	11	100	1	70	37	77.50	0.50	38.8
Cumplimiento deducciones de ley	94	31	100	11	100	1	16	38	58.02	0.05	2.9
Cumplimiento del objeto contractual	77	0	100	11	100	0	79	38	83.67	0.20	16.7
Labores de Interventoría y seguimiento	61	31	100	11	100	1	42	38	58.02	0.20	11.6
Liquidación de los contratos	100	31	0	0	100	1	100	38	100.00	0.05	5.0
CUMPLIMIENTO EN GESTIÓN CONTRACTUAL										1.00	75.0

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

TABLA 1-1 GESTIÓN CONTRACTUAL MUNICIPIO DE MEDIO ATRATO VIGENCIA 2017											
VARIABLES A EVALUAR	CALIFICACIONES EXPRESADAS POR LOS AUDITORES								Promedio	Ponderación	Puntaje Atribuido
	Prestación Servicios	Q	Contratos Suministros	Q	Contratos Consultoría y Otros	Q	Contratos Obra Pública	Q			
Cumplimiento de las especificaciones técnicas	77	28	100	10	88	4	83	26	83.09	0.50	41.5
Cumplimiento deducciones de ley	39	28	100	10	100	4	27	26	47.06	0.05	2.4
Cumplimiento del objeto contractual	77	0	100	10	88	0	90	26	92.59	0.20	18.5
Labores de Interventoría y seguimiento	82	28	90	10	100	4	92	26	88.24	0.20	17.6
Liquidación de los contratos	100	26	0	0	100	4	100	26	100.00	0.05	5.0
CUMPLIMIENTO EN GESTIÓN CONTRACTUAL										1.00	85.1

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

TABLA 1-1 GESTIÓN CONTRACTUAL MUNICIPIO DE MEDIO ATRATO VIGENCIA 2018											
VARIABLES A EVALUAR	CALIFICACIONES EXPRESADAS POR LOS AUDITORES								Promedio	Ponderación	Puntaje Atribuido
	Prestación Servicios	Q	Contratos Suministros	Q	Contratos Consultoría y Otros	Q	Contratos Obra Pública	Q			
Cumplimiento de las especificaciones técnicas	77	22	83	6	90	5	71	24	76.32	0.50	38.2
Cumplimiento deducciones de ley	100	22	100	6	100	5	50	24	78.95	0.05	3.9
Cumplimiento del objeto contractual	91	1	89	6	90	0	81	24	82.50	0.20	16.5
Labores de Interventoría y seguimiento	36	22	67	6	80	5	50	24	49.12	0.20	9.8
Liquidación de los contratos	100	8	100	6	80	5	100	24	97.67	0.05	4.9
CUMPLIMIENTO EN GESTIÓN CONTRACTUAL										1.00	73.3

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

El total de los Actos Contractuales reportados en el **SIA, SIAOBSERVA y SECOP I**, durante la vigencia **2016**, por la **Alcaldía de Medio Atrato - Chocó**, fue de un total de **210** contratos por valor de **\$7.055.648.778**; la vigencia **2017** fue de un total de **163** contratos por valor de **\$8.233.528.050** y la vigencia **2018** fue de un total de **150** contratos por valor de **\$7.778.167.685** relacionados así:

Tabla No.1 Modalidad Contractual 2016, 2017 y 2018

MODALIDAD	2016		2017		2018		TOTALES	
Selección abreviada	17	\$ 2.478.324.088	20	\$ 3.484.713.229	11	\$ 2.162.268.848	48	8.125.306.165
Mínima cuantía	81	\$ 1.274.382.810	56	\$ 998.932.722	24	\$ 495.684.349	161	2.768.999.881
Contratación directa	109	\$ 1.478.245.923	81	\$ 1.213.319.207	103	\$ 1.558.194.864	293	4.249.759.994
Licitación Pública	2	\$ 1.723.223.957	3	\$ 2.316.271.344	6	\$ 3.288.373.398	11	7.327.868.699
Concurso de Méritos	1	\$ 101.472.000	3	\$ 220.291.548	6	\$ 273.646.226	10	595.409.774
TOTALES	21	\$ 7.055.648.778	163	\$ 8.233.528.050	150	\$ 7.778.167.685	523	\$ 23.067.344.513

Fuente Base de datos suministrada por la Alcaldía de Medio Atrato - SIA formato F20_1A_AGR y en el Siacontraloria - secop

Tabla No. 2 Tipología Contractual 2016, 2017 y 2018

TIPO	2016		2017		2018		TOTALES	
Prestación de servicios	135	\$ 2.109.504.823	116	\$ 2.286.413.390	116	\$ 1.962.136.524	367	\$ 6.358.054.737
Obra pública	35	\$ 4.264.314.347	23	\$ 4.688.069.006	22	\$ 115.820.100	80	\$ 9.067.203.453
Compraventa o suministros	39	\$ 580.357.608	20	\$ 1.018.452.106	6	\$ 115.820.100	65	\$ 1.714.629.814
Consultorías u otros	1	\$ 101.472.000	4	\$ 240.593.548	6	\$ 273.646.226	11	\$ 615.711.774
TOTALES	210	\$ 7.055.648.778	163	\$ 8.233.528.050	150	\$ 7.778.167.685	523	\$ 23.067.344.513

Fuente Base de datos suministrada por la Alcaldía de Medio Atrato - SIA formato F20_1A_AGR y en el Siacontraloria - secop

Evaluar los procesos de contratación, verificando el cumplimiento de la Ley 80 de 1993 y la Ley 1150 de 2007, Ley 1474 de 2011 y Decreto 1082 de 2015 y sus decretos reglamentarios, confrontándolos con los Planes de Desarrollo Municipal, de Acción y Operativo Anual de Inversiones.

Respecto de la verificación de los Planes y programas que orientan y direccionan la Administración Municipal como son: Plan de Desarrollo Económico y Social **2016 - 2019**, el POAI y demás planes sectoriales estableciendo su congruencia y sistematicidad con la gestión contractual es posible decir, que se pudo revisar los Planes de Desarrollo, de las vigencias auditadas, la Administración Municipal de Medio Atrato – Departamento del Chocó, aporto al equipo auditor, los **POAI - Plan Operativo Anual de Inversiones, 2016, 2017 y 2018**, no se reflejan evaluaciones al Plan de Desarrollo, que permitan establecer el cumplimiento de las metas y objetivos planteados por la Administración Municipal de Medio Atrato.

En la ejecución de la presente Auditoría y de acuerdo con la información suministrada por la Alcaldía de Medio Atrato – Departamento del Chocó, en cumplimiento de lo establecido en la Resolución Interna **007 de 2012**, por la cual se establece la rendición de cuentas a través del SIA en la Contraloría General del Departamento del Chocó, se determinó que la Entidad celebró la siguiente contratación:

CONTRATACION:

Muestra General: Del Universo de **523** contratos por valor de **\$23.067.344.513**, reportados por la entidad a través del **SIA, SIA OBSERVA Y SECOP I**, durante las vigencias fiscales **2016, 2017 y 2018** se evaluará 205 contratos por valor de **\$15.386.808.591**, lo cual equivale **39.19%** de los contratos suscritos y al **66.70%** del valor contratado durante estas vigencias.

Obra Pública

Muestra: De un universo de **80** contratos de obra pública por valor de **\$ 14.378.948.188**; se evaluó un total de **70** contratos por valor de **\$10.712.472.071**; Equivalente al **87.5%** del total de contratos reportados por la entidad a través del SIA, SIA OBSERVA y al **74.50%** del valor total ejecutado durante las vigencias fiscales **2016, 2017 y 2018**, en sus etapas pre-contractual, de ejecución y de liquidación.

Prestación de Servicios

Muestra: De un Universo de **367** contratos de prestación de servicios por valor de **\$6.358.054.737**, se evaluó un total de **81** contratos por valor de **\$ 2.829.138.988** equivalente al **22.07%** del total de contratos reportados por la entidad a través del SIA y Siaobserva y Secop y al **44.49%** del valor total ejecutado durante las vigencias fiscales **2016, 2017 y 2018**, en sus etapas pre-contractual, de ejecución y de liquidación.

Suministro

Muestra: De un Universo de **65** contratos de suministro por valor de **\$1.714.629.814**, se evaluó un total de **27** contratos por valor de **\$1.303.146.161**, equivalente al **41.53%** del total de contratos reportados por la entidad a través del SIA y Siaobserva y Secop y al **76%** del valor total ejecutado durante las vigencias fiscales **2016, 2017 y 2018**, en sus etapas pre-contractual, de ejecución y de liquidación.

Consultoría y Otros:

Muestra: De un Universo de **11** contratos de Consultoría y otros por valor de **\$615.711.774**, se evaluó un total de 10 contratos por valor de **\$542.051.371**, equivalente al **90.9%** del total de contratos reportados por la entidad a través del SIA, Siaobserva y SECOP y al **88.03%** del valor total ejecutado durante las vigencias fiscales **2016, 2017 y 2018**, en sus etapas pre-contractual, de ejecución y de liquidación.

Principio de Transparencia en la Contratación Estatal

Este principio exige que los procedimientos de selección y contratación se efectúen mediante una mirada objetiva del contratista, lo que permite desarrollar de este modo otros principios que se agrupan con el inicial como lo son los de ***contradicción, imparcialidad, moralidad y publicidad.***

Permite también, la participación en igualdad de condiciones y oportunidades de los participantes; este impide que las autoridades abucen del poder y desvíen los procedimientos relativos a la selección pública. Todas las autoridades, instituciones y organizaciones gubernamentales están obligadas a cumplir con el deber de actuar de forma transparente e inteligible garantizando la igualdad de condiciones a todos los participantes y la legalidad en el procedimiento para cada uno de ellos.

Este principio exige que los procesos de contratación se desarrollaran a través de licitación o concurso de méritos, sin embargo, también permite la contratación directa.

La Sentencia C 508 de 2002 enuncia que *“en virtud del principio de transparencia, se consagró por el legislador con el fin de garantizar la imparcialidad, que la escogencia del contratista siempre se efectuará a través de la licitación o concurso público, que no es otra cosa que el ejercicio de la función administrativa correspondiente a la actividad que en materia contractual le compete al Estado, la cual se encuentra al servicio de los intereses generales y se desarrolla con fundamento en los principios ya mencionados en el párrafo precedente. La selección del contratista mediante la licitación pública o concurso, como lo señaló este Tribunal, es uno de los aspectos que merece especial interés en el Estatuto de Contratación Pública, pues se garantiza que los procedimientos que han de ser utilizados para la escogencia del contratista, serán claros, nítidos, transparentes, en aras de asegurar la prevalencia del interés general como principio fundante del Estado social de derecho (art. 1 C.P.)”.*

PUBLICIDAD DE LA CONTRATACION ESTATAL

La gestión contractual del Estado, se contrae a la aplicación de una gama de principios y valores que se estructuran y orientan como medios para garantizar el cumplimiento de los Fines estatales.

En tal sentido el artículo 209 de la Constitución Política de Colombia, **LA FUNCIÓN ADMINISTRATIVA:** “*La función administrativa está al servicio de los intereses generales y se desarrolla con fundamento en los principios de igualdad, moralidad, eficacia, economía, celeridad, imparcialidad y publicidad, mediante la descentralización, la delegación y la desconcentración de funciones*”.

Las autoridades administrativas deben coordinar sus actuaciones para el adecuado cumplimiento de los fines del Estado. La administración pública, en todos sus órdenes, tendrá un control interno que se ejercerá en los términos que señale la ley.

En concordancia con el **CPACA.- ARTÍCULO 1. FINALIDAD DE LA ACTUACIÓN ADMINISTRATIVA.** Prevé: “*Las normas de esta Parte Primera tienen como finalidad proteger y garantizar los derechos y libertades de las personas, la primacía de los intereses generales, la sujeción de las autoridades a la Constitución y demás preceptos del ordenamiento jurídico, el cumplimiento de los fines estatales, el funcionamiento eficiente y democrático de la administración, y la observancia de los deberes del Estado y de los particulares*”.

DOCUMENTOS QUE DEBEN PUBLICARSE EN EL SECOP I

La Entidad Estatal está obligada a publicar en el **SECOP** los Documentos del Proceso y los actos administrativos del Proceso de Contratación. En ese sentido, el artículo **2.2.1.1.1.3.1** del Decreto 1082 de 2015 ha definido que los Documentos del Proceso son: los estudios y documentos previos; el aviso de convocatoria; los pliegos de condiciones o la invitación; las Adendas; la oferta; el informe de evaluación; el contrato; y cualquier otro documento expedido por la Entidad Estatal durante el Proceso de Contratación. Ahora, cuando se dice que cualquier otro documento expedido por la Entidad Estatal durante el Proceso de Contratación, se hace referencia a todo documento diferente a los mencionados, siempre que sea expedido dentro del Proceso de Contratación. La Ley de Transparencia establece la obligación de publicar todos los contratos que se realicen con cargo a recursos públicos, es así que los sujetos obligados deben publicar la información relativa a la ejecución de sus contratos, obligación que fue desarrollada por el **Decreto 1081 de 2015**, el cual estableció que para la publicación de la ejecución de los contratos, los sujetos obligados deben publicar

las aprobaciones, autorizaciones, requerimientos o informes del supervisor o del interventor que aprueben la ejecución del contrato.

Conforme a lo anterior se evidencio en el Municipio de Medio Atrato, respecto de las vigencias auditadas la inobservancia del precepto transcrito, dado que los actos contractuales y actos administrativos posteriores a la ejecución contractual no presentan evidencia de cargue en la plataforma **SECOP I**

OBSERVACION DE AUDITORIA – CUMPLIMIENTO SECOP I - A2

Condición: La Administración Municipal de Medio Atrato - Chocó, respecto de las vigencias auditadas, generó la publicación de actos contractuales en sus fases precontractual y Contractual, sustrayéndose de la Publicación de Adiciones, Prorrogas y liquidación de los contratos para la vigencia **2016, 2017 y 2018**.

Criterio: Principio de publicidad consagrado en el art. 209 de la constitución política de Colombia, en concordancia con el artículo **2.2.1.1.1.7.1** del Decreto **1082 de 2015**, artículo 24 de la ley 80 de 1993, artículo 3º del Decreto **4170 de 2011**, y art. 3 de la ley 1150 de 2007;

Causa: Falta de conocimientos de requisitos y procedimiento de orden legal e institucional y deficiencias en el sistema de control interno a la contratación pública.

Efecto: Incumplimiento de las obligaciones de publicidad de los diferentes actos expedidos en los procesos contractuales y tampoco permite a las veedurías y a la ciudadanía en general ejercer un control social a la gestión contractual del Estado.

Presunta incidencia: Administrativa

Presuntos Responsables: Secretario de Planeación y obras, Asesor Jurídico y Jefe de control interno de la vigencia 2016, 2017 y 2018.

RESPUESTA DEL SUJETO DE CONTROL: Referente a la observación sobre el cumplimiento de publicidad de la información contractual en el sistema electrónico de contratación pública **SECOP I**, se pide no tipificarla como un hallazgo ya que ésta se encuentra en plan de mejoramiento el cual fue suscrito por la Alcaldía del Medio Atrato y la Contraloría General de la Nación, producto de la auditoría realizada en el periodo comprendido desde el **23/07/2018** hasta el **14/12/2018**. El HALLAZGO N°. 15. Del plan de mejoramiento se basó en que los procesos de contratación de la Alcaldía del Medio Atrato revisados en el SECOP I no contaban con la totalidad de los documentos publicados.

Debido a esta situación la oficina de Control Interno realizó un seguimiento a este proceso para detectar las causas y/o motivos del incumplimiento de la publicidad de los contratos y como producto de esto se dejaron las observaciones y recomendaciones y se suscribió un plan de mejoramiento individual el cual mes a mes se realiza el seguimiento al SECOP I.

Se anexa el informe denominado “**SEGUIMIENTO A LA PUBLICACION DE LOS DOCUMENTOS Y ACTOS ADMINISTRATIVOS EN EL SECOP**”, como el plan de mejoramiento individual con los indicadores para la medición del avance de cumplimiento, suscrito por la Jefa de Control Interno de la Entidad. También se adjuntan pantallazos donde se evidencian avances del Plan de Mejoramiento suscrito.”.

ANALISIS DE LA CONTRADICCION: La Administración Municipal de Medio Atrato - Chocó, mediante oficio No. No. **2019 – 00056**, calendado **19** de marzo de **2019**, y numero radicado interno **No. 1000 - 323** del 19 de marzo de 2019, Presentó derecho de Defensa y/o Contradicción a las Observaciones de Auditoria que comporta el Informe preliminar a las Vigencias Fiscales 2016, 2017 y 2018. En tal sentido la **Contraloría General del Departamento del Chocó**, concluye que: Dado los argumentos presentados por el sujeto de control, es susceptible esgrimir que las funciones de ambas contralorías tienen plena autonomía y en consecuencia dada la revisión de la plataforma **SECOP I**, verificada la incompletud de los actos que deben cargarse y la falta de fuste de las probanza u argumentos presentados la Contraloría General del Departamento del Chocó, Connota **HALLAZGO CON INCIDENCIA ADMINISTRATIVA**.

INSCRIPCION EN EL SIGEP DE CONTRATISTAS DE LA ADMINISTRACION

El equipo Auditor efectuó revisión de la inscripción de los Contratista en el SIGEP, para las vigencias fiscales de **2016, 2017 y 2018**, se evidenció que se encuentran inscritas sus hojas de vida en dicho portal. En tal sentido por intermedio de la Técnica Administrativa de la Secretaria de Hacienda, la cual remitió al equipo auditor la información suficiente y necesaria que permite establecer que los Contratistas se encuentran inscritos en la Plataforma **SIGEP**.

OMISION DE DEDUCCION DE LA CONTRIBUCION ESPECIAL PARA CONTRATOS DE OBRA PÚBLICA, POR INADECUADA ESTRUCTURACION DE TIPOLOGIA CONTRACTUAL

La "**contribución especial para la seguridad**", tasa que afecta directamente a la industria de la construcción en el ramo de las obras públicas, se originó, como una de las muchas medidas de excepción, en el año de 1997, cuando la ley **418 de 1997**, artículo 1° estableció un impuesto especial de 5% aplicable a los

"...**contratos de obra pública para la construcción y mantenimiento de vías con entidades de derecho público o celebren contratos de adición al valor de los existentes...**". Los beneficiarios de estos dineros eran en ese entonces la Nación, departamento o municipio con jurisdicción sobre la entidad contratante. Se exceptuó expresamente "...la celebración o adición de contratos de concesión de obra pública... ". La vigencia de esta medida transitoria fue de 2 años, y tuvo efectos retroactivos.

Al expirar el término de la vigencia, una nueva ley, la **549 de 1999** prorrogó la vigencia del impuesto por otros 4 años, doblando el plazo original de la medida transitoria. Nuevamente, al vencerse el plazo, la **Ley 782 de 2002**, amplió la medida por otros 4 años y está modificó el alcance, ampliando el espectro de afectación a las vías de comunicación terrestre o fluvial, puertos aéreos, marítimos o fluviales... "

Y, en el año **2006 la Ley 1106/06** prorroga hasta el año 2010 la contribución y elimina la inclusión que se había hecho de vías de comunicación "...fluvial, puertos Aéreos, marítimos o fluviales... ". Pero a cambio incluyó todo tipo de obras públicas (edificaciones, urbanizaciones, etc.) e impuso a las nuevas concesiones una contribución del 2.5 por mil del recaudo bruto de la misma. Y cuando se trata de concesiones cedidas las grava con un 3% adicional. También cambió el destino de los recursos, asignándolos a los fondos de convivencia y seguridad de las entidades contratantes.

Finalmente, se aprobó la **Ley 1421 de 2010**, que no solamente prorroga la medida por otros 4 años, hasta diciembre de 2014, sino que traslada el recaudo a una nueva entidad, "...el Fondo Nacional de Seguridad y Convivencia Ciudadana, en la realización de gastos destinados a propiciar la seguridad, y la convivencia ciudadana, para garantizar la preservación del orden público...". Establece además que "...los recursos que recauden las entidades territoriales por este mismo concepto deben invertirse por el **Fondo-Cuenta Territorial**, en dotación, material de guerra, reconstrucción de cuarteles y otras instalaciones, compra de equipo de comunicación, compra de terrenos, montaje y operación de redes de inteligencia, recompensas a personas que colaboren con la justicia y seguridad de las mismas; Servicios personales, dotación y raciones, nuevos agentes y soldados..."

La norma cuya vigencia ha sido prorrogada sucesivamente impone un gravamen tributario a las personas que suscriban contratos de obra pública con "entidades de derecho público", o celebren adiciones a los mismos.

En efecto, el inciso primero del artículo **6 de la Ley 1106 de 2006**, señala: "Todas las personas naturales o jurídicas que suscriban contratos de obra pública, con

entidades de derecho público o celebren contratos de adición al valor de los existentes deberán pagar a favor de la Nación, Departamento o Municipio, según el nivel al cual pertenezca la entidad pública contratante una contribución equivalente al **cinco por ciento (5%)** del valor total del correspondiente contrato o de la respectiva adición."

Ahora acorde con el Estatuto de contratación **artículo 32** "son contratos de obra los que celebren las entidades estatales"; y se tiene que la norma arriba transcrita señala que "todas las personas naturales o jurídicas que suscriban contratos de obra pública, con entidades de derecho público" deberán pagar la contribución regulada. Y nos preguntamos ¿Los contratos de obra pública a que alude la disposición citada son los mismos contratos de obra a que se refiere el artículo 32 del Estatuto de contratación administrativa? Igualmente nos preguntamos ¿Por el sólo hecho de ser suscritos "con entidades de derecho público", se ubican dentro de esa categoría jurídica? Los anteriores interrogantes son dilucidados por la **Corte Constitucional refiriéndose al tema de la contribución especial, en la Sentencia C-930 de 2007**. Dijo lo siguiente:

"... la lectura del precepto demandado permite establecer que el hecho generador es la celebración o adición de contratos de obra pública, así como el otorgamiento, celebración de concesiones de construcción, mantenimiento y operaciones de vías de comunicación, terrestre o fluvial, puestos aéreos, marítimos o fluviales; que el sujeto activo es la Nación, Departamento o Municipio, "según el nivel al cual pertenezca la entidad pública contratante"; que el sujeto pasivo es la persona natural o jurídica que suscriba contratos de obra pública con entidades de derecho público o celebre contratos de adición al valor de los existentes; que la base gravable es el valor del respectivo contrato o adición, o "el valor total del recaudo bruto que genere la respectiva concesión", que la tarifa es el 5% en el caso de los contratos de obra pública o de las respectivas adiciones y del 2.5 por mil tratándose de las concesiones y que la entidad pública contratante es responsable del recaudo."

La Corte Constitucional en relación con el tributo consagrado en el **artículo 6** de la **Ley 1106 de 2006**, y el hecho generador de la carga impositiva, "contrato de obra pública", acude a la definición de "Contrato de Obra" consagrada en el artículo 32 numeral a) de la Ley 80 de 1993, que en este sentido expresamente señala:

"ARTÍCULO 32. DE LOS CONTRATOS ESTATALES. Son contratos estatales todos los actos jurídicos generadores de obligaciones que celebren las entidades a que se refiere el presente estatuto, previstos en el derecho privado o en disposiciones especiales, o derivados del ejercicio de la autonomía de la voluntad, así como los que, a título enunciativo, se definen a continuación:

"1. **Contrato de obra.** "Son contratos de obra los que celebren las entidades estatales para la construcción, mantenimiento, instalación y, en general, para la realización de cualquier otro trabajo material sobre bienes inmuebles, cualquiera que sea la modalidad de ejecución y pago." *Subrayas fuera del original Para la Corte, los contratos de obra que celebre cualquier entidad de derecho público, como contratante, para la construcción, mantenimiento, instalación y en general la realización de cualquier trabajo material sobre bienes inmuebles (sin importar la naturaleza de los bienes inmuebles sobre los cuales se realice), son susceptibles de ser gravados bajo la contribución especial de obra pública.*

En tal efecto la Administración Municipal de Medio Atrato – Departamento del Chocó, durante las vigencias **2016, 2017 y 2018**, de forma inapropiada y sustrayéndose del torrente normativo que regula la Contratación estatal, celebró y pago contratos de obra pública los cuales se realizaron mediante contrato de Prestación de Servicios, los cuales me permito relacionar:

TABLA No. 3 VIGENCIA FISCAL 2016

No. Contrato	Contratista	identificación	objeto Contractual	valor pagado	valor dejado de deducir
CTO OP No. 30 - 2016	ALBEYRO CHALA MOSQUERA	11803895	ROCERIA EN ALREDEDORES, ADECUACION DE CALLES Y LIMPIEZA GENERAL EN EL CORREGIMIENTO SAN ANTONIO DE BUEY- MUNICIPIO DE MEDIO ATRATO - CHOCO	19,224,000	961,200.00
CTO OP No. 34 - 2016	ALEXIS PALACIOS VALOYES	11804492	ROCERIA EN ALREDEDORES, ADECUACION DE CALLES Y LIMPIEZA GENERAL EN EL CORREGIMIENTO DE BOCA DE BEBARA	19,200,000	960,000.00
CTO OP No. 32 - 2016	JUVENAL MORENO CORDOBA	4793685	ROCERIA EN ALREDEDORES, TAPADA DE CHARCA Y LIMPIEZA GENERAL EN EL CORREGIMIENTO DE TANGUI	19,194,000	959,700.00
CTO OP No. 31 - 2016	JUVENAL MORENO CORDOBA	4793685	ROCERIA EN ALREDEDORES, ADECUACION DE CALLES Y LIMPIEZA GENERAL EN EL CORREGIMIENTO DEL LLANO DE BEBARAMA	19,250,000	962,500.00
TOTAL				76,868,000.00	3,843,400.00

TABLA No.4 VIGENCIA 2017

VIGENCIA 2017					
No. Contrato	Contratista	identificación	objeto Contractual	valor pagado	valor dejado de deducir
CTO No. 15 - 2017	ANIBAL ASPRILLA SALAS	1077437274	MANTENIMIENTO Y REPARACIONES DE VIVIENDAS AFECTADAS POR OLA INVERNAL EN LA POBLACION DE BOCA DE BEBARA - MUNICIPIO DE MEDIO ATRATO	\$ 19,000,000	950,000.00
CTO No. 18 - 2017	ALCIDAIDES CAICEDO MENA	11796658	MANTENIMIENTO RUTINARIO DE ROCERIA, LIMPIEZA Y ADECUACION DEL CAMINO QUE CONDUCE DEL CORREGIMIENTO DEL LLANO DE BEBARAMA HASTA LA COMUNIDAD DE LA PLATINA - MUNICIPIO DE MEDIO ATRATO	\$ 19,903,000	995,150.00
CTO No. 20 - 2017	ALCIDAIDES CAICEDO MENA	11796658	MANTENIMIENTO RUTINARIO DE ROCERIA, LIMPIEZA Y ADECUACION DEL CAMINO QUE CONDUCE DE LA COMUNIDAD INDIGENA DE PASO SALADO HASTA LA COMUNIDAD DE GUADUALITO - MUNICIPIO DE MEDIO ATRATO	\$ 19,786,000	989,300.00
TOTAL				58,689,000.00	2,934,450.00

TABLA No.5 VIGENCIA 2018

VIGENCIA 2018					
No. Contrato	Contratista	identificacion	objeto Contractual	valor pagado	valor dejado de deducir
CTO No. 17 - 2018	ANIBAL SAUCEDO MENA	11794554	CONTRATAR A TODO COSTO EL MANTENIMIENTO DE CALLES, ROCERIA GENERAL Y LIMPIEZA EN ALREDEDORES DE LA COMUNIDAD LLANO DE BEBARAMA - MUNICIPIO DE MEDIO ATRATO	\$ 21,245,000	1,062,250.00
CTO No. 04 - 2018	OSCAR DUVAN RAMIREZ MORENO	1149434139	CONTRATAR A TODO LA CONSTRUCCION DE ESCALINATAS EN CONCRETO SEGÚN DISEÑO EN LA POBLACION DE CAMPO ALEGRE TANGUI - MUNICIPIO DE MEDIO ATRATO	\$ 21,400,000	1,070,000.00
TOTAL				42,645,000.00	2,132,250.00

Conforme a lo anterior la Contraloría General del Departamento del Chocó, a través del Equipo Auditor, se permite establecer como corolario:

OBSERVACION DE AUDITORIA – CONTRIBUCION ESPECIAL DEL 5% CONTRATOS DE OBRA PUBLICA - A3 - F1

Condición: La Administración Municipal del Medio Atrato – Departamento del Chocó, para las vigencias fiscales de 2016, 2017 y 2018, celebró y pagó, contratos de obra Pública, mediante Contratos de Prestación de Servicios, omitiendo la deducción del Impuesto de Guerra y/o Contribución Especial del 5% para Contratos de Obra Pública, según tablas precedentes.

Criterio: Acuerdo No. **007 de 2017**, artículos 135 y subsiguientes del Estatuto de rentas, artículo 6 de la Ley **1106 de 2006**.

Causa: Debilidades de control que no permiten advertir oportunamente el problema, como también desconocimiento de normativa de carácter general

Efecto: Control inadecuado de recursos o actividades; generando una actuación omisiva de carácter tributario lesionando intereses patrimoniales particulares en cuantía de:

Vigencia 2015: 3.843.400
Vigencia 2016: 2.934.450
Vigencia 2018: 2.132.250

Para un potencial daño patrimonial en cuantía de \$ **8.910100**

Presuntas incidencias: Administrativa y Fiscal

Presuntos Responsables: Alcalde del Municipio de Medio Atrato, Secretario de Hacienda, Secretario de Planeación y asesor jurídico de las vigencias fiscales 2016, 2017 y 2018.

RESPUESTA DEL SUJETO DE CONTROL: El tema de la Contribución y la tipificación de la contratación ya fue subsanado por la administración Municipal, resultado este de una capacitación recibida por la oficina de Planeación se tomaron los correctivos pertinentes. Se anexan soportes. La Administración Municipal adjunta soportes donde es susceptible establecer que existen contratos donde ya se les ha efectuado el respectivo descuento aludido como observación con connotación fiscal. Al respecto presenta sendas órdenes de pago de No. **001144, 000755, 000839 – 2018**, donde se materializan las deducciones en comento. De otro lado la Administración Municipal allego sendos recibos de consignación respecto de las tres vigencias, referido a la contribución especial para contratos de obra pública, en valor de **3.843.400, 2.132.250, 2.934.450** respectivamente.”.

ANALISIS DE LA CONTRADICCION: La Administración Municipal de Medio Atrato - Chocó, mediante oficio No. No. **2019 – 00056**, calendado 19 de marzo de 2019, y numero radicado interno No. **1000 - 323** del 19 de marzo de 2019, Presentó derecho de Defensa y/o Contradicción a las Observaciones de Auditoria que comporta el Informe preliminar a las Vigencias Fiscales **2016, 2017 y 2018**. En tal sentido la Contraloría General del Departamento del Chocó, concluye que: Es importante destacar que la administración adjunto órdenes de pago donde se evidencie la respectiva deducción, sin embargo existían algunas sin la deducción y son las que comportaron la observación de auditoria. De otro lado la Administración se acogió a BENEFICIO DE AUDITORIA y allego recibo de consignación de fecha 20 de marzo de 2019 cuenta Nro. 220380193987, con el valor descrito en la observación. Bajo estas aristas la Contraloría General del Chocó, retirará la connotación FISCAL y conserva el **HALLAZGO ADMINISTRATIVO**, en procura que la Administración se someta a un Plan de Mejoramiento, sujeto a inspección de la contraloría, a fin de garantizar una mejora continua en la falencia encontrada.

LIQUIDACION DE LOS CONTRATOS ESTATALES

La liquidación es el procedimiento a través del cual una vez concluido el contrato, las partes cruzan cuentas respecto sus obligaciones recíprocas.

El objetivo de la liquidación es determinar si las partes pueden declararse a paz y salvo mutuo o si existen obligaciones por cumplir y la forma en que deben ser cumplidas. Por esta razón, la liquidación sólo procede con posterioridad a la terminación de la ejecución del contrato.

El marco normativo general de la liquidación de los contratos estatales está previsto en el artículo 60 de la Ley **80 de 1993**, modificado por el artículo **217 del**

Decreto 019 de 2012. El trámite aplicable a la liquidación de los contratos se encuentra en el artículo 11 de la Ley **1150 de 2007**.

¿Qué contratos son objeto de liquidación?

La norma que define los contratos que las Entidades Estatales deben liquidar señala que la liquidación procede en los siguientes casos:

- Los contratos de tracto sucesivo
- Aquéllos contratos cuya ejecución o cumplimiento se prolongue en el tiempo
- Los demás que lo requieran

Aunque no existe una norma que defina el alcance del último de los eventos definidos, la Entidad Estatal puede definir en cada caso concreto si un contrato requiere liquidación o no, con arreglo a criterios de naturaleza, objeto y plazo del contrato, La doctrina también propone como criterios alternativos la posibilidad de que se presenten diferencias con posterioridad a la terminación del contrato, o la envergadura del contrato.

La liquidación no es obligatoria en los contratos de prestación de servicios profesionales y de apoyo a la gestión.

C. Casuales de liquidación de los contratos

En los contratos mencionados en el punto anterior, la Entidad debe proceder al trámite de liquidación cuando se produce alguno de los siguientes eventos:

- Terminación del plazo de ejecución del contrato.
- Modificación unilateral: Si la modificación altera el valor del contrato en más de 20% y el contratista renuncia a continuar su ejecución
- Declaratoria de caducidad del contrato
- Nulidad absoluta del contrato, derivada de los siguientes eventos:
 - a) Contratos que se celebren con personas incurras en causales de inhabilidad o incompatibilidad previstas en la Constitución y la ley.
 - b) Contratos que se celebren contra expresa prohibición constitucional o legal.
 - c) Contratos respecto de los cuales se declaren nulos los actos administrativos en que se fundamenten

Al respecto es susceptible decir que la **Administración Municipal de Medio Atrato – Departamento del Chocó**, respecto de las vigencias auditadas, es susceptible decir que viene cumpliendo con la exigencia de liquidar los contratos. Se precisa que respecto de los Contratos de prestación de Servicios

Profesionales y de Apoyo a la gestión, según apoyatura del artículo **217 del Decreto – Ley 019 de 2012**, los Contratos de Prestación de Servicios Profesionales y de apoyo a la Gestión están exentos de liquidación y respecto de ellos la administración Municipal viene formulando liquidación de contratos.

DEBER DE ANÁLISIS DE SECTOR

De acuerdo con el artículo **2.2.1.1.6.1** del Decreto **1082 de 2015**, la entidad, a partir del objeto del contrato, debe hacer el análisis necesario para conocer el sector relativo al objeto del Proceso de Contratación desde la perspectiva legal, comercial, financiera, organizacional, técnica, y de análisis de Riesgo, sin que sea relevante la modalidad de selección.

Hacer un análisis desde la perspectiva legal implica la revisión de la regulación vigente para el mercado dentro del que se encuentra el objeto del contrato.

La perspectiva comercial hace referencia a analizar quiénes pueden ofrecer el bien o servicio que se quiere contratar, cuáles son sus condiciones, si tienen condiciones especiales que sean relevantes a la hora de determinar los requisitos habilitantes, entre otros.

Desde una **perspectiva financiera**, el análisis conlleva una revisión de las características financieras que se presentan dentro del mercado del bien o servicio, como por ejemplo, el índice de endeudamiento que tienen las empresas o personas naturales que ofrecen dicho bien o servicio.

Con la **perspectiva organizacional** se pretende que la Entidad Estatal entienda cómo están organizados internamente los posibles oferentes y de qué manera realizan sus negocios y operaciones.

Para llevar a cabo un negocio de manera adecuada, se requiere la estructura y el comportamiento de la otra parte, para identificar la forma en la que suplirá los requerimientos de la Entidad Estatal.

El análisis del sector debe tener en cuenta el objeto del Proceso de Contratación, las condiciones del bien o servicio, y las ventajas que representa para la Entidad Estatal contratar el bien o servicio con el contratista. En este último punto la Entidad Estatal debe hacer una reflexión o análisis del sector, que le debe permitir sustentar su decisión de hacer una contratación desde el punto de vista de la eficiencia, eficacia y economía.

El análisis del sector hace parte de la planeación del Proceso de Contratación y materializa los principios de planeación, de responsabilidad y de transparencia consagrados en la Ley **80 de 1993**.

El estudio del sector es necesario en los Procesos de Contratación. La modalidad de selección del Proceso de Contratación no es relevante para determinar la procedencia o no del análisis del sector.

Al respecto de forma sintética podemos aseverar una vez realizado una verificación de la Contratación del sujeto de Control, que el Municipio de Medio Atrato, respecto de las vigencias fiscales auditadas, formulo de forma intermitente, el **Estudio y/o Análisis del sector de la Contratación y de los oferentes**, en las diferentes tipologías contractuales y sus respectivas modalidades de gestión contractual, vale decir que no solo es deber efectuarlo a los Contratos de Suministro, sino estructurarlo respecto de las otras tipologías contractuales a fin de tener de forma clara y objetiva, los criterios necesarios para que la determinación de las cuantías a contratar no resulte de un actuar coyuntural y caprichoso de la entidad estatal.

OBSERVACION DE AUDITORIA – ANALISIS DEL SECTOR A LA CONTRATACION – A4.

Condición: La Administración Municipal de Medio Atrato – Departamento del Chocó, durante las vigencias fiscales de **2016, 2017 y 2018**, realizó de forma intermitente la formulación de los Estudios y/o Análisis del Sector a la Contratación, como parte integral de la Planeación estratégica de la gestión de los recursos públicos a cargo, en las diferentes tipologías contractuales.

Criterio: Artículo **5** de la Ley **80 de 1993** y en concordancia con el Artículo **2 y 209** de la Constitución Política, artículo **2.2.1.1.1.6.1** del Decreto **1082 de 2015**

Causa: Falta de conocimiento de requisitos y procedimiento de orden legal e institucional.

Efecto: Incumplimiento en la Planeación estratégica de la entidad y potencial pérdida de recursos

Presunta Incidencia: Administrativa

Presunto Responsable: Secretario General y de Gobierno, Secretaria de Planeación, Almacenista General, Jefe de Control Interno, Asesor Jurídico de las vigencias **2016, 2017 y 2018**.

RESPUESTA DEL SUJETO DE CONTROL: De acuerdo con el artículo 2.2.1.1.1.6.1 del **Decreto 1082 de 2015**, El Municipio de medio Atrato, a partir del objeto del contrato, realiza el análisis necesario para conocer el sector relativo al objeto del Proceso de Contratación desde la perspectiva legal, comercial, financiera, organizacional, técnica, y de análisis de Riesgo, sin que sea relevante la modalidad de selección. Anexo un estudio de obra.”.

ANALISIS DE LA CONTRADICCION: La Administración Municipal de Medio Atrato - Chocó, mediante oficio **No. No. 2019 – 00056**, calendado 19 de marzo de 2019, y numero radicado interno No. **1000 - 323** del 19 de marzo de 2019, Presentó derecho de Defensa y/o Contradicción a las Observaciones de Auditoria que comporta el Informe preliminar a las Vigencias Fiscales **2016, 2017 y 2018**. En tal sentido la Contraloría General del Departamento del Chocó, concluye que: la Administración allego un Análisis del sector de un contrato de obra, lo que se requiere es que el sujeto de control, realice para todas las contratación el respectivo análisis del sector conforme a la norma y su aplicación. Dado que es claro que la Administración si lo realiza, pero de forma intermitente, generando falta de criterio y razón a la hora de asignar valor a los Contratos formulados. Bajo este criterio la Contraloría General del Chocó, connota Hallazgo con incidencia Administrativa

Verificar la existencia y operatividad del Banco de Programas Banco de Programas y Proyectos de Inversión como herramienta esencial de la planeación contractual de la entidad.

Proyectos de Inversión Municipal

De acuerdo con la Ley Orgánica del Plan de Desarrollo (**Ley 152 de 1994**, artículo 27), el Estatuto Orgánico del Presupuesto General de la Nación (**Ley 38 de 1989**, artículo 32) y las normas reglamentarias (**Decreto 841 de 1990**, artículo 3), el Banco de Programas y Proyectos de Inversión Nacional, **Bpin**, es un sistema de información sobre proyectos de inversión pública, viables técnica, financiera, económica, social, institucional y ambientalmente, susceptibles de ser financiados o cofinanciados con recursos del Presupuesto General de la Nación.

El Bpin sirve de soporte a los procesos de planeación, presupuestación, seguimiento, control y evaluación de resultados de la inversión pública colombiana financiada o cofinanciada con recursos del Presupuesto General de la Nación promoviendo la asignación de recursos a proyectos viables, prioritarios y elegibles que busquen mejorar los niveles de calidad de vida y apoya los procesos de crecimiento y desarrollo, fomentando el cumplimiento de objetivos y logro de resultados con eficiencia, eficacia, efectividad, equidad, sostenibilidad y sustentabilidad.

El Banco de Programas y Proyectos de inversión tiene como función prioritaria, Consolidar la información sobre la inversión pública colombiana financiada o cofinanciada con recursos del Presupuesto General de la Nación.

El Bpin busca dar solución a los problemas del esquema presupuestal de inversión colombiano evidenciados en diagnósticos realizados por el **DNP** a mediados de **1985**, en el que se reconocieron, entre otros, los siguientes problemas: las instancias nacionales de gobierno no conocían a tiempo de las mejores opciones de inversión de los recursos, algunos niveles de gobierno rechazaban proyectos de inversión por no ser viables, prioritarios o elegibles pero posteriormente eran aceptados y ejecutados en otros debido a la falta de información al respecto, la información sobre los proyectos existentes era manejada a nivel personal y no organizacional creando una memoria institucional informal y débil; se duplicaban los gastos en estudios técnicos que ya habían sido realizados y la calidad y confiabilidad de la escasa y no sistematizada información existente sobre la inversión pública dificultaba la toma de decisiones.

Al respecto el Auditor de la línea de Gestión Contractual de Obra Pública, procedió a revisar el proceso de ejecución y operación del Banco de Programas y Proyectos de Inversión del Municipio de Medio Atrato, estableciéndose que esté esta desactualizado y fuera de operación, operando solo para recursos cuya fuente es el **Sistema General de Regalías - SGR**. Vale decir que la Administración Municipal solo allego al equipo auditor, el Manual de Procedimientos del Banco de Programas y Proyectos de Inversión Municipal, pero no existen registros de operación del mismo.

OBSERVACIÓN DE AUDITORIA: BANCO DE PROGRAMAS Y PROYECTOS MUNICIPIO DE MEDIO ATRATO - A5

Condición: En el Municipio de Medio Atrato - Chocó, mediante verificación efectuada por el equipo auditor se pudo constatar y establecer que la operación del Banco de Programas y Proyectos de Inversión Municipal, solo opera para los recursos del Sistema General de Regalías - **SGR**, omitiendo la incorporación de otras fuentes de recursos como el Sistema General de Participaciones y recursos propios, en este instrumento de Gestión y Planificación de los recursos públicos a cargo.

Criterio: Art. 27 y Art. 49 incisos 2, 3, 4 y 5 de la ley **152** de **1994**,

Causa: Falta de conocimiento de requisitos y procedimiento de orden legal e institucional y de contera desconocimiento de normas de carácter general

Efecto: incertidumbre en la gestión y planificación de los recursos públicos, como también la debilidad en las tareas de de análisis, programación y ejecución de inversiones, seguimiento y evaluación de gestión y resultados.

Presunta Incidencia: Administrativa

Presunto Responsable: Secretario de Planeación y Obras Publicas Municipal de las vigencias **2016, 2017 y 2018.**

RESPUESTA DEL SUJETO DE CONTROL: La Alcaldía Municipal de Medio Atrato – Departamento del Chocó, allego como prueba de descargo respecto de la observación Planteada, el Manual de Procedimientos del Banco de **Programas y Proyectos de Inversión Municipal – BPIM**, de fecha agosto de **2012**, sin acto administrativo e adopción, lo cual no obsta para decir que dicha falencia se encuentre resuelta, pue no se allego evidencias de que la respectiva herramienta esté operando para todas las fuentes de recursos a cargo en el Ente Territorial.”.

ANALISIS DE LA CONTRADICCION: La Administración Municipal de Medio Atrato - Chocó, mediante oficio No. **2019 – 00056**, calendado 19 de marzo de 2019, y numero radicado interno No. **1000 - 323** del 19 de marzo de 2019, Presentó derecho de Defensa y/o Contradicción a las Observaciones de Auditoria que comporta el Informe preliminar a las Vigencias Fiscales **2016, 2017 y 2018.** En tal sentido la Contraloría General del Departamento del Chocó, concluye que: la Administración presentó el manual aludido, cuando lo que se requería era presentar evidencias de la operatividad de esta herramienta de planificación para las demás fuente de recursos (**Propios y SGP**). En tal sentido la evidencia no es suficiente para sustraer la respectiva connotación. Al respecto se Materializa y se sostiene el **Hallazgo con incidencia Administrativa.**

Evaluar el cumplimiento del objeto contractual en los contratos de obra pública, en relación con los planos, especificaciones técnicas, cronogramas, calidad de obra y cantidades con el fin de determinar la Eficiencia y Eficacia.

La Administración Municipal de Medio Atrato – Departamento del Chocó, en lo que respecta a la gestión de recursos públicos, a través de la tipología Contractual de Obra Pública, se pudo evidenciar que, para las vigencias fiscales auditadas, en los Expedientes Contractuales, existían de forma intermitente Planos, bitácoras y diseños. Respecto de la formulación de Estudios de Conveniencia y Oportunidad, lo que constituye una herramienta importante de la etapa de Planeamiento Contractual, en los contratos de la muestra existen de forma clara y detallada. Respecto del seguimiento y vigilancia contractual mediante la formulación de informes de Supervisión e Interventoría, se constató la

existencia de los mismos en las diferentes vigencias verificadas de forma intermitente, respecto de la contratación de Mínima Cuantía en las diferentes vigencias verificadas.

Los procesos de Contratación de Obra Pública, en su gran mayoría se realizaron en tiempo oportuno y buenos aspectos técnicos en los materiales de obra utilizados. Los proyectos desarrollados efectivamente tendieron a suplir una necesidad sentida de la localidad establecida en el Plan de Desarrollo Económico y Social.

En estas líneas soportadas por la Administración de Medio Atrato es claro advertir que el mero hecho de utilizar su personal técnico, para el seguimiento y vigilancia de las contrataciones de mínima cuantía, no es óbice para sustraerse de la observancia normativa.

OBSERVACIÓN DE AUDITORIA - INFORMES DE SUPERVISIÓN CONTRATACIÓN MEDIO ATRATO 2016, 2017 Y 2018 - A6

Condición: Para las vigencias fiscales, **2016, 2017 Y 2018**, en todas las tipologías contractuales; exceptuando los Contratos del **SGR**, la Alcaldía Municipal de Medio Atrato – Chocó, generó con intermitencia, informes de Interventoría y/o supervisión, de acuerdo a la tipología contractual, lo cual constituye evidencia de un seguimiento inadecuado y disfuncional a la Gestión Contractual y de contera pone en riesgo la gestión idónea y oportuna de los recursos públicos asignados.

Criterio: Artículos 82 y 83 la ley 1474 de 2011

Causa: Debilidades en el ejercicio de interventoría y supervisión, como también se configura como el desconocimiento de las normas que regulan la actividad contractual.

Efecto: Incumplimiento del objeto contractual desde el punto de vista técnico, financiero y presupuestal.

Presunta incidencia: Administrativa

Presuntos responsables: Secretarios de Despacho y Jefe de Control Interno de las vigencias **2016, 2017 y 2018**.

RESPUESTA DEL SUJETO DE CONTROL: La Administración Municipal realiza supervisión a todos los contratos suscritos en sus diferentes modalidades y se generan los informes pertinentes, sin importar su fuente de financiación. Se anexa evidencia. La administración adjuntó informe de supervisión del Contrato de Obra Pública **No. 01 – 2019**, el cual comporta un registro fotográfico de la contratación.”.

ANALISIS DE LA CONTRADICCION: La Administración Municipal de Medio Atrato - Chocó, mediante oficio **No. 2019 – 00056**, calendado 19 de marzo de 2019, y numero radicado interno No. **1000 - 323** del 19 de marzo de 2019, Presentó derecho de Defensa y/o Contradicción a las Observaciones de Auditoria que comporta el Informe preliminar a las Vigencias Fiscales **2016, 2017 y 2018**. En tal sentido la Contraloría General del Departamento del Chocó, concluye que: si bien es cierto que la Administración adjuntó un informe de Supervisión de un contrato de obra pública, también es cierto decir que estos informes no pueden realizarse de forma intermitente, estos deben generarse de forma cotidiana, conforme a la suscripción y ejecución contractual. Es claro que los Contratos de Obra Pública presentan en su gran mayoría informes de supervisión, pero estos deben formularse para todos los contratos que la administración ejecute. Bajo este criterio la observación se convierte en **Hallazgo con incidencia Administrativa**.

OBSERVACION DE AUDITORIA - BITACORAS CONTRATOS DE OBRA DE MINIMA CUANTIA – MEDIO ATRATO - A7

Condición: Para las vigencias fiscales **2016, 2017 y 2018**, en la Alcaldía Municipal de Medio Atrato - Departamento del Chocó, no generó bitácoras para los Contratos de Obra Pública respecto de las diferentes cuantías a contratar, las cuales son constancia de las inspecciones rutinarias de las obras en desarrollo, además dan soporte a las modificaciones en la ejecución del **contrato de obra pública**.

Criterio: Supervisión e interventoría contractual - Artículos **83 la ley 1474 de 2011**.

Causa: Debilidades en el ejercicio de interventoría y supervisión.

Efecto: Falta de control y seguimiento oportuno y concurrente al día a día de lo que sucede en el Contrato de Obra pública; a su vez es un factor fundamental para la legalización de los imprevistos.

Presunta incidencia: Administrativa

Presuntos responsables: Secretario de Planeación y Obras Publicas de las vigencias **2016, 2017 y 2018**.

RESPUESTA DEL SUJETO DE CONTROL: La administración Municipal generó las bitácoras en los contratos correspondientes, para constancia de ello se envían algunas muestras. Se anexan evidencia.”.

ANALISIS DE LA CONTRADICCION: La Administración Municipal de Medio Atrato - Chocó, mediante oficio No. No. 2019 – 00056, calendado 19 de marzo de 2019, y numero radicado interno No. 1000 - 323 del 19 de marzo de 2019, Presentó derecho de Defensa y/o Contradicción a las Observaciones de Auditoria

que comporta el Informe preliminar a las Vigencias Fiscales 2016, 2017 y 2018. En tal sentido la Contraloría General del Departamento del Chocó, concluye que: la Administración Municipal de Medio Atrato, Presentó en 180 Folios las Bitácoras de los Contratos de Obra Pública, se evidencia que la probanza es suficiente, en tal sentido se retira la **OBSERVACIÓN CON INCIDENCIA ADMINISTRATIVA**.

OBSERVACION DE AUDITORIA - PLANOTECA MUNICIPIO DE MEDIO ATRATO – A8

CONDICIÓN: En la Inspección efectuada a los archivos de la Secretaria de Planeación Municipal, no se encontró una Planoteca para archivar los Planos de Proyectos producto de estudios, que deben mantenerse bajo procedimientos de cuidado y conservación, en lugares dispuestos y adecuados en condiciones de seguridad documental.

CRITERIO: Parágrafo a del Artículo 4° y los Artículos. 21, 22, 23, 24 y 26 de la Ley 594 de 2000,

CAUSA: Debido a negligencia, descuido y/o por desorden administrativo, en el ejercicio de custodia de planos y estudios.

EFEECTO: Perdida de información relevante para la memoria institucional del Ente Territorial

PRESUNTA INCIDENCIA: Administrativa

PRESUNTOS RESPONSABLES: Secretario de Planeación Municipal de las vigencias **2016, 2017 Y 2018**.

RESPUESTA DEL SUJETO DE CONTROL: La Alcaldía Municipal de Medio Atrato – Chocó, manifestó que “La **Administración Municipal, avanza en el proceso para obtener la Planoteca lo más pronto posible**”. La Administración Municipal al respecto adjunta como pruebas una serie de Planos de diferentes contrataciones realizadas y archivo digital donde se insertan más planos.”.

ANALISIS DE LA CONTRADICCION: La Administración Municipal de Medio Atrato - Chocó, mediante oficio No. **2019 – 00056**, calendado 19 de marzo de 2019, y numero radicado interno No. **1000 - 323** del 19 de marzo de 2019, Presentó derecho de Defensa y/o Contradicción a las Observaciones de Auditoria que comporta el Informe preliminar a las Vigencias Fiscales **2016, 2017 y 2018**. En tal sentido la Contraloría General del Departamento del Chocó, concluye que: La Administración Municipal de Medio Atrato – Departamento del Chocó, allegó diseños y planos de los respectivos Contratos de Obra Pública. Pero la observación de Auditoria no se reduce a la existencia de Planos en la entidad,

sino, la existencia de un lugar idóneo que permita el almacenamiento y custodia de los diseños y planos que se surtan en la gestión administrativa de los sujetos. Bajo estas líneas, la Contraloría del Chocó, sostiene la observación y se configura

HALLAZGO CON INCIDENCIA ADMINISTRATIVA.

2.1.2 RESULTADO DE EVALUACION DE LA CUENTA

Se emite una opinión **INEFICIENTE**, para las vigencias fiscales auditadas, con base en el resultado comunicado a la entidad en el informe de revisión de cuenta anexo al presente informe de auditoría

2.1.3 LEGALIDAD

Se emite una opinión **INEFICIENTE**, para las vigencias fiscales auditadas (**2016, 2017 y 2018**), con base en el siguiente resultado

TABLA 1 - 3			
LEGALIDAD - 2016			
VARIABLES A EVALUAR	Calificación Parcial	Ponderación	Puntaje Atribuido
Financiera	63.3	0.40	25.3
De Gestión	31.6	0.60	18.9
CUMPLIMIENTO LEGALIDAD		1.00	44.3

Calificación		Ineficiente
Eficiente	2	
Con deficiencias	1	
Ineficiente	0	

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

TABLA 1 - 3			
LEGALIDAD 2017			
VARIABLES A EVALUAR	Calificación Parcial	Ponderación	Puntaje Atribuido
Financiera	66.7	0.40	26.7
De Gestión	34.1	0.60	20.4
CUMPLIMIENTO LEGALIDAD		1.00	47.1

Calificación		Ineficiente
Eficiente	2	
Con deficiencias	1	
Ineficiente	0	

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

TABLA 1 - 3 - 2018			
LEGALIDAD			
VARIABLES A EVALUAR	Calificación Parcial	Ponderación	Puntaje Atribuido
Financiera	70.0	0.40	28.0
De Gestión	32.4	0.60	19.4
CUMPLIMIENTO LEGALIDAD		1.00	47.4

Calificación		Ineficiente
Eficiente	2	
Con deficiencias	1	
Ineficiente	0	

Fuente: Matriz de calificación
Elaboró: Equipo Auditor

2.1.4 PRESUPUESTO

En la verificación del proceso de aprobación del presupuesto del Municipio de Medio Atrato, se evidenció por parte del equipo Auditor y de conformidad con lo dispuesto en el **Decreto 111 de 1996, y Ley 819 de 2003**, la existencia de los actos administrativos los cuales surtieron su proceso de legalidad en razón a su aprobación y modificación del presupuesto procedentes de la secretaria del **Honorable Concejo Municipal de Medio Atrato** correspondientes a las vigencias 2016, 2017 y 2018, los cuales fueron suministrados durante el desarrollo de la presente auditoria.

Aprobación y Liquidación del Presupuesto

Presupuesto Vigencia Fiscal 2016

Mediante Acuerdo N° 05 del 01 de diciembre de 2015, fue fijado el presupuesto de ingresos y gastos para la vigencia fiscal 2016 por la suma de **\$12.714.966.556**, el presupuesto asignado y para el **Concejo Municipal** fue de **\$172.549.287** y para la **Personería Municipal** ascendió a la suma de **\$100.707.940**. En cumplimiento con la ley 617 de 2000.

Presupuesto Vigencia Fiscal 2017

Mediante Acuerdo 011 del 30 de Diciembre de 2016, se fijó el presupuesto de ingresos y gastos del Municipio de Medio Atrato para la vigencia fiscal 2017 en cuantía de **\$12.827.187.148**, El presupuesto asignado al **Concejo municipal** fue fijado en la suma de **\$175.818.911**, como también el presupuesto de la **Personería Municipal** por un valor de **\$108.480.061**. En cumplimiento con la ley 617 de 2000.

Presupuesto Vigencia Fiscal 2018

Mediante Acuerdo 08 del 04 de Diciembre de 2017, se fijó el presupuesto de ingresos y gastos del Municipio de Medio Atrato para la vigencia fiscal 2018 en cuantía de **\$14.556.634.466**, El presupuesto asignado al **Concejo municipal** fue fijado en la suma de **\$203.708.543**, como también el presupuesto de la **Personería Municipal** por un valor de **\$116.301.150**, En cumplimiento con la ley 617 de 2000.

CONCLUSION

La administración Municipal de Medio Atrato, durante el proceso auditor suministro los actos Administrativos relacionados con la aprobación y liquidación de los presupuestos de las vigencias fiscales **2016, 2017 y 2018** como se detalló en el desarrollo del procedimiento Nro.1, los cuales fueron discutidos y aprobados por el Honorable Concejo Municipal, en cumplimiento con lo expresado en la **Ley 715 de 2001, Ley 819 de 2003** y el **Decreto 111 de 1996**, y demás normas que reglamenten el proceso presupuestal, de este ente territorial.

Comprobar que la Aprobación Inicial Registrada en las Ejecuciones de Ingresos y Gastos Rendidas a la Contraloría a Través del SIA, Coincidan Con el Presupuesto y que estén Debidamente Clasificadas.

Presupuesto Vigencia Fiscal 2016

De acuerdo con la información suministrada en el SIA por el Municipio de Medio Atrato presentan una apropiación inicial de Ingresos y Gastos por la suma de **\$12.714.966.556**. Esta información coincide con la información registrada en el programa contable SIAF (**SISTEMA DE INFORMACIÓN ADMINISTRATIVA Y FINANCIERA**), por cuanto se concluye que la apropiación inicial registrada en las ejecuciones de ingresos y gastos es consistente con la entregada al grupo auditor. Se precisa que el presupuesto se encuentra debidamente clasificado.

Presupuesto Vigencia Fiscal 2017

De acuerdo con la información suministrada en el SIA por el Municipio de Medio Atrato, se registró una apropiación inicial de Ingresos y Gastos por la suma de **\$12.828.187.148**, al verificar la información registrada en las ejecuciones de ingreso y gastos en el programa SIAF, se evidenció que la información suministrada es consistente con la rendida al SIA, cabe resaltar que el presupuesto se encuentra debidamente clasificado.

Presupuesto Vigencia Fiscal 2018

De acuerdo con la información suministrada en el SIA por el Municipio de Medio Atrato, se registró una apropiación inicial de Ingresos y Gastos por la suma de **\$14.556.629.336**, al verificar la información registrada en las ejecuciones de ingreso y gastos en el programa SIAF, se evidenció que la información suministrada es consistente con la rendida al SIA, cabe resaltar que el presupuesto se encuentra debidamente clasificado.

CONCLUSIÓN

La administración Municipal de Medio Atrato, durante el proceso auditor suministro todos los actos administrativos relacionados con la apropiación inicial del presupuesto de Ingresos y Gastos debidamente clasificadas para las vigencias fiscales 2016, 2017 y 2018, la información reportada en el SIA es consistente con la información registrada en el programa contable SIAF (**SISTEMA DE INFORMACIÓN ADMINISTRATIVA Y FINANCIERA**), Cumpliendo con las normas contables vigentes en Colombia.

Registros en los Libros de Presupuesto y Modificaciones Presupuestales

DESARROLLO DEL PROCEDIMIENTO:

Durante el desarrollo de este procedimiento se pudo evidenciar que en el Municipio del Medio Atrato, para las vigencias fiscales **2016, 2017 y 2018**, cuenta con libros presupuestales de ingresos y gastos, como también el libro de cuentas por pagar y los libros de reservas presupuestales, estos son llevados en el programa contable llamado SIAF (**SISTEMA DE INFORMACIÓN ADMINISTRATIVA Y FINANCIERA**), los cuales fueron suministrados al equipo auditor en medio magnético, precisando que la información registrada en dicho programa presenta inconsistencias en relación con la información que se reportó al SIA, como se describe a continuación, en cada una de las vigencias sujetas a revisión.

✓ Vigencia Fiscal 2016

Durante el desarrollo del proceso auditor al ente territorial auditado para la vigencia fiscal 2016, se evidenciaron los actos administrativos de Adición y Reducción. Se procedió a verificar si las modificaciones registradas en la ejecución presupuestal de ingresos son consistentes con la rendida en el SIA, en donde se evidenció una diferencia la cual se expresa a continuación.

Tabla No. 6 – Modificaciones Presupuestales

MODIFICACIONES RENDIDAS AL SIA			
PRESUPUESTO INICIAL	ADICIONES	REDUCCIONES	PRESUPUESTO DEFINITIVO
12.714.966.556	3.844.070.414	2.538.000.891	14.021.036.079

Fuente: información rendida al SIA.

MODIFICACIONES SEGÚN PROGRAMA CONTABLE			
PRESUPUESTO INICIAL	ADICIONES	REDUCCIONES	PRESUPUESTO DEFINITIVO
12.714.966.556	3.876.566.404	2.538.000.891	14.053.532.069

Fuente: Ejecución presupuestal programa contable.

Entre las modificaciones al presupuesto registradas en el SIA y las registradas en el programa contable SIAF, se evidencia una diferencia de \$32.495.990, en relación con las adiciones presupuestales.

Tabla No. 7 Actos Administrativos Modificatorios

DECRETOS	ADICIONES	REDUCCIONES
69		1.017.377.503
68	24.396.768	
62		35.873.952
54		123.871.430
52	25.379.310	
51	22.146.505	
41	371.729.700	
30		337.807.829
37		7.248.604
36	174.148.919	
20	33.419.753	
19	10.423	
11		1.015.821.573
10	1.290.335.026	
1	1.935.000.000	
TOTAL	3.876.566.404	2.538.000.891

Fuente: Actos Administrativos de Modificación

Los actos administrativos de modificación del presupuesto municipal guardan consistencia con los registros realizados en el programa contable, pero presentan una diferencia con relación a información rendida al SIA contraloría por la suma de **\$32.495.990**.

✓ **Vigencia Fiscal 2017**

Durante el desarrollo del proceso auditor para la vigencia fiscal 2017, se verificaron las adiciones y reducciones registradas en la rendición, presentándose inconsistencias con la información registrada en las ejecuciones del presupuesto, lo reportado en la rendición del SIA y los actos administrativos suministrados al equipo auditor lo que se detalla a continuación.

Tabla No. 8 Modificaciones Rendidas al SIA – Programa Contable

MODIFICACIONES RENDIDAS AL SIA			
PRESUPUESTO INICIAL	ADICIONES	REDUCCIONES	PRESUPUESTO DEFINITIVO
12,828,187,148	2,402,894,245	835,008,019	9,590,284,884

Fuente: información rendida al SIA

MODIFICACIONES SEGÚN PROGRAMA CONTABLE			
PRESUPUESTO INICIAL	ADICIONES	REDUCCIONES	PRESUPUESTO DEFINITIVO
12.828.187.148	2.741.743.142	1.072.653.400	14.497.276.890

Fuente: Ejecución presupuestal programa contable

Como se evidencia existe diferencia en relación con la información reportada al SIA y la información del programa contable de la entidad, en relación con las adiciones existe una diferencia de **\$338.848.897**, con relación a la información registrada en el programa contable, con respecto a las reducciones se presenta una diferencia de **\$237.645.381**, situación que genera incertidumbre en el análisis de la información.

Analizando la información registrada en los actos administrativos se evidencia que esta guarda coincidencia con la información registrada en el programa contable de la Entidad. Los cuales se detallan a continuación.

Tabla No. 9

ACTOS ADMINISTRATIVOS DE MODIFICACION DEL PRESUPUESTO 2017		
ACTOS ADMINISTRATIVOS	ADICION	REDUCCION
58	41906874	
51	193.305.719	
41	25.400.000	
40	58.236.304	
34	187.233.115	
33	354.900.750	
29		103.101.730
28		3.647.613
27	30.938.498	
24	159.263.000	
20	20.000.000	
16		21.423.341
15	648.596.782	
8		233.997.768
7	170.000.000	
6	179.054.884	
5	182.623.628	
4	43.073.946	
3		710.482.948
2	197.549.474	
1	249.660.168	
TOTAL	2.741.743.142	1.072.653.400

Fuente: Actos Administrativos de modificación del presupuesto

Comparando los actos administrativos con la información suministrada en el SIA vigencia fiscal 2017, se evidencian diferencias con relación a las adiciones por valor de **\$338.848.897** y por la suma de **\$237.645.381**, con relación a las reducciones.

En relación con la información registrada en el programa contable y los actos administrativos estos presentan consistencia.

✓ **Vigencia Fiscal 2018**

Durante el desarrollo del proceso auditor para la vigencia fiscal 2018, se verificaron las adiciones y reducciones registradas en SIA contraloría, las cuales presentan semejanza con la información registrada en el programa contable del ente territorial. Como se detalla a continuación:

Tabla No. 10

MODIFICACIONES RENDIDAS AL SIA			
PRESUPUESTO INICIAL	ADICIONES	REDUCCIONES	PRESUPUESTO DEFINITIVO
14,556,634,336	4,031,248,616	1,828,766,599	16,759,116,353

Fuente: información rendida al SIA

MODIFICACIONES SEGÚN PROGRAMA CONTABLE			
PRESUPUESTO INICIAL	ADICIONES	REDUCCIONES	PRESUPUESTO DEFINITIVO
14.556.634.336	4.031.248.616	1.828.766.599	16.759.116.353

Fuente: Ejecución presupuestal programa contable

La información registrada en los diferentes actos administrativos de modificación del presupuesto son consistentes con la registrada en el SIA contraloría y el programa contable generando seguridad en el manejo del presupuesto del ente territorial. Como se describe en la siguiente tabla.

Tabla No. 11

ACTOS ADMINISTRATIVOS DE MODIFICACION DEL PRESUPUESTO 2018		
ACTOS ADMINISTRATIVOS	ADICION	REDUCCION
71		362.714.116
70	114.117.458	
66	21.500.000	
64	46.557.871	
62	37.437.460	
61	570.575.925	
60		1.000.000.000
58	294.673.000	
57	59.936.162	
56	146.387.224	
55	303.773.445	
54	50.258.391	
52	33.600.217	
51	103.761.776	
49	56.440.407	
47	5.755.113	
44		134.404.214
40	18.000.000	
12		331.648.269
11	1.208.339.994	
7	288.620.183	
5	20.000.000	
4	162.045.360	
3	42.866.847	
1	446.601.783	
TOTAL	4.031.248.616	1.828.766.599

Fuente: Actos Administrativos de modificación del presupuesto

CONCLUSIÓN: Para el ejercicio del control fiscal, el Presupuesto constituye la base fundamental para evaluar la gestión institucional y del gobierno en general, pues a través del presupuesto se asignan los recursos más importantes con que cuentan las instituciones estatales para el cumplimiento de los objetivos que les han sido encomendados, y de su uso eficiente, eficaz, económico y equitativo, depende en gran medida el crecimiento económico y el logro de mayores y mejores condiciones de vida de la sociedad, por tanto debe existir perfecta coherencia en las cifras que se registran y reportan a través de los diferentes documentos administrativos que utilizan las administraciones para información y

manejo de la gestión administrativa y por ende confiable para el que hacer institucional.

Verificación ley 617 de 2000

Para el desarrollo de este procedimiento se analizó la información presentada por la Entidad en la rendición de cuentas correspondiente a las vigencias fiscales de 2016 – 2017 y 2018, se verifico el cumplimiento de los límites establecidos en la ley 617 de 2000, análisis que se detalla a continuación:

✓ VIGENCIA FISCAL 2016

TABLA Nro. 12

CUMPLIMIENTO LEY 617 - 2016	
1. ICLD base para ley 617 de 2000	Ejecución
Predial Unificado	624.005.664
Industria y Comercio	12.367.980
Sobre tasa ambiental	58.500.531
Arrendamientos	8.395.682
Sistema General de Participaciones Propósito General Libre Destinación	1.460.333.157
TOTAL ICLD	2.163.603.014
TOTAL ICLD NETO*	2.163.603.014
2. Gastos de Funcionamiento	
Gastos de Personal	1.043.457.066
Gastos Generales	146.736.764
Transferencias Corrientes	726.205.174
déficit de funcionamiento	106.552.000
Total Gastos Funcionamiento Neto	2.022.951.004
3. Relación GF/ICLD%	93
Límite establecido por la Ley 617 de 2000	80
Diferencia	-13%
Cumplimiento Nivel Central	NO CUMPLE

Fuente: Rendición 2016 (SIA)

Conforme al anterior análisis realizado con base en la información rendida al SIA, presentada por la Entidad en la rendición de la cuenta, correspondiente a la vigencia fiscal 2016, se observa que la entidad para esta vigencia No cumplió con los límites establecidos en la Ley 617 de 2000 (artículo 6to), ya que la relación de GF7ICLD% es de 93%, resultado desfavorable para la entidad.

✓ VIGENCIA FISCAL 2017

Tabla Nro. 13

CUMPLIMIENTO LEY 617 - 2017	
1. ICLD base para ley 617 de 2000	Ejecución
Predial Unificado	657.261.046
Industria y Comercio	5.680.400
Otros Tasas	164.106.057
Arrendamientos	8.193.505
Sistema General de Participaciones Propósito General Libre Destinación	1.623.510.424
TOTAL ICLD	2.458.751.432,00
TOTAL ICLD NETO*	2.458.751.432,00
2. Gastos de Funcionamiento	
Gastos de Personal	1.329.337.562
Gastos Generales	186.004.186
Transferencias Corrientes	688.408.426
déficit de funcionamiento	-
Total Gastos Funcionamiento Neto	2.203.750.174
3. Relación GF/ICLD%	90
Límite establecido por la Ley 617 de 2000	80
Diferencia	-10%
Cumplimiento Nivel Central	NO CUMPLE

Fuente: Rendición 2017 (SIA)

Conforme al anterior análisis realizado con base en la información rendida al SIA, presentada por la Entidad en la rendición de la cuenta, correspondiente a la vigencia fiscal 2017, se observa que la entidad No cumplió con los límites establecidos en la Ley 617 de 2000 (artículo 6to), ya que la relación de GF/ICLD% es de 90%, resultado desfavorable para la entidad.

VIGENCIA FISCAL 2018

Tabla No. 14

CUMPLIMIENTO LEY 617 - 2018	
1. ICLD base para ley 617 de 2000	Ejecución
Predial Unificado	546.979.691
Industria y Comercio	5.632.140
Otros Tasas	212.880.187
Arrendamientos	9.333.021
Sistema General de Participaciones Propósito General Libre Destinación	2.259.635.962
TOTAL ICLD	3.034.461.001,00
TOTAL ICLD NETO*	3.034.461.001,00
2. Gastos de Funcionamiento	
Gastos de Personal	1.301.437.135
Gastos Generales	430.920.763
Transferencias Corrientes	618.557.493
déficit de funcionamiento	31.407.000
Total Gastos Funcionamiento Neto	2.382.322.391
3. Relación GF/ICLD%	79
Límite establecido por la Ley 617 de 2000	80
Diferencia	1%
Cumplimiento Nivel Central	CUMPLE

Conforme al anterior análisis realizado con base en la información rendida al SIA, presentada por la Entidad en la rendición de la cuenta, correspondiente a la

vigencia fiscal 2018, se observa que la entidad Si cumplió con los límites establecidos en la Ley 617 de 2000 (artículo 6to), ya que la relación de GF7ICLD% es de 79%, resultado Favorable para la Entidad.

CONCLUSIÓN: La Alcaldía Municipal de Medio Atrato, Entidad territorial categorizada en la sexta escala, para las vigencias fiscales 2016 y 2017 no cumplió con los límites establecidos en la Ley 617 de 2000 (artículo 6to), Situación que mejora con relación a la vigencia fiscal 2018, cumpliendo con los límites establecidos en la Ley 617 de 2000 (artículo 6to), ya que la relación de GF7ICLD% es de 79%, resultado Favorable para la Entidad.

Registro discriminado de los saldos rendidos en la ejecución presupuestal, evaluando la oportunidad del registro, soportes y el cumplimiento de los principios presupuestales y que el recaudo en los ingresos se realice conforme lo establece el Estatuto de Renta Municipal.

✓ **VIGENCIA FISCAL 2016**

Durante la vigencia fiscal 2016 el Municipio de Medio Atrato en la ejecución de ingresos se registró la suma de **\$12.714.966.556**, como presupuesto inicial, los recursos propios ascendieron a la suma de **\$82.153.046**, a continuación se detallan los ingresos que se generaron para la vigencia 2016.

Tabla Nro. 15 INGRESOS PROPIOS 2016

VIGENCIA FISCAL 2016	
DESCRIPCION	VALOR
INGRESOS CORRIENTES - TRIBUTARIOS	82.153.046
IMPUESTOS DIRECTOS	12.367.980
IMPUESTO DE INDUSTRIA A COMERCIO DE LA VIGENCA ACTUAL	12.367.980
INGRESOS CORRIENTES - NO TRIBUTARIOS	11.562.082
OTRAS TRANSFERENCIAS	11.562.082
PUBLICACIONES	3.166.400
ARRENDAMIENTOS	8.395.682
TASAS Y DERECHOS	58.222.984
Publicaciones	3.156.400
Otras Tasas	55.066.584

Fuente: Ejecución de ingresos del municipio

✓ **VIGENCIA FISCAL 2017**

Durante la vigencia fiscal 2017 el Municipio de Medio Atrato, en la ejecución de ingresos se registró la suma de **\$12.828.187.148**, como presupuesto inicial, los recursos propios ascendieron a la suma de **\$176.348.050**, a continuación se detallan los ingresos que se generaron para la vigencia 2017.

Tabla No. 16 INGRESOS PROPIOS 2017

VIGENCIA FISCAL 2017	
DESCRIPCION	VALOR
INGRESOS CORRIENTES - TRIBUTARIOS	176.348.050
IMPUESTOS DIRECTOS	5.680.400
IMPUESTO DE INDUSTRIA COMERCIO DE LA VIGENCA ACTUAL	5.680.400
INGRESOS CORRIENTES - NO TRIBUTARIOS	6.561.593
OTRAS TRANSFERENCIAS	6.561.593
PUBLICACIONES	-
ARRENDAMIENTOS	6.561.593
TASAS Y DERECHOS	164.106.057
Otras Tasas	164.106.057

Fuente: Ejecución de ingresos del municipio

✓ **VIGENCIA FISCAL 2018**

Los recaudos del Municipio del Medio Atrato se realizan teniendo en cuenta el Estatuto de Rentas Municipal, en la ejecución de ingresos se registró la suma de **\$14.556.634.336**, como presupuesto inicial, los recursos propios ascendieron a la suma de **\$227.845.348**, a continuación se detallan los ingresos que se generaron para la vigencia 2018.

Tabla No. 18

VIGENCIA FISCAL 2018	
DESCRIPCION	VALOR
INGRESOS CORRIENTES - TRIBUTARIOS	227.845.348
IMPUESTOS DIRECTOS	5.632.140
IMPUESTO DE INDUSTRIA COMERCIO DE LA VIGENCA ACTUAL	5.632.140
INGRESOS CORRIENTES - NO TRIBUTARIOS	9.333.021
OTRAS TRANSFERENCIAS	9.333.021
PUBLICACIONES	-
ARRENDAMIENTOS	9.333.021
TASAS Y DERECHOS	212.880.187
Otras Tasas	212.880.187

Fuente: Ejecución de ingresos del municipio

Movimientos Cuentas Bancarias FONSET, Vigencia Fiscal 2017.

Con el Objeto de verificar el cumplimiento del artículo 11 de la Ley 399 de 2011, se tomó una muestra de los contaros de obras suscritos, ejecutados y pagados por la administración Municipal de Medio Atrato durante las vigencias **2016 - 2017 y 2018**, respectivamente.

DESARROLLO DEL PROCEDIMIENTO

Los Fondos de Seguridad de las Entidades Territoriales FONSET, funcionan como cuentas especiales sin personería jurídica, administrados por el Gobernador o el Alcalde, según el caso como un sistema separado de cuentas, cuyo objetivo es realizar gastos destinados a generar un ambiente que propicie la Seguridad y la Convivencia Ciudadana, para garantizar la preservación del orden público.

El Decreto 399 de 2011, Artículo 11, Recursos de la Contribución Especial, igualmente en concordancia con el artículo 6 de la Ley 1106 de 2006 establece, “ todas las personas naturales o jurídicas que suscriban contratos de obra pública , con entidades de derecho público o celebren contratos de adicción al valor de los existentes deberán pagar a favor del Municipio, según el nivel al cual pertenezca la entidad pública contratante, una contribución del 5% del valor total del correspondiente Contrato o de la respectiva adicción”.

Los ingresos obtenidos durante estas vigencias corresponden a los siguientes valores:

Tabla No. 19

VIGENCIA FISCAL	VALOR RECUADO
2016	56.811.463
2017	24.600.000
2018	208.686.910

El recaudo de estos recursos se utiliza para el fomento y mejoramiento de la seguridad ciudadana de los habitantes del Municipio de Medio Atrato.

Verificar Deducciones del IVA en la liquidación de los Contratos de Obra cancelados Por la Entidad Territorial.

En el desarrollo de este procedimiento se evidencio el cobro de IVA, por parte de los contratistas a la administración Municipal para las vigencias 2016 y 2017, generando un presunto detrimento en cuantía de **\$4.222.676**, sobre el particular se considera: el artículo 100 de la ley 21 de 1992, una exclusión del impuesto sobre las ventas para los contratos de obra pública en los siguientes términos: “Artículo 100. Los contratos de obra pública que celebren las personas naturales o jurídicas con las entidades territoriales y/o entidades descentralizadas del orden

Departamental y Municipal estarán excluidos del IVA. Como se detalla en las siguientes tablas para cada vigencia.

Para la vigencias 2016 se canceló IVA a dos contratos de obra por valor de **DOS MILLONES VEINTIUN MIL DOSCIENTOS VEINTI SEIS PESOS (\$2.021.026).**

Para la vigencias 2017 se canceló IVA a un contrato de obra por valor de **DOS MILLONES DOSCIENTOS UN MIL SEICIENTOS SESENTA Y SEIS PESOS (\$2.201.661).**

Tabla No. 20 - PAGOS DE IVA A CONTRATISTAS

ITEM	COBRO DE IVA EN CONTRATOS					
	OBJETO DEL CONTRATO	NRO. CONTRATO DE OBRA	FECHA	CONTRATISTA O BENEFICIARIO	BASE DEL IMPUESTO	IVA
VIGENCIA FISCAL 2016						
1	Mejoramiento de la navegabilidad, mediante el destronque y limpieza de 5Km del río Bebarama desde la población el limon hasta la población de BEBARAMA, en el municipio de Medio Atrato Choco.	SPO-51-2016	27/06/2016	FROILAN ESTEBAN ARRIAGA CONTO	6,863,915	1,098,226
2	Mejoramiento y nivelación del terreno de la cancha de futbol en la población de Tangui, Municipio de Medio Atrato - Choco	SPO-53-2016	27/06/2016	FROILAN ESTEBAN ARRIAGA CONTO	5,767,496	922,799
TOTAL					\$12,631,411	\$2,021,026
VIGENCIA FISCAL 2017						
3	La optimización del sistema de Acueducto del corregimiento de LLANO DE BEBARAMA, Municipio de Medio Atrato - Departamento del Choco.	018- 2017	31/8/2017	Ingenieria y Construcciones GELSOMINA S.A.S. "INCOGE"	\$11,587,635	\$2,201,651
TOTAL					\$11,587,635	\$2,201,651

Fuente: Muestra Contractual.

OBSERVACION DE AUDITORIA - IVA EN UTILIDADES EN CONTRATOS DE OBRA PÚBLICA – A9 - F2

Condición: La Administración Municipal de Medio Atrato, pagó en contratos de obra, IVA sobre utilidades a los contratistas durante las vigencias fiscales de 2016 y 2017.

Criterio: Presunta violación del artículo 100 de la ley 21 de 1992; Artículo 23 y 34 de la Ley 734 de 2002. Artículo 5 y 6 de la ley 610 de 2000.

Causa: Falta de capacitación y controles, generando un presunto detrimento en cuantía de **\$4.222.676.**

Efecto: Disminución en los recursos de la entidad.

Presunta Incidencia 2016: Administrativa y Fiscal por valor de UN MILLON SEISCIENTOS NOVENTA Y UN MIL SETECIENTOS TREINTA Y UN PESOS (**\$2.021.026**) M/CTE.

Presunta Incidencia 2017: Administrativa, Fiscal y Disciplinario por valor de UN MILLON CUATROCIENTOS QUINCE MIL CUATROCIENTOS SETENTA Y UN PESOS (**\$2.201.661**). M/CTE.

Presunto Responsable: Secretario de Hacienda, Secretario de Planeación y el Contratista de la Obra. Vigencia **2016 y 2017**.

RESPUESTA DEL SUJETO DE CONTROL: La Administración Municipal contactó a los contratistas, con el fin de conseguir la devolución del recurso correspondiente al este concepto. Se anexan recibos de consignación de devolución.”.

ANALISIS DE LA CONTRADICCION: La Administración Municipal de Medio Atrato - Chocó, mediante oficio No. **2019 – 00056**, calendado 19 de marzo de 2019, y numero radicado interno No. **1000 - 323** del 19 de marzo de 2019, Presentó derecho de Defensa y/o Contradicción a las Observaciones de Auditoria que comporta el Informe preliminar a las Vigencias Fiscales **2016, 2017 y 2018**. En tal sentido la Contraloría General del Departamento del Chocó, concluye que: La Administración Municipal de Medio Atrato – Departamento del Chocó, allego dos recibos de consignación por las respectivas vigencias fiscales **2016 y 2017**, donde se reflejan los valores concernientes al indebido pago del Iva sobre la utilidad. Bajo esta circunstancia la Contraloría del Chocó, retirara la Observación con incidencia fiscal y configura Hallazgo con incidencia Administrativa, en procura de hacer seguimiento al sujeto de control a fin de que esta disfuncionalidad se mejore y no se repita

2.1.1.6 Evaluar y Verificar el Proceso e Implementación del Modelo Integrado de Planeación y Gestión – MIPG.

Implementación del Modelo Integrado de Planeación y Gestión – MIPG en el Municipio de Medio Atrato.

En la Verificación del diagnóstico de MIPG y los avances al Plan de Mejora del Municipio de Medio Atrato. Se suscribieron los compromisos por parte del ente territorial el cual quedo bajo la responsabilidad del Secretario de Planeación, el Jefe de la oficina de Control Interno.

En el municipio de Medio Atrato se adoptó **MIPG**, Mediante la **resolución 0022 del 22 de marzo de 2018** y Mediante **Resolución 0023 del 22 de marzo de 2018**, se creó el comité Institucional de Gestión y Desempeño en la Entidad, el cual está integrado por el Alcalde (quien lo Preside), el Secretario de Planeación y Obra Pública (Secretaria Técnica), Secretario de Hacienda, Secretario General y de Gobierno y la Jefe de la Oficina de Control Interno (invitado permanente, con voz, pero sin voto), el comité tiene como función orientar la implementación del Modelo Integrado de Planeación y Gestión – MIPG cumpliendo así con lo establecido en el **Decreto 1499 de 2017**.

El resultado del autodiagnóstico en el cual se evaluaron las 16 políticas del MIPG es el siguiente:

Tabla No. 21 – Políticas de MIPG

Nro.	AUTODIAGNOSTICO	PUNTAJE
1	Talento Humano	43,2
2	Integridad	52,7
3	Gestión Política, Direccionamiento y Planeación	55,6
4	Plan Anticorrupción	55,6
5	Gestión Presupuestal	77,6
6	Gobierno en Línea	12,5
7	Defensa Jurídica	45,5
8	Servicio al Ciudadano	45,1
9	Gestión de Tramites	62,1
10	Participación Ciudadana en la Gestión Publica	43,2
11	Rendición de Cuentas	53,6
12	Seguimiento y Evaluación de Desempeño	50,2
13	Gestión Documental	37,4
14	Transparencia y acceso a la información	53,7
15	Control Interno	55,3

Las políticas que presentaron menor puntaje son las siguientes:

❖ Gobierno Digital	12,5
❖ Gestión Documental	37,4
❖ Talento Humano	43,2
❖ Participación Ciudadana	43,2
❖ Defensa Jurídica	45,5

Las cuales deben acogerse a seguimiento para mejorar su calificación.

Mediante la resolución 0006 del 30 de Enero de 2019, se adoptó el plan de acción y el cronograma de auditorías de la oficina de control interno, en el cual se programaron 7 auditorías en las siguientes secretarías: a la Oficina de Planeación Obras y Servicios Públicos, Secretaría de Hacienda, Plan de Desarrollo Municipal, Secretaría General,

Verificar el Cumplimiento a la Ley General de Archivo

Gestión Documental

Durante el desarrollo de este procedimiento se pudo evidenciar que la Administración Municipal de Medio Atrato, contrato los servicios de una profesional la cual está encargada del manejo y organización del archivo central de dicho municipio.

Se evidencio reuniones del Comité Interno Archivo según las **actas Nro. 1 del 19 de febrero de 2018, Acta Nro. 2 del 5 de julio de 2018 y Acta Nro. 3 del 31 de julio de 2018**, donde se trataron temas relacionados con el archivo de la entidad, aprobación de las tablas de retención documental entre otros con el objetivo de mejorar la gestión documental de la Entidad.

Mediante la **Resolución Nro.360 del 31 de julio de 2018**, se adoptaron las tablas de retención documental de la Entidad, evidenciando la existencia de las tablas de retención documental.

Se realizó visita de inspección a las instalaciones del archivo de la Alcaldía Municipal de Medio Atrato, encontrando que las instalaciones locativas y algunos de los elementos son aptos, sin embargo, aún se encuentran en proceso de organización y disposición del archivo conforme lo establece la **Ley 594 de 2000** y sus decretos y acuerdos reglamentarios. A continuación se presenta registro fotográfico de las instalaciones del archivo central e histórico de la institución y de algunas dependencias:

Conclusión: El Municipio de Medio Atrato debe continuar avanzando con el mejoramiento de la gestión documental, mejorando así las fuentes documentales de información y salvaguarda de su memoria histórica, la entidad está en un proceso de capacitación de los empleados con el objetivo de que estos mejoren sus conocimientos en el manejo de los documentos y generar buenas practicas relacionadas con el archivo de gestión de cada una de las dependencias de la Entidad.

Lo anterior le permitirá al ente auditado una mejor organización y preservación de la documentación de cara a los lineamientos de la Ley 594 de 2000, y sus decretos y acuerdos reglamentarios. Con el objetivo de mitigar los riesgos inherentes a la pérdida de recursos financieros por la falta de memoria institucional de soporte para la defensa de la entidad en los procesos en que esta es condenada a pagar grandes sumas de dinero.

OBSERVACIÓN DE AUDITORIA: IMPLEMENTACION DE MIPG – A10

Condición: Se evaluó la implementación del Modelo Integrado de Planeación y Gestión – MIPG, evidenciándose que hace falta capacitación al interior de la Entidad que permita la apropiación de dicha herramienta, y así culminar con el proceso de implementación del Modelo Integrado de Planeación y Gestión – MIPG.

Criterio: Decreto 1499 de 2017.

Causa: Inadvertencia de beneficios potenciales.

Efecto: Que el ente territorial subestime esta valiosa herramienta que le permite fortalecer el liderazgo, agilizar, simplificar y flexibilizar los procesos institucionales.

Presunta Incidencia: Administrativa

Presunto Responsable: Secretario de Planeación y Jefe de la oficina de control interno.

RESPUESTA DEL SUJETO DE CONTROL: La Administración Municipal sigue en el proceso de implementación de MIPG, con el objetivo de cumplir al 100% el desarrollo de todas las herramientas autodiagnósticas.”.

ANALISIS DE LA CONTRADICCION: La Administración Municipal de Medio Atrato - Chocó, mediante oficio No. No. 2019 – 00056, calendado 19 de marzo de 2019, y numero radicado interno No. 1000 - 323 del 19 de marzo de 2019, Presentó derecho de Defensa y/o Contradicción a las Observaciones de Auditoria que comporta el Informe preliminar a las Vigencias Fiscales 2016, 2017 y 2018. En tal sentido la Contraloría General del Departamento del Chocó, concluye que: Se mantiene el **Hallazgo con incidencia Administrativa**

2.3.1 Gestión Contable

2.3.1.1 Estados Contables

2.3.1.2 Verificar la correcta imputación Contable de los Activos, Pasivos y Patrimonio como también de los Gastos e Ingresos de la Entidad, en Aplicación al Plan General de la Contabilidad Pública (PGCP).

El Municipio de Medio Atrato desde el año 2017, adquirió el SOFTWARE denominado SIAF en el cual no se realizan todas las operaciones contables de la entidad, tales como imputación presupuestal, CDP, RP, Causación, llevar los libros de contabilidad, auxiliares, mayor y balance; Sin embargo, se argumenta que para la elaboración de estos se viene de forma manual, también se argumenta que este software se encuentra en de uso por que se encontraba mal parametrizado.

Para el desarrollo de este procedimiento se tomó y solicitó una muestra, conformada por cada una de las operaciones que realiza el ente territorial entre los cuales esta nómina, contratos de obras, contratos de suministro, contratos de interventoría, prestación de servicios, esto con el objeto de verificar la correcta o no imputación Contable de acuerdo a lo establecido en el Plan General de Contabilidad Pública (**PGCP**).

Al revisar en campo la muestra tomada de la vigencia **2016, 2017 y 2018** se encontró que las cuentas el Municipio de Medio Atrato se encuentran con falencia en la codificación conforme lo establece el Numeral 9.2.2 del Plan General de Contabilidad Pública, De igual manera no se pudo evidenciar que las carpetas guardaban un orden en cuanto al archivo como también con los respectivos

soportes como son: facturas o contratos, causación, RP, CDP, Comprobante de pago, los códigos contables, cumpliendo con el Plan General de Contabilidad Pública y el Catalogo General de Cuentas, este comportamiento no permite un adecuado proceso de identificación, clasificación, registro y control de los hechos económicos que afectan la situación Financiera Económica, Social y Ambiental de la Entidad, dicha información no fue codificada conforme lo establece el Numeral 9.2.2 del Plan General de Contabilidad Pública.

Conclusión: La Administración Municipal de Medio Atrato, para las Vigencias 2016, 2017 y 2018 no dio cumplimiento a lo establecido en el Plan General de Contabilidad Pública, ya que no realizó de manera adecuada la imputación contable en cada cierta operación realizada.

2.3.1.3 Verificar el cumplimiento de la resolución 357 de 2008 por la cual se adopta el procedimiento de Control Interno Contable

El artículo 1 de la **resolución 357 de 2008** adopta el procedimiento de control interno contable, encargado del reporte del informe anual de evaluación a la Contaduría General de la Nación, con corte a 31 de diciembre de cada periodo Contable.

Artículo 3. Los jefes de control interno, auditores o quien haga sus veces, de conformidad con lo establecido en la **Ley 87 de 1993**, tendrá la responsabilidad de evaluar la implementación y efectividad del Control Interno Contable, necesario para generar la información financiera, económica, social y ambiental de la entidad contable pública, con las características de confiabilidad, relevancia y comprensibilidad, a que se refiere el marco conceptual del Plan General de la Contabilidad pública

Para el desarrollo de este procedimiento, se aplicó el formulario diseñado por la Contaduría General de la Nación mediante resolución 357 del 2008, se verificó cada una de las etapas que componen el proceso Contable del Municipio de Medio Atrato durante las vigencias 2016, 2017 y 2018.

Como resultado de la aplicación de dicha encuesta se obtuvo una calificación general de 1.63 que según los **rangos** de interpretación lo ubican como **INADECUADO.**

RANGOS DE INTERPRETACIÓN DE LAS CALIFICACIONES O RESULTADOS OBTENIDOS	
RANGO	CRITERIO
1.0 – 2.0	INADECUADO
2.0 – 3.0 (no incluye 2.0)	DEFICIENTE
3.0 – 4.0 (no incluye 3.0)	SATISFACTORIO
4.0 – 5.0 (no incluye 4.0)	ADECUADO

Los resultados individuales por etapa se muestran a continuación:

Etapa de Reconocimiento: se obtuvo una calificación de **1.67** que según los rangos de interpretación lo ubica como **INADECUADO**.

- Los hechos financieros, económicos, sociales y ambientales que han sido objeto de identificación no están soportados en documentos idóneos y de conformidad con la naturaleza de los mismos.
- La Administración Municipal de Medio Atrato, durante las Vigencia de 2016, 2017 y 2018 no adoptaron las políticas necesarias para que todos los hechos económicos se informaran al área de contabilidad en forma oportuna.
- En la clasificación de los hechos económicos, se encontró que no se elaboran y revisan oportunamente las conciliaciones bancarias para establecer los valores objetos de clasificación, registro y control de efectivos, como tampoco se evidencia que existe una revisión periódica sobre la consistencia de los saldos que revelan las diferentes cuentas, para determinar su adecuado registro contable.

Riesgos Asociados

El Municipio de Medio Atrato, presenta acciones significativas, que tiendan a disminuir los riesgos asociados. Así:

IDENTIFICACIÓN: el resultado fue de **1.92** que según los rangos de interpretación lo ubica como **INADECUADO**.

La administración Municipal cuenta con un programa contable llamado (SIAF), el cual argumentan que no se utiliza por mala parametrización.

CLASIFICACIÓN: el resultado fue de **1.75** que según los rangos de interpretación lo ubica como **INADECUADO**.

Son adecuadas las cuentas y subcuentas utilizadas para la clasificación de las transacciones, hechos u operaciones realizadas. De igual manera los hechos económicos se realizan en forma cronológica según el catálogo de cuentas con coherencia con el marco conceptual del Plan General de Contabilidad Pública.

REGISTROS Y AJUSTES: el resultado fue de **1.46** que según los rangos de interpretación lo ubica como **INADECUADO**.

En la revisión de la información no se evidenció que se realizan periódicamente tomas físicas de bienes, derechos y obligaciones, se confronta con los registros contables para hacer los ajustes pertinentes.

Etapa de Revelación: el resultado fue de 1.55 que según los rangos de interpretación lo ubica como **INADECUADO.**

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

Elaboración de los Estados, Informes y Reportes Contables.

El resultado fue de 1.43 que según los rangos de interpretación lo ubica como **INADECUADO.**

El resultado del proceso contable se expresa en el diseño y entrega oportuna de los Estados Financieros, informes y reportes Contables, los cuales deben contener la discriminación básica y adicional que sea necesaria para una adecuada interpretación cuantitativa y cualitativa de los hechos y transacciones, en concordancia con lo anterior el municipio de Medio Atrato en la elaboración de los Estados Contables de la Vigencia Fiscal 2016, 2017, y 2018, demás informes demostró que no hay existencia de políticas y mecanismos debidamente adoptados, la Entidad, suministro los libros de contabilidad, lo que permitió comprobar que la información revelada en los Estados Contables, *no corresponde con la registrada en los libros de contabilidad*, según en el Plan General de Contabilidad Pública.

Lo que pudo comprobarse en el desarrollo del proceso auditor al Confrontar la información en campo, se evidencia que es inconsistente con la rendida en el SIA.

Análisis, Interpretación y Comunicación de la Información: con un resultado de 1.67 que según los rangos de interpretación lo ubica como **INADECUADA.**

Esta actividad está relacionada con la lectura y análisis de los estados e informes, con el propósito de concluir sobre la situación y resultado de los mismos. Por ello se concluye que no se establecieron procedimientos que garanticen un adecuado flujo de información a través de las dependencias de la entidad, que permitan la generación de informes confiables, así como la respectiva verificación respecto de su adecuada aplicación, los estados contables no se publican en la página web, como tampoco se fijan en un lugar visible de la entidad para que sea fácilmente consultado por los ciudadanos y demás usuarios como lo ordena la norma.

No se demostró la existencia de mecanismo de verificación, para que la información contable suministrada a los entes de control y entidades que la soliciten este acompañada de un adecuado análisis e interpretación, no se observaron los indicadores pertinentes a efectos de realizar los análisis que correspondan, para informar adecuadamente sobre la situación, resultados y tendencias así como la respectiva verificación respecto de su implementación.

Otros Elementos de Control: con un resultado de 2.00 que según los rangos de interpretación lo ubica como **INADECUADA**.

No se evidenció la existencia de registro de auto evaluaciones periódicas para determinar la efectividad de los controles implementados en cada una de las actividades del proceso contable; para las vigencias fiscales de 2016, 2017 y 2018, según lo descrito, Cabe anotar que tampoco contaban con políticas contables, procedimientos y demás prácticas que las cuales no se aplican internamente por el desconocimiento de los funcionarios encargados del proceso contable; los costos históricos registrados en la contabilidad no son actualizados permanentemente de conformidad con lo dispuesto en el Régimen de Contabilidad Pública,

No existe un flujograma, u otra técnica o mecanismo, que muestre la forma como circula la información a través de la entidad y su respectivo efecto en el proceso contable de la entidad.

CONCLUSION: la Alcaldía Municipal de Medio Atrato, incumplió los procedimientos de Control Interno Contable establecidos en la Resolución 357 del 2008, al obtener un puntaje de **1.63**, que según los rangos de interpretación lo ubica como **INADECUADA**. La Entidad no presenta sistema de Control Interno Contable, lo cual no conduce al mejoramiento continuo de la contabilidad, y a su vez la no aplicación de los Subsistemas que permitieran a la entidad poseer un control en el desarrollo de las operaciones y procesos.

Esto nos muestra la falta de confiabilidad y razonabilidad en el ciclo contable, también permite que los errores e inconsistencias en el área de contabilidad no sean detectadas y corregidas, mostrando cifras con errores frente a la realidad contable de la Alcaldía Municipal de Medio Atrato.

OBSERVACION DE AUDITORIA - CUMPLIMIENTO DE LA RESOLUCIÓN 357 DE 2008 – A11

Condición: la Alcaldía Municipal de Medio Atrato, incumplió los procedimientos de Control Interno Contable establecidos en la Resolución 357 del 2008, al obtener un puntaje de **1.63**, que según los rangos de interpretación lo ubica como

INADECUADA. La Entidad no presenta un sistema de Control Interno Contable, lo cual no conduce al mejoramiento continuo de la información financiera, y a su vez la no aplicación de los Subsistemas que permitan a la entidad poseer un control en el desarrollo de las operaciones.

Criterio: Incumplimiento Resolución 357 de 2008.

Causa: La falta de mecanismos idóneos de control interno contable, denota una ineficiente gestión en la administración y la ausencia de controles efectivos.

Efecto: Falta de confiabilidad y razonabilidad en las diferentes etapas del ciclo contable.

Presunta Incidencia: Administrativa

Presunta Responsable: Alcalde, Secretario de Hacienda Tesorero, Contador y Jefe de Control Interno de las vigencias, 2016, 2017 y 2018.

RESPUESTA DEL SUJETO DE CONTROL: La Administración Municipal cuenta con un Sistema de Control Interno Contable. Se anexa evidencias. Las cuales se contraen a la presentación del Informe Pormenorizado del Estado del Control Interno – **Ley 1474 de 2011**, de fecha 9 de marzo de 2019, la Resolución No. **0361 de 2018**, de 31 de Julio, por el cual se crea el Comité Técnico de Sostenibilidad Contable en la Alcaldía del Medio Atrato y se determinan funciones.”.

ANALISIS DE LA CONTRADICCION: La Administración Municipal de Medio Atrato - Chocó, mediante oficio No. **2019 – 00056**, calendado 19 de marzo de 2019, y numero radicado interno No. **1000 - 323** del 19 de marzo de 2019, Presentó derecho de Defensa y/o Contradicción a las Observaciones de Auditoria que comporta el Informe preliminar a las Vigencias Fiscales **2016, 2017 y 2018**. En tal sentido la Contraloría General del Departamento del Chocó, concluye que: Dadas las pruebas aportadas por la Administración Municipal, se entiende que si bien es cierto que se aporta el Acto Administrativo de Creación del Comité de sostenibilidad contable, no se evidencias actas de seguimiento a las actuaciones del mismo, lo cual permita evidenciar la dinamización del comité. En tal sentido se mantiene el Hallazgo Administrativo

2.3.1.3 Verificar el Cumplimiento del Artículo 683, 641 y 634 y demás normas concordantes del E.T. con respecto a la aplicación de retenciones y pagos a la DIAN dentro del periodo correspondiente.

En desarrollo de este procedimiento se hace necesario enunciar los siguientes conceptos; *El estatuto tributario define la retención en la fuente como un mecanismo de recaudo*

anticipado de impuesto, que consiste en restar de los pagos o abonos en cuenta un porcentaje determinado por la ley, a cargo de los beneficiarios de dichos pagos o abonos en cuenta.

Artículo 367–E.T. Finalidad de la Retención en la Fuente. “La retención en la fuente tiene por objeto conseguir en forma gradual que el impuesto se recaude en lo posible dentro del mismo ejercicio gravable en que se cause.

El artículo 376 del Estatuto tributario establece: Las personas o entidades tipificadas como agente retenedor, deberán consignar el valor retenido en los lugares y dentro de los plazos que para tal efecto señale el Gobierno Nacional.

Durante la vigencia 2016 se evidenció el pago de retención en la fuente, sin ninguna sanción por extemporaneidad ni por intereses moratorios, en el periodo número dos (2) se parte del principio de buena fe, al argumentar por parte de la administración municipal de que en ese periodo no existió hecho generador a tal impuesto.

Tabla No. 22

PAGO DE RETENCION EN LA FUENTE, SANCION POR INTERESES MORATORIOS VIGENCIA 2016					
PERIODO	FECHA DE PAGO	VALOR IMPUESTO	SANCION POR EXTEMPORANEIDAD	INTERES MORATORIO	TOTAL
1	17-feb-17	2.702.000			2.702.000
2					
3	22-abr-16	7.366.000			7.366.000
4	23-may-16	2.214.000			2.214.000
5	22-jun-16	5.243.000			5.243.000
6	26-jul-16	9.368.000			9.368.000
7	26-ago-16	2.741.000			2.741.000
8	21-sept-16	6.507.000			6.507.000
9	25-oct-16	2.809.000			2.809.000
10	22-nov-16	0.988.000			0.988.000
11	22-dic-16	7.119.000			7.119.000
12	25-ene-17	3.180.000			3.180.000
TOTAL		40.237.000			40.237.000

Fuente: Administración Municipal

Durante la vigencia 2017 se evidenció el pago de retención en la fuente, sin ninguna sanción por extemporaneidad ni por intereses moratorios.

Tabla No. 23

PAGO DE RETENCION EN LA FUENTE, SANCION POR INTERESES MORATORIOS VIGENCIA 2017					
PERIODO	FECHA DE PAGO	VALOR IMPUESTO	SANCION POR EXTEMPORANEIDAD	INTERES MORATORIO	TOTAL
1	21-feb-17	5.700.000			5.700.000
2	21-mar-17	2.732.000			2.732.000
3	25-abr-17	1.06.000			1.06.000
4	22-may-17	0.971.000			0.971.000
5	22-jun-17	8.739.000			8.739.000
6	30-may-17	0.618.000			0.618.000
7	22-ago-17	4.809.000			4.809.000
8	21-sept-17	2.241.000			2.241.000
9	18-oct-17	7.967.000			7.967.000
10	22-nov-17	3.654.000			3.654.000
11	21-dic-17	2.739.000			2.739.000
12	24-ene-18	1.521.000			1.521.000
TOTAL		62.797.000			62.797.000

Fuente: Administración Municipal

Durante la vigencia 2018, se evidenció el pago de retención en la fuente, sin ninguna sanción por extemporaneidad ni por intereses moratorios.

Tabla No. 24

PAGO DE RETENCION EN LA FUENTE, SANCION POR INTERESES MORATORIOS VIGENCIA 2018					
PERIODO	FECHA DE PAGO	VALOR IMPUESTO	SANCION POR EXTEMPORANEIDAD	INTERESES MORATORIO	TOTAL
1	20-feb-18	655.000			655.000
2	22-mar-18	573.000			573.000
3	19-abr-18	591.000			591.000
4	23-may-18	168.000			168.000
5	26-jun-18	303.000			303.000
6	23-jul-18	545.400			545.400
7	22-ago-18	8.448.000			8.448.000
8	24-sept-18	7.622.000			7.622.000
9	23-oct-18	4.697.000			4.697.000
10	23-nov-18	2.324.000			2.324.000
11	21-dic-18	7.530.000			7.530.000
12	24-ene-19	7.590.000			7.691.000
TOTAL		14.782.000			14.883.000

Fuente: Administración Municipal

Pagos de Seguridad Social y Cesantías:

La Administración Municipal de Medio Atrato, durante algunos meses de las vigencias 2016, 2017 y 2018, realizó el pago de Parafiscales y Seguridad Social de manera extemporánea lo que generó pago por mayor valor en intereses moratorios, que se constituyen un presunto detrimento al patrimonio.

Vigencia 2016: los meses de Enero, Febrero, marzo, mayo, junio, julio, agosto, septiembre, octubre, noviembre y diciembre, realizaron el pago de la seguridad social de la planta de personal generando con ello, pago por mayor valor, en cuantía de \$616.500, como se demuestra en la siguiente tabla.

Tabla No. 25

SEGURIDAD SOCIAL 2016 MEDIO ATRATO				
PERIODO	FECHA DE PAGO	VALOR PLANILLA	INTERESES MORATORIO	TOTAL
1	2-feb-16	2.315.400	18.600	2.534.000
2	16-feb-16	2.761.800	2.400	2.854.200
3		3.031.300	0.400	3.041.700
4	4-ago-16	3.031.300		3.031.300
5	11-may-16	3.031.300	1.900	3.053.200
6		3.031.300	4.100	3.075.400
7		3.128.600	1.400	3.140.000
8	8-sept-16	3.528.700	3.600	3.552.300
9	13-sept-16	4.129.000	1.900	4.190.900
10	14-dic-16	6.937.500	5.600	6.983.100
11	11-nov-16	3.799.900	4.700	3.824.600
12	14/12/16	3.742.100	1.900	3.804.000
TOTAL		62.468.200	16.500	

Fuente: Información Física Suministrada por la Administración

Vigencia 2017: los meses de enero, febrero, y diciembre, realizaron el pago de la seguridad social de la planta de personal generando con ello, pago por mayor valor, en cuantía de \$227.400, como se demuestra en la siguiente tabla.

Tabla No. 26

SEGURIDAD SOCIAL 2017 MEDIO ATRATO				
PERIODO	FECHA DE PAGO	VALOR PLANILLA	INTERES MORATORIO	TOTAL
1	19-Jan-17	13,742,997	113,300	13,856,297
2	16-Feb-17	14,727,552	101,400	14,828,952
3	10-Mar-17	15,581,200	-	15,581,200
4	11-Apr-17	15,581,200	-	15,581,200
5	10-May-17	15,581,200	-	15,581,200
6	09-Jun-17	15,581,200	-	15,581,200
7	07-Jul-17	15,581,200	-	15,581,200
8	10-Aug-17	15,581,200	-	15,581,200
9	06-Sep-17	15,581,200	-	15,581,200
10	10-Oct-17	16,310,000	-	16,310,000
11	08-Nov-17	14,938,400	12,700	14,951,100
12				-
TOTAL		168,787,349	227,400	

Fuente: Información Física Suministrada por la Administración

Vigencia 2018: los meses de enero, marzo, abril y agosto, realizaron el pago de la seguridad social de la planta de personal generando con ello, pago por mayor valor, en cuantía de \$103.200, como se demuestra en la siguiente tabla.

Tabla No. 27

SEGURIDAD SOCIAL 2018 MEDIO ATRATO				
PERIODO	FECHA DE PAGO	VALOR PLANILLA	INTERES MORATORIO	TOTAL
1	12-ene-18	4.938.400	2.700	4.951.100
2	9-feb-18	5.672.200		5.672.200
3	13-mar-18	7.121.300	5.200	7.176.500
4	11-abr-18	5.507.200	5.200	5.532.400
5	4-may-18	5.507.200		5.507.200
6	12-jun-18	6.228.000		6.228.000
7	9-jul-18	5.452.700		5.452.700
8	10-ago-18	5.963.700	0.100	5.973.800
9	9-jul-18	5.513.700		5.513.700
10	10-dic-18	5.537.200		5.537.200
11	11-jul-18	5.513.700		5.513.700
12	7/12/18	5.513.700		5.513.700
TOTAL		88.469.000	103.200	

Fuente: Información Física Suministrada por la Administración

OBSERVACION DE AUDITORIA - PAGO SEGURIDAD SOCIAL Y APORTES PARAFISCALES – A12 F3

Condición: La Administración Municipal de Medio Atrato - Chocó, durante las Vigencias fiscales 2016, 2017 y 2018, realizó el pago de los Aportes Parafiscales y la Seguridad Social en algunos meses de manera extemporánea, generando con ello interés moratorio y el pago por mayor valor.

Criterio: Decreto 1670 del 14 de mayo de 2007, Ley 610 de 2010, artículos 3 y 6

Causa: Falta de Seguimiento y control a los procedimientos y falla en los procesos de programación de pagos.

Efecto: Posible Detrimento Patrimonial para la entidad en cuantía de **\$947.100**.

Presunta Incidencia; Administrativa y Fiscal en cuantía de **\$616.500** para la Vigencia Fiscal de 2016.

Presunta Incidencia; Administrativa y Fiscal en cuantía de **\$227.400** para la Vigencia Fiscal de 2017.

Presunta Incidencia; Administrativa y Fiscal en cuantía de **\$103.200** para la Vigencia Fiscal de 2018.

Presunta Responsable: Alcalde, Secretario de Hacienda Tesorero.

RESPUESTA DEL SUJETO DE CONTROL: La Alcaldía Municipal de Medio Atrato – Departamento del Chocó, adjuntó: Frente a esta observación, se anexan soportes de consignación para devolución de mayor valor **\$947.100.”**.

ANALISIS DE LA CONTRADICCION: La Administración Municipal de Medio Atrato - Chocó, mediante oficio No. **2019 – 00056**, calendado 19 de marzo de 2019, y numero radicado interno No. **1000 - 323** del 19 de marzo de 2019, Presentó derecho de Defensa y/o Contradicción a las Observaciones de Auditoria que comporta el Informe preliminar a las Vigencias Fiscales **2016, 2017 y 2018**. En tal sentido la Contraloría General del Departamento del Chocó, concluye que: el sujeto de Control Fiscal se acogió al Beneficio de Auditoria consignando la suma de **\$947.100**, en la cuenta corriente No. **818000941 – 3**, el día 18 de marzo de 2019. Por lo tanto se retira la incidencia fiscal y se mantiene el Hallazgo con Incidencia Administrativa

Verificar el Cumplimiento de La Resolución 119 Del 27 de abril de 2006, Respecto a la Depuración de los Saldos Contables.

El municipio de Medio Atrato argumenta que no existe la creación del comité de control interno contable como tal para las vigencias auditadas, se certifican sin embargo, para las vigencias 2016, 2017, 2018 no hay registros de actividades por parte de la oficina de control interno donde se realiza acciones encaminadas a supervisar y detectar falencias y a realizar una mejora continua en dichas actividades realizadas.

Sin embargo se hace necesario la dinamización del **Comité de Sostenibilidad contable**, para garantizar que la información financiera, económica y social del ente público se registre y revele con sujeción a las normas sustantivas y procedimentales del Plan General de Contabilidad Pública; y también buscar promover la cultura del autocontrol por parte de los ejecutores de las actividades relacionadas con el proceso contable, además de revelar estados financieros

confiables donde se reconozcan y registren los bienes, derechos y obligaciones que estén debidamente soportados pero que por cualquier razón no hubieran sido objeto de registro.

CONCLUSION: El Municipio de Medio Atrato durante las vigencias Fiscales de 2016, 2017 y 2018, no cumplió con lo establecido en la Resolución 119 de abril 27 de 2006 de la Contaduría General de la Nación, dado que esta resolución exige la creación de comité de control interno contable para ayudar al ente a la toma de decisiones.

El municipio de Medio Atrato no ha creado comité de control interno como tal para las vigencias auditadas, sin embargo, para las vigencia 2017 hay registros de actividades por parte de la oficina de control interno donde se realiza acciones encaminadas a supervisar y detectar falencias y a realizar una mejora continua en dichas actividades realizadas, se hace necesario dinamizar y el comité para garantizar que la información financiera, económica y social del ente público se registre y revele con sujeción a las normas sustantivas y procedimentales del Plan General de Contabilidad Pública.

OBSERVACIÓN DE AUDITORIA - DEPURACIÓN DE LOS SALDOS CONTABLES – A13

Condición: no existe comité de control interno contable el cual permite al Municipio de Medio Atrato – Chocó, la toma de decisiones contables con grado de certidumbre.

Criterio: Resolución 119 de abril 27 de 2006, de la Contaduría General de la Nación, en el sentido de aplicar el Modelo.

Causa: Falta de capacitación del personal encargado.

Efecto: Debilidades en la identificación, registro, ajuste, análisis, comunicación e interpretación de la información contable.

Presunta Incidencia: Administrativa

Presunta Responsable: alcalde, Secretario de Hacienda Tesorero, Contador y Jefe de Control Interno de las vigencias auditadas.

RESPUESTA DEL SUJETO DE CONTROL: la Administración Municipal ya existe el Comité Técnico de Sostenibilidad de Control Interno, creado mediante Resolución No. 0361 del 31 de julio de 2018. Se anexa evidencia.”.

ANALISIS DE LA CONTRADICCION: La Administración Municipal de Medio Atrato - Chocó, mediante oficio **No. 2019 – 00056**, calendado 19 de marzo de

2019, y numero radicado interno No. **1000 - 323** del 19 de marzo de 2019, Presentó derecho de Defensa y/o Contradicción a las Observaciones de Auditoria que comporta el Informe preliminar a las Vigencias Fiscales **2016, 2017 y 2018**. En tal sentido la Contraloría General del Departamento del Chocó, concluye que: Si bien es cierto que el Comité esta creado, este no opera, dado que no existen actas de operación del mismo que perita generar fiabilidad en la información, al respecto se mantiene el Hallazgo de Incidencia Administrativa

Evaluación del Proceso Contable Vigencia Fiscal 2015, 2016 y 2017

La Contraloría General del Departamento del Choco, práctico examen a los Estados Financieros elaborados y presentados por el Municipio de Medio Atrato, correspondiente a las vigencias fiscales **2016, 2017 y 2018**, con el fin de emitir un dictamen u opinión sobre la razonabilidad de la información presente en los mismos.

Durante el proceso auditor se estableció que la entidad en mención cuenta con los libros principales de contabilidad (Auxiliares, Diario y Mayor), los cuales son llevados manualmente; y de la confrontación en campo con la información presentada en el SIA, con la información de los libros se puede decir que la información registrada en los libros no es consistente con la información rendida al SIA, y genera una amplia incertidumbre por el uso y permiso que tienen ciertas áreas de la entidad.

En el desarrollo del proceso auditor se evaluaron los Estados Financieros, no sin antes verificar que hayan dado cumplimiento a las directrices expresadas en las Formalidades comunes para la elaboración y divulgación de los Estados Contables Básicos. Contempladas en el Plan General de Contabilidad Pública, y en el Título III, capítulo II, del Manual de Procedimientos Contables, de donde se dedujo lo siguiente:

Nota: para realizar el análisis de las formalidades en la presentación de los Estados contables básicos de las vigencias 2016,2017 y 2018 se tomó como referencia el presentado por la Entidad en el SIA y el suministrado físicamente.

Evaluación del Proceso Contable Vigencia Fiscal 2016, 2017 y 2018

Estructura de los Estados Financieros:

Deben presentarse con un encabezado que contenga el nombre de la entidad contable pública, el nombre del estado contable básico, la fecha de corte o el periodo al que corresponde, indicando el día, mes en letra, año, y el nivel de

precisión utilizado en la presentación de las cifras (millones, miles) a 31 de diciembre de cada Vigencia.

Vigencia 2016

El Balance General, de las vigencia 2016 se encuentra presentado en debida forma ya que se encuentra firmado por el Contador y por el representante legal en la información reportada en el SIA, no muestra cierta precisión para el segundo semestre, ya que no se encuentra el primer semestre de 2016, al comparar los anexos del balance general con el formato F01_AGR catálogo de cuentas podemos observar que no coinciden los saldos.

El Estado de Actividad Financiera, Económica, Social y Ambiental de la vigencia 2016, fue reportado en el SIA por la Entidad, fue firmado por el Contador y por el representante legal en la información reportada en el SIA, muestra cierta precisión

Ya que no se encuentra diferencia entre la información entregada en físico y lo reportado en el SIA.

El Estado de Cambios en el Patrimonio de las vigencia 2016, reportado en el SIA por la entidad, fue firmado por el contador y el representante legal de la entidad, muestra cierta precisión ya que no se encuentra diferencia entre la información entregada en físico y lo reportado en el SIA.

Las Notas a los Estados Financieros, cumplen con los requisitos mínimos establecidos por la Contaduría General de la Nación como lo estipula el Manual de Procedimientos Contables, y revelan información de fondo que permita observar los hechos económicos de la entidad fue presentado al SIA con firmas.

ECUACION PATRIMONIAL VIGENCIAS 2016

Al verificar la Ecuación Contable: Activo = Pasivo + Patrimonio en el anexo Balance General, se evidencia que esta se encuentra de la siguiente manera:

Tabla No. 28

VIGENCIA	TOTAL ACTIVOS	TOTAL PASIVOS	PATRIMONIO	DIFERENCIA
2016	8.854.986	0.021.433	8.833.553	
Vigencia física				

Lo que demuestra que la Ecuación Patrimonial se cumple según la evidencia física para la vigencia 2016; y para los saldos según el SIA si cumple.

Los Estados Financieros presentados por el municipio de Medio Atrato, en la vigencia fiscal 2016, presentan referencias cruzadas. La Alcaldía Municipal de Medio Atrato, no anexo la Certificación que contiene la declaración expresa y breve de que los saldos fueron tomados fielmente de los libros de contabilidad, que la contabilidad se elaboró conforme a la normatividad señalada en el régimen de contabilidad pública y que la información revelada refleja en forma fidedigna la situación financiera, económica, social y ambiental de la entidad.

COMPORTAMIENTO DE LAS CUENTAS DEL ACTIVO, PASIVO Y PATRIMONIO DURANTE LAS VIGENCIAS FISCALES 2016.

VIGENCIA 2016.

Las Cuentas del Activo, Pasivo y Patrimonio durante la Vigencia 2016, presentaron el siguiente comportamiento:

ACTIVOS: Las cuentas del grupo Activos presentaron el siguiente comportamiento:

Tabla No. 29

Código Contable	Nombre de la Cuenta	Saldo a Dic/31/16 Según Balance General físico
1	Activos	18,854,986
11	Efectivo	10,098,636
13	Rentas por cobrar	769,556
14	Deudores	1,118,259
16	Propiedad Planta y Equipo	6,492,844
17	Bienes de Beneficios	175,609
19	Otros Activos	200,082
FUENTE: SIA		

En la cuenta de activos podemos ver que la información coincide entre la suministrada por la administración y la reportada en el SIA, presentan los mismos saldos.

PASIVO

Las cuentas del grupo Pasivos presentaron el siguiente comportamiento:

- Información suministrada por la administración

Tabla No. 30

Codigo Contable	Nombre de la Cuenta	Saldo a Dic/31/16 Según Balance General fisico
2	Pasivos	9,642,952
24	Cuentas por pagar	9,359,200
25	Obligaciones laborales	262,011
27	Pasivos Estimados	21,741
29	Otros Pasivos	334,633

FUENTE: información presentada por la administracion

Anexos del SIA

Tabla No. 31

Codigo Contable	Nombre de la Cuenta	Saldo a Dic/31/16 Según Balance General
2	Pasivos	9,642,952
24	Cuentas por pagar	9,359,200
25	Obligaciones laborales	262,011
27	Pasivos Estimados	21,741
29	Otros Pasivos	334,633

FUENTE: SIA

En la cuenta de activos podemos ver que la información coincide entre la suministrada por la administración y la reportada en el SIA, presentan los mismos saldos.

PATRIMONIO

El Municipio de Medio Atrato presenta a 31 de diciembre de las vigencia de 2016 verificadas, según información presentada en el SIA, la siguiente información un patrimonio de **\$8.833.553** (cifras en miles) y verificada en campo presenta el mismo valor reportado para la vigencia 2016, la información reportada a través del SIA y lo verificado en campo son consistente.

ESTADO DE ACTIVIDAD FINANCIERA, ECONOMICA, SOCIAL Y AMBIENTAL

Durante el proceso auditor se verifico la información física, se realizó una comparación con la información reportada en el SIA, y podemos decir que los saldos son iguales y que el Estado de Actividad Financiera, Económica, Social y Ambiental tienen el mismo comportamiento.

- Información suministrada por la administración

Tabla No. 32

VIGENCIA 2016		
Codigo Contable	Nombre de la Cuenta	Saldo a Dic/31/16 Según Balance General sia
4	Ingresos	11,492,810
41	Ingresos fiscales	940,253
44	Transferencias	10,375,092
48	Otros ingresos	177,465
FUENTE: informacion presentada por la administracion		

- Anexos del SIA

Tabla No. 33

VIGENCIA 2016		
Codigo Contable	Nombre de la Cuenta	Saldo a Dic/31/16 Según Balance General sia
4	Ingresos	11,492,810
41	Ingresos fiscales	940,253
44	Transferencias	10,375,092
48	Otros ingresos	177,465
FUENTE: SIA		

- Informacion suministrada por la administración

Tabla No. 34

VIGENCIA 2016		
Codigo Contable	Nombre de la Cuenta	Saldo a Dic/31/17 Según Balance General fisico
5	Gasto	8,578,007
51	Gastos de administracion	1,487,753
52	Gasto de trasferencia	1,142,661
54	Transferencia	229,814
55	Gasto publico	4,329,455
58	Otros Gastos	1,388,324
FUENTE: informacion presentada por la administracion		

- Anexos del SIA

Tabla No. 35

VIGENCIA 2016		
Codigo Contable	Nombre de la Cuenta	Saldo a Dic/31/17 Según Balance General fisico
5	Gasto	8,578,007
51	Gastos de adminis	1,487,753
52	Gasto de trasferen	1,142,661
54	Transferencia	229,814
55	Gasto publico	4,329,455
58	Otros Gastos	1,388,324
FUENTE: SIA		

ESTADO DE CAMBIOS EN EL PATRIMONIO

La alcaldía municipal de Medio Atrato presento el Estado de Cambio en el Patrimonio, firmas que permiten dar veracidad de que el Estado Financiero fue hecho fielmente con las Normas de Contabilidad Generalmente Aceptadas.

NOTA A LOS ESTADOS CONTABLES

La Notas a los Estados Contables no fueron realizadas como lo estipula el Capítulo II (Procedimientos Para La Estructuración Y Presentación De Los Estados Contables Básicos) de la Resolución 356 de septiembre 5 de 2007, por el cual se adopta el Manual De Procedimientos Del Régimen De Contabilidad Pública.

Vigencia 2017

El Balance General, de las vigencia 2017 se encuentra presentado en debida forma ya que se encuentra firmado por el Contador y por el representante legal en la información reportada en el SIA, muestra cierta precisión ya que no se encuentra diferencia entre la información entregada en físico y lo reportado en el SIA.

El Estado de Actividad Financiera, Económica, Social y Ambiental de la vigencia 2017, fue reportado en el SIA por la Entidad, fue firmado por el Contador y por el representante legal en la información reportada en el SIA, muestra cierta precisión ya que no se encuentra diferencia entre la información entregada en físico y lo reportado en el SIA.

El Estado de Cambios en el Patrimonio de las vigencia 2017, reportado en el SIA por la entidad, fue firmado por el contador y el representante legal de la entidad, el nivel de precisión se puede precisar ya que obtuvimos evidencia física.

Las Notas a los Estados Financieros, no cumplen con los requisitos mínimos establecidos por la Contaduría General de la Nación como lo estipula el Manual de Procedimientos Contables, y revelan información de fondo que permita observar los hechos económicos de la entidad fue presentado al SIA con firmas.

ECUACION PATRIMONIAL VIGENCIAS 2017

Al verificar la *Ecuación Contable*: Activo = Pasivo + Patrimonio en el anexo Balance General, se evidencia que esta se encuentra de la siguiente manera:

Tabla No. 36

VIGENCIA	TOTAL ACTIVOS	TOTAL PASIVOS	PATRIMONIO	DIFERENCIA
2017	28.493.234.975	10.405.556.522	8.087.678.453	?
evidencia física				

VIGENCIA	TOTAL ACTIVOS	TOTAL PASIVOS	PATRIMONIO	DIFERENCIA
2017	28.493.234.975	10.405.556.522	8.087.678.453	?
sia				

Lo que demuestra que la Ecuación Patrimonial se cumple según la evidencia física para la vigencia 2017; y para los saldos según el SIA si cumple.

Los Estados Financieros presentados por el municipio de Medio Atrato, en la vigencia fiscal 2017, presentan referencias cruzadas.

La Alcaldía Municipal de Medio Atrato, no anexo la Certificación que contiene la declaración expresa y breve de que los saldos fueron tomados fielmente de los libros de contabilidad, que la contabilidad se elaboró conforme a la normatividad señalada en el régimen de contabilidad pública y que la información revelada refleja en forma fidedigna la situación financiera, económica, social y ambiental de la entidad.

COMPORTAMIENTO DE LAS CUENTAS DEL ACTIVO, PASIVO Y PATRIMONIO DURANTE LAS VIGENCIAS FISCALES 2017.

VIGENCIA 2017.

Las Cuentas del Activo, Pasivo y Patrimonio durante la Vigencia 2017, presentaron el siguiente comportamiento:

ACTIVOS

Las cuentas del grupo Activos presentaron el siguiente comportamiento:

- Información suministrada por la administración

Tabla No. 37

Codigo Contable	Nombre de la Cuenta	Saldo a Dic/31/17 Según Balance General fisico
1	Activos	28,493,234,975
11	Efectivo	19,400,915,085
14	Deudores	1,322,433,641
16	Propiedad Planta y Equipo	6,492,844,000
17	Bienes de Beneficios	175,609,000
19	Otros Activos	200,082,000
FUENTE: informacin presentada por la administracion		

- Anexos del SIA

Tabla No. 37

Codigo Contable	Nombre de la Cuenta	Saldo a Dic/31/17 Según Balance General fisico
1	Activos	28,493,234,975
11	Efectivo	19,400,915,085
14	Deudores	1,322,433,641
16	Propiedad Planta y Equipo	6,492,844,000
17	Bienes de Beneficios	175,609,000
19	Otros Activos	200,082,000
FUENTE: SIA		

En la cuenta de activos podemos ver que la información coincide entre la suministrada por la administración y la reportada en el SIA, presentan los mismos saldos.

PASIVO

Las cuentas del grupo Pasivos presentaron el siguiente comportamiento:

- Información suministrada por la administración

Tabla No. 38

Código Contable	Nombre de la Cuenta	Saldo a Dic/31/17 Según Balance General físico
2	Pasivos	10,361,708,522
24	Cuentas por pagar	9,677,900,398
25	Obligaciones laborales	262,011,000
27	Pasivos Estimados	21,741,000
29	Otros Pasivos	400,056,124
FUENTE: información presentada por la administración		

- Anexos del SIA

Tabla No. 39

Código Contable	Nombre de la Cuenta	Saldo a Dic/31/17 Según Balance General físico
2	Pasivos	10,361,708,522
24	Cuentas por pagar	9,677,900,398
25	Obligaciones laborales	262,011,000
27	Pasivos Estimados	21,741,000
29	Otros Pasivos	400,056,124
FUENTE: SIA		

En la cuenta de pasivos podemos ver que la información coincide entre la suministrada por la administración y la reportada en el SIA.

PATRIMONIO

El Municipio de Medio Atrato presenta a 31 de diciembre de las vigencias verificadas, según información presentada en el SIA, la siguiente información un patrimonio de \$ 18.087.678.453 y verificada en campo presenta el mismo valor reportado para la vigencia 2017, la información reportada a través del SIA y lo verificado en campo son consistente.

ESTADO DE ACTIVIDAD FINANCIERA, ECONOMICA, SOCIAL Y AMBIENTAL

Durante el proceso auditor se verifico la información física, se realizó una comparación con la información reportada en el SIA, y podemos decir que los saldos son iguales y que el Estado de Actividad Financiera, Económica, Social y Ambiental tiene el mismo comportamiento.

- Información suministrada por la administración
Tabla No. 40

VIGENCIA 2017		
Codigo Contable	Nombre de la Cuenta	Saldo a Dic/31/17 Según Balance General fisico
4	Ingresos	9,670,887,506
41	Ingresos fiscales	272,501,850
44	Transferencias	9,239,365,370
48	Otros ingresos	159,020,286
FUENTE: informacion presentada por la administracion		

- Anexos del SIA

Tabla No. 41

VIGENCIA 2017		
Codigo Contable	Nombre de la Cuenta	Saldo a Dic/31/17 Según Balance General sia
4	Ingresos	9,670,887,506
41	Ingresos fiscales	272,501,850
44	Transferencias	9,239,365,370
48	Otros ingresos	159,020,286
FUENTE: SIA		

- Información suministrada por la administración

Tabla No. 42

VIGENCIA 2017		
Codigo Contable	Nombre de la Cuenta	Saldo a Dic/31/17 Según Balance General fisico
5	Gasto	8,368,822,656
51	Gastos de administracion	1,691,507,314
52	Gasto de trasferencia	2,229,609,204
54	Transferencia	295,589,959
55	Gasto publico	3,787,361,969
58	Otros Gastos	364,754,210
FUENTE: informacion presentada por la administracion		

- Anexos del SIA

Tabla No. 43

VIGENCIA 2017		
Codigo Contable	Nombre de la Cuenta	Saldo a Dic/31/17 Según Balance General fisico
5	Gasto	8,368,822,656
51	Gastos de administracion	1,691,507,314
52	Gasto de trasferencia	2,229,609,204
54	Transferencia	295,589,959
55	Gasto publico	3,787,361,969
58	Otros Gastos	364,754,210
FUENTE: SIA		

ESTADO DE CAMBIOS EN EL PATRIMONIO

La alcaldía municipal de Medio Atrato presento el Estado de Cambio en el Patrimonio, firmas que permiten dar veracidad de que el Estado Financiero fue hecho fielmente con las Normas de Contabilidad Generalmente Aceptadas.

NOTA A LOS ESTADOS CONTABLES

La Nota a los Estados Contables de carácter general del municipio de Medio Atrato no cumple con los requisitos mínimos establecidos por la Contaduría General de la Nación como lo estipula el Manual de Procedimiento Contable.

Vigencia 2018

El Balance General, de las vigencia 2018 se encuentra presentado en debida forma ya que se encuentra firmado por el Contador y por el representante legal en la información reportada en el SIA, muestra cierta precisión ya que no se encuentra diferencia entre la información entregada en físico y lo reportado en el SIA.

El Estado de Actividad Financiera, Económica, Social y Ambiental de la vigencia 2018, fue reportado en el SIA por la Entidad, fue firmado por el Contador y por el representante legal en la información reportada en el SIA, muestra cierta precisión ya que no se encuentra diferencia entre la información entregada en físico y lo reportado en el SIA.

El Estado de Cambios en el Patrimonio de las vigencia 2018, reportado en el SIA por la entidad, fue firmado por el contador y el representante legal de la entidad, muestra cierta precisión ya que no se encuentra diferencia entre la información entregada en físico y lo reportado en el SIA.

Las Notas a los Estados Financieros, no cumplen con los requisitos mínimos establecidos por la Contaduría General de la Nación como lo estipula el Manual de Procedimientos Contables, y revelan información de fondo que permita observar los hechos económicos de la entidad fue presentado al SIA con firmas.

ECUACION PATRIMONIAL VIGENCIAS 2018

Al verificar la Ecuación Contable: Activo = Pasivo + Patrimonio en el anexo Balance General, se evidencia que esta se encuentra de la siguiente manera:

Tabla No. 44

VIGENCIA	TOTAL ACTIVOS	TOTAL PASIVOS	PATRIMONIO	DIFERENCIA
2018	6.613.547.996	777.272.522.914	9.341.025.082	0
evidencia física				

Lo que demuestra que la Ecuación Patrimonial se cumple según la evidencia física para la vigencia 2018.

Los Estados Financieros presentados por el municipio de Medio Atrato, en la vigencia fiscal 2018, no presentan referencias cruzadas.

La Alcaldía Municipal de Medio Atrato, no anexo la Certificación que contiene la declaración expresa y breve de que los saldos fueron tomados fielmente de los

libros de contabilidad, que la contabilidad se elaboró conforme a la normatividad señalada en el régimen de contabilidad pública y que la información revelada refleja en forma fidedigna la situación financiera, económica, social y ambiental de la entidad.

COMPORTAMIENTO DE LAS CUENTAS DEL ACTIVO, PASIVO Y PATRIMONIO DURANTE LAS VIGENCIAS FISCALES 2018.

VIGENCIA 2018.

Las Cuentas del Activo, Pasivo y Patrimonio durante la Vigencia 2018, presentaron el siguiente comportamiento:

ACTIVOS

Las cuentas del grupo Activos presentaron el siguiente comportamiento:

- Información suministrada por la administración

Tabla No. 45

Codigo Contable	Nombre de la Cuenta	Saldo a Dic/31/18 Según Balance General fisico
1	Activos	49,484,879,435
11	Efectivo	36,619,056,559
14	Deudores	2,955,939,438
16	Propiedad Planta y Equipo	6,528,415,000
17	Bienes de Beneficios	175,609,000
19	Otros Activos	249,920,000
FUENTE: informacion presentada por la administracion		

- Anexos del SIA

• **Tabla No. 46**

Codigo Contable	Nombre de la Cuenta	Saldo a Dic/31/18 Según Balance General SIA
1	Activos	49,484,879,435
11	Efectivo	36,619,056,559
14	Deudores	2,955,939,438
16	Propiedad Planta y Equipo	6,528,415,000
17	Bienes de Beneficios	175,609,000
19	Otros Activos	249,920,000
FUENTE: SIA		

PASIVO

Las cuentas del grupo Pasivos presentaron el siguiente comportamiento:

- Información suministrada por la administración

Tabla No. 47

Código Contable	Nombre de la Cuenta	Saldo a Dic/31/18 Según Balance General fisico
2	Pasivos	7,272,522,913
24	Cuentas por pagar	6,351,722,095
25	Obligaciones laborales	876,952,818
27	Pasivos Estimados	43,848,000
FUENTE: informacion presentada por la administracion		

- Anexos del SIA

Tabla No. 48

Código Contable	Nombre de la Cuenta	Saldo a Dic/31/18 Según Balance General sia
2	Pasivos	7,272,522,913
24	Cuentas por pagar	6,351,722,095
25	Obligaciones laborales	876,952,818
27	Pasivos Estimados	43,848,000
FUENTE: SIA		

PATRIMONIO

El Municipio de Medio Atrato presenta a 31 de diciembre de las vigencias verificadas, según información verificada en campo presenta un saldo de \$ 39.341.025.082,50 cifra que no se pudo verificar al SIA debido a que no se había subido aun la información.

ESTADO DE ACTIVIDAD FINANCIERA, ECONOMICA, SOCIAL Y AMBIENTAL

Durante el proceso auditor se verifico la información física, no se realizó una comparación con la información reportada en el SIA, debido a que la información en el SIA ha sido cargada y se argumenta q está en trámites.

- Información suministrada por la administración

Tabla No. 49

VIGENCIA 2018		
Codigo Contable	Nombre de la Cuenta	Saldo a Dic/31/18 Según Balance General fisico
4	Ingresos	14,648,922,174
41	Ingresos fiscales	579,860,390
42	Venta de bienes	55,216,938
44	Transferencias	13,854,824,559
48	Otros ingresos	159,020,286
FUENTE: informacion presentada por la administracion		

- Anexos del SIA

Tabla No. 50

VIGENCIA 2018		
Codigo Contable	Nombre de la Cuenta	Saldo a Dic/31/18 Según Balance General sia
4	Ingresos	14,648,922,174
41	Ingresos fiscales	579,860,390
42	Venta de bienes	55,216,938
44	Transferencias	13,854,824,559
48	Otros ingresos	159,020,286
FUENTE: sia		

- Información suministrada por la administración

Tabla No. 51

VIGENCIA 2018		
Codigo Contable	Nombre de la Cuenta	Saldo a Dic/31/18 Según Balance General fisico
5	Gasto	8,081,030,489
51	Gastos de administracion	3,511,365,656
54	Transferencia	349,974,003
55	Gasto publico	4,219,690,830
58	Otros Gastos	194,022,711
FUENTE: informacion presentada por la administracion		

- Anexos del SIA

Tabla No. 52

VIGENCIA 2018		
Codigo Contable	Nombre de la Cuenta	Saldo a Dic/31/18 Según Balance General sia
5	Gasto	8,081,030,489
51	Gastos de administracion	3,511,365,656
54	Transferencia	349,974,003
55	Gasto publico	4,219,690,830
58	Otros Gastos	194,022,711
FUENTE: sia		

ESTADO DE CAMBIOS EN EL PATRIMONIO

La alcaldía municipal de Medio Atrato presento el Estado de Cambio en el Patrimonio, firmas que permiten dar veracidad de que el Estado Financiero fue hecho fielmente con las Normas de Contabilidad Generalmente Aceptadas pero al momento de verificarlo en campo no se evidenciaron.

NOTA A LOS ESTADOS CONTABLES

La Nota a los Estados Contables de carácter general del municipio de Medio Atrato no se realizaron con los requisitos mínimos establecidos por la Contaduría General de la Nación como lo estipula el Manual de Procedimiento Contable.

CONCLUSION: Los Estados Financieros presentados por la Alcaldía de Medio Atrato, en la vigencia fiscal 2016, 2017 y 2018 con corte a 31 de diciembre de las respectivas vigencias, *no son fiel copia de los saldos de los Libros de Contabilidad*, debido a que la información registrada en los Estados Financieros no es consistente con la información registrada en el libro mayor de las vigencias lo que no muestra la razonabilidad de los estados financieros presentados por la administración municipal.

Las notas adjuntas son parte integrante de los Estados Financieros. Esto significa que la lectura de las notas en conjunto con los Estados Financieros no ofrece una imagen más completa de la situación financiera y de sus resultados. Las notas sirven para explicar, aclarar y ampliar las cifras presentadas en los estados financieros, y también proporcionan algunas informaciones adicionales. Por ello es de suma importancia que las Notas Contables cumplan con todos sus requisitos, lo que permite analizar las cifras reflejadas como lo establece la Resolución 354, 355, 356 de 2011 del régimen de contabilidad Pública y el Manual de Procedimientos y Doctrinas Contables, en concordancia con la resolución 357 de 2011 y la Ley 43 de 1990 y demás normas relacionadas.

OBSERVACION DE AUDITORIA – NOTA A LOS ESTADOS CONTABLES – A14

Condición: Las notas de los Estados Financieros presentados por la Alcaldía Municipal de Medio Atrato, en la vigencia fiscal 2016, con corte a 31 de diciembre de la respectiva vigencia, no cumplen con los requisitos mínimos establecidos por la Contaduría General de la Nación como lo estipula el Manual de Procedimientos Contables, y no revelan información de fondo que permita observar los hechos económicos de la entidad.

Criterio: Numeral 9 de las Normas Técnicas de Contabilidad Pública.

Causa: Esto se presenta por falencias en el flujo de la información.

Efecto: Deficiencia del sistema de control interno, debilitando la trazabilidad de la información financiera y generando incertidumbre en misma.

Presunta Incidencia: Administrativa

Presunto responsable: Alcalde, Secretario de Hacienda Tesorero, Contador y Jefe de Control Interno de las vigencias 2016, 2017 y 2018.

RESPUESTA DEL SUJETO DE CONTROL: La Alcaldía Municipal de Medio Atrato – Chocó, no presento argumentos de defensa a la presente observación.

ANALISIS DE LA CONTRADICCION: La Administración Municipal de Medio Atrato – Chocó, mediante oficio No. No. 2019 – 00056, calendado 19 de marzo de 2019, y numero radicado interno No. 1000 - 323 del 19 de marzo de 2019, Presentó derecho de Defensa y/o Contradicción a las Observaciones de Auditoria que comporta el Informe preliminar a las Vigencias Fiscales 2016, 2017 y 2018. En tal sentido la Contraloría General del Departamento del Chocó, concluye que: la Administración de Medio Atrato, no presento argumentos de defensa presentándose contumacia, en tal sentido, se convierte la observación en **Hallazgo con incidencia Administrativa.**

OBSERVACION DE AUDITORIA – ESTADOS FINANCIEROS – A15

Condición: Los Estados Financieros presentados por la Alcaldía Municipal de Medio Atrato, en las vigencias fiscales 2016, 2017 y 2018 con corte a 31 de diciembre respectivamente, *No son fiel copia de los saldos de los Libros de Contabilidad*, debido a que la información registrada en ellos no se pudo verificar por la veracidad.

Criterio: Numeral 9 de las Normas Técnicas de Contabilidad Pública. 9.2 normas técnicas relativas a los soportes, comprobantes y libros de Contabilidad y 9.2.3 libros de contabilidad párrafos 343, 344, 345 y 346.

Causa: Esto se presenta por falencias en el flujo de la información.

Efecto: Deficiencia del sistema de control interno, debilitando la trazabilidad de la información financiera y generando incertidumbre en misma.

Presunta Incidencia: Administrativa

Presunto responsable: Alcalde, Secretario de Hacienda Tesorero, Contador y Jefe de Control Interno de las vigencias 2016 – 2017 – 2018.

RESPUESTA DEL SUJETO DE CONTROL: Se anexan pruebas de que los estados financieros fueron sacados de los libros mayores 2016, 2017.”

ANALISIS DE LA CONTRADICCION: La Administración Municipal de Medio Atrato - Chocó, mediante oficio No. 2019 – 00056, calendado 19 de marzo de 2019, y numero radicado interno No. 1000 - 323 del 19 de marzo de 2019, Presentó derecho de Defensa y/o Contradicción a las Observaciones de Auditoria que comporta el Informe preliminar a las Vigencias Fiscales 2016, 2017 y 2018. En tal sentido la Contraloría General del Departamento del Chocó, concluye que: Durante el desarrollo del proceso auditor, se verifico la información suministrada al equipo auditor comparando los libros contables con la información registrada en los diferentes Estados Financieros evidenciándose que las cifras no son consistentes con los estados financieros, es necesario precisar que al realizar la verificación de los Estados Financieros debe existir coincidencia con los libros y con el presupuesto de la Entidad, en este caso no se presenta coincidencia por lo tanto se connota **Hallazgo con incidencia Administrativa.**

3. VERIFICACIÓN DE DENUNCIA

Es preciso destacar que respecto del proceso auditor que se adelantó al Municipio de Medio Atrato – Departamento del Chocó, no se adelantó el estudio y análisis de quejas o denuncias ciudadanas.

4. ANEXOS

4.1 CUADRO DE TIPIFICACIÓN DE HALLAZGOS

En desarrollo de la presente auditoría, se establecieron 14 hallazgos Administrativos, 0 tienen un posible alcance Disciplinario (D), 0 tienen un posible alcance fiscal (F).

Vigencias Fiscales 2016, 2017 y 2018

TIPO DE HALLAZGO	CANTIDAD	VALOR (en pesos)
1. ADMINISTRATIVOS	14	
2. DISCIPLINARIOS	0	
3. PENALES	0	
4. FISCALES	0	\$ 0
Contratación		