

CONTRALORÍA
DE BOGOTÁ, D.C.

“Cada peso cuenta en el bienestar de los bogotanos”

INFORME FINAL
AUDITORIA REGULARIDAD
INSTITUTO DE DESARROLLO URBANO IDU
Código de Auditoría No.99
Fecha: Junio de 2021

INFORME FINAL DE AUDITORÍA DE REGULARIDAD

Instituto de Desarrollo Urbano - IDU -

PAD 2021

CÓDIGO AUDITORÍA No.99

ANDRÉS CASTRO FRANCO
Contralor de Bogotá

PATRICIA DUQUE CRUZ
Contralora Auxiliar

MAURICIO ALEXANDER DÁVILA VALENZUELA
Director Sector Movilidad

HERNÁN LÓPEZ AYALA
Subdirector de Fiscalización
Infraestructura

HERBERT WILLY ARCINIEGAS RODRÍGUEZ
Asesor

Equipo de Auditoría:

Carlos Julio Velandia Sepúlveda	Gerente 039-01
Claudia Margarita Pinzón Enciso	Profesional Especializado 222-07
Jorge Enrique Camelo Calderón	Profesional Especializado 222-07
Clara Inés Monsalve Tavera	Profesional Especializado 222-07
Patricia Benítez Peñalosa	Profesional Especializado 222-07
Flor Nubia Peña González	Profesional Universitario 219-03
Nelly Vargas Jiménez	Profesional Universitario 219-03
Sebastián Chona Londoño	Profesional Universitario 219-03
Diana Carolina Rodríguez Castro	Profesional Universitario 219-03
Marlon Rafael Escalona Rodríguez	Profesional Universitario 219-01
Slendy Jullith Díaz Bernal	Contratista Profesional de apoyo
Viviana Andrea Gómez Rey	Contratista Profesional de apoyo
Camilo Barbosa Medina	Contratista Profesional de apoyo

Período Auditado 2020

Bogotá, D.C., Junio de 2021

TABLA DE CONTENIDO

1. DICTAMEN INTEGRAL.....	9
2. ALCANCE DE LA AUDITORÍA	16
3. RESULTADOS DE LA AUDITORÍA.....	18
3.1. CONTROL DE GESTIÓN.....	18
3.1.1. Factor Control Fiscal Interno	18
3.1.2. Factor Plan de Mejoramiento.....	18
3.1.3. Factor Gestión Contractual.....	24
3.1.3.1. Contrato de Obra No. 1300 de 2014	26
3.1.3.1.1 Observación desvirtuada: “Observación administrativa con presunta Incidencia disciplinaria por deficiente estimación inicial de tiempo y cantidades de obras requeridas que generó mayores plazos y adiciones en la ejecución del Contrato de Obra 1300, reflejado en el incumplimiento por parte del IDU de los principios de planeación en la contratación estatal y de la actuación administrativa”	27
3.1.3.2. Contrato de Obra No. 1255 de 2017	28
3.1.3.2.1. Hallazgo administrativo por el no cumplimiento y seguimiento de la aprobación de los ítems no previstos dentro del plazo contractual en el Contrato de Obra IDU-1255-2017.....	28
3.1.3.3. Contrato de Consultoría No.1495 de 2017	31
3.1.3.3.1. Hallazgo administrativo con presunta incidencia disciplinaria porque a la fecha no se han recuperado los recursos resultados del daño ocasionado por las falencias y faltantes de los estudios y diseños según Contrato IDU-1495 de 2017 que sirvieron de base para que mediante la declaratoria de urgencia manifiesta se realizara la contratación de la construcción de la ampliación de las estaciones de las fases I y II del Sistema TransMilenio.....	33
3.1.3.4. Contrato de Obra No. 971 de 2020	38
3.1.3.5. Contrato de Obra No. 972 de 2020	40
3.1.3.6. Contrato de Obra No. 973 de 2020	42
3.1.3.7. Contrato de Interventoría No. 974 de 2020	42
3.1.3.7.1. Hallazgo administrativo con presunta incidencia disciplinaria porque pese a que se justificó la contratación directa bajo la figura de urgencia manifiesta para suscribir	

los contratos de obra 971-20, 972-20 y 973-20, en la necesidad de facilitar el distanciamiento social como estrategia de mitigación de la congestión en el transporte y posibilitar la prevención del Covid-19, a la fecha no se ha cumplido este propósito por las falencias de los estudios y diseños que han afectado el cumplimiento de los plazos para la construcción de la ampliación de estaciones del Sistema Transmilenio en troncales Fase I y Fase II.....	43
3.1.3.7.2. Hallazgo administrativo con presunta incidencia disciplinaria porque el IDU procede a adelantar el proceso de contratación de la ampliación de las estaciones sin contar con los estudios y diseños técnicamente aptos y debidamente aprobados.	50
3.1.3.7.3. Hallazgo administrativo con presunta incidencia disciplinaria porque debido a las falencias y faltantes de los estudios y diseños iniciales que motivó la incorporación de las actividades de complementación, actualización y ajuste de éstos en los Contratos IDU-971-2020, IDU-972-2020 y IDU-973-2020, se requirió adicionar el Contrato de Interventoría 974 de 2020 en \$1.192,37 millones y prorrogar en 9 meses y 12 días.....	68
3.1.3.8. Contrato de Obra No. 1279 de 2020	72
3.1.3.8.1. <i>Hallazgo administrativo con presunta incidencia disciplinaria por fallas en planeación derivadas en la ausencia de productos, aprobaciones, permisos y/o trámites pendientes por ejecutar como parte del objeto del contrato de consultoría IDU-1564 de 2017 que generó un efecto en la completitud de los documentos de estructuración para contratar la ejecución de las obras a ejecutarse bajo el contrato IDU-1279 de 2020, así como, en parte, la posterior prórroga al mismo en su etapa de preliminares.</i>	<i>72</i>
3.1.3.8.2. Observación desvirtuada: “Observación administrativa con presunta incidencia disciplinaria por falta de gestión y control oportuno por parte de la entidad para mantener actualizadas las garantías suscritas con ocasión de la ejecución del contrato de interventoría IDU-1548 de 2017 y contrato de consultoría IDU-1564 de 2017”	87
3.1.3.8.3. Hallazgo administrativo por incumplimientos y/o atrasos en la fase de preliminares con ocasión de la ejecución del contrato de obra IDU-1279 de 2020.....	87
3.1.3.8.4. Hallazgo administrativo por iniciación tardía del contrato de obra IDU-1279 de 2020.....	91
3.1.3.9. Contrato de Interventoría No. 1504 de 2020	93
3.1.3.9.1. Hallazgo administrativo por iniciación tardía del contrato de interventoría IDU-1504 de 2020.....	94

3.1.3.10. Contrato de Suministro No. 982 de 2020	97
3.1.3.11. Contrato de Suministro No.1022 de 2020	98
3.1.3.12. Contrato de Suministro No.1023 de 2020	98
3.1.3.12.1. Hallazgo administrativo con presunta incidencia Disciplinaria, por deficiencia en la planeación y coordinación entre el IDU y la SDM, que llevó a no aportar la evidencia documental pertinente, correspondiente a la instalación de los bordillos e hitos en los tramos inicialmente planeados y justificados, para suscribir contratos de suministro IDU No 982-20; IDU 1022-20 y IDU 1023-20, de la estrategia conjunta ciclo rutas temporales COVID-19.....	99
3.1.3.13. Contrato de Suministro No.1024 de 2020	113
3.1.3.13.1. Hallazgo administrativo al no encontrarse evidencia de suscripción de actas u otro medio electrónico de las mesas de trabajo celebradas entre el IDU, SDM y UMV, a través de las cuales surtieron las acciones a realizar por cada entidad, desconociendo el contenido de las decisiones administrativas.....	113
3.1.3.14. Hallazgo administrativo porque los reportes de información contractual presentan inconsistencias en diferentes aplicativos y en las respuestas dadas al ente de control.....	117
3.1.3.15. Contratos evaluados sin Observaciones	120
3.2. CONTROL DE RESULTADOS	122
3.2.1. Factor Planes Programas y Proyectos.....	122
3.2.1.1. Plan de Desarrollo “Bogotá Mejor para Todos”	123
3.2.1.1.1. Proyecto de Inversión 1059 - “Infraestructura para el Sistema Integrado de Transporte Público de calidad”	124
3.2.1.1.2. Proyecto de Inversión 1061 - “Infraestructura para Peatones y Bicicletas”	127
3.2.1.1.3. Proyecto de Inversión 1062 - “Construcción de vías y calles completas para la ciudad”	129
3.2.1.1.4. Proyecto de Inversión 1063 - “Conservación de vías y calles completas para la ciudad”	131
3.2.1.1.5. Proyecto de Inversión 1002 - “Desarrollo De La Infraestructura Para La Articulación Regional”	133

3.2.1.1.6. Hallazgo Administrativo con Presunta Incidencia Disciplinaria por las deficiencias en la programación y ejecución del Plan de Desarrollo “Bogotá Mejor para Todos” en el Instituto de Desarrollo Urbano.	134
3.2.1.2. Plan de Desarrollo “Un Nuevo Contrato Social y Ambiental para la Bogotá del Siglo XXI”	143
3.2.1.2.1. Proyecto de Inversión 7761 - “Infraestructura para espacio público y áreas verdes de la ciudad”.....	145
3.2.1.2.2. Proyecto de Inversión 7763 - “Construcción de vías y cicloinfraestructura para la movilidad sostenible”.....	147
3.2.1.2.3. Proyecto de Inversión 7779 - “Conservación de vías y cicloinfraestructura para la movilidad sostenible”.....	149
3.2.1.2.4. Proyecto de Inversión 7782 - “Infraestructura para el Sistema Integrado de Transporte Público Sostenible”.....	151
3.2.2. Metas Ambientales.....	153
3.2.2.1. Plan de Acción Cuatrienal Ambiental – PACA –.....	153
3.2.2.1.1. Metas del Plan de Acción Cuatrienal Ambiental – PACA –	154
3.2.3. Objetivos de Desarrollo Sostenible	159
3.2.4. Asociaciones Público Privadas – APPs	164
3.2.5. Balance Social	165
3.3. CONTROL FINANCIERO	168
3.3.1. Factor Estados Financieros	169
GRUPO 11 EFECTIVO Y EQUIVALENTES AL EFECTIVO	169
GRUPO 12 INVERSIONES E INSTRUMENTOS DERIVADOS.....	170
1223 Inversiones de administración de liquidez a costo amortizado	171
GRUPO 13. CUENTAS POR COBRAR	172
Saneamiento Contable.....	173
1908 – OTROS ACTIVOS. Recursos Entregados en Administración	175
GRUPO 2. PASIVO.....	175
CUENTAS POR PAGAR.....	175

27 – PROVISIONES	176
29 – OTROS PASIVOS	177
2902 - Recursos Recibidos en Administración	177
GRUPO 3. PATRIMONIO	187
ESTADO DE ACTIVIDAD FINANCIERA, ECONÓMICA, SOCIAL Y AMBIENTAL	188
4 - INGRESOS	188
5 - Gastos	189
3.3.2. Factor Control Interno Contable	189
Pólizas de Seguros	192
Toma Física de Inventarios	193
Concepto del Sistema de Control Interno Contable	194
3.3.3. Factor Gestión Financiera	194
3.3.3.1. <i>Indicadores Financieros</i>	194
3.3.3.2. <i>Cajas Menores</i>	195
3.3.3.3. <i>Deuda Pública</i>	196
3.3.4. Factor Gestión Presupuestal	196
3.3.4.1. <i>Aprobación presupuesto vigencia 2020</i>	196
3.3.4.2. <i>Ejecución de Ingresos y Rentas</i>	197
3.3.4.3. <i>Ejecución de Gastos e Inversión</i>	200
3.3.4.4. <i>Modificaciones Presupuestales</i>	205
3.3.4.5. <i>Reservas Presupuestales Constituidas a 31 de diciembre de 2020</i>	208
3.3.4.6. <i>Ejecución de Reservas Presupuestales constituidas en la vigencia 2019</i>	210
3.3.4.7. <i>Comportamiento Presupuestal vigencias 2018-2020</i>	211
3.3.4.8. <i>Cuentas Por Pagar a 31 de Diciembre de 2020</i>	212
3.3.4.9. <i>Pasivos Exigibles</i>	212

3.3.4.10. Cierre Presupuestal	213
3.3.4.11. Vigencias Futuras	213
3.3.4.12. Control Interno Presupuestal.....	213
3.3.4.13. Concepto Gestión Presupuesto.....	214
4. OTROS RESULTADOS	215
4.1. DERECHO DE PETICIÓN No. 1937-2020.....	215
4.1.1. Hallazgo administrativo con presunta incidencia disciplinaria porque al suscribirse el Contrato 1479 de 2017 sin el cumplimiento de requisitos legales, originó que su objeto relativo a la “ACTUALIZACIÓN, AJUSTES Y COMPLEMENTACIÓN DE DISEÑOS, Y CONSTRUCCIÓN DE CUATRO (4) PUENTES VEHICULARES SOBRE CUERPOS DE AGUA, EN LA CIUDAD DE BOGOTÁ D.C.” , no se cumpliera.	216
4.1.2. Hallazgo administrativo con presunta incidencia disciplinaria porque pese a conocer el IDU que los dos (2) puentes sobre la Quebrada Limas no se podían ejecutar, la Entidad decide continuar con la ejecución del Contrato 1479 de 2017 afectando el cumplimiento de su objeto y la adopción de medidas efectivas para garantizar su terminación.....	228
4.1.3. Hallazgo administrativo con presunta incidencia disciplinaria por falta de diligencia, oportunidad y celeridad del IDU en el trámite del proceso sancionatorio al Consorcio Cardozo Traing.	236
4.1.4. Hallazgo administrativo porque se incumple el procedimiento de Declaratoria de Incumplimiento respecto del Contrato 1479 de 2017 para la Imposición de Multa, toda vez que se suspende la audiencia sin el cumplimiento de este procedimiento.	239
4.1.5. Hallazgo administrativo porque no se ha recuperado el valor de \$147,27 millones que se adicionó al Contrato de Interventoría 1512 de 2017, el cual se originó en las falencias de los estudios y diseños entregados al contratista de obra para cumplir su objeto”.	240
4.2. DERECHO DE PETICIÓN No. 1946-2020.....	242
4.3. DERECHO DE PETICIÓN No. 2078-2020.....	243
4.4. DERECHO DE PETICIÓN No. 2081-2020.....	244
4.5. DERECHO DE PETICIÓN No. 2108-2021.....	245
4.6. DERECHO DE PETICIÓN No. 145-2021.....	248

5. CUADRO CONSOLIDADO DE HALLAZGOS DE AUDITORÍA 257

1. DICTAMEN INTEGRAL

La Contraloría de Bogotá D.C., con fundamento en los artículos 267 y 272 de la Constitución Política, el Decreto Ley No. 1421 de 1993 y la Ley No. 42 de 1993, modificados por el Acto Legislativo No. 4/19, practicó Auditoría de Regularidad al Instituto de Desarrollo Urbano - IDU, evaluando los principios de economía, eficiencia, eficacia y equidad con que administró los recursos puestos a su disposición; los resultados de los planes, programas y proyectos; la gestión contractual; la calidad y eficiencia del control fiscal interno; el cumplimiento al plan de mejoramiento; la gestión financiera a través del examen de la situación financiera a 31 de diciembre de 2020 y el estado de resultados conforme al nuevo marco normativo para Entidades del Gobierno por el período comprendido entre el 1 de enero y el 31 de diciembre de 2020; cifras que fueron comparadas con las de la vigencia anterior, la comprobación de las operaciones financieras, administrativas y económicas se realizó conforme a las normas legales, estatutarias y de procedimientos aplicables.

Es responsabilidad del Instituto de Desarrollo Urbano el contenido de la información suministrada y analizada por la Contraloría de Bogotá D.C. Igualmente, es responsable por la preparación y presentación fiel de los estados financieros de conformidad con el Régimen de Contabilidad Pública para Entidades del Gobierno prescritos por la Contaduría General de la Nación. Igualmente, por la normatividad expedida por otras entidades competentes.

La responsabilidad de la Contraloría de Bogotá consiste en producir un informe integral que contenga el pronunciamiento sobre el fenecimiento (o no) de la cuenta, con fundamento en la aplicación de los sistemas de control de Gestión, Resultados y Financiero (opinión sobre la razonabilidad de los Estados Financieros), el acatamiento a las disposiciones legales y la calidad y eficiencia del Control Fiscal Interno.

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

La evaluación se llevó a cabo de acuerdo con las normas, políticas y procedimientos de Auditoría establecidos por la Contraloría de Bogotá D.C.; compatibles con las de general aceptación; por tanto, requirió, acorde con ellas, de planeación y ejecución del

trabajo de manera que el examen proporcione una base razonable para fundamentar los conceptos y la opinión expresada en el dictamen integral. El control incluyó el examen, sobre la base de pruebas selectivas, de las evidencias y documentos que soportan la gestión de la entidad, las cifras y presentación de los Estados Financieros y el cumplimiento de las disposiciones legales, así como la adecuada implementación y funcionamiento del Sistema de Control Interno.

En el trabajo de Auditoría no se presentaron limitaciones que afectaran el alcance de nuestra Auditoría.

1. RESULTADOS DE LA EVALUACIÓN

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

1.1 Control de Gestión

La Contraloría de Bogotá en desarrollo de la presente auditoría realizó la verificación y el análisis de los sistemas de control aplicados por la entidad. Por lo anterior efectuó, en cada uno de los contratos de la muestra de auditoría, el seguimiento y evaluación al cumplimiento del Manual de Gestión Contractual y el Manual de Interventoría, adoptados por la entidad, evidenciando falencias en su cumplimiento.

En el factor de Planes, Programas y Proyectos se evaluó el cumplimiento de la Ley No. 152 de 1994 *“Por la cual se establece la Ley Orgánica del Plan de Desarrollo”*, en los proyectos de inversión del Plan de Desarrollo *“Bogotá Mejor Para Todos”*, seleccionados en la muestra de auditoría y se establecieron inconsistencias en el capítulo de la evaluación del componente.

De conformidad con los lineamientos previstos en la Resolución Reglamentaria No. 036 del 20 de septiembre de 2019 *“Por la cual se reglamenta el trámite del Plan de Mejoramiento que presentan los sujetos de vigilancia y control fiscal a la Contraloría de Bogotá, D.C., se adopta el procedimiento interno y se dictan otras disposiciones”*, se evaluó el total de acciones correctivas, con fecha de terminación vencida con corte a 13 de mayo de 2021, por hallazgos con incidencia fiscal, administrativa y presunta incidencia disciplinaria y penal, del Plan de Mejoramiento del Instituto de Desarrollo Urbano, determinando el cumplimiento del 100% de las acciones correctivas propuestas.

Respecto de la gestión contractual que evalúa el cumplimiento de los principios de eficacia y economía, la Contraloría de Bogotá D.C evidenció debilidades en la etapa de formulación de proyectos de construcción toda vez que los productos obtenidos resultado de los contratos que el IDU celebra para los estudios y diseños tuvieron falencias importantes que incidieron en la ejecución de los contratos de obra. Lo anterior se debió a la falta de un oportuno y diligente proceso de control, seguimiento y aprobación sobre aspectos técnicos, administrativo, financiero y jurídico de parte de la supervisión e interventoría de los contratos de consultoría y/o de los contratos de obra que involucraron en su primera etapa la relativa a estudios y diseños.

Es importante resaltar, que los contratos de urgencia manifiesta números 971-2020, 972-2020 y 973-2020 se vieron directamente afectados por lo mencionado anteriormente ocasionando que la necesidad de facilitar el distanciamiento social como estrategia de mitigación de la congestión en el transporte y posibilitar la prevención del Covid-19, a la fecha no se ha cumplido este propósito por las falencias de los estudios y diseños que causaron el incumplimiento de los plazos para la construcción de la ampliación de estaciones del Sistema Transmilenio en troncales Fase I y Fase II.

Igualmente, se debe señalar que en la evaluación al DPC 1937 de 2020 relacionado con el Contrato de Obra No. 1437 de 2017, el Equipo Auditor observó que el objeto relativo a la *“ACTUALIZACIÓN, AJUSTES Y COMPLEMENTACIÓN DE DISEÑOS, Y CONSTRUCCIÓN DE CUATRO (4) PUENTES VEHICULARES SOBRE CUERPOS DE AGUA, EN LA CIUDAD DE BOGOTÁ D.C.”*, no se cumpliera en razón a que en la etapa previa a la licitación y firma del contrato, el IDU no evidenció de manera oportuna que dos (2) de los puentes sobre la Quebrada Limas a construir, no cumplían con los requisitos para su construcción por encontrarse su cimentación proyectada en la ronda de la quebrada.

1.2 Control de Resultados

Durante la ejecución del Plan de Desarrollo *“Bogotá Mejor para Todos”*, en el período 2016-2020, se registró en el IDU, una ejecución presupuestal del 52,37% de los recursos programados y la ejecución física de las metas presentó deficiencias por cuanto, en algunas de ellas no se cumplió con lo programado para ejecutar en cada vigencia y en otras no hubo programación, lo que impactó negativamente la ejecución y el cumplimiento del Plan de Desarrollo durante el cuatrienio de ejecución.

La entidad a lo largo de la ejecución del Plan de Desarrollo, trató de justificarse a través de la descripción de gestiones que planeaba realizar; sin embargo, en cada vigencia, la Contraloría de Bogotá observó el incumplimiento a la programación de metas, advirtió la baja ejecución que presentó en un alto porcentaje de ellas y evidenció que la situación descrita fue una constante en la entidad.

Por otra parte, este Ente de Control ha determinado que las debilidades en la ejecución del Plan de Desarrollo programado, radican en las falencias en la estructuración, seguimiento y cumplimiento de la ejecución de los procesos contractuales en todas sus etapas, situaciones que quedan registradas en la evaluación a la Gestión Contractual del IDU, adelantada por parte de este Organismo de Control. Retrasos en el inicio de los Contratos, incumplimiento por parte de los Contratistas en los cronogramas establecidos, falta de gestiones de los interventores para iniciar procesos de imposición de multas y debilidades de supervisión en los Contratos, son una constante en la Gestión de la Entidad.

1.3 Control Financiero

De acuerdo con la evaluación realizada a los Estados Financieros de la vigencia 2020, se pudo establecer:

- Reflejan razonablemente el resultado de sus operaciones y los cambios en su situación financiera, comprobando que en la elaboración de los mismos y en las transacciones y operaciones que los originaron, se observaron y cumplieron las normas prescritas por las autoridades competentes y los principios de contabilidad universalmente aceptados o prescritos por el Contador General de la Nación.
- Que la gestión de los recursos de tesorería e inversiones financieras, cumplen con las políticas de inversión y riesgo, la normatividad vigente y las directrices impartidas por la Secretaría Distrital de Hacienda
- En la evaluación del Factor Control Interno Contable, el IDU para la vigencia 2020, cumple con los principios de eficacia y eficiencia, por lo cual se da una calificación cualitativa de Efectividad.

Concepto Gestión Presupuesto

En cumplimiento de la metodología para el concepto de gestión establecida en la Contraloría de Bogotá, se concluye que producto de la evaluación al componente de presupuesto, el IDU aplicó de manera adecuada y oportuna los procedimientos del área respectiva, tanto en los registros como en el proceso de cierre presupuestal durante el año; sin embargo, se observó que fueron ineficaces en el nivel de ejecución de la inversión, alta constitución de reservas presupuestales y deficiente ejecución de las reservas; no obstante, en el Informe de Gestión del 2020 de la entidad, ésta argumentó que el motivo de la deficiente gestión en la aplicación de los recursos se debió en gran parte a que debieron enfrentar la crisis derivada del estado de emergencia sanitaria que actualmente se presenta en el País, toda vez que, esto generó la consecuente afectación de la dinámica de ejecución de los proyectos de infraestructura a cargo de la Entidad.

1.4 Concepto sobre la rendición y revisión de la cuenta

El Representante Legal del Instituto de Desarrollo Urbano, rindió la cuenta anual consolidada por la vigencia fiscal del 2020, dentro de los plazos previstos en la Resolución Reglamentaria No. 09 del 18/02/2019, presentada a la Contraloría de Bogotá a través del Sistema de Vigilancia y Control Fiscal –SIVICOF con fecha de recepción del 10/02/2021, con certificado de Cuenta No. 204122020-12-31; aprobando las pruebas de validación en lo relativo a formato e integridad; dando cumplimiento a lo establecido en los procedimientos y disposiciones legales que para tal efecto ha establecido la Contraloría de Bogotá D.C.

1.5. Opinión a los estados financieros

En nuestra opinión, los Estados Financieros arriba mencionados, presentan razonablemente, en todo aspecto significativo, la situación financiera del Instituto de Desarrollo Urbano - IDU, a 31 de diciembre de 2020, así como los resultados de las operaciones por el año terminado en esa fecha, de conformidad con los principios y normas prescritas por las autoridades competentes y los principios de contabilidad generalmente aceptados en Colombia o prescritos por el Contador General de la Nación.

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

Corresponde a la Contraloría conceptuar sobre la calidad y eficiencia del control

fiscal interno de las entidades, en cumplimiento del numeral 6 del Artículo 268 de la Constitución Política.

El control fiscal interno implementado en el Instituto de Desarrollo Urbano, en cumplimiento de los objetivos del sistema de control interno y de los principios de la gestión fiscal, obtuvo una calificación del 99,3% de eficacia y del 98,1% de eficiencia para una calificación ponderada por factor del 14,8%, porcentaje que permite evidenciar que el conjunto de mecanismos, controles e instrumentos establecidos para salvaguardar los bienes, fondos y recursos públicos puestos a su disposición, garantizan su protección y adecuado uso.

Los resultados de la evaluación del sistema de control fiscal interno en cada uno de los factores evaluados, se relacionan en detalle en el capítulo 3. “RESULTADOS DE AUDITORÍA”.

1.7. Concepto sobre el fenecimiento

Los resultados descritos en los numerales anteriores, producto de la aplicación de los sistemas de control de gestión, de resultados y financiero permiten establecer que la gestión fiscal de la vigencia 2020 realizada por el Instituto de Desarrollo Urbano; en cumplimiento de su misión, objetivos, planes y programas, se ajustó a los principios de eficiencia, eficacia y economía evaluados.

Con fundamento en lo anterior, la Contraloría de Bogotá D.C. concluye que la cuenta correspondiente a la vigencia 2020, auditada SE FENECE.

Presentación del plan de mejoramiento

A fin de lograr que la labor de control fiscal conduzca a que los sujetos de vigilancia y control fiscal emprendan acciones de mejoramiento de la gestión pública, respecto de cada uno de los hallazgos comunicados en este informe, la entidad a su cargo, debe elaborar y presentar un plan de mejoramiento que permita subsanar las causas de los hallazgos, en el menor tiempo posible, dando cumplimiento a los principios de la gestión fiscal; documento que debe ser presentado a la Contraloría de Bogotá D.C., a través del Sistema de Vigilancia y Control Fiscal –SIVICOF- dentro de los diez (10) días hábiles siguientes a la radicación del presente informe, de acuerdo con lo establecido en el artículo octavo de la Resolución No. 036 del 20 de septiembre de 2019, en la forma, términos y contenido previstos por la

Contraloría de Bogotá D.C.. El incumplimiento a este requerimiento dará origen a las sanciones previstas en los Artículos 99 y siguientes de la Ley 42 de 1993.

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

El presente informe contiene los resultados y hallazgos evidenciados por este Organismo de Control. *“Si con posterioridad a la revisión de cuentas de los responsables del erario aparecieren pruebas de operaciones fraudulentas o irregulares relacionadas con ellas se levantará el fenecimiento y se iniciará el juicio fiscal”¹.*

Atentamente,

MAURICIO ALEXANDER DÁVILA VALENZUELA
Director Técnico Sectorial de Fiscalización Movilidad

Revisó: Hernán López Ayala-Subdirector de Fiscalización y Carlos Julio Velandia - Gerente
Elaboró: Equipo Auditor

¹ Artículo 17 Ley 42 de 1993. Se mantiene en el evento de obtener el fenecimiento de la cuenta en caso contrario se debe retirar.

2. ALCANCE DE LA AUDITORÍA

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

El INSTITUTO DE DESARROLLO URBANO – IDU, es un Establecimiento Público con personería jurídica, autonomía administrativa y patrimonio independiente, con el objetivo de atender la ejecución de las obras pública de desarrollo urbanístico ordenadas dentro de un Plan general de Desarrollo y los planes y programas sectoriales, así como la operación necesaria para la contribución, asignación y cobro de las contribuciones de valorización y de pavimentación, tal y como lo establece el Acuerdo No. 19 de 1972 del Concejo de Bogotá D.C., y tiene como misión actual mejorar la calidad de vida y generar bienestar a los capitalinos, mediante el desarrollo de infraestructura para la movilidad y contribuir a la construcción de una ciudad incluyente, sostenible y moderna.

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

Cuadro No. 1
Metodología de la calificación de la gestión fiscal

COMPONENTE	FACTOR	PONDERACIÓN	PRINCIPIOS DE LA GESTIÓN FISCAL		
			EFICACIA	EFICIENCIA	ECONOMÍA
CONTROL DE GESTIÓN 40%	CONTROL FISCAL INTERNO	15%	X	X	
	PLAN DE MEJORAMIENTO	10%	X		
	GESTIÓN CONTRACTUAL	75%	X		X
	TOTAL CONTROL DE GESTIÓN	100%			
CONTROL DE RESULTADOS 30%	PLANES, PROGRAMAS Y PROYECTOS	100%	X	X	
CONTROL FINANCIERO 30%	ESTADOS FINANCIEROS	60%	X		
	CONTROL INTERNO CONTABLE	10%	X		

“Cada peso cuenta en el bienestar de los bogotanos”

COMPONENTE	FACTOR	PONDERACIÓN	PRINCIPIOS DE LA GESTIÓN FISCAL		
			EFICACIA	EFICIENCIA	ECONOMÍA
	GESTIÓN FINANCIERA*	10%	X	X	
	GESTIÓN PRESUPUESTAL	20%	X		
	TOTAL CONTROL FINANCIERO	100%			
	TOTAL CONTROL FINANCIERO	100%			
100%	TOTAL				
	CONCEPTO DE GESTIÓN		INEFICAZ	INEFICIENTE	
	FENECIMIENTO				

3. RESULTADOS DE LA AUDITORÍA

3.1. CONTROL DE GESTIÓN

3.1.1. Factor Control Fiscal Interno

La Contraloría de Bogotá en desarrollo de la presente auditoría realizó la verificación y el análisis de los sistemas de control aplicados por la entidad, con el fin de determinar la efectividad y calidad de los mismos, así como el nivel de confianza que se les puede otorgar. Por lo anterior efectuó, en cada uno de los contratos de la muestra de auditoría, el seguimiento y evaluación al cumplimiento del Manual de Gestión Contractual y el Manual de Interventoría, adoptados por la entidad, evidenciando falencias en su cumplimiento.

En el factor de Planes, Programas y Proyectos se evaluó el cumplimiento de la Ley No. 152 de 1994 *“Por la cual se establece la Ley Orgánica del Plan de Desarrollo”*, en los proyectos de inversión del Plan de Desarrollo *“Bogotá Mejor Para Todos”*, seleccionados en la muestra de auditoría y se establecieron inconsistencias en el capítulo de la evaluación del componente. Asimismo se evaluó el cumplimiento del Decreto No. 215 de 2017, por parte de la Oficina de Control Interno de la entidad.

Los factores de Gestión Presupuestal y Estados Contables, también realizaron evaluación a los Sistemas de Control Interno, cuyos resultados quedaron plasmados en la evaluación de cada componente.

Los formatos CBN-1015, CBN-1016, CBN-1038 y CBN-1107 correspondientes a las actividades desempeñadas por la Oficina de Control Interno del IDU, fueron reportados por la entidad en la rendición de la cuenta anual, vigencia 2020, el día 9 de febrero de 2021.

3.1.2. Factor Plan de Mejoramiento

De conformidad con los lineamientos previstos en la Resolución Reglamentaria No. 036 del 20 de septiembre de 2019 *“Por la cual se reglamenta el trámite del Plan de Mejoramiento que presentan los sujetos de vigilancia y control fiscal a la Contraloría de Bogotá, D.C., se adopta el procedimiento interno y se dictan otras disposiciones”*, se evaluó el total de acciones correctivas, con fecha de terminación vencida con corte a 13 de mayo de 2021, por hallazgos con incidencia fiscal, administrativa y presunta incidencia disciplinaria y penal, del Plan de Mejoramiento del Instituto de Desarrollo Urbano.

El Equipo Auditor realizó evaluación a los soportes del Plan de Mejoramiento Institucional, suministrados mediante Oficios OCI No. 20211350498211 y OCI No. 20211350681241, determinando el cumplimiento efectivo de las siguientes acciones correctivas:

Cuadro No. 2
ACCIONES CUMPLIDAS EFECTIVAS
PLAN DE MEJORAMIENTO INSTITUCIONAL IDU

No. de Hallazgo	Cod. Acción	Cod. Auditoría	Descripción de la Acción	Estado
3.1.1	1	600	EMITIR INFORME DE SEGUIMIENTO FRENTE A LOS PROCESOS JUDICIALES Y ADMINISTRATIVOS QUE CURSAN RESPECTO AL PROYECTO	CUMPLIDA EFECTIVA
3.1.10	1	600	ACTUALIZAR Y SOCIALIZAR LA GUIA DE ELABORACION DE PRESUPUESTO, DE TAL MANERA QUE SE AMPLIEN LAS DISPOSICIONES/HERRAMIENTAS, ANÁLISIS DE VARIABLES Y/O CONDICIONES PARTICULARES PARA LA ELABORACIÓN DE LOS PRESUPUESTOS OFICIALES A PARTIR DE LOS PRESUPUESTOS ELABORADOS POR LAS CONSULTORÍAS.	CUMPLIDA EFECTIVA
3.1.12	1	600	ELABORAR UN DOCUMENTO TÉCNICO/JURÍDICO SOBRE EL MODELO DE CONTRATACIÓN PREDOMINANTE EN EL SECTOR DE INFRAESTRUCTURA, PARA GRANDES PROYECTOS DE TRANSPORTE EN COLOMBIA, IMPLEMENTADO POR EL IDU, CON EL INSUMO Y PARTICIPACIÓN DE LA SGI	CUMPLIDA EFECTIVA
3.1.13	1	600	ACTUALIZAR EN LOS DOCUMENTOS PERTINENTES, LAS DISPOSICIONES, CRITERIOS Y/O POLÍTICAS A TENER EN CUENTA PARA EVIDENCIAR LA ADECUADA ARMONIZACIÓN DE UN PLAN PARCIAL CON LOS PROYECTOS DE INFRAESTRUCTURA DEL IDU	CUMPLIDA EFECTIVA
3.1.2	1	600	PROFUNDIZAR A TRAVÉS DE JORNADAS DE SENSIBILIZACIÓN A LOS PROPIETARIOS ACERCA DE LOS REQUISITOS DOCUMENTALES REQUERIDOS PARA EL CÁLCULO DEL DAÑO EMERGENTE Y LUCRO CESANTE.	CUMPLIDA EFECTIVA
3.1.2	2	600	EMITIR UN INFORME DE SEGUIMIENTO ESPECIAL A LOS PROCESOS DE ADQUISICIÓN DEL PROYECTO NO SUSPENDIDOS CON EL DETALLE DE LAS ACTUACIONES EJECUTADAS.	CUMPLIDA EFECTIVA
3.1.3.1.1	1	108	REALIZAR PROGRAMA DE SENSIBILIZACIÓN DE APLICACIÓN DE LOS CONVENIOS AL INTERIOR DEL IDU (FUNCIONARIOS Y CONTRATISTAS) Y PARTES INTERESADAS.	CUMPLIDA EFECTIVA
3.1.3.1.1	2	108	REALIZAR MESAS DE TRABAJO CON LAS ENTIDADES INVOLUCRADAS, AGILIZANDO LAS SITUACIONES IDENTIFICADAS QUE AFECTAN LA EJECUCIÓN DE LOS PROYECTOS EN ETAPA DE OBRA, CON EL ACOMPAÑAMIENTO DEL GRUPO DE GESTIÓN INTERINSTITUCIONAL DEL IDU, CON EL FIN DE EVITAR AUMENTO EN LOS PLAZOS DEL CONTRATO.	CUMPLIDA EFECTIVA
3.1.3.1.1	3	108	APOYAR LA GESTIÓN DE LOS CONTRATISTAS A TRAVÉS DEL EQUIPO DE APOYO DE LA SUPERVISIÓN DEL ÁREA CON EL FIN DE GENERAR PRONTA Y OPORTUNA RESPUESTA A LOS REQUERIMIENTOS DE LAS EMPRESAS DE SERVICIOS PÚBLICOS Y DEMÁS ENTIDADES CON EL FIN DE EVITAR MODIFICACIONES EN LOS CONTRATOS EN LAS SIGUIENTES ETAPAS DE LOS CONTRATOS.	CUMPLIDA EFECTIVA
3.1.3.1.2	1	108	IMPLEMENTAR CUADRO DE SEGUIMIENTO DE TERMINACIÓN DE ETAPAS O FASES DE CONSTRUCCIÓN QUE PERMITA ALERTAR CON ANTELACIÓN LA NECESIDAD DE MODIFICACIONES EN LOS CONTRATOS DE OBRA	CUMPLIDA EFECTIVA
3.1.3.17.1	2	108	DESARROLLAR MESAS DE SEGUIMIENTO PARA TOMA DE DECISIONES CON EL EQUIPO DE APOYO A LA SUPERVISIÓN DE LOS CONTRATOS A CARGO DEL ÁREA CON BASE EN LAS ALERTAS GENERADA POR LA PLATAFORMA ZIPA.	CUMPLIDA EFECTIVA
3.1.3.2.1	1	108	REALIZAR PROGRAMA DE SENSIBILIZACIÓN DE APLICACIÓN DE LOS CONVENIOS AL INTERIOR DEL IDU (FUNCIONARIOS Y CONTRATISTAS) Y PARTES INTERESADAS.	CUMPLIDA EFECTIVA
3.1.3.2.1	2	108	REALIZAR MESAS DE TRABAJO CON LAS ENTIDADES INVOLUCRADAS, AGILIZANDO LAS SITUACIONES IDENTIFICADAS QUE AFECTAN LA EJECUCIÓN DE LOS PROYECTOS EN ETAPA DE OBRA, CON EL ACOMPAÑAMIENTO DEL GRUPO DE GESTIÓN INTERINSTITUCIONAL DEL IDU, CON EL FIN DE EVITAR AUMENTO EN LOS PLAZOS DEL CONTRATO.	CUMPLIDA EFECTIVA
3.1.3.2.1	3	108	APOYAR LA GESTIÓN DE LOS CONTRATISTAS A TRAVÉS DEL EQUIPO DE APOYO DE LA SUPERVISIÓN DEL ÁREA CON EL FIN DE GENERAR PRONTA Y OPORTUNA RESPUESTA A LOS REQUERIMIENTOS DE LAS EMPRESAS DE SERVICIOS PÚBLICOS	CUMPLIDA EFECTIVA

“Cada peso cuenta en el bienestar de los bogotanos”

No. de Hallazgo	Cod. Acción	Cod. Auditoría	Descripción de la Acción	Estado
			Y DEMÁS ENTIDADES CON EL FIN DE EVITAR MODIFICACIONES EN LOS CONTRATOS EN LAS SIGUIENTES ETAPAS DE LOS CONTRATOS.	
3.1.3.21.1	1	108	LIDERAR MESAS DE TRABAJO DTM-DTP-DTC PARA REVISAR Y DEFINIR LOS DOCUMENTOS QUE HARÁN PARTE INTEGRAL DE LOS INFORMES QUE SE PUBLICAN EN EL SECOP I Y SECOP II.	CUMPLIDA EFECTIVA
3.1.3.21.1	2	108	SOCIALIZAR LOS RESULTADOS A LAS ÁREAS EJECUTORAS SOBRE LOS DOCUMENTOS QUE SE DEBEN ANEXAR Y QUE HARÁN PARTE INTEGRAL DE LOS INFORMES QUE SE PUBLICAN EN SECOP I Y SECOP II Y EFECTUAR EL SEGUIMIENTO A LA PUBLICACIÓN DE LOS MISMOS.	CUMPLIDA EFECTIVA
3.1.3.21.1	3	108	SOCIALIZAR LOS RESULTADOS A LAS ÁREAS EJECUTORAS SOBRE LOS DOCUMENTOS QUE SE DEBEN ANEXAR Y QUE HARÁN PARTE INTEGRAL DE LOS INFORMES QUE SE PUBLICAN EN SECOP I Y SECOP II Y EFECTUAR EL SEGUIMIENTO A LA PUBLICACIÓN DE LOS MISMOS.	CUMPLIDA EFECTIVA
3.1.3.22.1	1	108	LIDERAR MESAS DE TRABAJO DTM-DTP-DTC PARA REVISAR Y DEFINIR LOS DOCUMENTOS QUE HARÁN PARTE INTEGRAL DE LOS INFORMES QUE SE PUBLICAN EN EL SECOP I Y SECOP II.	CUMPLIDA EFECTIVA
3.1.3.22.1	2	108	SOCIALIZAR LOS RESULTADOS A LAS ÁREAS EJECUTORAS SOBRE LOS DOCUMENTOS QUE SE DEBEN ANEXAR Y QUE HARÁN PARTE INTEGRAL DE LOS INFORMES QUE SE PUBLICAN EN SECOP I Y SECOP II Y EFECTUAR EL SEGUIMIENTO A LA PUBLICACIÓN DE LOS MISMOS.	CUMPLIDA EFECTIVA
3.1.3.22.1	3	108	SOCIALIZAR LOS RESULTADOS A LAS ÁREAS EJECUTORAS SOBRE LOS DOCUMENTOS QUE SE DEBEN ANEXAR Y QUE HARÁN PARTE INTEGRAL DE LOS INFORMES QUE SE PUBLICAN EN SECOP I Y SECOP II Y EFECTUAR EL SEGUIMIENTO A LA PUBLICACIÓN DE LOS MISMOS.	CUMPLIDA EFECTIVA
3.1.3.23.1	2	108	REVISAR Y PRESENTAR SOLICITUD A LA DTGC Y OAP PARA LA MODIFICACIÓN O AMPLIACIÓN DE LOS PLAZOS REQUERIDOS PARA LLEVAR A CABO EL TRAMITE DE REVISIÓN Y ATENCIÓN DE OBSERVACIONES DE LOS INFORMES DE INTERVENTORÍA, INFORMES DE LAS ESP Y LOS REQUERIDOS POR LA SUPERVISIÓN DEL IDU, QUE PERMITAN EL ADECUADO DESARROLLO DE LOS PROYECTOS.	CUMPLIDA EFECTIVA
3.1.3.24.1	2	108	APOYAR POR MEDIO DE LA SUPERVISIÓN POR PARTE DEL IDU, LA GESTIÓN DE LOS CONTRATISTAS CON EL FIN DE GENERAR PRONTA Y OPORTUNA RESPUESTA POR PARTE DE TERCEROS.	CUMPLIDA EFECTIVA
3.1.3.24.1	3	108	DESARROLLAR MESAS DE SEGUIMIENTO PARA TOMA DE DECISIONES CON EL EQUIPO DE APOYO A LA SUPERVISIÓN DE LOS CONTRATOS A CARGO DEL ÁREA CON BASE EN LAS ALERTAS GENERADA POR LA PLATAFORMA ZIPA.	CUMPLIDA EFECTIVA
3.1.3.25.1	1	108	APOYAR POR MEDIO DE LA SUPERVISIÓN POR PARTE DEL IDU, LA GESTIÓN DE LOS CONTRATISTAS CON EL FIN DE GENERAR PRONTA Y OPORTUNA RESPUESTA POR PARTE DE TERCEROS	CUMPLIDA EFECTIVA
3.1.3.27.1	1	108	APOYAR POR MEDIO DE LA SUPERVISIÓN POR PARTE DEL IDU, LA GESTIÓN DE LOS CONTRATISTAS CON EL FIN DE GENERAR PRONTA Y OPORTUNA RESPUESTA POR PARTE DE TERCEROS	CUMPLIDA EFECTIVA
3.1.3.27.1	2	108	COORDINAR LA GESTIÓN CON LAS ESP A TRAVÉS DEL GRUPO INTERDISCIPLINARIO DE COORDINACIÓN INTERINSTITUCIONAL, CON EL APOYO DE LA DG Y SUBDIRECCIONES PARA EL ADECUADO DESARROLLO Y EJECUCIÓN DE LOS PROYECTOS.	CUMPLIDA EFECTIVA
3.1.3.3.1	2	108	DESARROLLAR MESAS DE SEGUIMIENTO PARA TOMA DE DECISIONES CON EL EQUIPO DE APOYO A LA SUPERVISIÓN DE LOS CONTRATOS A CARGO DEL ÁREA CON BASE EN LAS ALERTAS GENERADAS POR LA PLATAFORMA ZIPA.	CUMPLIDA EFECTIVA
3.1.3.3.2	1	108	COORDINAR LA GESTIÓN CON LAS ESP A TRAVÉS DEL GRUPO INTERDISCIPLINARIO DE COORDINACIÓN INTERINSTITUCIONAL, CON EL APOYO DE LA DG Y SUBDIRECCIONES PARA EL ADECUADO DESARROLLO Y EJECUCIÓN DE LOS PROYECTOS.	CUMPLIDA EFECTIVA
3.1.3.3.2	2	108	APOYAR POR MEDIO DE LA SUPERVISIÓN POR PARTE DEL IDU, LA GESTIÓN DE LOS CONTRATISTAS CON EL FIN DE GENERAR PRONTA Y OPORTUNA RESPUESTA POR PARTE DE TERCEROS.	CUMPLIDA EFECTIVA
3.1.3.3.3	1	108	REVISAR, MODIFICAR O AMPLIAR LOS PLAZOS REQUERIDOS PARA LLEVAR A CABO EL TRAMITE DE REVISIÓN Y ATENCIÓN DE OBSERVACIONES DE LOS INFORMES DE INTERVENTORÍA Y ESP Y LOS REQUERIDOS POR LA SUPERVISIÓN DEL IDU, QUE PERMITAN EL ADECUADO DESARROLLO DE LOS PROYECTOS.	CUMPLIDA EFECTIVA
3.1.3.3.5	1	108	VERIFICAR SI LAS MODIFICACIONES A LOS CONTRATOS SON PROCEDENTES DE ACUERDO A LA NORMATIVIDAD VIGENTE Y A LOS DOCUMENTOS QUE HACEN PARTE INTEGRAL DEL CONTRATO.	CUMPLIDA EFECTIVA

No. de Hallazgo	Cod. Acción	Cod. Auditoría	Descripción de la Acción	Estado
3.1.3.3.5	2	108	REVISAR Y PROPONER LAS MODIFICACIONES A LAS CONDICIONES O FORMA DE PAGO A LOS NUEVOS PROCESOS, A TRAVÉS DE MESAS DE TRABAJO LIDERADAS POR LA DTP CON LAS ÁREAS INVOLUCRADAS.	CUMPLIDA EFECTIVA
3.1.3.4.1	1	108	REVISAR Y PRESENTAR SOLICITUD A LA DTGC Y OAP PARA LA MODIFICACIÓN O AMPLIACIÓN DE LOS PLAZOS REQUERIDOS PARA LLEVAR A CABO EL TRAMITE DE REVISIÓN Y ATENCIÓN DE OBSERVACIONES DE LOS INFORMES DE INTERVENTORÍA, INFORMES DE LAS ESP Y LOS REQUERIDOS POR LA SUPERVISIÓN DEL IDU, QUE PERMITAN EL ADECUADO DESARROLLO DE LOS PROYECTOS.	CUMPLIDA EFECTIVA
3.1.3.4.1	2	108	ADELANTAR LA SUPERVISIÓN POR PARTE DEL GRUPO AMBIENTAL Y SST CONFORMADO, DE MANERA DIRECTA PARA ATENDER SOLICITUDES Y REQUERIMIENTOS NECESARIOS DE LOS CONTRATOS EN EJECUCIÓN GENERANDO UNIFORMIDAD DE CRITERIO Y DISTRIBUCIÓN EQUITATIVA DE CARGAS DE TRABAJO.	CUMPLIDA EFECTIVA
3.1.3.6.3	1	108	ENVIAR A LAS INTERVENTORÍAS DE LOS CONTRATOS EN EJECUCIÓN EL CRONOGRAMA DE LAS FECHAS MÁXIMAS DE PRESENTACIÓN DE LOS INFORMES MENSUALES Y LAS FECHAS MÁXIMAS QUE TIENE LA ENTIDAD PARA REVISARLOS, CONMINANDO A LA INTERVENTORÍA AL CUMPLIMIENTO DE ESTOS TIEMPOS, LO ANTERIOR CON EL FIN DE EVITAR TRASLAPOS ENTRE UN INFORME Y OTRO Y EVITAR ATRASOS EN LA PRESENTACIÓN Y REVISIÓN DE LOS MISMOS, DE ACUERDO CON LO ESTIPULADO EN EL MANUAL DE INTERVENTORÍA VIGENTE.	CUMPLIDA EFECTIVA
3.1.3.7.1	1	108	VERIFICAR QUE EN LOS NUEVOS PROCESOS DE OBRA DEL ESQUEMA 2 SE UTILICE EL MODELO DE MINUTA TIPO.	CUMPLIDA EFECTIVA
3.1.3.7.3	1	108	REALIZAR MESAS DE TRABAJO CON LAS ENTIDADES INVOLUCRADAS, AGILIZANDO LAS SITUACIONES IDENTIFICADAS QUE AFECTAN LA EJECUCIÓN DE LOS PROYECTOS EN ETAPA DE OBRA, CON EL ACOMPAÑAMIENTO DEL GRUPO DE GESTIÓN INTERINSTITUCIONAL DEL IDU, CON EL FIN DE EVITAR AUMENTO EN LOS PLAZOS DEL CONTRATO.	CUMPLIDA EFECTIVA
3.1.3.8.1	1	108	ENVIAR A LAS INTERVENTORÍAS DE LOS CONTRATOS EN EJECUCIÓN EL CRONOGRAMA DE LAS FECHAS MÁXIMAS DE PRESENTACIÓN DE LOS INFORMES MENSUALES Y LAS FECHAS MÁXIMAS QUE TIENE LA ENTIDAD PARA REVISARLOS, CONMINANDO A LA INTERVENTORÍA AL CUMPLIMIENTO DE ESTOS TIEMPOS, LO ANTERIOR CON EL FIN DE EVITAR TRASLAPOS ENTRE UN INFORME Y OTRO Y EVITAR ATRASOS EN LA PRESENTACIÓN Y REVISIÓN DE LOS MISMOS, DE ACUERDO CON LO ESTIPULADO EN EL MANUAL DE INTERVENTORÍA VIGENTE.	CUMPLIDA EFECTIVA
3.1.4	1	600	ACTUALIZAR EL DOCUMENTO DE APÉNDICE DE GESTIÓN SOCIAL, A FIN DE EVIDENCIAR MÁS CLARAMENTE LA ASOCIACIÓN ENTRE LAS REUNIONES DE FINALIZACIÓN Y LA COBERTURA DE LOS GRUPOS DE INTERÉS A QUIENES VAN DIRIGIDAS	CUMPLIDA EFECTIVA
3.1.5	1	600	ACTUALIZAR EL PROCEDIMIENTO PR-DP-01 "ESTRUCTURACIÓN DE PROCESOS SELECTIVOS", DE TAL MANERA QUE SE DESGLOSEN LOS SUBPRODUCTOS DE ESTUDIOS Y DISEÑOS APLICABLES AL TIPO DE PROYECTO Y SU FORMA DE PAGO.	CUMPLIDA EFECTIVA
3.1.6	1	600	ACTUALIZAR Y SOCIALIZAR LA GUÍA DE ELABORACIÓN DE PRESUPUESTO, DE TAL MANERA QUE SE AMPLIEN LAS DISPOSICIONES/HERRAMIENTAS A TENER EN CUENTA PARA EL AJUSTE DEL PRESUPUESTO POR CAMBIO DE VIGENCIA	CUMPLIDA EFECTIVA
3.1.7	1	600	ACTUALIZAR Y SOCIALIZAR LA GUÍA DE ELABORACIÓN DE PRESUPUESTO, DE TAL MANERA QUE SE AMPLIEN LAS DISPOSICIONES/HERRAMIENTAS A TENER EN CUENTA PARA EL AJUSTE DEL PRESUPUESTO POR CAMBIO DE VIGENCIA	CUMPLIDA EFECTIVA
3.1.8	1	600	ACTUALIZAR Y SOCIALIZAR LA GUÍA DE ELABORACIÓN DE PRESUPUESTO, DE TAL MANERA QUE SE AMPLIEN LAS DISPOSICIONES FRENTE A LOS COSTOS OPERACIONALES Y PERSONAL DE APOYO TÉCNICO A TENER EN CUENTA EN LA ELABORACIÓN DE PRESUPUESTOS PARA PROYECTOS DE LA ENTIDAD.	CUMPLIDA EFECTIVA
3.1.9	1	600	REALIZAR UNA SOCIALIZACIÓN DIRIGIDA A LAS INTERVENTORÍAS DE CONTRATOS DE CONSULTORÍAS RELACIONADA CON ASPECTOS/SITUACIONES ASOCIADAS A PRESUPUESTO A FIN DE ARMONIZAR LOS PRODUCTOS	CUMPLIDA EFECTIVA
3.3.1.1.1	1	75	EN LOS CONTRATOS QUE SE SUSCRIBAN, ESTABLECER COMO REQUISITOS DE INICIO ESTRICTAMENTE LOS DISPUESTOS EN LAS DIRECTRICES DE COLOMBIA COMPRA EFICIENTE Y EN EL ACTUAL MANUAL DE CONTRATACIÓN VERSIÓN 6.	CUMPLIDA EFECTIVA
3.3.1.1.2	1	75	REALIZAR UN ANÁLISIS (2016-2019) DEL PROMEDIO DE TIEMPO QUE TOMA LA ELABORACIÓN Y SUSCRIPCIÓN DE UNA MODIFICACIÓN CONTRACTUAL EN LOS CONTRATOS DEL INSTITUTO PARA PROPONER ACTUALIZACIÓN EN LOS MANUALES PERTINENTES	CUMPLIDA EFECTIVA
3.3.1.1.4	1	75	INCLUIR DENTRO DEL PROCEDIMIENTO DE ESTRUCTURACIÓN DE PROCESOS SELECTIVOS, A CARGO DE LA DIRECCIÓN TÉCNICA DE PROYECTOS, UNA ACTIVIDAD PARA LA REVISIÓN DE LOS PRODUCTOS DE ESTUDIOS Y DISEÑOS APLICABLES AL TIPO DE PROYECTO.	CUMPLIDA EFECTIVA

“Cada peso cuenta en el bienestar de los bogotanos”

No. de Hallazgo	Cod. Acción	Cod. Auditoría	Descripción de la Acción	Estado
3.3.1.10.1	1	113	REQUERIR A LAS INTERVENTORÍAS DE LOS CONTRATOS DE OBRA CUANDO EL PORCENTAJE DE ATRASO POR CAUSA IMPUTABLE AL CONTRATISTA SEA SUPERIOR AL 5 % DE LA ETAPA DE CONSTRUCCIÓN, EN LOS TÉRMINOS ESTIPULADOS EN EL MANUAL DE INTERVENTORÍA, CON EL FIN DE QUE LA INTERVENTORÍA REALICE EL SEGUIMIENTO CORRESPONDIENTE Y PERMITA DISMINUIR EL PORCENTAJE DE ATRASO	CUMPLIDA EFECTIVA
3.3.1.2.3	1	70	INCLUIR EN LOS CONTROLES DE VERIFICACIÓN DE LOS CONTENIDOS DE LOS ESTUDIOS Y DOCUMENTOS PREVIOS LA VERIFICACIÓN DE LA RELACIÓN DE LOS AMPAROS DE LAS PÓLIZAS DE GARANTÍA DE CALIDAD ENTRE EL PROCESO PRINCIPAL Y SU INTERVENTORÍA.	CUMPLIDA EFECTIVA
3.3.1.2.4	1	70	VERIFICAR Y ACLARAR EN EL PROCEDIMIENTO DE ELABORACIÓN DE ESTUDIOS Y DISEÑOS LA SALVEDAD DE SUSCRIPCIÓN DE ACTAS DE TERMINACIÓN O RECIBO FINAL DE LOS PRODUCTOS, DE ACUERDO CON LO ESTABLECIDO EN EL MANUAL DE SUPERVISIÓN E INTERVENTORÍA VIGENTE.	CUMPLIDA EFECTIVA
3.3.1.4.1	1	75	ESTABLECER UNA NOTA EN EL ANEXO TÉCNICO QUE PERMITA MODIFICAR LA PRIORIZACIÓN, CON LA DEBIDA JUSTIFICACIÓN, ATENDIENDO CRITERIOS DE: RIESGOS, SEVERIDAD DEL DAÑO O IMPACTO.	CUMPLIDA EFECTIVA
3.3.1.4.2	1	75	AJUSTAR EL ANEXO TÉCNICO DE MODO QUE EL TIEMPO ESTABLECIDO PARA LOS TRÁMITES DE INICIO DE OBRA, INICIE A PARTIR DE LA FINALIZACIÓN DEL DIAGNÓSTICO.	CUMPLIDA EFECTIVA
3.3.1.4.3	1	75	INCLUIR DENTRO DE LA MATRIZ DE RIESGOS LA "IDENTIFICACIÓN DE FACTORES DURANTE LA INTERVENCIÓN DE OBRA, QUE IMPLICA LA REALIZACIÓN DE NUEVOS ESTUDIOS, LABORATORIOS U OTRAS ACTIVIDADES QUE AFECTAN EL CRONOGRAMA DE OBRA". RIESGO A CARGO DEL CONTRATISTA POR SER RESPONSABLE DEL DIAGNÓSTICO	CUMPLIDA EFECTIVA
3.3.1.4.6	1	75	EN LOS CONTRATOS QUE SE SUSCRIBAN, ESTABLECER COMO REQUISITOS DE INICIO ESTRICTAMENTE LOS DISPUESTOS EN LAS DIRECTRICES DE COLOMBIA COMPRA EFICIENTE Y EN EL ACTUAL MANUAL DE CONTRATACIÓN VERSIÓN 6.	CUMPLIDA EFECTIVA
3.3.1.5.1	1	75	EN LOS CONTRATOS QUE SE SUSCRIBAN, ESTABLECER COMO REQUISITOS DE INICIO ESTRICTAMENTE LOS DISPUESTOS EN LAS DIRECTRICES DE COLOMBIA COMPRA EFICIENTE Y EN EL ACTUAL MANUAL DE CONTRATACIÓN VERSIÓN 6.	CUMPLIDA EFECTIVA
3.3.1.8.1	1	70	VERIFICAR Y ACLARAR EN EL PROCEDIMIENTO DE ELABORACIÓN DE ESTUDIOS Y DISEÑOS LA SALVEDAD DE SUSCRIPCIÓN DE ACTAS DE TERMINACIÓN O RECIBO FINAL DE LOS PRODUCTOS, DE ACUERDO CON LO ESTABLECIDO EN EL MANUAL DE SUPERVISIÓN E INTERVENTORÍA VIGENTE.	CUMPLIDA EFECTIVA
3.3.4.2.2	1	108	REALIZAR LA ACTUALIZACIÓN DEL INSTRUCTIVO "IN-CI-03 SUPERVISIÓN DE CONTRATOS DE CONCESIÓN DE PARQUEADEROS V_2.0" A FIN DE QUE INCLUYA TAMBIÉN LOS CONTRATOS INTERADMINISTRATIVOS DE OPERACIÓN DE PARQUEADEROS, ESTABLECER PLAZOS MÁS AMPLIOS GARANTIZANDO LOS TIEMPOS REQUERIDOS PARA LA CONSOLIDACIÓN DE INFORMACIÓN Y DOCUMENTACIÓN. ASÍ MISMO, SE ESTABLECERÁ LA FORMA DE PRESENTACIÓN EN EL INFORME MENSUAL LA GESTIÓN DE MANTENIMIENTO DE LA INFRAESTRUCTURA.	CUMPLIDA EFECTIVA
3.3.4.2.3	1	108	ACTUALIZAR EL INSTRUCTIVO "IN-CI-04 INSTALACIÓN DE ESTACIONES RADIOELÉCTRICAS EN ESPACIO PÚBLICO V_1.0", A FIN DE RETIRAR TODO LO RELACIONADO CON RECAUDO DE INGRESOS Y DAR CUMPLIMIENTO A LO ESTABLECIDO EN EL DECRETO 777 DE 2019.	CUMPLIDA EFECTIVA
3.3.4.2.3	2	108	REALIZAR LA PROGRAMACIÓN DE INGRESOS POR FUENTE CONVENIOS CON ESP, DE ACUERDO CON LOS PROYECTOS A EJECUTAR QUE SERÁN INCLUIDOS EN EL ANTEPROYECTO DE PRESUPUESTO.	CUMPLIDA EFECTIVA
3.3.4.2.3	3	108	EFFECTUAR MESAS DE TRABAJO CON LA SUBDIRECCIÓN GENERAL DE DESARROLLO URBANO - SGDU, LA SUBDIRECCIÓN GENERAL DE INFRAESTRUCTURA - SGI, CON EL FIN DE HACER SEGUIMIENTO AL RECAUDO EN EL RUBRO 2-1-2-05 VENTA DE BIENES Y SERVICIOS.	CUMPLIDA EFECTIVA
3.3.4.2.3	4	108	EFFECTUAR MESAS DE TRABAJO - STTR - STPC, CON EL FIN DE REALIZAR SEGUIMIENTO Y VERIFICACIÓN A LOS REGISTROS DE LOS INGRESOS CORRESPONDIENTES A RUBROS TASAS, DERECHOS ADMINISTRATIVOS INCORPORADOS EN LA VIGENCIA 2020.	CUMPLIDA EFECTIVA
3.3.4.2.4	1	108	INICIAR UNA ACCIÓN REIVINDICATORIA PARA SOLICITAR LA ENTREGA DE LAS BODEGAS DE MAICAO	CUMPLIDA EFECTIVA
3.3.4.3.1	1	108	MESAS DE TRABAJO CON LAS ÁREAS QUE SOLICITAN LOS TRASLADOS PRESUPUESTALES DE FUNCIONAMIENTO, CON EL FIN DE MEJORAR LA EFICIENCIA EN LA GESTIÓN DE LOS TRÁMITES DE TRASLADOS PRESUPUESTALES Y MINIMIZAR O CONCENTRAR LOS MOVIMIENTOS EN UN PERIODO DE TIEMPO.	CUMPLIDA EFECTIVA

“Cada peso cuenta en el bienestar de los bogotanos”

No. de Hallazgo	Cod. Acción	Cod. Auditoría	Descripción de la Acción	Estado
3.3.4.3.1	2	108	INCLUIR EN EL PROCEDIMIENTO PR-PE-01 MODIFICACIONES PRESUPUESTALES, LOS CAMBIOS QUE DEFINE LA CIRCULAR EXTERNA NO. DDP 00008 DEL 31 DE DICIEMBRE DE 2019, ENTRE LA OAP Y STPC.	CUMPLIDA EFECTIVA
3.3.4.3.2	1	108	SOLICITAR A LA SECRETARÍA DISTRITAL DE HACIENDA QUE LOS APLICATIVOS PERMITAN REALIZAR LEGALIZACIONES PARCIALES DE LA CAJA MENOR.	CUMPLIDA EFECTIVA
3.3.4.3.2	2	108	EFECTUAR MESAS DE TRABAJO - STRF - STPC - STTR, CON EL FIN DE REALIZAR SEGUIMIENTO A LA LEGALIZACIÓN DE LOS RUBROS ASOCIADOS A LA CAJA MENOR EN LOS APLICATIVOS DEL IDU Y LA SDH.	CUMPLIDA EFECTIVA
3.3.4.3.3	1	108	IMPLEMENTAR UN TABLERO DE CONTROL PARA REALIZAR SEGUIMIENTO A LA EJECUCIÓN DEL PRESUPUESTO POR CONTRATO.	CUMPLIDA EFECTIVA
3.3.4.3.3	2	108	LIBERACIÓN DE RECURSOS DE 22 CONTRATOS QUE NO VAN A CAMBIAR DE ETAPA.	CUMPLIDA EFECTIVA
3.3.4.3.3	3	108	CAMBIOS EN LOS CONTRATOS EN EJECUCIÓN DONDE SE ACOJAN A LA NUEVA VERSIÓN DEL MANUAL DE INTERVENTORÍA V7, CON RESPECTO A UN REQUISITO PARA PAGO SUJETO A LA NO OBJECCIÓN Y TRABAJO SST, QUE NO POSIBILITABAN UNA MAYOR EJECUCIÓN FINANCIERA DE LOS PROYECTOS.	CUMPLIDA EFECTIVA
3.3.4.3.3	4	108	REVISAR Y PROPONER LAS MODIFICACIONES A LAS CONDICIONES O FORMA DE PAGO A LOS NUEVOS PROCESOS, A TRAVÉS DE MESAS DE TRABAJO LIDERADAS POR LA DTP CON LAS ÁREAS INVOLUCRADAS.	CUMPLIDA EFECTIVA
3.3.4.3.3	5	108	REALIZAR MESAS DE TRABAJO CON LAS ENTIDADES INVOLUCRADAS, AGILIZANDO LAS SITUACIONES IDENTIFICADAS QUE RETRASAN LA EJECUCIÓN DE LOS PROYECTOS EN ETAPA DE OBRA, CON EL ACOMPAÑAMIENTO DEL GRUPO DE GESTIÓN INTERINSTITUCIONAL, CON EL FIN DE DISMINUIR LOS RECURSOS DE PASIVOS.	CUMPLIDA EFECTIVA
3.3.4.3.3	6	108	ENTREGAR A DTP LOS DOCUMENTOS QUE SON RESPONSABILIDAD DE LA DTM (ESTUDIOS PREVIOS Y MATRIZ DE RIESGOS) EN LA ESTRUCTURACIÓN DE PROCESOS LICITATORIOS A MÁS TARDAR UN MES DESPUÉS DE RECIBIDO EL DTS DEFINITIVO	CUMPLIDA EFECTIVA
3.3.4.3.3	7	108	LIBERACIÓN DE RECURSOS DE 3 CONTRATOS QUE TIENEN PASIVOS EXIGIBLES POR INCUMPLIMIENTOS.	CUMPLIDA EFECTIVA
3.3.4.3.3	9	108	EXPEDIR UN ACTO ADMINISTRATIVO FORMALIZANDO UNA JORNADA DE LIQUIDACIÓN DE CONTRATOS, EN LA QUE SE ATIENDAN ENTRE OTROS ASPECTOS LO DEFINIDO EN EL MANUAL DE INTERVENTORÍA.	CUMPLIDA EFECTIVA
3.3.4.3.3	11	108	PAGAR Y/O LIBERAR EL 75% DEL SALDO PASIVOS EXIGIBLES, TENIENDO EN CUENTA LA DEPURACIÓN DE PASIVOS EXIGIBLES APLICANDO LA POLÍTICA DE SANEAMIENTO DE PASIVOS ADOPTADA POR LA ENTIDAD PARA ÉSTOS, ANALIZANDO LOS CASOS EN LOS QUE AMERITA ELIMINAR LA OBLIGACIÓN DE PAGO EN LA VIGENCIA.	CUMPLIDA EFECTIVA
3.4.8.1	1	118	ELABORAR UN MEMORANDO DIRIGIDO A LAS ÁREAS DEL IDU EN EL CUAL SE RECUERDE LA OBLIGACIÓN DE LOS SUPERVISORES DE REALIZAR UN OPORTUNO SEGUIMIENTO AL CUMPLIMIENTO EN LA RADICACIÓN Y CARGUE EN EL SECOP DE LAS GARANTÍAS SOLICITADAS EN EL CONTRATO EN LOS PLAZOS INDICADOS, LO ANTERIOR DE ACUERDO A LO ESTABLECIDO EN EL MANUAL DE INTERVENTORÍA Y/O SUPERVISIÓN DE CONTRATOS IDU.	CUMPLIDA EFECTIVA
4.1.1	1	113	AJUSTAR EL PROCEDIMIENTO PRDP080 CAMBIO DE ESTUDIOS Y DISEÑOS APROBADOS EN ETAPA DE CONSTRUCCIÓN Y/O CONSERVACIÓN, INCLUYENDO TIEMPOS EN LA PRESENTACIÓN DEL INFORME DE INVIABILIDAD DE LOS DISEÑOS, EN CONJUNTO CON LAS ÁREAS EJECUTORAS.	CUMPLIDA EFECTIVA
4.1.1	2	113	REALIZAR EN CONJUNTO CON LA SGJ Y LAS ÁREAS REQUERIDAS, MESAS DE TRABAJO PARA ESTRUCTURAR O ACLARAR EL CONCEPTO SOBRE LA METODOLOGÍA PARA ESTABLECER LAS CAUSAS QUE PERMITAN LA ACTIVACIÓN DEL AMPARO DE CALIDAD DE CONTRATOS DE CONSULTORÍAS Y DEFINICIÓN DE QUIEN TIENE LA COMPETENCIA PARA LLEVAR A CABO DICHA ACTIVACIÓN.	CUMPLIDA EFECTIVA
4.1.2	1	113	REQUERIR A LAS INTERVENTORÍAS DE LOS CONTRATOS DE OBRA CUANDO EL PORCENTAJE DE ATRASO POR CAUSA IMPUTABLE AL CONTRATISTA SEA SUPERIOR AL 5 % DE LA ETAPA DE CONSTRUCCIÓN, EN LOS TÉRMINOS ESTIPULADOS EN EL MANUAL DE INTERVENTORÍA, CON EL FIN DE QUE LA INTERVENTORÍA REALICE EL SEGUIMIENTO CORRESPONDIENTE Y PERMITA DISMINUIR EL PORCENTAJE DE ATRASO	CUMPLIDA EFECTIVA
4.1.4.1	1	113	INDICAR EN EL ACTO ADMINISTRATIVO DE HONORARIOS DE CONTRATOS DE PRESTACIÓN DE SERVICIOS DE MANERA CLARA Y EXPRESA QUE EN AQUELLOS EVENTOS EN DONDE LA IDONEIDAD PARA CONTRATAR SE HALLE DEFINIDA DE MANERA PRIMORDIAL POR LA EXPERIENCIA, ESTA DEBE DOCUMENTARSE DE MANERA CLARA Y COMPLETA QUE JUSTIFIQUE SU CONEXIDAD CON LAS OBLIGACIONES CONTRATADAS Y EL MONTO ASIGNADO COMO REMUNERACIÓN.	CUMPLIDA EFECTIVA

No. de Hallazgo	Cod. Acción	Cod. Auditoría	Descripción de la Acción	Estado
4.1.6.1	1	108	ELABORAR INFORME TÉCNICO DE VALORACIÓN DE CONDICIONES FÍSICAS Y DE APROVECHAMIENTO DEL PREDIO PARA PRESENTAR RESULTADO DEL MISMO ANTE EL COMITÉ DE GESTIÓN Y DESEMPEÑO INSTITUCIONAL Y VIABILIZAR OPCIÓN QUE GENERE MAYOR VALOR AGREGADO EN TÉRMINOS DE COSTO/BENEFICIO PARA LA ENTIDAD	CUMPLIDA EFECTIVA
4.1.6.1	1	113	ACTUALIZAR EL PROCEDIMIENTO PR-GC-12 CONTRATACIÓN DE PRESTACIÓN DE SERVICIOS PROFESIONALES Y DE APOYO A LA GESTIÓN CON PERSONAS NATURALES, INCLUYENDO CONTROLES QUE PERMITAN MINIMIZAR EL RIESGO DE CONTRATACIÓN DE PERSONAS QUE PRESENTEN TÍTULOS QUE GARANTICEN EL CUMPLIMIENTO DE LOS REQUISITOS DE IDONEIDAD. ESTE CONTROL SE EFECTUARÁ CON LOS INSTRUMENTOS CON POSIBILIDAD DE ACCESO PÚBLICO.	CUMPLIDA EFECTIVA
4.1.6.1	2	113	ACTUALIZAR EL RIESGO DE CORRUPCIÓN C.TH.01: "QUE LOS CANDIDATOS A POSESIONARSE O QUE LOS SERVIDORES DE PLANTA DEL INSTITUTO (LNR, PROVISIONALIDAD, EN PERÍODO DE PRUEBA Y CARRERA ADMINISTRATIVA) APORTEN TÍTULOS DE EDUCACIÓN FORMAL FALSOS O QUE LOS SERVIDORES DE LIBRE NOMBRAMIENTO Y REMOCIÓN, PERÍODO FIJO O VINCULADOS A TRAVÉS DE NOMBRAMIENTO PROVISIONAL APORTEN CERTIFICACIONES DE EXPERIENCIA FALSAS", ESPECIALMENTE EN LO RELACIONADO CON LA INCLUSIÓN DE NUEVOS CONTROLES.	CUMPLIDA EFECTIVA
4.1.6.1	3	113	ACTUALIZACIÓN DEL INSTRUCTIVO IN-TH-18 ACTUALMENTE DENOMINADO "INSTRUCTIVO PROVISIÓN DE EMPLEOS DE CARRERA ADMINISTRATIVA", EL CUAL EN ADELANTE SE DENOMINARÁ "INSTRUCTIVO PROVISIÓN DE EMPLEOS". DE MANERA ESPECÍFICA, SE AMPLIARÁ SU ALCANCE, OBJETIVO, POLÍTICAS OPERACIONALES Y CONTENIDO, INCORPORANDO LO REFERENTE A LA VINCULACIÓN EN EMPLEOS DE LIBRE NOMBRAMIENTO Y REMOCIÓN.	CUMPLIDA EFECTIVA
4.1.6.1	4	113	DAR CONTINUIDAD A LA VERIFICACIÓN DE LOS TÍTULOS ACADÉMICOS Y COMPLEMENTAR LA MISMA CON LA DE LAS CERTIFICACIONES DE EXPERIENCIA LABORAL Y/O PROFESIONAL, APORTADAS POR LOS SERVIDORES DE LIBRE NOMBRAMIENTO Y REMOCIÓN DEL INSTITUTO.	CUMPLIDA EFECTIVA
4.2.1	2	108	DEFINIR EL PLAN DE TRABAJO PARA LA RECUPERACIÓN DE CARTERA DE COBRO COACTIVO DE ACUERDO CON LO ESTABLECIDO EN EL DECRETO LEGISLATIVO 678 DE 2020, REALIZANDO EL CORRESPONDIENTE SEGUIMIENTO	CUMPLIDA EFECTIVA
4.2.2	1	108	AJUSTAR EL ACTA DE TERMINACIÓN Y EL ACTA DE RECIBO FINAL DE LOS CONTRATOS DE OBRA DE ACUERDO CON LO ESTIPULADO EN EL MANUAL DE INTERVENTORÍA V 7	CUMPLIDA EFECTIVA

Fuente: Plan de Mejoramiento IDU- 31/12/2020

Elaboró: Contraloría de Bogotá, D.C., – Dirección Sector Movilidad

3.1.3. Factor Gestión Contractual

El Instituto de Desarrollo Urbano-IDU, suscribió un total de 1.766 contratos durante la vigencia 2020, por valor \$4 billones, \$46,139 millones, el cual se discrimina por tipología, así:

Cuadro No. 3
TIPO DE CONTRATACIÓN 2020

En Millones de \$

TIPOLOGÍA	CANTIDAD	VALOR FINAL	%
Obra	43	\$ 3.469.431	86%
Compraventa	8	\$ 4.458	0%
Arrendamiento	3	\$ 2.349	0%
Convenio de cooperación	2	\$ -	0%
Convenio Interadministrativo	17	\$ 14.567	0%
Consultoría	62	\$ 439.424	11%

TIPOLOGÍA	CANTIDAD	VALOR FINAL	%
Servicios Profesionales	1541	\$ 72.492	2%
Suministros	42	\$ 7.763	0%
Otros Servicios	47	\$ 35.386	1%
Otra Naturaleza	1	\$ 269	0%
TOTAL	1766	\$ 4.046.139	

Fuente: Aplicativo SIVICOF Contraloría de Bogotá a 31/12/2020
Elaboro: Contraloría de Bogotá - Dirección Sectorial de Movilidad

Como se observa por cantidad de contratos, se suscribieron en mayor porcentaje contratos de prestación de servicios; no obstante, por valor, los recursos erogados corresponden a Contratos de Obra y de Consultoría. Los primeros equivalentes al 86% (\$3.469.431 millones) y los segundos el 11% por la suma de \$439.424 millones.

Ahora bien, por modalidad de selección del contratista, la Licitación Pública fue la más utilizada, con el 86% respecto del valor de los contratos (\$3.464.236 millones) y por Concurso de Méritos el 10%, como se muestra:

Cuadro No. 4
MODALIDAD DE CONTRATACIÓN 2020

En Millones de \$

TIPOLOGÍA	CANTIDAD	VALOR FINAL	%
Licitación	46	\$ 3.464.236	86%
Selección Abreviada	19	\$ 10.082	0%
Concurso Méritos	61	\$ 422.820	10%
Contratación Directa	1613	\$ 147.934	4%
Mínima Cuantía	26	\$ 684	0%
otra	1	\$ 383	0%
TOTAL	1766	\$ 4.046.139	100%

Fuente: Aplicativo SIVICOF Contraloría de Bogotá a 31/12/2020
Elaboro: Contraloría de Bogotá - Dirección Sectorial de Movilidad

Por lo descrito, se determinó la muestra de auditoria para este factor, con fundamento en criterios tales, como:

- Contratos suscritos en la vigencia 2020, de conformidad con el memorando de asignación.
- Contratos que por temas de impacto ameritan ser examinados y pueden corresponder a situaciones de urgencia manifiesta.
- Contratos suscritos para cumplir con el avance físico de las metas de los proyectos de inversión, que se incluyen en el Plan de Desarrollo y de conformidad con la muestra establecida para este factor.

- d. Tipología de la contratación donde los contratos de obra representan el 86% del valor total de la vigencia 2020.
- e. Contratos terminados y/o liquidados en la vigencia 2020, por lo cual se incluyen contratos suscritos en vigencias anteriores y ejecutados, en la vigencia objeto de examen.
- f. Mayor valor del contrato, incluidas las adiciones realizadas.
- g. Contratos suscritos por Urgencia Manifiesta en la vigencia 2020
- h. Contratación incluida en los DPC allegados como Insumo de Auditoría
- i. Contratos que presentan modificaciones contractuales, prórrogas, adiciones y/o suspensiones.
- j. Información Observatorio de Control Fiscal - Alertas fiscales

Derivado de los criterios establecidos y los insumos incluidos, la muestra de auditoría seleccionada corresponde a 26 contratos por un valor total \$234.573 millones, que corresponde a contratos de la vigencia 2020 y de vigencias anteriores que se han ejecutado o finalizaron en ésta; como se observa a continuación:

Cuadro No. 5
MUESTRA DE AUDITORIA

En Millones de \$

VIGENCIA	CANTIDAD	VALOR CON ADICIONES
2014	4	\$ 86.612
2017	4	\$ 18.791
2018	3	\$ 20.045
2019	2	\$ 3.765
2020	13	\$ 105.360
TOTAL	26	\$ 234.573

Fuente: Aplicativo SIVICOF Contraloría de Bogotá a 31/12/2020
Elaboro: Contraloría de Bogotá - Dirección Sectorial de Movilidad

Como se observa el 45% de la muestra corresponde a la contratación seleccionada de la vigencia objeto de examen y el restante 55% a contratación suscrita en vigencias anteriores.

3.1.3.1. Contrato de Obra No. 1300 de 2014

Cuadro No. 6
FICHA TECNICA CONTRATO DE OBRA No.1300-2014

En Millones de \$

CONCEPTO	DETALLE
Tipo de Proceso	Licitación Pública IDU-LP-SGI-012-2014.

“Cada peso cuenta en el bienestar de los bogotanos”

CONCEPTO	DETALLE
Estado del Proceso	Liquidado
Cuantía a contratar	\$37.997,97
Adiciones	\$18.215,33
Mayor Cantidad de Obra	\$12.415,83
Cuantía Definitiva del Contrato	\$ 68.970,76
Anticipo: 10%	\$ 3.230,61
Localización del proyecto	Localidad de Usaquén
Nombre ó Razón Social del proponente seleccionado	CONSORCIO ALIANZA SAN ANTONIO
Objeto del Contrato	<i>ESTUDIOS, DISEÑOS Y CONSTRUCCIÓN DE LA AVENIDA SAN ANTONIO (AC 183) DESDE LA AVENIDA PASEO DE LOS LIBERTADORES (AUTOPISTA NORTE) HASTA AVENIDA ALBERTO LLERAS CAMARGO (AK 7) ANTES ACUERDO 180 DE 2005 MODIFICADO POR ACUERDO 527 DE 2013, EN BOGOTÁ, D.C.</i>
Identificación del Contratista	Nit de Persona Jurídica No. 9007658311
Nombre del Representante Legal del Contratista	YAMIL SABBAGH CORREA
Identificación del Representante Legal	Cédula de Ciudadanía No. 72220143
Interventoría a cargo de:	Consortio DICO-SERINCO 2014. Ignacio Martínez González.
Fecha de Firma del Contrato	18 de septiembre de 2014
Fecha de Inicio de Ejecución del Contrato	08 de enero de 2015
Plazo inicial de Ejecución del Contrato	21 meses (630 días + Prorroga de 600 días)
Fecha de Terminación del Contrato	27 de junio de 2018(Acta No. 65) EN REVISION
Fecha de liquidación del Contrato	30 de abril de 2020(Acta No.89)
Plazo final de ejecución	41 meses

Fuente: Actas licitación IDU-LP-SGI-012-2014. Contrato No.1300-2014
Elaboró: Contraloría de Bogotá- Dirección de Movilidad

Evaluado el mencionado Contrato de Obra No. 1300 de 20014 este Equipo Auditor encontró la siguiente observación:

3.1.3.1.1 Observación desvirtuada: "Observación administrativa con presunta Incidencia disciplinaria por deficiente estimación inicial de tiempo y cantidades de obras requeridas que generó mayores plazos y adiciones en la ejecución del Contrato de Obra 1300, reflejado en el incumplimiento por parte del IDU de los principios de planeación en la contratación estatal y de la actuación administrativa".

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

De acuerdo con el análisis efectuado a la respuesta remitida, se aceptan los argumentos planteados y se retira la información de este informe.

3.1.3.2. Contrato de Obra No. 1255 de 2017

Cuadro No. 7
FICHA TÉCNICA CONTRATO DE OBRA No. 1255 DE 2017

En Millones de \$

CONCEPTO	DETALLE
Modalidad de selección	Licitación Pública IDU-LP-SGI-002-2017
Contrato de obra No.	1255 de 2017
Fecha de Suscripción	08 de agosto de 2017
Contratista	Consortio Infraestructura puentes 2017
Representante legal	Yamill Alonso Montenegro Calderón
Objeto	“obras de conservación de puentes vehiculares en Bogotá D.C., incluye superestructura, subestructura y accesos”
Valor Inicial	\$7.522,04 incluido IVA
Valor Anticipo	\$668,97
Plazo inicial	Diez (10) meses, contados a partir de la fecha de suscripción del acta de inicio.
Fecha Acta de Inicio	18 de octubre de 2017
Fecha de terminación inicial	17 de agosto de 2018
Estado Actual	Liquidado

Fuente: Acta de inicio del contrato de obra IDU-1255 de 2017 suscrita entre las partes el 18 de octubre de 2017
Elaboró: Contraloría de Bogotá D.C. – Dirección Sector Movilidad

3.1.3.2.1. Hallazgo administrativo por el no cumplimiento y seguimiento de la aprobación de los ítems no previstos dentro del plazo contractual en el Contrato de Obra IDU-1255-2017.

El 08 de agosto de 2017, el Instituto de Desarrollo Urbano suscribe un contrato para el mantenimiento y conservación de puentes vehiculares en Bogotá D.C.

La necesidad que pretendía satisfacer la entidad con dicho proceso contractual era realizar “...obras de conservación de puentes vehiculares en Bogotá D.C., incluye superestructura, subestructura y acceso.”

El formato denominado “Acta de recibo final de obra”, N°16 código: FO-EO-184, versión: 3, que suministró el sujeto de control, se observa el valor total de las actividades por \$ 678,34 millones, cuyo valor corresponde a los siete (7) precios de los ítems no previstos identificados así: 02,14,22,48,49,53 y 54, actividades que se

ejecutaron durante el plazo contractual y eran necesarias para cumplir con la necesidad que se pretende satisfacer.

La interventoría manifestó en la presente acta que los análisis de precios unitarios fueron presentados en su primera versión ante la entidad durante el plazo contractual, pero estos fueron observados al no cumplir con el lleno de requisitos exigidos en el manual de interventoría y/o supervisión de contratos de IDU Versión 4 (vigente durante la ejecución del contrato) y existir diferencias en el valor final.

Por lo anterior, el contratista de obra e interventoría entregó a la entidad los precios finales de cada uno de los APUS con soportes y documentos corregidos mediante el radicado IDU 20195261194122 del 01/10/2019, en respuesta la Dirección Técnica de Mantenimiento junto con la Subdirección Técnica de Mantenimiento del Subsistema Vial expidió comunicación STMSV 20193561257571 del 13/11/2019, quien manifestó que fueron atendidas las observaciones por lo tanto no se tiene ninguna objeción. Sin embargo, no es posible dar la no objeción, teniendo en cuenta que el contrato para la fecha de presentación de los APUS no se encuentra en ejecución. El siguiente cuadro presenta los siete (7) ítems no previstos de dicho documento:

Cuadro No. 8
ÍTEM NO PREVISTOS QUE NO CUENTAN CON LA NO OBJECIÓN DE LA ENTIDAD

ÍTEM	DESCRIPCIÓN
NP-02	Suministro, instalación y compactación de base estabilizada con asfalto MGEA capa de material granulares estabilizada con cemento asfalto en caliente.
NP-14	Suministro e instalación de ángulo metálico de 4"×4"×3/8" para junta de dilatación
NP-22	Inyección de mortero con base de cementos espaciales, arenas y aditivos, que controla cambios de volumen y contracciones, de gran fluidez, adherencia y altas resistencias mecánicas tempranas y finales, o similar en los vacíos bajo las placas de aproximación de los accesos del puente vehicular de la calle 80 en carriles exclusivos del sistema Transmilenio
NP-48	Suministro e instalación de láminas sikawrap 300c incluye transporte y mano de obra, suministro de Sika Top
NP-49	Suplemento metálico para ángulos metálicos en juntas E=1-1/2"

ÍTEM	DESCRIPCIÓN
NP-53	Suministro e instalación de junta jeene tipo jj7050cp-07 7 cm
NP-54	Suministro e instalación de junta jeene tipo jj7050cp-07 13cm

Fuente: Acta N°16 recibo final de obra, suscrita el 25 de noviembre de 2019
Elaboró: Contraloría de Bogotá D.C. – Dirección Sector Movilidad

De acuerdo con lo anterior, se evidencia que la no objeción por parte de la Dirección Técnica de Mantenimiento no daba lugar en los tiempos que se solicitaba, toda vez que se encontraba fuera del término de la ejecución contractual, en la medida que el contrato había terminado el 17/09/2018. Lo que indica que transcurridos 14 meses después no se había cumplido con la aprobación de la totalidad de los ítems no previstos dentro del plazo contractual.

La falta de seguimiento por parte del IDU e interventor, entre el lapso comprendido desde la presentación de los ítems no previstos por parte del interventor hasta la etapa de liquidación muestra debilidades en el control de dicho reconocimiento y la falta de efectividad del manual de interventoría como herramientas de la administración y están solo al momento de la liquidación que se vuelve a tomar el tema.

Por lo anterior, la cláusula octava del contrato² no operó de manera efectiva para los hechos en comento, y en efecto se subsanó en la etapa de liquidación. En consecuencia, se genera una ineficacia sobre el cumplimiento de los procedimientos, derechos u obligaciones en la función administrativa, vulnerando presuntamente el artículo 209 de la Constitución Política y el Artículo 83 de la Ley No. 1437 de 2011 e incurre en una presunta conducta disciplinaria de conformidad con los numerales 1 y 2 del Artículo 34 de la Ley No. 734 de 2002 y el artículo 2 literal F de la Ley No. 87 de 1993.

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

Una vez revisada y analizada la respuesta dada por el IDU al informe preliminar³, no se aceptan los argumentos planteados.

² Cláusula OCTAVA: MAYORES CANTIDADES DE OBRA EL ÍTEM NO PREVISTOS: Para el reconocimiento de los ítems no previstos y las mayores cantidades de obra por parte del IDU; se procederá de conformidad con lo establecido en los Manuales de Interventoría y/o Supervisión de Contratos y el Manual de Gestión Contractual del IDU vigentes durante la ejecución del contrato”.

³ Respuesta al Informe Preliminar oficio IDU No 20211350876941 del 15 de junio de 2021.

El IDU hace un recuento al explicar que el contratista hizo entrega de los Análisis de los 7 Precios Unitarios 02,14,22,48,49,53 y 54 donde la entidad manifestó lo siguiente:

“Las observaciones radicaban en diferencias en los precios de mercado para los insumos, así como la falta de soportes y la no presentación de las tres (3) cotizaciones requeridas en el Manual de Interventoría y/o Supervisión de Contratos IDU Versión 4. También se detectaron errores en las memorias de cálculo de las cantidades y rendimientos que conformaban la estructuración de los análisis de precios unitarios no previstos y que evidenciaron diferencias en el valor final de los ítems”

De conformidad con lo anterior, los motivos en su primera versión la entidad da la no objeción durante la ejecución del contrato.

Es importante señalar que, el IDU en su respuesta manifiesta “(...) la Entidad tampoco logró emitir la no objeción, puesto que el contratista de obra, solo en el curso de la etapa de liquidación, atendió la totalidad de los ajustes (...)”; es así, que el contratista atendió las observaciones mencionadas 14 meses después, lo cual indica que se encontraba fuera del término de la ejecución contractual subsanándolo en la etapa de liquidación para lograr su reconocimiento y pago.

De manera que, la falta de seguimiento por parte del IDU e interventor, entre el lapso comprendido desde la presentación de los ítems no previstos en su primera versión hasta la etapa de liquidación, muestra debilidades en el control de dicho reconocimiento e ineficacia sobre el cumplimiento de los procedimientos u obligaciones contractuales.

Por lo anteriormente expuesto y una vez analizados los argumentos presentados por la entidad, los mismos permiten desvirtuar la incidencia disciplinaria señalado por el Organismo de Control en el Informe Preliminar; razón por la cual, se configura hallazgo administrativo, y la entidad deberá incluir acciones en el plan de mejoramiento a suscribir, a fin de garantizar se elimine la causa de lo evidenciado

3.1.3.3. Contrato de Consultoría No.1495 de 2017

Cuadro No. 9
FICHA TÉCNICA CONTRATO DE CONSULTORÍA IDU-1495 DE 2017

En Millones de \$

CONCEPTO	DETALLE
Modalidad de selección	Licitación Pública IDU-CMA-SGDU-042-2017
Fecha adjudicación Licitación Pública	Mediante Resolución No. 6094 de 27 de noviembre de 2017.
Contrato de Consultoría No.	1495 de 2017
Fecha de Suscripción	7 de diciembre de 2017
Contratista	CONSORCIO VG ESTACIONES
Representante legal	Juan Manuel Alba Rojas
Objeto	<i>“FACTIBILIDAD, ESTUDIOS Y DISEÑOS PARA LA AMPLIACIÓN DE ESTACIONES DEL SISTEMA TRANSMILENIO EN TRONCALES FASE I Y FASE II, EN BOGOTÁ D.C.”</i>
Valor Inicial	\$1.754,0, incluido IVA
Plazo etapa de factibilidad	Dos (2) meses
Plazo inicial	Siete (7) meses
Fecha Acta de Inicio	16 de febrero de 2018

Fuente: Contrato de Obra Número 1479 de 2017

Elaboró: Contraloría de Bogotá D.C.- Dirección Sector Movilidad

El 27 de noviembre de 2017, el IDU mediante Resolución No. 6094 adjudicó el concurso de méritos IDU-CMA-SGDU-042-2017 al CONSORCIO VG ESTACIONES según los criterios del pliego de condiciones, anexos y documentos del proceso de selección.

El 7 de diciembre de 2017, suscribió el Contrato de Consultoría No. 1495 de 2017 el CONSORCIO VG ESTACIONES y el IDU. Se estableció en su Cláusula 3 el siguiente objeto: *“FACTIBILIDAD, ESTUDIOS Y DISEÑOS PARA LA AMPLIACIÓN DE ESTACIONES DEL SISTEMA TRANSMILENIO EN TRONCALES FASE I Y FASE II, EN BOGOTÁ, D.C.”*

En la Cláusula 26 respecto de Obligaciones del Consultor durante la Etapa de Diseños, en materia de acompañamiento, se estipuló lo siguiente:

“1. Dar respuesta a las observaciones, inquietudes, o requerimientos que el IDU le efectúe, con ocasión del eventual contrato de obra que llegare a celebrarse con posterioridad a este contrato de consultoría, y asistir a las reuniones convocadas por el IDU para tales efectos.”

Respecto de los Productos de la Etapa de Diseños, el Contrato No. 1495-2017 especificó, entre otros aspectos, lo siguiente:

“Recibido el producto del Consultor, el Interventor contará con un plazo de (10) días hábiles para presentar al IDU el concepto de verificación aprobando el producto o requiriendo su modificación...”

El IDU contará con diez (10) días hábiles a partir del recibo del concepto de aprobación por parte de la interventoría para emitir la No Objeción del Producto y si lo considera necesario, podrá solicitar al Consultor la adecuación del producto a las normas o estipulación previstas...”

3.1.3.3.1. Hallazgo administrativo con presunta incidencia disciplinaria porque a la fecha no se han recuperado los recursos resultados del daño ocasionado por las falencias y faltantes de los estudios y diseños según Contrato No. IDU-1495 de 2017 que sirvieron de base para que mediante la declaratoria de urgencia manifiesta se realizara la contratación de la construcción de la ampliación de las estaciones de las fases I y II del Sistema TransMilenio.

El 7 de diciembre de 2017, se suscribió el Contrato de Consultoría No. 1495. En su Cláusula 3 estableció como objeto del contrato el siguiente: **“FACTIBILIDAD, ESTUDIOS Y DISEÑOS PARA LA AMPLIACIÓN DE ESTACIONES DEL SISTEMA TRANSMILENIO EN TRONCALES FASE I Y II, EN BOGOTÁ, D.C.”**

Asimismo, en su Cláusula 4 se estableció como plazo del contrato siete (7) meses contados a partir de la suscripción del acta de inicio, discriminado de la siguiente manera:

Cuadro No. 10
Plazos etapa del Contrato 1495 de 2017

ETAPA	DURACIÓN
Investigación, Recopilación y Análisis de Información.	Un (1) mes
Elaboración de Factibilidad. <i>(Incluye aprobación de la interventoría y trámites ante entidades distritales y nacionales – A potestad y responsabilidad del consultor puede iniciar desde el acta de inicio del proyecto).</i>	Dos (2) meses
Elaboración de Estudios y Diseños. <i>(Incluye aprobaciones de la interventoría – A potestad y responsabilidad del consultor puede iniciar desde el acta de inicio del proyecto).</i>	Tres (3) meses
Trámites Aprobaciones Armonización, Aval o Concepto Favorable y Permisos requeridos a las Entidades Distritales y Nacionales, al igual que la armonización con las empresas de servicios. (A potestad y responsabilidad del consultor puede iniciar desde el acta de inicio del proyecto. Incluye la aprobación de interventoría).	Un (1) mes

Fuente: Contrato de Consultoría No. 1495-2017.

Elaboró: Contraloría de Bogotá D.C.- Dirección Sector Movilidad

De otra parte, el valor del Contrato No. 1495-2017 se estableció en \$1.753,99 millones, incluido IVA.

Igualmente, respecto de la Aprobación de Productos en la Cláusula 19 se señaló que el Consultor debía entregar los productos garantizando el cumplimiento de las normas técnicas y especificaciones vigentes, así como las aprobaciones y/o armonizaciones con las Empresas de Servicios Públicos y entidades competentes. En esta cláusula a continuación se precisó lo siguiente:

“La interventoría del consultor también debe recibir y aprobar los productos verificando el cumplimiento de las normas técnicas y especificaciones vigentes a que haya lugar, así como las aprobaciones y/o armonizaciones con las Empresas de Servicios Públicos y Entidades Competentes.

...

El IDU contará con diez (10) días hábiles contados a partir del radicado del producto para emitir su NO OBJECCIÓN; si lo considera necesario, podrá solicitar al interventor y/o consultor la adecuación del producto a las normas estipuladas previstas en el presente contrato o en los documentos del proceso, en el plazo máximo que el IDU disponga.”

El 25 de marzo de 2021, el IDU responde mediante Oficio No. 20213460497761 aclarando que respecto del contrato de consultoría que realizó los estudios y diseños IDU 1495 de 2017, el IDU procedió a iniciar las actuaciones administrativas tendientes a establecer dichas responsabilidades, y en caso de ser procedente iniciar las demás acciones legales pertinentes. El propósito es el valor originario por las modificaciones contractuales, al incluir el mayor valor a pagar a la interventoría de los Contratos de Obra No. 971 de 2020, 972 de 2020 y 973 de 2020, se trasladen al Contratista que ejecutó el Contrato de Consultoría No. 1495 de 2017, dada las inconsistencias en los productos de diseño que han sido utilizados en la ejecución de los referidos contratos de obra.

Explicó que la reparación integral de perjuicios derivados de la ejecución defectuosa del Contrato de Consultoría No. 1495 de 2017 serán objeto de las pretensiones en sede judicial, en razón a que su magnitud sobrepasa el monto estipulado en cláusula penal pecuniaria. Igualmente, resaltó que como consecuencia de las fallas en los productos de estudios y diseños en que eventualmente incurrió el contratista del Contrato de Consultoría No. 1495 de 2017 se hizo imperativo la prórroga de los contratos de obra 971 de 2020, 972 de 2020 y 973 de 2020, y que pueden corresponder a eventuales perjuicios en la modalidad de daño emergente que son susceptibles de ser cobrados a través del medio de control de controversias contractuales de que trata el artículo 141 de la Ley No. 1437 de 2011.

De otra parte, se señaló que en la Prórroga No.1 y Adición No. 1 al Contrato de Interventoría IDU No. 974 de 2020, se consignó:

“Los contratistas de los contratos de obra Nos. 971, 972 y 973 de 2020, en el mes de septiembre de 2020, presentaron al IDU varios informes de observaciones, faltantes y pendientes a los estudios y diseños, suministrados por la Dirección Técnica de Proyectos del IDU, producto del contrato de consultoría 1495 de 2017, con los cuales se debía ejecutar las obras objeto de esos contratos. Tales observaciones y faltantes no fueron resueltos totalmente por el consultor del contrato IDU 1495 de 2017, pese a la insistencia y requerimientos hechos por la Entidad, circunstancia ésta que ocasionó que el IDU acordara con los contratistas de obra, incluir la obligación en dichos contratos, de ajustar, complementar y actualizar los estudios y diseños en los que persistían observaciones y/o faltantes, de las estaciones contempladas en el alcance de cada contrato, sin prorrogar el plazo destinado para la ejecución del objeto contractual.

Que como producto de las falencias que se presentaron con los estudios y diseños en el marco del contrato 1495 de 2017, el Instituto procedió a iniciar los respectivos procesos sancionatorios, por lo cual, desde la Dirección Técnica de Proyectos, se citó el 15 de febrero de 2021, la primera audiencia frente al presunto incumplimiento del Contrato 1495 de 2017. Así mismo, una vez se concluya la prórroga y adición del contrato de Interventoría 974 de 2020, se procederá a remitir la información correspondiente al área supervisora del contrato de consultoría, con el fin de iniciar las acciones de repetición contra quienes motivaron u ocasionaron esta solicitud, en el marco del contrato de Consultoría IDU 1495 de 2017”.

Asimismo, en la adición del Contrato de Interventoría No. 974 de 2020 se señaló la constancia que el valor que se adiciona sería objeto de reclamación al contratista que ejecutó el Contrato de Consultoría No. 1495 de 2017.

Frente a lo expuesto anteriormente, se concluye que la Entidad no desplegó una gestión diligente, efectiva y oportuna al momento de revisar y aprobar los productos resultado *“FACTIBILIDAD, ESTUDIOS Y DISEÑOS PARA LA AMPLIACIÓN DE ESTACIONES DEL SISTEMA TRANSMILENIO EN TRONCALES FASE I Y II, EN BOGOTÁ”*, objeto del Contrato de Consultoría No. 1495 que hubiese detectado sus falencias, faltantes y falta de aprobación por parte de las diferentes empresas de servicios públicos.

Por lo anterior, presuntamente se transgreden los artículos 83 y 84 y su Parágrafo 1°, de la Ley No. 1474 de 2011 que determina lo siguiente:

“ARTÍCULO 83. SUPERVISIÓN E INTERVENTORÍA CONTRACTUAL. Con el fin de proteger la moralidad administrativa, de prevenir la ocurrencia de actos de corrupción y de tutelar la transparencia de la actividad contractual, las entidades públicas están

“Cada peso cuenta en el bienestar de los bogotanos”

obligadas a vigilar permanentemente la correcta ejecución del objeto contratado a través de un supervisor o un interventor, según corresponda.

La supervisión consistirá en el seguimiento técnico, administrativo, financiero, contable, y jurídico que, sobre el cumplimiento del objeto del contrato, es ejercida por la misma entidad estatal cuando no requieren conocimientos especializados. Para la supervisión, la Entidad estatal podrá contratar personal de apoyo, a través de los contratos de prestación de servicios que sean requeridos.

La interventoría consistirá en el seguimiento técnico que sobre el cumplimiento del contrato realice una persona natural o jurídica contratada para tal fin por la Entidad Estatal, cuando el seguimiento del contrato suponga conocimiento especializado en la materia, o cuando la complejidad o la extensión del mismo lo justifiquen...

ARTÍCULO 84. FACULTADES Y DEBERES DE LOS SUPERVISORES Y LOS INTERVENTORES. *La supervisión e interventoría contractual implica el seguimiento al ejercicio del cumplimiento obligacional por la entidad contratante sobre las obligaciones a cargo del contratista.*

Los interventores y supervisores están facultados para solicitar informes, aclaraciones y explicaciones sobre el desarrollo de la ejecución contractual, y serán responsables por mantener informada a la entidad contratante de los hechos o circunstancias que puedan constituir actos de corrupción tipificados como conductas punibles, o que puedan poner o pongan en riesgo el cumplimiento del contrato, o cuando tal incumplimiento se presente.

PARÁGRAFO 1o. *El numeral 34 del artículo 48 de la Ley 734 de 2000 quedará así: No exigir, el supervisor o el interventor, la calidad de los bienes y servicios adquiridos por la entidad estatal, o en su defecto, los exigidos por las normas técnicas obligatorias, o certificar como recibida a satisfacción, obra que no ha sido ejecutada a cabalidad. También será falta gravísima omitir el deber de informar a la entidad contratante los hechos o circunstancias que puedan constituir actos de corrupción tipificados como conductas punibles, o que puedan poner o pongan en riesgo el cumplimiento del contrato, o cuando se presente el incumplimiento.*

Igualmente, presuntamente se vulneran los artículos 3 y 4 de la Ley No. 80 de 1993 que dispone lo siguiente:

“Artículo 3º.- De los Fines de la Contratación Estatal. Los servidores públicos tendrán en consideración que al celebrar contratos y con la ejecución de los mismos, las entidades buscan el cumplimiento de los fines estatales, la continua y eficiente prestación de los servicios públicos y la efectividad de los derechos e intereses de los administrados que colaboran con ellas en la consecución de dichos fines.

“Cada peso cuenta en el bienestar de los bogotanos”

Los particulares, por su parte, tendrán en cuenta al celebrar y ejecutar contratos con las entidades estatales que, además de la obtención de utilidades cuya protección garantiza el Estado, colaboran con ellas en el logro de sus fines y cumplen una función social que, como tal, implica obligaciones.

Artículo 4º.- De los Derechos y Deberes de las Entidades Estatales. Para la consecución de los fines de que trata el artículo anterior, las entidades estatales:

- 1o. Exigirán del contratista la ejecución idónea y oportuna del objeto contratado. Igual exigencia podrán hacer al garante.*
- 2o. Adelantarán las gestiones necesarias para el reconocimiento y cobro de las sanciones pecuniarias y garantías a que hubiere lugar.”*

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

Una vez revisada y analizada la respuesta dada por el IDU al informe preliminar⁴, no se aceptan los argumentos planteados, toda vez, que el IDU evidencia que si bien es cierto la entidad ha realizado acciones para recuperar los perjuicios ocasionados por la ejecución del Contrato No. 1495 de 2017, éstas no han sido efectivas a la fecha en razón a que todavía no se han recuperado los recursos resultados del daño causado por los errores y faltantes de los estudios y diseños del mencionado contrato.

Es necesario señalar que el sujeto de control al momento de la respuesta no ha soportado ninguna diligencia, como llevar el asunto a un Comité de Conciliación o iniciar una acción de repetición.

Por lo anteriormente expuesto y una vez analizados los argumentos presentados por la entidad, los mismos no desvirtúan lo señalado por el Organismo de Control en el Informe Preliminar; razón por la cual, se configura hallazgo administrativo con presunta incidencia disciplinaria, se dará traslado a la Personería de Bogotá, D.C., para lo de su competencia y la entidad deberá incluir acciones en el plan de mejoramiento a suscribir, a fin de garantizar se elimine la causa de lo evidenciado.

⁴ Respuesta al Informe Preliminar oficio IDU No 20211350876941 del 15 de junio de 2021.

3.1.3.4. Contrato de Obra No. 971 de 2020

Cuadro No. 11
FICHA TÉCNICA CONTRATO DE OBRA No. 971 DE 2020

En Millones de \$

CONCEPTO	DETALLE
Objeto	“El CONTRATISTA se obliga con el IDU a realizar la CONSTRUCCIÓN DE LA AMPLIACIÓN DE ESTACIONES DEL SISTEMA TRANSMILENIO EN TRONCALES FASE I Y FASE II, POR EMERGENCIA EN BOGOTÁ, D.C. - GRUPO I.”
Fecha de suscripción	28 de mayo de 2020.
Tipo y número de proceso	IDU-CD-DTC-215-2020
Contratista	HB ESTRUCTURAS METÁLICA S.A.S.
Valor inicial:	\$ 14.889,96
Anticipo:	20% del valor de las obras civiles y redes incluido AIU para la Etapa de Construcción.
Plazo Inicial:	9 meses contados a partir de la firma del acta de inicio
Fecha de inicio:	11 de junio de 2020
Fecha de terminación inicial:	10 de marzo de 2021
Acta 1 Inicio Contrato de Obra	11 de junio de 2020
Modificación No. 1	13 de julio de 2020
Aclaración No. 1, Modificación No. 2 y Adición No. 1	26 de noviembre de 2020
Prórroga No. 1	10 de marzo de 2021

Fuente: SECOP II Proceso IDU-CD-DTC-215-2020

Elaboró: Contraloría de Bogotá D.C.- Dirección Sector Movilidad

El 12 de mayo de 2020, el Instituto de Desarrollo Urbano-IDU a través de la Resolución No. 2907 declaró Urgencia manifiesta para prevenir, contener y mitigar la situación de emergencia y con el fin de ejecutar los contratos y las interventorías necesarias para alcanzar los objetivos señalados, específicamente la construcción de ciclorutas, comprendida la adquisición de bienes y la ampliación de Estaciones Transmilenio.

Los días 15 y 16 de mayo de 2020, el Comité de Gestión Precontractual en sesión ordinaria No.10, realizó de manera virtual, la aprobación de la celebración del contrato con objeto “CONSTRUCCIÓN DE LA AMPLIACIÓN DE ESTACIONES DEL SISTEMA TRANSMILENIO EN TRONCALES FASE I Y FASE II, POR EMERGENCIA EN BOGOTÁ, D.C. - GRUPO I.” a través de la modalidad de Contratación Directa, proceso IDU-CD-DTC-215-2020, 971-2020, bajo la causal de Urgencia Manifiesta.

Las estaciones del sistema Transmilenio de las troncales de las fases I y II correspondientes al Grupo I al que hace referencia el objeto del Contrato No. 971 de 2020, son las siguientes:

Cuadro No. 12
ESTACIONES FASES I Y II DEL SISTEMA TRANSMILENIO PERTENECIENTES AL GRUPO I

Troncal	Estación	Alcance	Plazo
Troncal Caracas	Estación Fucha	Ampliación vagón	8 meses
	Estación Quiroga	Ampliación vagón	7 meses
	Estación Consuelo	Ampliación vagón	7 meses
Troncal Suba	Estación Suba TV 91	Nuevos vagones	9 meses
	Estación Humedal Córdoba	Ampliación vagón	7 meses
	Estación San Martín	Ampliación vagón	9 meses

Fuente: SECOP II Proceso IDU-CD-DTC-215-2020

Elaboró: Contraloría de Bogotá D.C.- Dirección Sector Movilidad

De otra parte, el Contrato No. 971-20 estableció en su Cláusula 5 Plazo de Ejecución del Contrato, nueve (09) meses, incluido un (01) mes de fase de preliminares, a partir de la fecha de suscripción del acta de inicio, previo cumplimiento de los requisitos de ejecución según lo señalado en el Artículo 41 de la Ley No. 80 de 1993.

Asimismo, su Cláusula 7 Valor del Contrato, se estableció en la suma de \$14.889,96 millones, incluido IVA, equivalentes a 16.962 SMLMV para el año 2020, el cual se discrimina de la siguiente manera:

Cuadro No. 13
COSTOS DE LA CONSTRUCCIÓN DE LA AMPLIACIÓN DE LAS ESTACIONES FASES I Y II DEL SISTEMA TRANSMILENIO PERTENECIENTES AL GRUPO I

Millones de \$

GRUPO 1	AMPLIACIÓN DE ESTACIONES DEL SISTEMA TRANSMILENIO POR URGENCIA MANIFIESTA, GRUPO 1: FUCHA, QUIROGA, CONSUELO, SUBA TRANSVERSAL 91, HUMEDAL CÓRDOBA Y SAN MARTÍN, EN BOGOTÁ D.C.
DESCRIPCIÓN	TOTAL
COSTOS DIRECTOS DE OBRA SIN REDES	\$9.599,90
COSTOS DIRECTOS REDES	\$621,63
COSTO DIRECTO TOTAL OBRAS CIVILES + REDES	\$10.221,54
A.I.U. PARA OBRAS CIVILES Y REDES 30,29%	\$3.096,10
COSTO TOTAL OBRAS CON A.I.O (A)	\$13.317,65
COSTO ACTIVIDADES AMBIENTALES y SST(Inc. AIU) (B)	\$547,84
COSTO PLAN DE MANEJO DE TRAFICO (Inc. AIU) (C)	\$272,56

“Cada peso cuenta en el bienestar de los bogotanos”

GRUPO 1	AMPLIACIÓN DE ESTACIONES DEL SISTEMA TRANSMILENIO POR URGENCIA MANIFIESTA, GRUPO 1: FUCHA, QUIROGA, CONSUELO, SUBA TRANSVERSAL 91, HUMEDAL CÓRDOBA Y SAN MARTÍN, EN BOGOTÁ D.C.
DESCRIPCIÓN	TOTAL
COSTO ACTIVIDADES DIALOGO CIUDADANO Y COMUNICACIÓN ESTRATÉGICA(Inc. AIU) (D)	\$144,69
TOTAL OBRAS LICITACIÓN (E = A+B+C+D)	\$14.282,75
AJUSTES POR CAMBIO DE VIGENCIA PARA OBRAS-AIU-PMA-PMT-DCyCE (F)	\$290,48
COSTOS ESTIMADOS PARA PAGO DE COMPENSACIONES Y SEGUIMIENTO SDA (INCLUYE AJUSTES E IVA) (G)	\$29,35
COSTOS ESTIMADOS PARA ENSAYOS DE LABORATORIO (INCLUYE AJUSTES E IVA) (H)	\$101,90
COSTO ESTIMADO ETAPA DE PRELIMINARES (J) (INCLUYE IVA Y AJUSTES)	\$41,85
COSTO TOTAL ESTIMADO IMPLEMENTACIÓN MEDIDAS BIOSEGURIDAD	\$143,61
COSTO TOTAL DE CONSTRUCCIÓN	\$14.889,96

Fuente: Contrato IDU-971-2020

Elaboró: Contraloría de Bogotá D.C.- Dirección Sector Movilidad

De la evaluación del contrato, se determinó una observación que se detalla en los numerales 3.1.3.15.1. y 3.1.3.15.2. del presente informe.

3.1.3.5. Contrato de Obra No. 972 de 2020

Cuadro No. 14
FICHA TÉCNICA CONTRATO DE OBRA No. 972 DE 2020

En Millones de \$

CONCEPTO	DETALLE
Objeto	<i>El contratista se obliga con el IDU a realizar la construcción de la ampliación de estaciones del sistema Transmilenio en troncales fase I y fase II, por emergencia en Bogotá D.C. grupo II.</i>
Fecha de suscripción	28 de mayo de 2020
Tipo	Contratación Directa – Urgencia Manifiesta
Contratista	TECMO SOCIEDAD ANÓNIMA TECMO S.A. NIT 860.000.862-2
Valor inicial:	\$ 13.973,10
Adición	\$538,07
Valor Total	\$14.511,17
Valor ejecutado:	\$1.949,31 – 13%

CONCEPTO	DETALLE
Plazo Inicial	270 días – 9 meses, un mes fase preliminar, contada a partir acta de inicio. La construcción se adelanta en 2 fases
Prorroga	282 días – 9 Meses 12 días
Fecha de Inicio	Acta inicio 30/06/2020 fecha inicio 11/06/2020 terminación 10/03/2021
Fecha de liquidación	Sin liquidar
Modificación No 1 13/07/2020	<ul style="list-style-type: none"> • Modifica el plazo de la fase de preliminares de la construcción, el componente técnico, obligaciones relativas a la revisión diseños y socialización y gestión de aprobaciones por ESP a cargo del IDU, el Anexo de Presupuesto Grupo II de conformidad con el análisis de la Dirección Técnica de Proyectos, el Anexo técnico, actividades contempladas en el presupuesto global. • Eliminar último inciso numeral 3.2. Información técnica y segundo ítem numeral 3.2.3 actividades preliminares del Anexo Técnico • Modificar el Anexo requerimientos de personal y equipo mínimos del proyecto y el Anexo Matriz de Riesgos
Aclaración No.1, Modificación No.2 y Adición No.1 25/11/2020	<ul style="list-style-type: none"> • Modificación las obligaciones del contratista • Establece forma de Pago de la Adición: 50% valor de la adición • Modifica el Anexo de Personal, el Apéndice H Diálogo Ciudadano y Comunicación Estratégica, el Apéndice B Especificaciones Técnicas conforme EPO3 “Acero Estructural para Estación Tipo Transmilenio <ul style="list-style-type: none"> • Modificación garantías • Adicionar el valor total del contrato en \$538.069.796 incluido AIU e IVA <ul style="list-style-type: none"> • Modificación Alcance del Objeto Contractual • Modifica Plazo fase de preliminares de la Construcción y plazo ejecución Construcción <ul style="list-style-type: none"> • Se prórroga, por 9 meses y 12 días, más.
PRORROGA 1 10/03/2021	<ul style="list-style-type: none"> • La fecha de terminación para las estaciones Polo 22 de diciembre de 2021 y Minuto de Dios 22 de septiembre de 2021 • Las posibles demoras en las autorizaciones de conexión a la red de acueducto y demás obras adicionales que surgen del diseño geométrico y de pavimentos, incluido en el ajuste • En la estación Polo es imposible cerrar la estación por tanto no es posible construir los vagones en forma simultánea y TMSA reutilizará la taquilla y torniquetes que se retiren del costado oriental e instalarse en el occidental. <p>La prórroga es producto del ajuste hecho al PDT aprobado por la interventoría, resultado de las actividades de complementación, actualización y a juste a los E Y D</p>

Fuente: Contrato IDU-972-2020

Elaboró: Contraloría de Bogotá D.C.- Dirección Sector Movilidad

De la evaluación del contrato, se determinó una observación que se detalla en los numerales 3.1.3.15.1. y 3.1.3.15.2. del presente informe.

3.1.3.6. Contrato de Obra No. 973 de 2020

Cuadro No. 15
FICHA TÉCNICA CONTRATO DE OBRA No. 973 DE 2020

En Millones de \$

CONCEPTO	DETALLE
Modalidad de selección	Contratación Directa IDU-CD-DTC-217-2020
No. Contrato de obra	973 de 2020
Fecha de suscripción	28 de mayo de 2020
Contratista	CMA INGENIERIA Y CONSTRUCCION SAS
Representante legal	Jorge Ernesto Coronado Orjuela
Objeto	“CONSTRUCCIÓN DE LA AMPLIACIÓN DE ESTACIONES DEL SISTEMA TRANSMILENIO EN TRONCALES FASE I Y FASE II, POR EMERGENCIA EN BOGOTÁ, D.C. — GRUPO III”
Valor inicial	\$14.324,45 M/CTE, incluido IVA
Valor Anticipo	\$2.548,11
Plazo inicial	Ocho (8) meses, contados a partir de la fecha de suscripción del acta de inicio.
Fecha acta de inicio	11 de junio de 2020
Fecha de terminación inicial	10 de febrero de 2021
Estado Actual	En ejecución

Fuente: Acta de inicio del contrato de obra IDU-973 de 2018 suscrita entre las partes el 11 de junio de 2020
Elaboró: Contraloría de Bogotá D.C. – Dirección Sector Movilidad

De la evaluación del contrato, se determinó una observación que se detalla en los numerales 3.1.3.15.1. y 3.1.3.15.2. del presente informe.

3.1.3.7. Contrato de Interventoría No. 974 de 2020

Cuadro No. 16
FICHA TÉCNICA CONTRATO DE OBRA No. 974 DE 2020

En Millones de \$

CONCEPTO	DETALLE
Objeto	El interventor se obliga para con el IDU, a realizar la Interventoría Técnica, administrativa, legal, financiera, social, ambiental y de seguridad y Salud en el trabajo para construcción de la ampliación de estaciones del sistema Transmilenio en troncales fase I y fase II, por emergencia en Bogotá D.C.
Fecha de suscripción	28 de mayo de 2020
Tipo	Contratación Directa
Contratista	BATEMAN INGENIERÍA S.A.S.- BIL S.A.S. NIT 800.061.409-1

CONCEPTO	DETALLE
Valor inicial:	\$ 6.031,63
Adición	\$1.192,37
Valor Total	\$7.224,00
Valor ejecutado:	\$2.047,83 – 28%
Plazo Inicial	270 días - 9 meses, un mes fase preliminar, sin embargo, dado que la complejidad de la intervención en cada una de las estaciones difiere, se establece plazo de ejecución para cada Grupo de Obra
Prórroga	282 – 9 meses y 12 días
Fecha de Inicio	11/06/2020, A más tardar 3 días hábiles al cumplimiento de requisitos de perfeccionamiento y sujeto a inicio contrato de interventoría
Fecha de liquidación:	Terminación 11/03/2021 - Sin liquidar
Modificaciones	El contratista debe solicitar con antelación no menor a 10 días hábiles a fecha de vencimiento, con soportes, nuevo cronograma revisado y aprobado por interventor
Modificación 26/11/2020	Modifica plazos preliminares un mes y para ajustes 2 meses y plazo ejecución 8 meses
Prórroga 1 Adición 1 Sin fecha Solicitud prórroga por ordenador gasto DTC20203350144633 DEL Comité Seguimiento Contractual del 6/03/2021	Cumplidos los 9 meses y por necesidades derivadas de los ajustes y complementación de estudios y diseños, el contrato de interventoría necesita prórroga en 9 meses y 12 días función los 3 contratos de obra que tienen necesidades de tiempo diferenciales. Para la estimación de la mayor permanencia de la interventoría. Producto del ajuste hecho al Plan Detallado de Trabajo resultado de las actividades de complementación, actualización y ajuste a los estudios y diseños de la obra (Parágrafo Primero) Adicionar en \$1.192.370.147 los cuales corresponden a las actividades de seguimiento CDP 2993 del 8/03/2021 TRANSMILENIO se compromete a constituir certificados de modificación.

Fuente: Contrato de Interventoría 974/2020 y Modificatorios
Elaboró: Dirección Sector Movilidad- Contraloría de Bogotá D.C.

Como resultado de la evaluación a la gestión fiscal que realizó el IDU a los contratos, cuyo objeto es la construcción de la ampliación de estaciones del sistema Transmilenio en troncales Fase I y Fase II, se determinaron las siguientes observaciones:

3.1.3.7.1. Hallazgo administrativo con presunta incidencia disciplinaria porque pese a que se justificó la contratación directa bajo la figura de urgencia manifiesta para suscribir los Contratos de Obra No. 971-20, 972-20 y 973-20, en la necesidad de facilitar el distanciamiento social como estrategia de mitigación de la congestión en el transporte y posibilitar la prevención del Covid-19, a la fecha no se ha cumplido este propósito por las falencias de los estudios y diseños que han afectado el

cumplimiento de los plazos para la construcción de la ampliación de estaciones del Sistema Transmilenio en troncales Fase I y Fase II.

El 12 de mayo de 2020, el Instituto de Desarrollo Urbano-IDU a través de la Resolución No. 2907 declaró Urgencia manifiesta para prevenir, contener y mitigar la situación de emergencia y con el fin de ejecutar los contratos y las interventorías necesarias para alcanzar los objetivos señalados, específicamente la construcción de ciclorutas, comprendida la adquisición de bienes y la ampliación de Estaciones Transmilenio.

Se debe tener en cuenta que el 16 de marzo de 2020, mediante Decreto No. 087 la Alcaldesa Mayor de Bogotá D.C. declaró la calamidad pública con ocasión de la situación epidemiológica causada por el Coronavirus (COVID-19) en Bogotá, D.C.

El 17 de marzo y el 6 de mayo de 2020, se expidió el Decreto Ley 417 y Decreto 637, mediante los cuales el Presidente de la República declaró un estado de emergencia económica, social y ecológica en todo el territorio Nacional como consecuencia de la pandemia generada por el Covid-19.

El 12 de abril de 2020, el Presidente de la República expidió el Decreto No. 537 *“Por el cual se adoptan medidas en materia de contratación estatal, en el marco del Estado de Emergencia Económica, Social y Ecológica”*, el cual en su Artículo 7 dispuso lo siguiente:

*“ARTÍCULO 7. Contratación de urgencia. Con ocasión de la declaratoria de estado de Emergencia Sanitaria declarada por el Ministerio de Salud y de Protección Social y en los términos del artículo 42 de la Ley 80 de 1993, se entiende comprobado el hecho que da lugar a declarar la urgencia manifiesta por parte de las entidades estatales, para la contratación directa del suministro de bienes, la prestación de servicios o **la ejecución de obras en el inmediato futuro, con el objetivo de prevenir, contener y mitigar los efectos de la Pandemia del coronavirus COVID-19**, así como para realizar las labores necesarias para optimizar el flujo de los recursos al interior del sistema de salud . Las actuaciones contractuales adelantadas con fundamento en la urgencia manifiesta se regirán por la normatividad vigente.*

Las entidades excluidas de la Ley 80 de 1993 podrán contratar de manera directa los bienes y servicios enunciados en el inciso anterior.”

“Artículo 42º.- De la Urgencia Manifiesta. Existe urgencia manifiesta cuando la continuidad del servicio exige el suministro de bienes, o la prestación de servicios,

o la ejecución de obras en el inmediato futuro, cuando se presenten situaciones relacionadas con los Estados de Excepción; **cuando se trate de conjurar situaciones excepcionales relacionadas con hechos de calamidad o constitutivos de fuerza mayor o desastre que demanden actuaciones inmediatas** y, en general cuando se trate de situaciones similares que imposibiliten acudir a los procedimientos de selección o concursos públicos.” (Negrilla y subrayado fuera de texto.)

De otra parte, la Agencia Nacional de Contratación Pública Colombia Compra Eficiente, como ente rector del sistema de compras y contratación pública, expidió el Comunicado del 17 de marzo de 2020 en el que indicó lo siguiente:

*“1.3. El Artículo 42 de la Ley 80 define la urgencia manifiesta como una circunstancia que exige, con carácter apremiante, preservar la continuidad del servicio, porque este se ha afectado por situaciones de fuerza mayor, desastres, calamidades o hechos relacionados con los estados de excepción. El elemento común de estos eventos **es que exigen atender la contingencia de manera inmediata, mediante la ejecución de obras**, la prestación de servicios o el suministro de bienes.*

*Por tanto, lo que permite catalogar un supuesto fáctico como urgente, en forma manifiesta, **es que demanda actuaciones del Estado que no dan espera, para mantener la regularidad del servicio**, que impiden acudir a los procedimientos de selección públicos, es decir, a la licitación pública, a la selección abreviada, al concurso de méritos y a la contratación de mínima cuantía.” (Negrilla y subrayado fuera de texto.)*

Los días 15 y 16 de mayo de 2020, el Comité de Gestión Precontractual en Sesión Ordinaria No.10, realizada de manera virtual, aprobó la celebración del presente contrato a través de la modalidad de Contratación Directa bajo la causal de Urgencia Manifiesta.

Igualmente, el 19 de mayo de 2020, la Subdirección General de Desarrollo Urbano presentó a la Dirección Técnica de Gestión Contractual con memorandos No. DTP 20202250112283 y alcance No. DTP 20202250114643 del 20 de mayo de 2020, la solicitud de elaboración del contrato, al ajustar los soportes correspondientes a la etapa precontractual.

En los Estudios y Documentos Previos, Código FO-GC-03, Proceso GESTIÓN CONTRACTUAL, Versión 10.0, Justificación de la modalidad de selección, entre otros aspectos, se presentó el siguiente:

*“En consecuencia, la urgencia manifiesta fundamentada en el decreto ley 537 de 2020 y en el decreto distrital 087 de 2020, permite la ejecución de los contratos que sean necesario para prevenir, contener y mitigar los efectos de la pandemia del coronavirus COVID-19, **en especial si con ellos se permite lograr el aislamiento social recomendado por las autoridades nacionales e internacionales**, como una de las medidas más efectivas para lograr esos propósitos.*

...
El uso multitudinario de Transmilenio convierte a dicho sistema de transporte en una zona de transmisión significativa de la enfermedad coronavirus, dada la estructura como fueron construidas las estaciones, lo que acrecienta en las circunstancias actuales el riesgo de salud por el contagio del referido virus de todas las personas que interactúan en dicho medio de transporte.

...
En el marco del Covid-19, se hace necesario la implementación de estrategias de mitigación de la congestión en el transporte, que contribuya al distanciamiento social. (Negrilla y subrayado fuera de texto.)

El 28 de mayo de 2020, se suscribieron los contratos de construcción números 971, 972 y 973 de 2020.

Se evidenció que el estado de terminación de las estaciones a la fecha los contratos de obra 971-20, 972-20 y 973-20, es el siguiente: en el Contrato No. 971-2020 no se han terminado dos (2) estaciones de seis (6); en el Contrato No. 972-2020 falta terminar cinco (5) de las 6 contempladas; y en cuanto al Contrato No. 973-2020 se encuentran pendientes todas las estaciones.

El 3 de mayo de 2021, mediante Radicado No. IDU 20215260720182, la Contraloría de Bogotá le solicitó a la Entidad se informara a la fecha, las estaciones terminadas con su fecha de terminación y fecha inicial de terminación según cronograma aprobado por la interventoría, estaciones terminadas y recibidas por TRANSMILENIO S.A.

El 6 de mayo de 2021, mediante Comunicación No. IDU 20213460675321, la Entidad presentó copia digital del Plan Detallado de Trabajo de Obra elaborado por el Contratista y aprobado por la interventoría, acorde al inicio de obra y la Prórroga No. 1 de los Contratos de Obra Nos. 971-2020, 972-2020 e 973-2020 y las actas de recibo por parte de TRANSMILENIO S.A. Igualmente, presentó el siguiente cuadro resumen con las fechas de terminación inicial y fechas de terminación con la Prórroga No. 1 de los citados contratos de obra:

Cuadro No. 17
FECHAS ACTUALES DE TERMINACIÓN AMPLIACIÓN ESTACIONES

CONTRATO DE OBRA	TRONCAL	ESTACIÓN	FECHA INICIAL DE TERMINACIÓN	FECHA DE TERMINACIÓN CON PRÓRROGA 1	FECHA RECIBIDO Y ENTREGA A TRANSMILENIO
971-2020	CARACAS	FUCHA	9/03/2021	N/A	9/03/2021
		CONSUELO	20/02/2021	N/A	29/01/2021
		QUIROGA	20/02/2021	10/08/2021	
	SUBA	SUBA TV 91	10/03/2021	10/10/2021	
		HUMEDAL CÓRDOBA	20/02/2021	N/A	15/03/2021
		SAN MARTÍN	2/03/2021	N/A	24/02/2021
972-2020	CALLE 80	MINUTO DE DIOS	11/02/2021	22/09/2021	
		POLO	11/03/2021	22/12/2021	
	SUBA	GRATAMIRA	11/01/2021	N/A	8/02/2021
973-2020	AUTOPISTA NORTE (TAQUILLAS)	VIRREY	15/01/2021	ORIENTAL 25-03-2021 OCCIDENT. 10-07-2021	
		PEPE SIERRA	15/01/2021	ORIENTAL 10-07-2021 OCCIDENT. 25-03-2021	
		CALLE 127	15/01/2021	25/03/2021	
	AUTOPISTA SUR	GENERAL SANTANDER	10/02/2021	25/09/2021	
		AMÉRICAS	PUENTE ARANDA	10/12/2020	10/09/2021

Fuente: Oficio respuesta IDU 20213460675321 06 de mayo de 2021
Elaboró: Contraloría de Bogotá- Dirección de Movilidad

Como se evidencia, de catorce (14) estaciones objeto de ampliación según los tres (3) contratos mencionados, a la fecha solamente TRANSMILENIO S.A. ha recibido cinco (5), quedando nueve (9) estaciones por recibir por parte del Ente Gestor del Sistema.

Lo anterior fue ocasionado por las deficiencias, faltantes e indefiniciones de los estudios y diseños entregados por el IDU a los tres (3) contratistas para la realización de las obras; deficiencias que el consultor no corrigió con anterioridad a la firma de éstos dada la inefectiva e inoportuna actividad de control, seguimiento y supervisión por parte de los funcionarios del IDU que en su oportunidad les fue asignada esta responsabilidad.

Frente a lo expuesto anteriormente, el Equipo Auditor comprobó que a pesar que la Entidad justificó la contratación directa bajo la figura de urgencia manifiesta para suscribir los Contratos de Obra 971-20, 972-20 y 973-20, en la necesidad de facilitar el distanciamiento social como estrategia de mitigación de la congestión en el transporte y posibilitar la prevención del Covid-19, a la fecha no se ha cumplido este propósito por las falencias de los estudios y diseños que han afectado el cumplimiento de los plazos establecidos para la de construcción de la ampliación de estaciones del Sistema Transmilenio en troncales Fase I y Fase II.

Por lo anterior, presuntamente se vulnera el Artículo 87 de la Ley No. 1474 de 2011 que señala lo siguiente:

“ARTÍCULO 87. MADURACIÓN DE PROYECTOS. El numeral 12 del artículo 25 de la Ley 80 de 1993 quedará así:

12. Previo a la apertura de un proceso de selección, o a la firma del contrato en el caso en que la modalidad de selección sea contratación directa, deberán elaborarse los estudios, diseños y proyectos requeridos, y los pliegos de condiciones, según corresponda.

Cuando el objeto de la contratación incluya la realización de una obra, en la misma oportunidad señalada en el inciso primero, la entidad contratante deberá contar con los estudios y diseños que permitan establecer la viabilidad del proyecto y su impacto social, económico y ambiental. Esta condición será aplicable incluso para los contratos que incluyan dentro del objeto el diseño.”

Asimismo, presuntamente no se cumple con los literales c, d y e del Numeral 5 del Artículo 24 de la Ley No. 80 de 1993 que dispone:

“c) Se definirán con precisión las condiciones de costo y calidad de los bienes, obras o servicios necesarios para la ejecución del objeto del contrato.

d) No se incluirán condiciones y exigencias de imposible cumplimiento, ni exenciones de la responsabilidad derivada de los datos, informes y documentos que se suministren.

e) Se definirán reglas que no induzcan a error a los proponentes y contratistas y que impidan la Formulación de ofrecimientos de extensión ilimitada o que dependan de la voluntad exclusiva de la entidad.”

De esta misma Ley No. 80 de 1993, presuntamente se vulneran los numerales 7 y 12 del Artículo 25 que exige lo siguiente:

*“7o. La conveniencia o inconveniencia del objeto a contratar y las **autorizaciones y aprobaciones para ello, se analizarán o impartirán con antelación** al inicio del proceso de selección del contratista **o al de la firma del contrato**, según el caso.*

*12. **Con la debida antelación a la** apertura del procedimiento de selección o de **la firma del contrato**, según el caso, **deberán elaborarse los estudios, diseños y proyectos requeridos** y los pliegos de condiciones o términos de referencia.”* (Negrilla y subrayado fuera de texto.)

Asimismo, presuntamente se infringen los numerales 1, 2 y 3 del Artículo 26 de la aludida Ley No. 80 de 1993, que dispone lo siguiente:

“1o. Los servidores públicos están obligados a buscar el cumplimiento de los fines de la contratación, a vigilar la correcta ejecución del objeto contratado y a proteger los derechos de la entidad, del contratista y de los terceros que puedan verse afectados por la ejecución del contrato.

2o. Los servidores públicos responderán por sus actuaciones y omisiones antijurídicas y deberán indemnizar los daños que se causen por razón de ellas.

3o. Las entidades y los servidores públicos responderán cuando hubieren abierto licitaciones o concursos sin haber elaborado previamente los correspondientes pliegos de condiciones, términos de referencia, diseños, estudios, planos y evaluaciones que fueren necesarios, o cuando los pliegos de condiciones o términos de referencia hayan sido elaborados en forma incompleta, ambigua o confusa que conduzcan a interpretaciones o decisiones de carácter subjetivo por parte de aquellos.”

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

Una vez revisada y analizada la respuesta dada por el IDU al informe preliminar⁵, la Entidad explica la razón por la cual se declaró la urgencia manifiesta; sin embargo, no contradice lo observado por este Equipo auditor respecto a que pese a dicha declaración para firmar los Contratos de Obra 971-20, 972-20 y 973-20, no desvirtúa la necesidad de proporcionar el distanciamiento social como estrategia de mitigación de la congestión en el transporte y posibilitar la prevención del Covid-19.

⁵ Respuesta al Informe Preliminar oficio IDU No 20211350876941 del 15 de junio de 2021.

Por lo anteriormente expuesto y una vez analizados los argumentos presentados por la entidad, los mismos no desvirtúan lo señalado por el Organismo de Control en el Informe Preliminar; razón por la cual, se configura hallazgo administrativo con presunta incidencia disciplinaria, se dará traslado a la Personería de Bogotá, D.C., para lo de su competencia y la entidad deberá incluir acciones en el plan de mejoramiento a suscribir, a fin de garantizar se elimine la causa de lo evidenciado.

3.1.3.7.2. Hallazgo administrativo con presunta incidencia disciplinaria porque el IDU procede a adelantar el proceso de contratación de la ampliación de las estaciones sin contar con los estudios y diseños técnicamente aptos y debidamente aprobados.

El Instituto de Desarrollo Urbano - IDU mediante Resolución No. 2907 del 1 de mayo de 2020, declaró Urgencia Manifiesta para prevenir, contener y mitigar la situación de emergencia y con la finalidad de ejecutar los contratos y las interventorías necesarias para la Construcción de Ciclorutas, incluida la adquisición de bienes y elementos de segregación y la ampliación de Estaciones de Transmilenio, argumentando que *“(…)…resulta imperioso acometer obras…que permitan lograr el referido aislamiento, buscando con ellas que en el menor tiempo posible se pongan en servicio de la ciudadanía…”*

En esta Resolución se indica que el Comité de Gestión Precontractual en sesión ordinaria No.10, realizada el día 15 y 16 de mayo de 2020, de manera virtual, aprobó la celebración de los contratos a través de la modalidad de Contratación Directa, por lo cual se suscriben, entre otros, los Contratos de Obra No. 971, 972 y 973 de 2020 y el de Interventoría No. 974 de 2020 y cuya estructuración se fundamentó en los productos entregables del contrato de consultoría IDU 1495-2017, el cual tenía como objeto la Factibilidad y Estudios y Diseños para la Ampliación de Estaciones del Sistema Transmilenio en Troncales Fase I y Fase II, en Bogotá D.C., es decir, el Instituto entregaría estos estudios y diseños debidamente aprobados, para proceder al proceso de construcción y por ende se excluye del alcance de los contratos de obra, los trámites de aprobación de diseños ante las Empresas de Servicios Públicos - ESP.

En este sentido se suscriben el 28 de mayo de 2020, los contratos de obra y de interventoría, con el fin de *“... realizar la construcción de la ampliación de estaciones del sistema Transmilenio en troncales fase I y fase II, por emergencia en Bogotá D.C. ...”* con un plazo inicial en los dos primeros (971 y 972) de 9 meses y 8 meses para el 973/2020; por un valor total de \$49.219 millones, incluida la interventoría. Contratos para los cuales se establecen, dos fases una de preliminares y otra de ejecución.

Contrario a lo esperado, producto de la revisión que hicieron los contratistas, en la etapa de preliminares, se concluye “(...) que estos no contaban con la calidad técnica para iniciar obras, así como también que no estaban totalmente aprobados por las empresas de servicios públicos y por lo tanto no eran suficientes...”⁶. Situación para la cual, la supervisión convoca a mesas de trabajo entre el IDU, los contratistas y el Consultor, pero resulta en que este último atendió parcialmente algunas observaciones, por lo cual, los contratistas, en el mes de septiembre de 2020, presentan al Instituto varios informes de observaciones, faltantes y pendientes de estos estudios y diseños, no obstante, el consultor fue requerido mediante oficio con Radicado No. DTP20202250712021 del 29 de septiembre de 2020, transcurridos (3) meses luego de la suscripción de los contratos de obra.

Esta circunstancia ocasionó que el IDU decidiera modificar los contratos de obra básicamente con la ampliación del alcance debido a que se incluye la obligación de realizar los ajustes, complementación y actualización de los estudios y diseños de las estaciones objeto de esta contratación. Para mayor ilustración se resumen los cambios realizados en cada uno de los contratos, así:

Cuadro No. 18
MODIFICACIONES CONTRATO DE OBRA 971/2020

OTROSÍ/ FECHA	MODIFICACIONES
MODIFICACIÓN No.1 AL CONTRATO DE OBRA NÚMERO IDU-971-2020, CELEBRADO ENTRE EL INSTITUTO DE DESARROLLO URBANO Y HB ESTRUCTURA S METÁLICA S.A.S. Suscrito el 13-07-2020	Modificar la CLÁUSULA 5 - PLAZO DE EJECUCIÓN DEL CONTRATO, en el sentido de aclarar las actividades a realizar por el contratista que se encuentran descritas en el numeral 5.1. PLAZO DE LA FASE DE PRELIMINARES DE LA CONSTRUCCIÓN, el cual quedará así: 5.1. PLAZO DE LA FASE DE PRELIMINARES DE LA CONSTRUCCIÓN Esta fase tendrá un plazo de UN (1) MES para todas las estaciones, contado a partir de la firma del acta de inicio del contrato. Modificar los requisitos del pago establecidos en el numeral 9.1 FASE DE PRELIMINARES de la CLÁUSULA 9 - FORMA DE PAGO Modificar el numeral 14.2.1 – OBLIGACIONES COMPONENTE TÉCNICO de la CLÁUSULA 14 OBLIGACIONES DEL CONTRATISTA, en el sentido de ajustar los numerales 3 y 4, y eliminar el numeral 10, el cual quedará así: 14.2.1 OBLIGACIONES COMPONENTE TÉCNICO, en relación con verificar que el contratista de obra cumpla con las normas específicas técnicas vigentes y propias del proyecto, teniendo en cuenta los principios de economía, eficiencia, celeridad y calidad.

⁶ Página 7 Informe soporte técnico de la Dirección Técnica de Construcciones para Adición Contrato Interventoría para comité de seguimiento a la contratación marzo 3/2021

OTROSÍ/ FECHA	MODIFICACIONES
	<p>Modificar el Numeral 14.2.2 OBLIGACIONES RELATIVAS A LA REVISIÓN DE LOS ESTUDIOS Y DISEÑOS de la CLÁUSULA 14 OBLIGACIONES DEL CONTRATISTA, el cual quedará de la siguiente manera: 14.2.2 OBLIGACIONES RELATIVAS A LA REVISIÓN DE LOS ESTUDIOS Y DISEÑOS</p> <p>Modificar el ANEXO DE PRESUPUESTO denominado “Presupuesto Grupo I” publicado en el proceso IDU-CD-DTC-215-2020 correspondiente al contrato IDU-971-2020, únicamente en lo referente a la FASE DE PRELIMINARES, COMPONENTE AMBIENTAL, COMPONENTE PGS Y COMPONENTE DE TRANSITO, de conformidad con el análisis realizado por la Dirección Técnica de Proyectos como soporte de los costos del contrato, el cual forma parte integral de este anexo.</p> <p>Modificar en el ANEXO TÉCNICO – REQUERIMIENTOS TÉCNICOS los siguientes párrafos, numerales e incisos, los cuales quedarán así:</p> <p>Precisar el Numeral 3.3.1 DESCRIPCIÓN DE LOS TRABAJOS A DESARROLLAR respecto de las actividades de construcción que describen las Metas Físicas, de acuerdo con los estudios y diseños, que reposan en el Centro de Documentación del IDU y/o en el link de información señalado en el estudio previo los cuales fueron avalados por el IDU, Entidades Distritales y EPS competentes;</p> <p>Incluir en el Numeral 3.2.3. ACTIVIDADES PRELIMINARES la verificación de los permisos y/o licencias y/o autorizaciones y/o trámites necesarios para la ejecución del proyecto correspondan con lo requerido por el proyecto, en caso de ser necesario informar a la Interventoría sobre la falta o necesidad de trámite para los mismos.</p> <p>Aclaración del Inciso del Numeral 3.2.4 INFORME TÉCNICO respecto de las actividades Preliminares que se entenderán concluidas, cuando los productos requeridos, cuenten en todos los casos con la aprobación de la Interventoría, y en los casos para los cuales aplique, con la consulta y aprobación respectiva ante las Entidades Distritales.</p> <p>Modificar en el ANEXO - REQUERIMIENTOS DE PERSONAL MÍNIMO Y EQUIPO MÍNIMO DEL PROYECTO, los siguientes numerales e ítems, los cuales quedarán así: Cambio en la denominación del NUMERAL 2.1 el cual quedará así: “PERSONAL MÍNIMO PARA LA ETAPA DE CONSTRUCCIÓN”. Inclusión del siguiente ítem en el NUMERAL 2.1 PERSONAL MÍNIMO PARA LA ETAPA PRELIMINARES Y CONSTRUCCIÓN</p> <p>Eliminar del ANEXO - REQUERIMIENTOS DE PERSONAL MÍNIMO Y EQUIPO MÍNIMO DEL PROYECTO, los siguientes incisos, ítems y notas: • Del numeral 1. Requisitos Generales - Documentos que deben presentar los profesionales propuestos, se elimina el inciso sobre la periodicidad en que la interventoría revisará y verificará que se cumpla con el requisito anterior y en este sentido deberá ser demostrable en el momento de autorizar la remuneración del Contratista, para lo cual adicionalmente el Contratista deberá anexar a la factura del periodo correspondiente, un certificado juramentado en donde exprese el revisor fiscal de la empresa el cumplimiento de lo anterior.</p> <p>Modificar el Anexo Matriz de Riesgos del proceso de contratación del contrato de obra del contrato IDU-971-2020 conforme al documento que se adjunta al modificadorio y que</p>

OTROSÍ/ FECHA	MODIFICACIONES
	contiene cambios respecto de trasladar parte del riesgo al IDU y modificar los Tratamiento / Controles a ser implementados.
<p>ACLARACIÓN No.1, MODIFICACIÓN No.2 Y ADICIÓN No.1 AL CONTRATO DE OBRA NÚMERO IDU-971-2020, CELEBRADO ENTRE EL INSTITUTO DE DESARROLLO URBANO Y HB ESTRUCTURAS METALICAS S.A.S.</p> <p>Suscrito el 26-11-2020</p>	<p>Modificar el ANEXO DE PRESUPUESTO denominado “Presupuesto Grupo I” publicado en el proceso IDU-CD-DTC-215-2020 correspondiente al contrato IDU-971-2020, únicamente en lo referente a INCLUIR EL DESGLOSE DEL PRESUPUESTO, el cual forma parte integral de este anexo.</p> <p>Adicionar el valor total del Contrato IDU-971-2020, en la suma \$644.240.22 incluido AIU e IVA.</p> <p>Modificar la Cláusula 4 Alcance del Objeto Contractual, la cual quedará de la siguiente manera: “CLÁUSULA 4 ALCANCE DEL OBJETO: Comprende la ejecución de los trabajos necesarios, incluida la revisión, realización, validación, corrección, ajuste, actualización, complementación y apropiación de los estudios y diseños para realizar la “CONSTRUCCIÓN DE LA AMPLIACIÓN DE ESTACIONES DEL SISTEMA TRANSMILENIO EN TRONCALES FASE I Y FASE II, EN BOGOTÁ, D.C.”.</p> <p>Modificar la Cláusula 5 Plazo de Ejecución del Contrato, la cual quedará así: “CLÁUSULA 5 PLAZO DE EJECUCIÓN DEL CONTRATO. El plazo del contrato es de hasta NUEVE (9) MESES, incluido un (1) mes de fase de preliminares, contados a partir de la fecha de suscripción del acta de inicio en cumplimiento de los requisitos de ejecución establecidos en el artículo 41 de la Ley 80 de 1993 y los demás señalados en el presente contrato. Y dos (2) meses para la fase de ajustes, complementación y actualización a los estudios y diseños que están incluidos en la etapa de construcción.</p> <p>5.2. PLAZO DE LA FASE DE EJECUCIÓN DE LA CONSTRUCCIÓN a. AJUSTES, COMPLEMENTACIÓN Y ACTUALIZACIÓN A LOS ESTUDIOS Y DISEÑOS Esta fase tendrá un plazo de hasta DOS (2) MESES para todas las estaciones, contado a partir de la firma del presente Otrosí, lo anterior sin perjuicio de la posibilidad de ejecutar en simultánea, actividades de la fase de construcción, previa aprobación de la Interventoría. Los dos (2) meses para la fase de ajustes a los estudios y diseños están incluidos en la etapa de construcción.</p> <p>Modificar el numeral 14.2.2 Obligaciones relativas a la Revisión de los Estudios y Diseños de la CLÁUSULA 14 OBLIGACIONES DEL CONTRATISTA, la cual quedará de la siguiente manera: “14.2.2 OBLIGACIONES RELATIVAS A LOS AJUSTES, COMPLEMENTACIÓN Y ACTUALIZACIÓN A LOS ESTUDIOS Y DISEÑOS Respecto de realizar las correcciones, adiciones, revisiones o modificaciones solicitadas por la interventoría o el IDU en los plazos que, atendiendo a la complejidad de la solicitud, fije el IDU.</p> <p>Modificar el numeral 9.2. FASE DE EJECUCIÓN de la Cláusula 9 Forma de Pago, a fin de incluir el Numeral 9.2.7 Complementación y Actualización a los Estudios y Diseños, relativo a la complementación y Actualización a los Estudios y Diseños. El 50% del valor total de la adición de la complementación, ajuste y actualización de estudios y diseños, se pagará contra entrega del respectivo ajuste, complementación o actualización, revisado, verificado, validado y aprobado por la interventoría, de acuerdo con el procedimiento vigente de la entidad y el 40% contra la aprobación, armonización, no</p>

OTROSÍ/ FECHA	MODIFICACIONES
	<p>objección, aval o concepto favorable en firme de los productos radicados que emitan las entidades respectivas.</p> <p>Incluir el literal F. CALIDAD DEL SERVICIO en la CLÁUSULA 23 GARANTÍAS CONTRACTUALES Y EXTRACONTRACTUALES, el cual quedará de la siguiente manera: “F. CALIDAD DE SERVICIO, su cuantía será el 30% del valor correspondiente al valor de las actividades de ajustes, complementación y actualización a estudios y diseños, que cubrirá cinco (5) años a partir a partir de su recibo a satisfacción.</p> <p>Incluir en el ANEXO -REQUERIMIENTOS DE PERSONAL MÍNIMO Y EQUIPO MÍNIMO DEL PROYECTO, los siguientes numerales e ítems respecto del 2.4 PERSONAL PARA AJUSTE A DISEÑOS</p> <p>Modificar en su totalidad el Apéndice H Diálogo Ciudadano y Comunicación Estratégica de acuerdo con las condiciones que impone el desarrollo del proyecto en atención de la emergencia sanitaria COVID-19 y con el presupuesto definido en el contrato de la referencia para la ejecución de las actividades asociadas al componente en cuestión, lo anterior, acorde a la verificación realizada por la Oficina de Atención al ciudadano.</p> <p>Modificar el Apéndice B Especificaciones Técnicas Generales de Materiales y Construcción en su totalidad, la Especificación Técnica EPO3, de la Especificación Técnica EP03, ACERO PARA ESTACIÓN TIPO TRANSMILENIO, respecto del suministro, fabricación, transporte y montaje de estructura metálica con el siguiente esquema de protección y pintura.”</p>
<p>PRÓRROGA No. 1 AL CONTRATO DE OBRA IDU-971- 2020, Suscrito el 10- 03-2021</p>	<p>Prorrogar el plazo de ejecución del contrato de obra IDU-971-2020 en SIETE (7) MESES contados a partir del día siguiente a la terminación del contrato.</p>

Fuente: Otrosíes Contrato 971/2020/ Respuesta IDU-STEST20213460497761 del 25 de marzo de 2021
Elaboró: Contraloría de Bogotá- Dirección de Movilidad

Como se observa, al no contarse con estudios y diseños previos, bien estructurados, definidos, actualizados y aprobados por las empresas de servicios públicos, se tuvo como efecto el cambio de las condiciones originales establecidas en el contrato; cuya causa para este caso, básicamente fue el deficiente alcance de las interferencias con ESP en todas las estaciones.

Se presentan ajustes en los Diseños de redes hidrosanitarias y de topografía para las Estaciones Quiroga, Transversal 91. Se realizan ajustes para minimizar el impacto a la operación de TMSA debido al cierre que se tenía contemplado en diseños para la estación Transversal 91.

Cuadro No. 19
MODIFICACIONES CONTRATO DE OBRA 972/2020

OTROS/ FECHA	MODIFICACIONES
<p>Modificación 1 13/07/2020</p> <p>Contrato 28/05/2020</p> <p>Es decir, se modifica a los 16 días</p>	<ul style="list-style-type: none"> • El plazo de la fase de preliminares de la construcción se establece en un mes para todas las estaciones y dentro de este se contempla la revisión de la totalidad de los estudios y diseños, efectuar el replanteo del proyecto, desarrollo y elaboración de los planos de taller de las estructuras metálicas y gestión para aprobación de los planes de manejo de tránsito, elaborar cronograma de ejecución y verificar permisos, licencias, autorizaciones. • Modifica componente técnico numerales 3 y 4 y eliminar 10 (cláusula 14) relacionados con contar con la información necesaria y revisión diseños aprobados por cada ESP • Modificación obligaciones relativas a la revisión diseños y socialización y gestión de aprobaciones por ESP a cargo del IDU • Modificar Anexo de Presupuesto Grupo II de conformidad con el análisis de la Dirección Técnica de Proyectos • Modificar el Anexo técnico, actividades contempladas en el presupuesto global. • Eliminar último inciso numeral 3.2. Información técnica y segundo ítem numeral 3.2.3 actividades preliminares del Anexo Técnico • Modificar el Anexo requerimientos de personal y equipo mínimos del proyecto. • Modificar Anexo Matriz de Riesgos del proceso de contratación, trasladar riesgo 1 al IDU y modifica tratamientos y controles, relacionados con cambios en requerimientos o requisitos para permisos e incluyen nuevo riesgo Demora en la obtención de avales, autorizaciones, aprobación y no objeciones asociadas a su propia gestión
<p>Aclaración No.1, Modificación No.2 y Adición No.1 25/11/2020</p> <p>Es decir, a los 4 meses y 12 días de la 1</p>	<ul style="list-style-type: none"> • Modificación a obligaciones del contratista relativas a los ajustes, complementación y actualización y obligaciones específicas para la aprobación de los productos por parte de la interventoría • Establece forma de Pago de la Adición: 50% valor de la adición de la complementación se paga contra entrega validado por interventor, el 40% contra aprobación en firme de los productos radicados y 10% previo recibo y aprobación por parte del IDU del informe final de interventoría, entrega totalidad diseños en el software del IDU, entrega informe ejecutivo, entrega totalidad ajustes, aprobados y/o armonizados ante las empresas y acta de liquidación del contrato • Modificación Anexo de Personal • Modificación Apéndice H Diálogo Ciudadano y Comunicación Estratégica • Modificación Apéndice B Especificaciones Técnicas conforme EPO3 “Acero Estructural para Estación Tipo Transmilenio • Modificación garantías • Adicionar el valor total del contrato en \$538.069.796 incluido AIU e IVA • Modificación Alcance del Objeto Contractual • Modifica Plazo fase de preliminares de la Construcción. Un mes, donde se revise totalidad de estudios y diseños, efectuar replanteo proyecto y/o elaboración de planos de taller de las estructuras metálicas, trámite y gestión para aprobación de los Planes de Manejo de Tránsito. • Plazo ejecución Construcción: Dos meses para ajustes, complementación y actualización a E y D para todas las estaciones a partir firma otrosí. • Ejecución Construcción: 8 meses plazo máximo para ejecución total de actividades, contados a partir de la finalización de la fase de preliminares; el contratista debe tomar previsiones necesarias al elaborar su Programa Detallado de Trabajo para que

OTROS/ FECHA	MODIFICACIONES
	<p>realice las intervenciones en todas las estaciones simultáneamente.</p> <ul style="list-style-type: none"> • Modificación Anexo de Personal • Modificación Apéndice H Diálogo Ciudadano y Comunicación Estratégica • Modificación Apéndice B Especificaciones Técnicas conforme EPO3 “Acero Estructural para Estación Tipo Transmilenio • Modificación garantías
<p>PRORROGA 1 – 10/03/2021</p> <p>A los 4 meses de suscrito contrato se prórroga, por 9 meses y 12 días, más. Corre fecha terminación para diciembre de 2021</p>	<p>Argumentos de la prórroga:</p> <ul style="list-style-type: none"> • Las posibles demoras en las autorizaciones de conexión a la red de acueducto y demás obras adicionales que surgen del diseño geométrico y de pavimentos, incluido en el ajuste • En la estación Polo es imposible cerrar la estación por tanto no es posible construir los vagones en forma simultánea y TMSA reutilizará la taquilla y torniquetes que se retiren del costado oriental e instalarse en el occidental. • La prórroga es producto del ajuste hecho al PDT aprobado por la interventoría, resultado de las actividades de complementación, actualización y a juste a los E Y D • Constituir certificados de modificación de garantías

Fuente: otrosíes Contrato 972/2020/Respuesta IDU – STEST20213460497791 de fecha 25 de marzo de 2021
Elaboró: Contraloría de Bogotá- Dirección de Movilidad

El proceso de ajuste, complementación y/o actualización de los estudios y diseños de las estaciones, repercutió, como bien lo manifestaron los Contratistas⁷, debido a que los recursos resultaron insuficientes para cubrir los costos asociados a la fase preliminar, al requerir ajustar el personal profesional y el alcance de las actividades ambientales, SST, Sociales, PMT, de Equipos y maquinaria e implementación de medidas de bioseguridad. Lo que sin duda afectará el balance financiero definitivo y muy seguramente las posibles mayores cantidades de obra, mayores valores en imprevistos y obras adicionales y complementarias.

Asimismo, la interventoría advierte que se encuentra en trámite la aprobación de los Estudios y Diseños por parte de las ESP y Entidades Distritales, por lo cual únicamente hasta ese momento se tendrá la información totalizada del balance financiero del contrato y por lo que será necesario que el ente de control le haga seguimiento al balance financiero definitivo⁸, así como al tema de reutilización de elementos, como ejemplo, en la reorganización de taquillas.

Se modifica el Anexo Matriz de Riesgos del proceso de contratación, debido a que se traslada el riesgo 1 al IDU, que modifica tratamientos y controles, relacionados

⁷ Página 3 Modificación No.1 al Contrato de obra 972/2020 celebrado entre IDU y TECMO S.A. de fecha 13 de julio de 2020

⁸ Ídem

con cambios en requerimientos o requisitos para permisos e incluyen nuevo riesgo, demora en la obtención de avales, autorizaciones, aprobación y no objeciones asociadas a su propia gestión, riesgo que era totalmente previsible.

Cuadro No. 20
MODIFICACIONES CONTRATO DE OBRA 973/2020

OTROSÍ/ FECHA	MODIFICACIONES
<p>Modificadorio No. 1 15-jul-20</p>	<p>Modificar la CLAUSULA 5 - PLAZO DE EJECUCIÓN DEL CONTRATO en el sentido de aclarar las actividades a realizar por el contratista que se encuentran descritas en el numeral 5.1. PLAZO DE LA FASE DE PRELIMINARES DE LA CONSTRUCCIÓN, el cual quedará así: Dentro del plazo establecido como Fase de preliminares se contempla que el contratista revise la totalidad de los estudios y diseños, efectuar el replanteo del proyecto, desarrollo y/o elaboración de los planos de taller de las estructuras metálicas, tramite y gestión para aprobación de los Planes de Manejo de Tránsito Específicos que se requieran ante SDM, elaborar un cronograma de ejecución de actividades de obra que se efectúe dentro de los plazos establecidos, dicho cronograma deberá ser aprobado por la Interventoría, así como todas las actividades de la etapa de Preliminares descritas en los Apéndices del contrato (poner en funcionamiento el punto IDU y repartir los volantes informativos en los puntos requeridos, entre otros). En igual forma debe verificar que estudios y diseños, así como los permisos y/o licencias y/o autorizaciones y/o trámites necesarios para la ejecución del proyecto correspondan con lo requerido por el proyecto, en caso de ser necesario informar a la Interventoría sobre la falta o necesidad de trámite para los mismos, para que la Interventoría informe a IDU, con el propósito de contar con los mismos".</p> <p>Modificación NUMERAL 9.1 FASE DE PRELIMINARES, DE LA CLÁUSULA 9 FORMA DE PAGO frente a los requisitos de pago se modifica quedando así: Totalidad de los planos de taller, PMTS, específicos y elaboración del cronograma productos revisados y aprobados por la Interventoría.</p> <p>Modificación NUMERALES 3 Y 4 DE LA CLÁUSULA 14 OBLIGACIONES DEL CONTRATISTA los cuales quedaran así; 3. Revisar y estudiar los documentos e información en general descargados de la página web www.idu.gov.co y/o tomar copia de /os estudios y diseños que reposa en el Centro de Documentación del IDU y/o en el link de información señalado en el estudio previo, con el propósito de verificar que contienen la información necesaria para su construcción. 4. Revisar los diseños aprobados por cada ESP y los entes competentes y demás documentos necesarios para la ejecución de las obras para verificar que contienen la información necesaria para su construcción.</p> <p>Eliminación NUMERAL 10 DE LA CLÁUSULA 14.2.1 OBLIGACIONES COMPONENTE TÉCNICO</p> <p>Modificación NUMERAL 14.2.2 OBLIGACIONES RELATIVAS A LA REVISIÓN DE LOS ESTUDIOS Y DISEÑOS DE LA CLÁUSULA 14 OBLIGACIONES DEL CONTRATISTA quedando así; "14.2.2 OBLIGACIONES RELATIVAS A LA REVISIÓN DE LOS ESTUDIOS Y DISEÑOS</p>

OTROSÍ/ FECHA	MODIFICACIONES
	<p>1. Los ajustes o correcciones de diseños a nivel constructivo requeridos durante la ejecución de las obras serán responsabilidad exclusiva del contratista, el valor de estas gestiones se encuentra contempladas en el presupuesto global del proyecto. No se tramitarán pagos adicionales por este concepto y la socialización y gestión de las aprobaciones que se requieran por parte de las empresas de servicios públicos estarán a cargo del IDU con el acompañamiento del Contratista y la interventoría.</p> <p>2. En caso de desacuerdo entre el Contratista y el Interventor en actividad de la Etapa de Preliminares, se acudirá al procedimiento establecido en la cláusula 19 del presente acuerdo.</p> <p>3. Sin perjuicio de lo anterior, el Interventor como el IDU podrán hacer las observaciones correspondientes, en orden a que los Estudios y Diseños de Detalle permitan cumplir las obligaciones de resultado previstas en este Contrato.</p> <p>4. Los yerros en los estudios y diseños serán gestionados por el IDU a través de las actuaciones administrativas de incumplimiento o acciones judiciales contra el consultor Diseñador, en el marco de la garantía técnica que existe sobre estos. El contratista y el interventor informarán de éstos al ordenador del gasto, con el sustento técnico correspondiente.</p> <p>Modificación ANEXO DE PRESUPUESTO DEL CONTRATO denominado "Presupuesto Grupo 111" publicado en el proceso IDU-CD-DTC-217-2020 correspondiente al contrato IDU-973-2020, únicamente en lo referente a la FASE DE PRELIMINARES, COMPONENTE AMBIENTAL, COMPONENTE PGS y COMPONENTE DE TRANSITO, de conformidad con el análisis realizado por la Dirección Técnica de Proyectos como soporte de los costos del contrato, el cual forma parte integral de este anexo. PARÁGRAFO: La modificación realizada al Anexo del Presupuesto no conlleva una modificación de la CLÁUSULA 7 - VALOR DEL CONTRATO, ni a la variación de los componentes relacionados en la misma.</p> <p>Modificación ANEXO TÉCNICO, REQUERIMIENTOS TÉCNICOS quedando así; MODIFICAR EL PÁRRAFO FINAL DEL NUMERAL 1.1.1. AMPLIACIÓN DE VAGÓN, el cual quedará así: "El Contratista deberá revisar y estudiar los documentos e información en general/ descargados de la página web www.idu.gov.co y/o tomar copia de los estudios y diseños que reposa en el Centro de Documentación del IDU y/o en el link de información señalado en el estudio previo, adicionalmente revisar los diseños aprobados por cada ESP y los entes competentes y demás documentos necesarios para la ejecución de las obras para verificar que contienen la información necesaria para su construcción"</p> <p>• MODIFICAR EL PRIMER PÁRRAFO DEL NUMERAL 3.3.1 DESCRIPCIÓN DE LOS TRABAJOS PARA DESARROLLAR, el cual quedará así: "Las actividades de construcción se describen en las Metas Físicas, de acuerdo con los estudios y diseños, que reposan en el Centro de Documentación del IDU y/o en el link de información señalado en el estudio previo los cuales fueron avalados por el IDU, Entidades Distritales y EPS competentes; en caso de encontrarse deficiencias que no permitan una recepción de los trabajos. Los ajustes o correcciones de diseños serán responsabilidad exclusiva del contratista, el valor de estas gestiones se encuentra contempladas en el presupuesto global de la fase de preliminares. No se tramitarán pagos adicionales por este concepto con las respectivas consecuencias de ejecución e implicaciones legales si son del caso.</p>

OTROSÍ/ FECHA	MODIFICACIONES
	<p>El Contratista deberá entregar la totalidad de los planos de taller y PMTS específicos productos revisados y aprobados por la interventoría. "</p> <ul style="list-style-type: none"> • ELIMINAR EL ÚLTIMO INCISO DEL NUMERAL 3.2.2 INFORMACIÓN TÉCNICA: 'Oficio del Contratista e Interventoría, de aceptación de los Estudios y Diseños finales, como el insumo necesario y suficiente para el adecuado inicio y ejecución del proyecto." • ELIMINAR EL SEGUNDO ÍTEM DEL NUMERAL 3.2.3 ACTIVIDADES PRELIMINARES: "Tramitar y gestionar la aprobación de las Actas de competencia con las ESP que se requieran. " • MODIFICAR EL TERCER ÍTEM DEL NUMERAL 3.2.3. ACTIVIDADES PRELIMINARES, el cual quedará así: "Verifique que los permisos y/o licencias y/o autorizaciones y/o trámites necesarios para la ejecución del proyecto correspondan con lo requerido por el proyecto, en caso de ser necesario informar a la Interventoría sobre la falta o necesidad de trámite para los mismos. " • MODIFICAR EL NOVENO INCISO DEL NUMERAL 3.2.4 INFORME TÉCNICO, el cual quedará así: "Las actividades Preliminares se entenderán concluidas, cuando los productos requeridos, cuenten en todos los casos con la aprobación de la Interventoría, y en los casos para los cuales aplique, con la consulta y aprobación respectiva ante las Entidades Distritales." <p>Modificación ANEXO REQUERIMIENTOS DE PERSONAL MÍNIMO Y EQUIPO MÍNIMO DEL PROYECTO Cambio en la denominación del NUMERAL 2.1 el cual quedará así: "PERSONAL MÍNIMO PARA LA ETAPA DE CONSTRUCCIÓN". Inclusión de Ingeniero Estructural. Modificación de MATRIZ DE RIESGOS Trasladar parte del riesgo 1 al IDU y modificar los Tratamiento / Controles a ser implementados. En caso de materializarse el riesgo, el IDU asumirá 100% de los riesgos asociados a cambios que modifiquen los diseños, autorizaciones entregadas para la ejecución de las obras y el Contratista asumirán el 100% de los riesgos asociados a su propia gestión y quitar la nota 1. Incluir el nuevo riesgo 6. Demora en la obtención de avals, autorizaciones, aprobación y no objeciones asociadas a su propia gestión</p>
<p>Aclaración No. 1, Modificación No. 2 Y Adición No. 1. 27-nov-20</p>	<p>Aclaración ANEXO DE PRESUPUESTO denominado "Presupuesto Grupo II" publicado en el proceso IDU-CD-DTC-217- 2020 correspondiente al contrato IDU-973-2020, únicamente en lo referente a INCLUIR EL DESGLOSE DEL PRESUPUESTO.</p> <p>Adición Cláusula 7 Valor del contrato: Adicionar el valor total del Contrato IDU-973-2020, en la suma de SEISCIENTOS NOVENTA Y CINCO MILLONES SEISCIENTOS SETENTA Y DOS MIL SEIS CIENTO CUATRO PESOS M/CTE (\$695.672.664) incluido AIU e IVA.</p> <p><i>Para el ajuste a los componentes contractuales Ambiental y SST y Plan de Manejo de Tráfico se requiere adicionar la suma de TRESCIENTOS VEINTE CINCO MILLONES SETECIENTOS SETENTA Y CUATRO MIL SETECIENTOS SETENTA Y SEIS PESOS (\$325.774.776) incluido AIU.</i></p> <p><i>Para el ajuste, actualización y complementación a los estudios y diseños se requiere adicionar la suma de TRESCIENTOS SESENTA Y NUEVE MILLONES OCHOCIENTOS NOVENTA Y SIETE MIL OCHOCIENTOS OCHENTA Y OCHO PESOS (\$369.897.888) incluido IVA.</i></p>

“Cada peso cuenta en el bienestar de los bogotanos”

OTROSÍ/ FECHA	MODIFICACIONES
	<p>Modificación CLAUSULA 8 Apropriaciones presupuestales, IMPUTACIÓN PRESUPUESTAL: <i>El pago de la suma estipulada en esta Adición, cuenta con el Certificado de Disponibilidad Presupuestal No. 202010 3830 de fecha octubre 26 de 2020, por valor de SEISCIENTOS NOVENTA Y CINCO MILLONES SEISCIENTOS SETENTA Y DOS MIL SETECIENTOS SETENTA Y SEIS PESOS M/CTE (\$695.672.776) expedido por la Empresa de Transporte del Tercer Milenio – Transmilenio S.A.</i></p> <p>CLÁUSULA 4 Alcance del Objeto Contractual quedando así <i>el alcance del contrato comprende la ejecución de los trabajos necesarios, incluida la revisión, realización, validación, corrección, ajuste, actualización, complementación y apropiación de los estudios y diseños</i></p> <p>CLÁUSULA 5 Plazo de Ejecución del Contrato. <i>Fase Preliminar 1 Mes; Las partes aclaran que la responsabilidad del contratista en lo correspondiente a las aprobaciones de entidades va hasta la aprobación y/o existencia de permisos o autorizaciones informados por el IDU, para las entidades mencionadas en el contrato para la ejecución. La Fase de Ejecución se divide en 2 partes Ajustes, complementación y actualización a los estudios y diseños Esta fase tendrá un plazo de DOS (2) MESES para todas las estaciones, contado a partir de la firma del presente Otrosí, lo anterior sin perjuicio de la posibilidad de ejecutar en simultánea, actividades de la fase de construcción, previa aprobación de la Interventoría. Los dos (2) meses para la fase de ajustes a los estudios y diseños están incluidos en la etapa de construcción.</i></p> <p>NUMERAL 14.2.2 relativas a la Revisión de los Estudios y Obligaciones Diseños de la CLÁUSULA 14 OBLIGACIONES DEL CONTRATISTA. <i>Quedará así; “14.2.2 OBLIGACIONES RELATIVAS A LOS AJUSTES, COMPLEMENTACIÓN Y ACTUALIZACIÓN A LOS ESTUDIOS Y DISEÑOS Respecto de realizar las correcciones, adiciones, revisiones o modificaciones solicitadas por la interventoría o el IDU en los plazos que, atendiendo a la complejidad de la solicitud, fije el IDU.</i></p> <p>NUMERAL 9.2. FASE DE EJECUCIÓN de la Cláusula 9 Forma de Pago, a fin de incluir el numeral 9.2.7 Complementación y Actualización a los Estudios y Diseños. <i>“El 50% del valor total de la adición de la complementación, ajuste y actualización de estudios y diseños, se pagará contra entrega del respectivo ajuste, complementación o actualización, revisado, verificado, validado y aprobado por la interventoría, de acuerdo con el procedimiento vigente de la entidad y el 40% contra la aprobación, armonización, no objeción, aval o concepto favorable en firme de los productos radicados que emitan las entidades respectivas. El 10% del valor de la complementación, ajuste y actualización de estudios y diseños, se pagará previo recibo y aprobación por parte del IDU del Informe Final de la Interventoría, entrega de la totalidad de los diseños en el software aplicativo indicado por el IDU.</i></p> <p>Incluir el LITERAL F. CALIDAD DEL SERVICIO en la CLÁUSULA 23 GARANTÍAS CONTRACTUALES Y EXTRA CONTRACTUALES. <i>Su cuantía será equivalente al treinta por ciento (30%) del valor correspondiente al valor de las actividades de ajustes, complementación y actualización a estudios y diseños, que cubrirá cinco (5) años a partir a partir de su recibo a satisfacción</i></p>

“Cada peso cuenta en el bienestar de los bogotanos”

OTROSÍ/ FECHA	MODIFICACIONES
	<p>Incluir en el ANEXO - REQUERIMIENTOS DE PERSONAL MÍNIMO Y EQUIPO MÍNIMO DEL PROYECTO. Se especifican los requisitos mínimos para la contratación de Director de Consultoría, Especialista en Diseño geométrico, Especialista en Estructuras, Especialista en Pavimentos, Especialista en Redes Hidrosanitarias, Especialista en Redes Eléctricas, gas, teléfono y fibra óptica e Ingeniero Especialista en Geotecnia.</p> <p>Modificación en su totalidad del Apéndice H <i>Diálogo Ciudadano y Comunicación Estratégica</i> con la versión que se encuentra adjunta, de acuerdo con las condiciones que impone el desarrollo del proyecto en atención de la emergencia sanitaria COVID-19 y con el presupuesto definido en el contrato de la referencia para la ejecución de las actividades asociadas al componente en cuestión, lo anterior, acorde a la verificación realizada por la Oficina de Atención al ciudadano</p> <p>Modificación Apéndice B <i>Especificaciones Técnicas Generales de Materiales y Construcción</i>, en su totalidad la <i>Especificación Técnica EPO3</i>, conforme a lo remitido por la Dirección Técnica de Proyectos de la Especificación Técnica EPO3, “ACERO ESTRUCTURAL PARA ESTACIÓN TIPO TRANSMILENIO.</p>
Prórroga No. 1 5-03-2021	PRORROGAR EL PLAZO DE EJECUCIÓN DEL CONTRATO DE OBRA IDU-973-2020. En SEIS (6) MESES Y QUINCE (15) DÍAS CALENDARIO contados a partir del día siguiente a la terminación del contrato

Fuente: Otrosíes Modificatorios Contrato 973/2020/Respuesta IDU-STEST20213460531291 del 30 de marzo de 2021

Elaboró: Contraloría de Bogotá- Dirección de Movilidad

El Contratista de Obra asumió la obligación de elaborar la complementación, actualización y ajuste de los estudios y diseños lo que genera gastos adicionales debido a que las deficiencias encontradas en los productos de estos no fueron subsanadas por el consultor (Contrato No. 1495-2017) y no cumplían con las condiciones específicas, avales y autorización para la ejecución de la obra en el tiempo estipulado.

De conformidad con lo anterior, la matriz de riesgos se modifica en el riesgo 1 “Las demoras en la obtención de avales, autorizaciones, aprobaciones y no objeciones por parte de las ESP... incluir el riesgo en su totalidad porque este hecho guarda relación directa con el argumento jurídico.” serán asumidas por ambas partes; el contratista desde su propia gestión y el IDU frente a cambios que modifiquen los diseños.

Estos ajustes a los diseños y las aprobaciones de estos ante la interventoría y el IDU generaron, para este caso, suspensiones del contrato lo que prolonga de esta manera más el tiempo de ejecución de la Obra.

Cuadro No. 21
MODIFICACIONES CONTRATO DE INTERVENTORÍA 974-2020

Modificación 1 del 26/11/2021	Modifica Plazo Ejecución 9 meses incluido un mes fase de preliminares La fase de construcción se adelanta en 3 fases Fases preliminares de la construcción un mes Fase Ejecución de la construcción a) Ajustes, complementación Actualización a los Estudios y Diseños hasta 2 meses b) Ejecución de Construcción 8 meses contados a partir de la finalización fase preliminares c) Modificación garantías
Prórroga 1 Adición 1 Sin fecha	Prorrogar el plazo de ejecución en 9 meses y 12 días calendario. Producto del ajuste del PDT, resultado de las actividades de complementación, actualización y ajuste a los estudios y diseños de la obra que son objeto de interventoría Adición en la suma de \$1.192 millones Modificar garantías

Fuente: Actos Modificatorios Contrato 974/2020

Elaboró: Contraloría de Bogotá- Dirección de Movilidad

Como se evidencia de manera detallada, los faltantes e indefiniciones de los estudios y diseños entregados por el IDU para la ejecución de las obras, generaron mayores atrasos con respecto al PDT aprobado y al cronograma de ejecución de las obras, deficiencias que fueron ajustadas y corregidas por los contratistas toda vez que el consultor no subsanó las observaciones y el sujeto de control, interventor y supervisor no revisaron de manera oportuna y pormenorizada los productos entregables del contrato de consultoría, lo que deriva u origina aclaraciones, modificaciones, prórrogas y adiciones en los contratos de obra e interventoría.

Circunstancia, que incluso a principios de la vigencia 2021 aún no se había logrado subsanar, es decir, transcurridos 8 meses de suscritos los contratos; prueba de ello, el comunicado BIL-G1-2003-0362 con radicado IDU 2025260128662 de enero 27 de 2021 donde la interventoría informa “(...) es preciso señalar que los diseños ya entregados, así como los pendientes de entrega por el Contratista apenas inician el proceso de revisión y aprobación por parte de la Interventoría y validación por parte del IDU, entidades Distritales o Empresas de Servicios públicos, lo cual afectará inequívocamente el cronograma de ejecución de las obras...” (Subrayado fuera de texto)

Las correcciones, ajustes, actualización y complementación de los estudios y diseños resulto en:

- Modificación de los plazos de la fase de preliminares y de la fase de ejecución de la construcción, la cual prorroga la terminación de las obras, en 9 meses

más. Incluso el contrato de obra 973/2020 fue suspendido en dos oportunidades, la primera por 15 días del 8/02/2021 (reinicio el 25/02/2021) con el fin de que el contratista presentará el comparativo entre los diseños iniciales y los ajustes requeridos y la segunda suspensión de fecha 26/02/2021 por 11 días calendario, iniciando obras el 9/03/2021, está con el objeto de evitar los costos de la prórroga, acto administrativo que fue expedido para el 973/2020 el 5 de marzo y para los contratos 971 y 972 2020 el 10 de marzo.

- Adición del valor total de cada uno de los contratos, sumados los cuatro alcanzan los \$3.070 millones, dineros para el ajuste a los componentes contractuales Ambiental y SST y Plan de Manejo de Tráfico incluido AIU y para el ajuste, actualización y complementación a los estudios y diseños y en el caso del contrato de interventoría por requerirse mayor permanencia en obra.
- Incorporación de obligaciones para el contratista no previstas y mayor requerimiento de personal.
- Ajustes a los respectivos planes detallados de trabajo – PDT y a los planes de manejo de tráfico –PMT.
- Modificación de los riesgos asociados, ya que, en caso de materializarse, el IDU asumiría el 100% y el contratista asumiría el 100% pero de su propia gestión
- Inclusión de un nuevo riesgo “Demora en la obtención de avales, autorizaciones, aprobación y no objeciones asociadas a su propia gestión” pero este riesgo debió preverse desde la etapa precontractual.

Finalmente, a la fecha se tiene que han sido terminadas las obras en las estaciones Consuelo, San Martín, Fucha, Humedal Córdoba y Gratamira. Del Contrato No. 973/2020, ninguna de las estaciones ha terminado en su totalidad, es decir, la eficacia es del 33% (5 Estaciones terminadas de 15 Programadas)

La Circular Conjunta No. 100-008 de la Presidencia de la República dirigió a los Representantes Legales de las entidades y organismos que conforman la administración pública en el nivel central y descentralizada, recomendaciones de transparencia necesarias para la ejecución de recursos y contratación en el marco del estado de Emergencia derivado del COVID-19, entre las recomendaciones incorpora la “*Guía de Transparencia en la Contratación Estatal a Pandemia del Covid 19*” elaborada por la Agencia de Contratación -COLOMBIA COMPRA EFICIENTE”, para aprovechar la mejor la eficiencia en la adquisición de bienes y servicios. Adicional, indica en los riesgos de corrupción e integridad pública, recomienda la elaboración de mapa de riesgos de corrupción del procedimiento o proceso que está aplicando en toda la contratación pública.

Si bien, a través de acto administrativo Resolución No. 002907 de 2020, que declaró la urgencia manifiesta operó la justificación para la contratación directa de los contratos mencionados, y que para este caso la entidad no estaba obligada a surtir la elaboración de los estudios previos y documentos de conformidad con el artículo 2 de la ley 1150 de 2007⁹; este organismo de control no puede obviar dentro de su análisis integral de la gestión fiscal la aplicación de principios en la contratación estatal en cuanto a las actividades previas necesarias para la suscripción de un negocio jurídico, pues es en esta etapa que el ejercicio de la planeación como regla general y vinculante en la Gestión de Contratación Pública opera¹⁰.

Dentro de las actividades previas en la etapa de planeación se encuentra la de identificar, ponderar y distribuir los riesgos previsibles que afectará la ejecución contractual técnica, legal y financiera, en igual sentido, agotado esta operación se podrá estimar anticipadamente las contingencias dentro de la ecuación contractual¹¹.

4. (i) Ley 1150 de 2007 Artículo 2. De las Modalidades de Selección (...) Numeral 4. Contracción Directa La modalidad de selección de contratación directa, solamente procederá en los siguientes casos: a) urgencia manifiesta
(ii) Decreto 1082-201. Subsección 4. Contratación Directa. Artículo 2.2.1.2.1.4.1. “Decreto 1015 de 2013”. Art. 73 Decreto 1082-201. Subsección 4. Contratación Directa. Artículo. 2.2.1.2.1.4.1.

¹⁰ (i) **Sentencia C-300 de 2012. M.P. Jorge Ignacio Pretelt Chaljub** “El principio de Planeación en el contrato de Concesión” (...) Este principio está entonces directamente relacionado con los de economía, eficacia, racionalidad de la intervención estatal y libre competencia. De un lado, se relaciona con los principios de economía y eficacia (artículo 209 superior) y racionalidad de la intervención estatal (artículo 334 superior), pues los estudios previos no son solamente necesarios para la adecuada ejecución del contrato -en términos de calidad y tiempo, sino también para evitar mayores costos a la administración fruto de modificaciones sobrevinientes imputables a la entidad y que redunden en una obligación de restablecer el equilibrio económico del contrato sin posibilidad de negociación de los precios. Ciertamente, los estudios previos determinan el retorno que pueden esperar los inversionistas, el cual, si no es obtenido por causas imputables al Estado en el marco del esquema de distribución de riesgos, puede llevar a condenas judiciales o a la necesidad de renegociaciones a favor del contratista (...).”

(ii) **Sentencia C-163-2020 M.P. Gloria Stella Ortiz Delgado** (...) En conclusión, las normas de contratación estatal hacen parte de la libertad de configuración legislativa, la cual se ejerce teniendo como marco la satisfacción de los principios constitucionales de la función administrativa. En ese sentido, la licitación y concurso públicos, que suponen la pluralidad de oferentes, son mecanismos que desarrollan adecuadamente esos principios, aunque su aplicación no tiene carácter absoluto. Por ende, se ha admitido por parte de la jurisprudencia constitucional que resultan compatibles con la Carta Política formas de contratación que atenúen los requisitos propios de dichos modos de selección del contratista, siempre y cuando se muestren compatibles con los mencionados principios (...) (subrayado fuera del texto)

(...) Asimismo, el legislador ordinario contempla formas celeres de contratación directa que se fundamentan en la comprobación de situaciones de urgencia, en donde los requisitos de la licitación pública o la selección abreviada no son compatibles con la necesidad imperiosa de adquirir obras, bienes o servicios para la atención de la emergencia. Adicionalmente, también se ha aceptado que a través de decretos legislativos se establezcan excepciones a la aplicación del EGCAP, siempre y cuando (i) esas medidas estén exclusivamente dirigidas a atender las causas de la emergencia y a impedir la extensión de sus efectos; y (ii) resulten salvaguardados los principios de la función administrativa. (...)

(iii) **Sentencia C-508-2020. M.P. Alfredo Beltrán Sierra**. Aplicación estricta de principios. Los principios de la contratación estatal que el legislador enuncia, precisa de manera concreta y regula en los artículos 23 y siguientes de la Ley 80 de 1993, no son simples definiciones legales, sino normas de contenido específico, de obligatorio acatamiento en toda la contratación estatal, sea cual fuere la modalidad en que ésta se realice.

¹¹ (i) **Ley 1150 de 2007. Artículo 4. De la Distribución de Riesgos en los contratos Estatales**, los pliegos de condicione y sus equivalentes deberán incluir la estimación, tipificación y asignación de los riesgos previsibles involucrados en la contratación (...) (ii) **Documento CONPES 3744. Abril 15 de 2013. Riesgo Previsible**: son todas aquellas circunstancias que, de presentarse durante el desarrollo y ejecución

Una vez agotado el análisis de riesgos la entidad puede alcanzar el mayor nivel de certeza y conocimiento en la toma de decisiones sobre el objeto a contratar destinado a responder la necesidad en términos de eficacia y eficiencia y en efecto el cumplimiento de los fines del estado que se encuentra consagrados en la Constitución Política de Colombia.

En el contexto anterior y en el escenario en comento, la aplicación del principio de planeación en armonía con el principio de economía, en cuanto a la detención temprana de las debilidades que presentaban los estudios y diseños, debió permitir identificar los posibles efectos adversos y negativos futuros en el cumplimiento de la meta esperada por la administración según plazos contractuales pactados.

En consecuencia a lo anterior, se presenta un presunto quebrantamiento en el artículo 25 de la Ley No. 80 de 1993, numeral 12, modificado en el artículo 87 de la Ley No. 1474 de 2011- Principio de economía¹² y el artículo 4 de la Ley No. 1150 de 2007, previsto por el legislador para estos eventos contractuales, y debido a la deficiencia de la planeación con respecto a la precavida diligencia en el conocimiento de la no totalidad de estudios y diseños para iniciar las obras; que en el resultado del ejercicio auditor se observa como la materialización del riesgo de la matriz de riesgos institucional del IDU *“No cumplimiento parcial del proyecto o del total de las metas físicas en el plazo y recursos establecidos contractualmente”*, por la causal 1 *“No contar con los requisitos, permisos y aprobaciones por parte de ESP, entidades distritales y nacionales necesarios para la etapa de ejecución de Obra”*, determinado a la conexidad material entre la parte motiva y las medidas adoptadas para garantizar el beneficio de los usuarios del sistema de Transporte en tiempos de pandemia ¹³.

Por lo expuesto hasta aquí, ante la deficiencia en la aplicación del principio de planeación en cuanto a identificación y distribución de riesgos previsibles

del contrato, tienen la potencialidad de alterar el equilibrio financiero del mismo, siempre que sean identificables y cuantificables en condiciones normales. Página 14/38

¹² **Ley 80 de 1993, Art. 25. numeral 12, modificado en el artículo 87 de la ley 1474 de 2011-** Principio de Economía. numeral 3o. *Se tendrá en consideración que las reglas y procedimientos constituyen mecanismos de la actividad contractual que buscan servir a los fines estatales, a la adecuada, continua y eficiente prestación de los servicios públicos y a la protección y garantía de los derechos de los administrados.*

¹³ **Sentencia C-163-2020 M.P. Gloria Stella Ortiz Delgado. Página 52. (...) La naturaleza del control fiscal en la Constitución 42.** *El artículo 267 de la Constitución Política establece que el control fiscal es una función pública y autónoma, ejercida por la Contraloría de la República. En desarrollo de esta atribución, dicha entidad debe vigilar la gestión fiscal de la administración, así como “de los particulares o entidades que manejen fondos o bienes de la Nación”¹³, en todos los órdenes y niveles¹³. Esto no solo incluye el seguimiento permanente al recurso público, sino que también implica el control financiero, de gestión y de resultados en la actividad fiscal¹³, bajo los principios de eficiencia, economía, eficacia, equidad y valoración de costos ambientales¹³. En este sentido, la Corte Constitucional ha determinado que el control fiscal sirve como instrumento para “(i) proteger el patrimonio público, (ii) garantizar la transparencia en las operaciones relacionadas con los bienes y recursos públicos, y (iii) asegurar la eficiencia y eficacia de la administración en el cumplimiento de los fines esenciales del Estado” (...)* * Cita Bibliográfica No 92 de la Sentencia c-163-2020. Sentencia C-438 de 2017 M.P. Gloria Stella Ortiz Delgado. También ver Sentencias C-826 de 2013 M.P. Luis Ernesto Vargas Silva; C-599 de 2011 M.P. Luis Ernesto Vargas Silva, y C-623 de 1999 M.P. Carlos Gaviria Díaz.

relacionados con los hitos preexistentes en los estudios y diseños, llevaron a realizar variaciones en el cronograma y condiciones contractuales de las obras inicialmente propuesta a través de la figura de excepción de urgencia manifiesta, hasta materializar el riesgo previsto en la matriz institucional ya mencionado.

Sea lo primero advertir, que la Contraloría de Bogotá, no desconoce que se adelantan actuaciones administrativas que llevarán a posibles sanciones o multas ante presuntos incumplimientos, no obstante, para el ente de control los hechos evidencian de manera contundente la vulneración del principio de planeación y evidentemente los contratos de obra e interventoría se suscribieron sin contar con estudios y diseños que garantizarán la construcción de manera urgente y oportuna, es más sin las respectivas aprobaciones, lo que indica que faltó el análisis técnico, económico y financiero que conllevará a precaver, impedir, mitigar efectos y salvaguardar los recursos públicos ante la eventual materialización de riesgos contractuales previsibles.

Teniendo en cuenta que durante el periodo auditado no se han ejecutado erogaciones, se presenta la observación administrativa con incidencia disciplinaria. Este ente de control continuará en el seguimiento permanente de los recursos en el asunto particular.

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

El IDU presentó respuesta al Informe Preliminar de Auditoría de Regularidad, mediante oficio radicado en el Instituto OCI No. 20211350876941 del 15 de junio de 2021, con los soportes, sin embargo, para este numeral se indica que “ (...)Se anexa cuadro comparativo con estados de los productos a junio de 2020 y a septiembre de 2020 con el objetivo de demostrar avance(...)”, pero no se encontró link y/o anexo.

Una vez revisada y analizada la respuesta dada por el IDU al informe preliminar¹⁴, no se aceptan los argumentos planteados, ya que el Instituto manifestó lo siguiente:

“Dichos productos en su mayoría fueron entregados aprobados y/o no objetados, entre estos tenemos aquellos que denominamos: Topografía, Señalización, Geotecnia, Pavimentos, Geometría, Sociales, UAESP, Urbanismo y Estructuras, los cuales técnicamente eran los más fuertes para el inicio de las intervenciones constructivas. ...

¹⁴ Respuesta al Informe Preliminar oficio IDU No 20211350876941 del 15 de junio de 2021.

“Cada peso cuenta en el bienestar de los bogotanos”

Durante la ejecución del contrato, productos tales como Redes Hidrosanitarias, Presupuesto, Ambientales y Siso se reflejaban como faltantes al momento de suscrito los contratos de Urgencia Manifiesta; sin embargo, los mismos fueron siendo entregados con aprobación y/o no objeción conforme el consultor del contrato IDU-1495-2017 iba entregando con el objetivo de que estos fuesen utilizados durante la ejecución de los contratos de obra 971-20, 972-20 y 973-20, evidenciando de esta forma que la maduración de los estudios y diseños iba siendo modificada en avance por el Instituto con cada entrega realizada. ...” (Subrayado fuera de texto).

De los textos transcritos, aunado el argumento de la necesaria intervención fundamentada para la urgencia manifiesta, lo que evidencia es que una vez suscritos los contratos de obra, el consultor entregaba los productos faltantes, pero, como no atiende la totalidad de las observaciones realizadas por los constructores y el interventor, se originan necesariamente las modificaciones contractuales en la etapa de preliminares como el ajuste al alcance y la inclusión de las actividades que permitieran la ejecución completa del objeto contratado. Asimismo de la respuesta, se deduce que los diseños presentaron inconsistencias técnicas y fallas, se transcribe:

“No obstante lo anterior, una vez iniciada la obra, se pudo evidenciar que algunos productos de los diseños contaban con inconsistencias técnicas y fallas que fueron evidenciadas por los contratistas de obra en la etapa de preliminares, situación que conllevó a que se hiciera necesario un ajuste a los mismos y por ende sus modificaciones, ...”. (Subrayado fuera de texto).

A manera de ejemplo, revisando los ajustes realizados en las diferentes estaciones existe coincidencia en los productos ajustados relacionados con diseño Geométrico, pavimentos, redes hidráulicas, redes secas, estructuras, presupuesto y programación, situaciones que generaron atrasos, suspensiones y prórrogas, sin embargo, en la respuesta se indica fueron entregados, cuando realmente se fueron entregando.

En este orden de ideas, como bien se señala, algunos productos de los diseños presentaron inconsistencias técnicas y fallas, fue necesario que los constructores lo ajustaran y finalizaran debido a que no fueron atendidos por el consultor; faltantes desde el estudio previo con el cual se hizo la contratación. Por ello se reitera, que lo cierto es que los constructores debieron asumir estas actividades lo que retrasó la etapa de ejecución y originó prórrogas. Igualmente se comprueba, que no fueron revisados los productos de la consultoría, por lo cual, los estudios y diseños no contaban con las aprobaciones suficientes para iniciar la fase constructiva y es

desde la planeación que no se previeron acciones relevantes que evitaran estos riesgos e impactos.

Adicionalmente, es claro para este ente de control, que los impactos no han sido menores, al contrario se evidencia de manera contundente en los hechos, que el cumplimiento de los objetos de los contratos de obra e interventoría tendrán a la liquidación posibles sobrecostos, ya que, la administración tuvo que modificar los Planes Detallados de Trabajo, suspender el contrato 973/2020, prorrogar los contratos por el doble del plazo suscrito, autorizar mayores recursos y/o adiciones, modificar los riesgos previstos en la contratación y no se cumplió de manera inmediata y oportuna con la supuesta necesidad argumentada para la contratación directa y/o urgencia manifiesta, es decir, la intervención de manera inmediata como mecanismo de protección a los ciudadanos frente a la crisis de la pandemia para lograr el distanciamiento y la descongestión de las estaciones.

En la respuesta dada, se presenta el avance en cada una de las estaciones y como se mencionó se realizará seguimiento a los resultados finales de esta contratación.

Respecto a la presunta incidencia disciplinaria este ente de control bajo sus facultades constitucionales y dentro de la evaluación de la gestión fiscal, está llamado a realizar el traslado a la Personería de Bogotá, de dichas presunciones cuando dentro del ejercicio auditor evidencie presuntos incumplimientos de deberes acaecidos en la ejecución de los contratos y en desarrollo de su función pública, como se concluye en los hechos descritos en el presente hallazgo; por consiguiente aclara que no es su competencia calificar la tipicidad del mismo, como lo hace ver el sujeto de control en su respuesta.

Por lo expuesto y una vez analizados los argumentos presentados por la entidad en la respuesta, los mismos no desvirtúan lo señalado por el Organismo de Control en el Informe Preliminar; razón por la cual, se configura el hallazgo administrativo con presunta incidencia disciplinaria, por lo que se dará traslado a la Personería de Bogotá D.C. para lo de su competencia y la entidad deberá incluir acciones en el Plan de Mejoramiento a suscribir, a fin de garantizar se elimine la causa de lo evidenciado.

3.1.3.7.3. Hallazgo administrativo con presunta incidencia disciplinaria porque debido a las falencias y faltantes de los estudios y diseños iniciales que motivó la incorporación de las actividades de complementación, actualización y ajuste de éstos en los Contratos IDU-971-2020, IDU-972-2020 y IDU-973-2020, se requirió

adicionar el Contrato de Interventoría 974 de 2020 en \$1.192,37 millones y prorrogar en 9 meses y 12 días.

El 28 de mayo de 2020, se suscribió el Contrato de Interventoría No. 974 de 2020. En su Cláusula Séptima sobre el valor del contrato se estimó en la suma \$6.031,63 millones, incluido IVA, equivalente a 6.871 SMMLV vigentes para el año 2020.

Igualmente, en su Cláusula 4 Plazo de Ejecución del Contrato, se estableció lo siguiente:

“El plazo del contrato es de hasta NUEVE (09) MESES, incluido un (01) mes de fase de preliminares, previo cumplimiento de los requisitos de ejecución establecidos en el Artículo 41 de la Ley 80 de 1993 y los demás señalados al efecto en el estudio previo y en el presente del contrato.”

En el mes de septiembre de 2020, los contratistas de los Contratos de Obra Nos. 971, 972 y 973 de 2020, presentaron al IDU diferentes informes de observaciones respecto de los faltantes y pendientes a los estudios y diseños, suministrados por la Dirección Técnica de Proyectos del IDU, resultado del Contrato de Consultoría No. 1495 de 2017, con los cuales se debía ejecutar las obras objeto de esos contratos.

Estas observaciones no fueron resueltas completamente por el consultor del Contrato IDU No. 1495 de 2017, a pesar de los requerimientos presentados por el IDU. Por lo anterior, la Entidad acordó con los contratistas de obra, incluir la obligación de ajustar, complementar y actualizar los estudios y diseños en los que persistían observaciones y/o faltantes, de las estaciones contempladas en el alcance de cada contrato en dichos contratos.

El 26 de noviembre de 2020, se suscribió la Modificación No. 1. al Contrato de Interventoría No. 974-2020, entre el IDU y BATEMAN INGENIERÍA S.A. BIL SAS. En ésta se acuerda modificar la Cláusula 4 Plazo de Ejecución del Contrato. El Literal a. Ajustes, Complementación y Actualización a los Estudios y Diseños, quedó así:

*“4.4. PLAZO DE LA FASE DE EJECUCIÓN DE LA CONSTRUCCIÓN
a. AJUSTES, COMPLEMENTACIÓN Y ACTUALIZACIÓN A LOS ESTUDIOS Y DISEÑOS
Esta fase tendrá un plazo de hasta DOS (2) MESES para todas las estaciones, contado a partir de la firma del presente. Otrosí, lo anterior sin perjuicio de la posibilidad de ejecutar en simultánea, actividades de la fase de construcción, previa aprobación de la Interventoría.*

Los dos (2) meses para la fase de ajustes a los estudios y diseños están incluidos en la etapa de construcción.”

El 6 de marzo de 2021, se efectuó reunión del Comité Extraordinario de Seguimiento Ejecución Contractual para analizar la problemática de los contratos de urgencia manifiesta.

*“Hace especial énfasis el Director General en que los costos asociados a la prórroga de la interventoría y que son producto de la prórroga a los contratos de obra que no han podido iniciar la etapa de obra por los errores en los diseños entregados por el consultor, y que en su momento **será necesario que el IDU repita contra éste.**” (Negrilla y subrayado fuera de texto.)*

El 10 de marzo de 2021 se suscribe la Prórroga No. 1 y Adición No. 1 al Contrato de Interventoría No. IDU-974-2020, celebrado entre el IDU y BATEMAN INGENIERÍA S.A.S BIL S.A.S.

En su Cláusula Primera se aprobó prorrogar el plazo de ejecución del Contrato de Obra No. IDU-974-2020 en 9 meses y 12 días calendario contados a partir del día siguiente a la terminación del contrato.

Asimismo, en su Cláusula Segunda se acordó adicionar el valor del Contrato de Interventoría No. IDU-974-2020, en la suma de \$1.192,37 millones), IVA incluido.

En el Contrato de Interventoría No. 974-2020 se estableció en su Cláusula 5 sobre Modificación del Contrato, lo siguiente:

“Cuando se requiera prorrogar el plazo del contrato por causas exclusiva o parcialmente imputables al CONTRATISTA objeto de seguimiento de esta Interventoría, para lograr el fin del proyecto y evitar un daño o afectación mayor para la Entidad, sin perjuicio de las actuaciones administrativas de incumplimiento que se adelanten, los costos que se generen por esta prórroga, incluido el pago de la interventoría, serán por cuenta del CONTRATISTA en la proporción equivalente a su imputabilidad.”

Frente a lo expuesto anteriormente, se evidenció por este Equipo Auditor que debido la falta de diligencia, oportunidad y efectividad del IDU en la actividad de control y seguimiento, revisión y aprobación de los productos de los estudios y diseños entregados a los contratistas de obra de los Contratos No. 971, 972 y 973, no se evidenciaron las falencias, falta de información y aprobación por parte de las empresas de servicios públicos y autoridades del orden nacional y distrital. Dado que fue necesario prorrogar los mencionados contratos de obra, se requirió prorrogar y adicionar el respectivo Contrato de Interventoría No. 974 de 2020.

Por lo anterior, presuntamente se incumple el Artículo 83 de la Ley No. 1474 de 2011 que dispone lo siguiente:

“ARTÍCULO 83. SUPERVISIÓN E INTERVENTORÍA CONTRACTUAL. *Con el fin de proteger la moralidad administrativa, de prevenir la ocurrencia de actos de corrupción y de tutelar la transparencia de la actividad contractual, las entidades públicas están obligadas a vigilar permanentemente la correcta ejecución del objeto contratado a través de un supervisor o un interventor, según corresponda.*

La supervisión consistirá en el seguimiento técnico, administrativo, financiero, contable, y jurídico que, sobre el cumplimiento del objeto del contrato, es ejercida por la misma entidad estatal cuando no requieren conocimientos especializados. Para la supervisión, la Entidad estatal podrá contratar personal de apoyo, a través de los contratos de prestación de servicios que sean requeridos...” (Negrilla y subrayado fuera de texto.)

Asimismo, presuntamente se transgreden los numerales 1 y 5 del Artículo 4 de la Ley No. 80 de 1993, que exigen lo siguiente:

“Artículo 4º.- De los Derechos y Deberes de las Entidades Estatales. Para la consecución de los fines de que trata el artículo anterior, las entidades estatales:

1o. *Exigirán del contratista la ejecución idónea y oportuna del objeto contratado.* Igual exigencia podrán hacer al garante.

5o. *Exigirán que la calidad de los bienes y servicios adquiridos por las entidades estatales se ajuste a los requisitos mínimos previstos en las normas técnicas obligatorias, sin perjuicio de la facultad de exigir que tales bienes o servicios cumplan con las normas técnicas colombianas o, en su defecto, con normas internacionales elaboradas por organismos reconocidos a nivel mundial o con normas extranjeras aceptadas en los acuerdos internacionales suscrito por Colombia.* (Negrilla y subrayado fuera de texto.)

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

Una vez revisada y analizada la respuesta dada por el IDU al informe preliminar¹⁵, la Entidad explica que en razón a los eventos y condiciones resultantes del ajuste, actualización y/o complementación a los estudios y diseños, hacían obligatorio

¹⁵ Respuesta al Informe Preliminar oficio IDU No 20211350876941 del 15 de junio de 2021.

prorrogar el contrato de interventoría para garantizar el debido seguimiento a los contratos de obra. El anterior argumento del IDU, le da la razón al Equipo Auditor que por los errores y faltantes de los estudios y diseños iniciales fue necesario adicionar el Contrato de Interventoría No. 974 de 2020 en \$1.192,37 millones y prorrogar en 9 meses y 12 días.

Por lo anteriormente expuesto y una vez analizados los argumentos presentados por la entidad, los mismos, no desvirtúan lo señalado por el Organismo de Control en el Informe Preliminar; razón por la cual, se configura hallazgo administrativo con presunta incidencia disciplinaria, se dará traslado a la Personería de Bogotá, D.C., para lo de su competencia y la entidad deberá incluir acciones en el plan de mejoramiento a suscribir, a fin de garantizar se elimine la causa de lo evidenciado.

3.1.3.8. Contrato de Obra No. 1279 de 2020

Cuadro No. 22
FICHA TÉCNICA CONTRATO DE OBRA IDU-1279 DE 2020

En Millones de \$

OBJETO	CONSTRUCCIÓN DE LAS ACERAS Y CICLORRUTA DE LAS CALLE 92 Y CALLE 94 DESDE LA CARRERA 7 HASTA LA AUTOPISTA NORTE Y OBRAS COMPLEMENTARIAS, EN BOGOTÁ, D.C.	
CONTRATISTA	CONSORCIO VIAL IDU	
CONCEPTO	CONDICIONES CONTRACTUALES INICIALES	CONDICIONES CONTRACTUALES ACTUALES
Valor Total	30.298,70	30.298,70
Plazo Total	(20) veinte meses	(20) veinte meses
Fecha Inicio de Preliminares	30 de diciembre de 2020	30 de diciembre de 2020
Fecha de Terminación Etapa Preliminares	28 de febrero de 2021	28 de febrero de 2021
Fecha Inicio Etapa de Construcción	1 de marzo de 2021	1 de marzo de 2021
Fecha de Terminación Etapa de Construcción	29 de agosto de 2022	29 de agosto de 2022

Fuente: Comunicación con radicado IDU No. 20213360363691 del 2 de marzo de 2021
Elaboró: Contraloría de Bogotá D.C.- Dirección Sector Movilidad

3.1.3.8.1. Hallazgo administrativo con presunta incidencia disciplinaria por fallas en planeación derivadas en la ausencia de productos, aprobaciones, permisos y/o trámites pendientes por ejecutar como parte del objeto del contrato de consultoría IDU-1564 de 2017 que generó un efecto en la completitud de los documentos de estructuración para contratar la ejecución de las obras a ejecutarse bajo el contrato

IDU-1279 de 2020, así como, en parte, la posterior prórroga al mismo en su etapa de preliminares.

Como resultado del Proceso de Selección N° IDU-LP-SGI-010-2020, el día 25 de septiembre de 2020, se suscribió el Contrato de Obra No. 1279 DE 2020, cuyo objeto es: “CONSTRUCCIÓN DE LAS ACERAS Y CICLORRUTA DE LAS CALLE 92 Y CALLE 94 DESDE LA CARRERA 7 HASTA LA AUTOPISTA NORTE Y OBRAS COMPLEMENTARIAS, EN BOGOTÁ, D.C.” con un plazo inicial de VEINTE (20) MESES, contados a partir de la suscripción del acta de inicio, lo cual se suscribe entre las partes el día 30 de diciembre de 2020 con fecha de terminación del contrato el 29 de agosto de 2022.

El plazo de ejecución del contrato de obra IDU-1279 de 2020, según la cláusula QUINTA del mismo se discriminó como se detalla a continuación:

Cuadro No. 23
PLAZO DEL CONTRATO DE OBRA IDU-1279 de 2020

FASE		PLAZO
Preliminares		2 meses
Ejecución	Obra	17 meses
	Recibo de la Obra	1 mes

Fuente: Clausula quinta del contrato de obra IDU-1279 de 2020

Elaboró: Contraloría de Bogotá-Dirección de Movilidad

De acuerdo a la cláusula 7 del contrato, el valor del mismo se estableció hasta por la suma de TREINTA MIL DOSCIENTOS NOVENTA Y OCHO MILLONES SETECIENTOS UN MIL QUINIENTOS SESENTA Y NUEVE PESOS (\$30.298.701.569) M/CTE.

Evaluado el contrato en el presente proceso auditor de auditoria de regularidad código 99, en los documentos que hacen parte integral del mismo, así como la RESOLUCIÓN NÚMERO 006799 DE 2019, mediante la cual "SE ADOPTA EL MANUAL DE GESTIÓN CONTRACTUAL, VERSIÓN 16", se establece en su contenido el principio de planeación en el que se describe lo siguiente:

“6.1 PRINCIPIO DE PLANEACIÓN

Supone el deber de contratar sin que para ello haya mediado la imprevisión — salvo en los eventos que autorice la Ley—, la improvisación o la discrecionalidad de la Entidad. Para tal efecto, se requiere que el despliegue de la actividad contractual sea para la satisfacción de las necesidades de la comunidad, las cuales han sido estudiadas, planeadas y presupuestadas por la Entidad.

En los contratos de obra las entidades públicas deberán elaborar y entregar los estudios previos y del sector que aseguren la maduración del proyecto y permitan la eficacia del contrato, en los términos legales y reglamentarios. Estos documentos deben ser elaborados por la entidad con anterioridad a la convocatoria formulada...”
(...) “Acorde con la maduración de proyectos establecida por el Artículo 87 de la Ley 1474 de 2011, para adelantar los respectivos procesos de selección se deberá contar con los estudios y análisis previos, completos y suficientes que permitan determinar la viabilidad técnica, económica y jurídica del objeto a contratar, así como los posibles impactos que pueda llegar a tener el proyecto, con el fin de establecer los factores que puedan afectar el proceso...”
“(...) de conformidad con la normatividad vigente, para el desarrollo de proyectos que involucren obra pública, especialmente de infraestructura de transporte, las entidades deberán abrir los procesos de selección si cuentan con estudios de ingeniería en Etapa de Factibilidad como mínimo, sin perjuicio de los estudios jurídicos, ambientales y financieros con que debe contar la entidad...”

Frente a lo anterior, encuentra este organismo de control que durante la ejecución y desarrollo del Contrato de Obra No. IDU-1279 de 2020 se suscribe entre las partes, el día 27 de febrero de 2021, la prórroga No.1 a la etapa de preliminares por un término de 15 días calendario justificada en términos generales por deficiencias en los documentos suministrados por la entidad al Contratista de los estudios y diseños del proyecto que requieren de distintas aprobaciones que dependen de terceros ajenos a las partes contratantes *“aunado por la incertidumbre racional que se tiene sobre la fecha exacta en que se obtendrán los permisos y/o aprobaciones”*, esto último en comillas según se desprende de lo afirmado por la firma de interventoría en el contenido del documento de prórroga suministrado por la entidad, en requerimiento de este organismo de control, mediante comunicación con radicado IDU No. Comunicación con Radicado IDU No. 20213360363691 del 2 de marzo de 2021.

Adicional a lo anterior, se observa que parte de la justificación de la prórroga se debe a que a la fecha se tienen obligaciones pendientes por parte del Contratista de Obra que le son atribuibles al desarrollo y los compromisos adquiridos en la Fase de Preliminar como es: Contar con el o los PMTs, según la necesidad aprobado por la Secretaria Distrital de Movilidad, contar con el MAO aprobado por la Interventoría y contar con la totalidad de los productos aprobados por la ESP y/o terceros.

Se observa adicionalmente, dentro de las consideraciones expuestas en la prórroga que pese a que la fase de preliminares está próxima a culminar aún no se cuenta con algunos de los permisos ante las ESP y/o terceros a saber:

- No Objeción a los diseños hidráulicos por parte de EAAB.
- No Objeción a los diseños de Serie 6 por parte de Codensa.
- No Objeción a los diseños de semaforización y señalización por parte de SDM.
- Resolución de Tratamientos Silviculturales por parte de SDA.

Las anteriores observaciones guardan sustento en el contenido de la prórroga de la que se extraen algunos apartes a saber, así:

“Así las cosas, la Entidad suministró al Contratista los estudios y diseños del proyecto, con el fin de que el constructor procediera a su verificación y revisión, así como llevar a cabo las gestiones ante las empresas de servicios públicos y/o terceros.

*En cumplimiento de dicha labor, **el Consorcio Vial IDU, encontró algunas deficiencias en los documentos suministrados**, los cuales se dieron a conocer a la Interventoría en los informes de revisión de estudios y diseños con relación a cada uno de los componentes del contrato, siendo claro que actualmente se requieren de distintas aprobaciones que dependen de terceros ajenos a las partes contratantes...”* (Negrilla y subrayado fuera de texto)

*“(...) pues la necesidad de extender el tiempo de la etapa de preliminares, obedece a que se debe realizar la modificación contractual pertinente, **que viabilice técnica y jurídicamente el cambio a la etapa de Construcción, para que el Contratista pueda iniciar intervenciones en aquellos frentes en los que aún no se cuenta con las debidas aprobaciones de las empresas de servicios públicos y/o terceros del orden distrital ...**”* (Negrilla y subrayado fuera de texto).

“(...) Para el efecto, se aclara, que los mayores costos administrativos que se generen durante el periodo de prórroga aquí solicitado, serán asumidos directamente por parte del Contratista e interventoría respectivamente, de acuerdo a lo convenido en el comité precitado...”

“(...) Cabe resaltar que, los hechos expuestos que dan lugar a la presente solicitud no son imputables al contratista por cuanto se busca realizar la modificación contractual pertinente que garantice el adecuado inicio de la etapa de construcción...”

Adicionalmente en el contenido del documento de prórroga la firma de interventoría anota lo siguiente:

*“(...)3.2. De igual manera durante el plazo de prórroga, las Partes realizarán una evaluación de todas aquellas obligaciones que recaigan en la Fase de Preliminares y que seguramente tendrán que seguir ejecutándose en la Fase de Obra, **por la***

incertidumbre racional que se tiene sobre la fecha exacta en que se obtendrán los permisos y/o aprobaciones, gestiones que están a cargo del contratista de obra acorde con sus obligaciones contractuales. (Negrilla y subrayado fuera de texto).

Adicionalmente se logrará solicitar la respectiva modificación contractual de los Contratos de Obra e Interventoría, acorde con la necesidad de iniciar la fase de construcción **en frentes de obra que no requieran permiso de terceros.** (Negrilla y subrayado fuera de texto).

“(…) De lo que manifiesta el Contratista en lo subrayado anteriormente es importante precisar que si se tienen obligaciones pendientes por parte del Contratista de Obra que le son atribuibles al desarrollo y los compromisos adquiridos en la Fase de Preliminar tal como se muestra en la tabla 1. Igualmente se precisa que la motivación de esta solicitud de prórroga es por mutuo acuerdo de las Partes interesadas, toda vez que no se cuentan con la totalidad de los requerimientos establecidos en el Contrato de Obra para dar inicio a la Fase de Construcción.”

Por otra parte, en el numeral “III. JUSTIFICACIÓN DE ORDEN TÉCNICO” del contenido del documento de prórroga se señala:

“(…) Así mismo, considera esta Interventoría como ya fue manifestado, que existen hechos que si le son atribuibles al Contratista de Obra teniendo en cuenta que a la fecha independientemente de lo manifestado en el oficio OBR.90-1279-OFC-182 no se cuenta con la totalidad de condiciones necesarias que se relacionan a continuación para el inicio de la fase de ejecución tal como lo menciona el numeral 5.1 del Contrato de obra 1279-20:

☐☐ Contar con el o los PMTs, según la necesidad aprobado por la Secretaria Distrital de Movilidad.

☐☐ Contar con el MAO aprobado por la Interventoría.

☐☐ Contar con la totalidad de los productos aprobados por la ESP y/o terceros.

De acuerdo a lo anterior y a lo manifestado por parte del Consorcio la Interventoría se permite aclarar que con base en los requerimientos formulados se evidencia, que los atrasos en los procesos establecidos en la fase preliminar no se han realizado teniendo en cuenta el PDT aprobado por la Interventoría y que harán parte del seguimiento contractual establecido para la fase preliminar.”

Adicional a lo anterior, el documento de prórroga contiene el concepto de la Dirección Técnica de Construcciones señalando lo siguiente:

“En virtud de que la fase de preliminares está próxima a culminar y aún no se cuenta con

algunos de los permisos ante las ESP y/o terceros a saber:

- *No Objeción a los diseños hidráulicos por parte de EAAB.*
- *No Objeción a los diseños de Serie 6 por parte de Codensa.*
- *No Objeción a los diseños de semaforización y señalización por parte de SDM.*
- *Resolución de Tratamientos Silviculturales por parte de SDA.*

Acorde con lo anterior, es importante resaltar que a la fecha no se encuentra la totalidad de los requisitos para el cambio de fase de preliminares a ejecución de obras... (Negrilla y subrayado fuera de texto).

Es claro de lo expuesto hasta este punto, que no se ha dado cumplimiento al plazo inicialmente previsto para la culminación de la Fase de preliminares e inicio de la fase de construcción por temas pendientes de aprobaciones a los productos de diseños entregados por la entidad al contratista y por incumplimientos de requisitos para el inicio de la fase de construcción en contravía de lo expuesto acorde con la maduración de proyectos establecida por el Artículo 87 de la Ley No. 1474 de 2011 que señala que: *“para adelantar los respectivos procesos de selección se deberá contar con los estudios y análisis previos, completos y suficientes que permitan determinar la viabilidad técnica, económica y jurídica del objeto a contratar, así como los posibles impactos que pueda llegar a tener el proyecto, con el fin de establecer los factores que puedan afectar el proceso...”*

Frente a lo señalado anteriormente, si bien, la ley determina igualmente que las entidades deberán abrir los procesos de selección si cuentan con estudios de ingeniería en Etapa de Factibilidad, observa este ente de control que, para el caso del contrato de obra IDU-1279 de 2020, en los estudios previos, pliego y contrato mismo se contempló la obligación del contratista de culminar durante la fase de la etapa de preliminares la consecución de aprobaciones y permisos dado que los mismos no se culminaron en su totalidad con ocasión al cumplimiento del objeto del contrato de consultoría IDU-1564 de 2017, pese a que el objeto de dicho contrato no solo contemplaba una fase de factibilidad sino de diseños que generara como resultado los productos completos y suficientes para la contratación del contrato de construcción.

A continuación, se expone algunos apartes de los estudios previos dispuestos en SECOP II que dan cuenta de lo anteriormente observado, así:

“Esta etapa de Factibilidad se elaboró a través del CONTRATO IDU-1564-2017 con objeto FACTIBILIDAD, ESTUDIOS Y DISEÑOS DE ACERAS, CICLORUTAS Y CONEXIONES PEATONALES EN LA CIUDAD DE BOGOTA D.C.”

“Los estudios y diseños fueron desarrollados a través del contrato IDU-1564-2017 con objeto FACTIBILIDAD, ESTUDIOS Y DISEÑOS DE ACERAS, CICLORUTAS Y CONEXIONES PEATONALES EN LA CIUDAD DE BOGOTA D.C, celebrado Entre el Instituto de Desarrollo Urbano IDU y el CONSORCIO ESPACIO PÚBLICO BOGOTÁ 2017 conformado por WSP PROYECTOS S.A.S. y HMV CONSULTORIA S.A.S.”

En el documento de estudios previos del proceso de selección IDU-LP-SGI-010-2020, mediante el cual se adjudicó el contrato de obra IDU-1279 de 2020, la entidad señala: **“El proyecto estructurado y objeto de la presente contratación cuenta con estudios y diseños a nivel de factibilidad que viabilizan su ejecución, en los términos señalados en la normativa aplicable, sin embargo deja establecido igualmente que: “Para la ejecución de proyecto, el contrato de obra contemplará una Fase de Preliminares que tiene como alcance de las obligaciones la revisión y validación de los diseños por parte del Contratista”**

En cuanto a las aprobaciones de entidades competentes y, en particular, de las empresas de servicios públicos, **el proyecto cuenta con verificaciones iniciales y restan el cumplimiento de algunas gestiones que constituyen el trámite de aprobación.** (Negrilla y subrayado fuera de texto).

Adicional se señala:

“Una vez resulte adjudicado el contrato resultante de este proceso de selección, la obligación de continuar con la gestión de aprobaciones en la Fase de Preliminares se le asigna al Contratista, para lo cual se establece una remuneración por la gestión del personal destinado efectivamente por él mismo para llevarlas a cabo hasta su obtención. Lo anterior en el evento en que al momento de iniciar la Fase de Preliminares aún no hayan sido obtenidas dichas aprobaciones por parte del IDU.

En requerimiento de explicaciones efectuado por este organismo de control al sujeto de control, respecto de la inclusión de pendientes del resultado de estudios y diseños elaborados mediante el Contrato de Consultoría No. IDU-1564 de 2017 e incorporados en los estudios previos del proceso de selección IDU-LP-SGI-010-2020 ,para ser terminados por el contrato de obra resultante IDU-1279 de 2020, la entidad en respuesta, mediante comunicación con radicado IDU No.20213360363691 del 2 de marzo de 2021, básicamente hace una exposición de las fases de maduración y ciclo de vida de los proyectos enfatizando la viabilidad jurídica para dar inicio al proceso de selección en fase de factibilidad para finalmente concluir lo siguiente:

*“Dicho lo anterior, **y respecto del del(sic)contrato en revisión, es claro que se encontraban pendientes algunas aprobaciones**, por lo que se encontró viable cerrar en el ciclo de maduración y viabilizar la ejecución del proyecto, asignando un precio unitario específico para culminar la etapa de aprobaciones pendientes, de modo que fuera el contratista de obra el que terminara de cumplir en la fase de preliminares la definición final de los estudios y diseños que ejecutará, aclarando que se realizó una estimación de las cantidades de obra de estos trámites en el presupuesto oficial del contrato.*

*Así, si bien se incluyó en el alcance del contrato IDU-1279 de 2020, **productos, aprobaciones, permisos y/o trámites pendientes por ejecutar como parte del objeto del contrato de consultoría IDU-1564 de 2017**, la razón de esa inclusión responde a la asignación del riesgo en cabeza de quien es responsable de apropiarse de los diseños y ejecutarlos, reconociendo que está en mejor condición para su obtención.” (Negrilla y subrayado fuera de texto).*

Frente a lo anterior, nuevamente observa este organismo de control que queda en evidencia que pese a que dentro del objeto del Contrato de Consultoría No. IDU-1564 de 2017, se incluyó como alcance la fase de factibilidad, también lo es que se incluye como resultado los estudios y diseños definitivos con sus correspondientes aprobaciones y cierre que finalmente no se cumplió en su totalidad y que generó como resultado la apertura de un proceso licitatorio en el que la entidad incorporó pendientes como obligación para el contratista adjudicatario nuevo, a saber, el Contrato de Obra No. IDU-1279 de 2020 bajo el argumento de maduración del proyecto.

Lo anterior es observado, inclusive, por la Oficina de Control Interno-OCI de la entidad en el informe realizado por dicha dependencia el 31 de agosto de 2020 y suministrado, en requerimiento por este organismo de control, por la entidad mediante comunicación con Radicado No. IDU No.20213360363691 del 2 de marzo de 2021, señalándose sobre el proceso de contratación del proceso de adjudicación, al respecto lo siguiente:

*“De esta forma, se encontró concordancia con los requisitos relacionados en la lista de chequeo, en cuanto a documento de certificación, pero genera incertidumbre cuando en la Lista de Chequeo y Recibo de Productos de la Etapa de Estudios y Diseños, se evidenció documento soporte dentro del expediente Orfeo, comentando la **existencia de productos con informes finales de los diferentes componentes identificados como no entregados. Los cual contradice lo descrito en el memorando de maduración**” (Negrilla y subrayado fuera de texto).*

Frente a lo observado por la OCI de la entidad, se señaló como recomendaciones, frente al proceso auditor interno realizado por dicha área, lo siguiente:

“Realizar cruce de información entre la certificación de maduración del proyecto y el formato "Lista de Chequeo y Recibo de Productos de la Etapa de Estudios y Diseños" o el que haga sus veces, a fin de asegurar que los productos hayan sido recibidos como lo expresa las instrucciones establecidas en el formato FOGC02-Lista de chequeo trámite de proceso de selección, y de esta forma, evitar riesgos relacionados con la información de maduración del proyecto.”

“Incluir la radicación de información, en el requisito de la FOGC02-Lista de chequeo trámite de proceso de selección, relacionado con la copia del formato "Lista de Chequeo y Recibo de Productos de la Etapa de Estudios y Diseños" o el que haga sus veces, en lo atinente al recibo de productos, cuando en el estado de productos de estudios y diseños u otros, se registre pendiente de aprobación por entidades o terceros y no afecte la maduración de los proyectos, que se evidencie el estado del trámite, como son las radicaciones en las empresas o evidencias de comunicaciones de intercambio de observaciones con las mismas.”

La entidad en respuesta, mediante comunicación con radicado IDU No.20213360363691 del 2 de marzo de 2021, señala los pendientes que finalmente están siendo terminados a través del contrato de obra IDU-1279 de 2020, en los siguientes componentes:

- COMPONENTE DE TRÁNSITO
- COMPONENTE REDES DE ACUEDUCTO Y ALCANTARILLADO
- COMPONENTE REDES SECAS

En relación al interrogante formulado por este organismo de control si por presunta acción y/o omisión del contratista consultor del contrato IDU-1564 de 2017, en el cumplimiento de sus obligaciones contractuales y garantías, se ha impactado o impactará la ejecución de los contratos de obra IDU-1279 de 2020 e interventoría IDU-1504 de 2020 y en qué medida frente a los plazos y valores, la entidad manifiesta lo siguiente:

*“En efecto el Contratista CONSORCIO ESPACIO PÚBLICO BOGOTÁ 2017, al no culminar la totalidad de los trámites ante terceros **generó un efecto en la completitud de los documentos de estructuración para contratar la ejecución de las obras**. Sin perjuicio de lo anterior, el IDU encontró que el proyecto estaba maduro, pendiente de algunas aprobaciones, tal como se explicó en respuesta anterior, de donde surgía la viabilidad técnica y financiera para su implementación.”*
(Negrilla y subrayado fuera de texto).

En respuesta a las acciones hasta la fecha adelantadas por la administración frente a los presuntos y/o eventuales incumplimientos en la culminación del alcance total del contrato de consultoría IDU-1564 de 2017 y su respectivo contrato de interventoría IDU-1548 de 2017 y estado actual de los mismos, la entidad informa:

“En relación con el Contrato IDU-1564-2017, se informa que actualmente se encuentra en curso un proceso administrativo sancionatorio, con el fin de hacer efectiva la cláusula penal por el presunto incumplimiento de las obligaciones contractuales, el cual se encuentra pendiente de fallo, por los siguientes presuntos incumplimientos:

“PRIMER PRESUNTO INCUMPLIMIENTO No contar durante el plazo de ejecución del Contrato y para el cabal cumplimiento de sus obligaciones, con el personal mínimo vinculado que cumpla con la formación académica, experiencia laboral, experiencia específica, y demás términos descritos en el Anexo de Requerimientos del Personal Mínimo y Equipo Mínimo del Proyecto, o en los documentos que integran el proceso.

SEGUNDO PRESUNTO INCUMPLIMIENTO Presentar de forma tardía los productos previstos para la etapa de Recopilación y Análisis de la Información de acuerdo a los pliegos y condiciones, anexos, capítulos y demás documentos del proceso, en los plazos allí señalados, realizando las correcciones indicadas por el interventor y/o entidad según se hayan requerido, todo lo anterior en virtud del contrato IDU-1564-2017 de conformidad con el Plan Detallado de Trabajo inicial.

TERCER PRESUNTO INCUMPLIMIENTO Presentar de forma tardía los productos previstos para la etapa de Factibilidad de acuerdo a los pliegos y condiciones, anexos, capítulos y demás documentos del proceso, en los plazos allí señalados, realizando las correcciones indicadas por el interventor y/o entidad según se hayan requerido, todo lo anterior en virtud del contrato IDU-1564-2017 de conformidad con el Plan Detallado de Trabajo inicial y los aprobados con ocasiones de la Prórroga No. 1, la Prórroga No. 2 y la Prórroga No. 3.”

*Adicionalmente, se encuentra en análisis la verificación de la mejor alternativa jurídica para el IDU frente a intentar acciones contra el Contratista por los siguientes presuntos incumplimientos, **en función de la caducidad del medio de control y la eventual pérdida de competencia por la presentación de demandas por parte del Contratista.** (Negrilla y subrayado fuera de texto).*

***“PRESUNTO INCUMPLIMIENTO: Presentar de forma tardía y con falta de calidad y no presentar algunos de los productos previstos para la etapa de Estudios y Diseños y Aprobaciones de acuerdo a los pliegos y condiciones, anexos, capítulos y demás documentos del proceso, en los plazos allí señalados, realizando las correcciones indicadas por el Supervisor, Empresas de Servicios Públicos y/o Entidades Distritales según se hayan requerido, todo lo anterior en virtud de lo acordado en el contrato IDU-1564-2017 y de conformidad con el Plan Detallado de Trabajo aprobado con ocasión de la Prórroga No. 4.”** (Negrilla y subrayado fuera de texto).*

En ese escenario surge como **alternativa relevante la presentación de una demanda de reconvención** para exigir la efectividad de la cláusula penal pecuniaria pactada en el Contrato. (Negrilla y subrayado fuera de texto).

Frente a lo expuesto advierte este Organismo de Control que durante el proceso auditor llevado a cabo en la auditoria de regularidad PAD 2019, en seguimiento y evaluación al Contrato de Consultoría IDU-1564 de 2017, se comunicó a la entidad en el informe final con numeral 3.1.3.2.7.2 *“Hallazgo administrativo debido al incumplimiento de obligaciones contractuales”*, y en cuya respuesta la entidad informó la superación de los referidos incumplimientos dándose el cierre por parte de la administración, en su momento, del correspondiente proceso administrativo sancionatorio-PAS el 4 de septiembre de 2018.

Lo anterior, para señalar que las medidas tomadas de conminamiento e inicio de actuaciones administrativas de sanción no han sido oportunas y eficaces en consideración a que a la fecha, y transcurridos más de treinta (30) meses desde el último cierre del PAS, aún la entidad estudia acciones que le permitan exigir la efectividad de la cláusula penal pecuniaria ante el referido contrato y que derivó en afectación en la **completitud de los documentos de estructuración para contratar la ejecución de las obras**, como la propia administración lo refiere en respuesta a este organismo de control en el presente proceso auditor.

Ahora bien, en relación con el Contrato de Interventoría IDU-1548-2017, la entidad en respuesta a este organismo de control informa que abrió un proceso administrativo sancionatorio, con el fin de hacer efectiva la cláusula penal, por los siguientes presuntos incumplimientos:

“Incumplimiento parcial definitivo del contrato IDU 1548 de 2017 por la no culminación de las etapas del contrato de interventoría, conforme a lo dispuesto en la CLÁUSULA DÉCIMA.

Lo anterior derivado de las siguientes causales:

PRIMER PRESUNTO INCUMPLIMIENTO No adoptar las medidas necesarias, suficientes y oportunas para lograr la entrega total de los productos y culminar la etapa de Factibilidad en virtud del contrato IDU-1564-2017 de conformidad con el PDT inicial y el aprobado con ocasión de la Prorroga No 1 y Adición No 1.

SEGUNDO PRESUNTO INCUMPLIMIENTO No adoptar las medidas necesarias, suficientes y oportunas para dar inicio, lograr la entrega total de los productos y culminar la etapa de Estudios y Diseños en virtud del contrato IDU-1564-2017 de

conformidad con el PDT inicial y el aprobado y con ocasión de la Prorroga No 1 y la Adición No 1.

TERCER PRESUNTO INCUMPLIMIENTO Como consecuencia de lo anterior no se logró la aprobación de los siguientes productos de la etapa de Estudios y Diseños en entidades y/o empresas de servicios públicos-ESP elaborados por el consultor, revisados, verificados, validados y aprobados por la interventoría en el plazo estipulado cumpliendo las normas técnicas y especificaciones vigentes así:

- Componente de Tránsito, Diseño de señalización, Planes de Manejo de Tránsito y Estudio de Tránsito ante la Secretaría Distrital de Movilidad.*
- Componente de Redes Secas, Diseño Fotométrico, ante UAESP.*
- Componente de Redes Secas, Diseño Redes Eléctricas y todos sus componentes, ante CODENSA.*
- Componente de Redes Húmedas ante la Empresa de Acueducto de Bogotá.*
- Componente Ambiental, Permiso Tratamiento Silvicultural ante Secretaría Distrital de Ambiente y Diseños paisajísticos y compensación zonas verdes ante Jardín Botánico.*
- Componente de Arqueología, Permiso de Intervención de Bienes Muebles e Inmuebles ante IDPC o Ministerio de Cultura, según aplique.*

CUARTO PRESUNTO INCUMPLIMIENTO No adelantar oportunamente y con la eficiencia y eficacia debida, las acciones necesarias para lograr el cumplimiento del contrato IDU-1564-2017 de acuerdo a lo dispuesto en el MANUAL DE INTERVENTORÍA Y/O SUPERVISIÓN DE CONTRATOS vigente, atendiendo las obligaciones dispuestas en el contrato IDU-1548-2017

QUINTO PRESUNTO INCUMPLIMIENTO Falta de oportunidad en la entrega de los Informes Mensuales No 7, 8, 9 y 10; y la no entrega del Informe Mensual No 11. Adicionalmente los informes entregados tardíamente adolecen de calidad en su contenido.

SEXTO PRESUNTO INCUMPLIMIENTO No avalar de manera justificada, el pago del anticipo al Consultor CONSORCIO ESPACIO PÚBLICO BOGOTÁ 2017.”

Una vez surtido el debido proceso administrativo sancionatorio, se declaró el incumplimiento y la afectación de la cláusula penal que le fue impuesta mediante resolución No. 011618 del 13 de diciembre de 2019 “Por medio de la cual se resuelve el procedimiento administrativo sancionatorio dentro del contrato No. 1548 de 2017”, por un valor de \$148.388.999.

Y a su vez la decisión en mención fue confirmada, mediante resolución No. 006146 del 10 de noviembre de 2020 “Por medio de la cual se resuelven los recursos de reposición interpuestos contra la Resolución No. 011618 de 2019”. El 11 de noviembre de 2020 se suscribió la constancia ejecutoria de los actos administrativos.”

Adicional a lo expuesto frente a las actuaciones hasta la fecha adelantadas, la entidad manifiesta a este organismo de control lo siguiente:

“...es preciso aclarar que la Entidad no ha pagado, ni pagará, los productos de los componentes del proyecto de las Aceras y Ciclorrutas de la calle 92 y calle 94, en los cuales el CONSORCIO ESPACIO PÚBLICO BOGOTÁ 2017 no terminó los trámites ante terceros, justamente porque no culminó esa actividad y adicionalmente la Entidad inició los procesos administrativos sancionatorios según lo dispone la ley para resarcir los posibles perjuicios que se pudieron generar en la ejecución de los contratos IDU-1564-2017 e IDU-1548-2017, en adición a verificar alternativas judiciales dada la presentación de una solicitud conciliación por parte del Consultor, que resultó fallida.”

Frente al recibo final y liquidación tanto del Contrato de Consultoría No. IDU-1564 de 2017 y su respectivo Contrato de Interventoría No. IDU-1548 de 2017, en respuesta al requerimiento efectuado por este organismo de control, la entidad señala:

“En relación con lo anterior se informa que aún no se han suscrito las Actas de Recibo Final y Liquidación para la etapa de Estudios y Diseños. En cuanto al contrato IDU-1564-2017, se está llevando a cabo el proceso para lograr una liquidación bilateral, pero aún no se acreditan los requisitos establecidos por la Entidad para ello. Adicionalmente, hasta tanto no se resuelva el proceso administrativo sancionatorio que se encuentra en curso no es posible suscribir el acta.

Respecto al Contrato IDU-1548-2017, el proceso administrativo sancionatorio fue resuelto el 11 de noviembre de 2020, y a la fecha la entidad adelanta el procedimiento para la liquidación unilateral del mismo, dentro del plazo legal y contractual para la suscripción del acta de liquidación.”

Adicional a lo anterior, evidencia este ente de control, frente al proceso de liquidación del Contrato No. IDU-1564 de 2017, en la comunicación con radicado IDU No. 20212250039551 del 11 de enero de 2021, dispuesto en el aplicativo ORFEO de la entidad, observaciones efectuadas por la entidad respecto de que el Contrato terminó el 28 de octubre de 2019 *“sin que se cumpliera con el objeto contractual”*, los *“reprocesos generados en el transcurso del desarrollo del contrato”* y a que *“no ha sido posible contar con los Estudios y Diseños objeto del Contrato, debidamente aprobados por el IDU, Empresas de Servicios Públicos y/o Entidades Distritales competentes, dentro de los plazos contractuales ni durante el periodo de liquidación, lo anterior en razón a las múltiples observaciones realizadas por las Empresas de Servicios Públicos, debido a la falta de calidad de los productos entregados”* añadiendo además que *“si se hubiera cumplido con el Cronograma acordado durante el periodo contractual y se contara con la*

calidad de los productos demandada en los documentos contractuales, no se estaría presentando la situación expuesta, que ha generado perjuicios para la Entidad”.

Por último en la referida comunicación señala la administración, frente a la propuesta de liquidación del contrato de consultoría IDU-1564 de 2017, lo siguiente: *“De ser aceptada la propuesta por parte del Contratista se deberán entregar a la Entidad de todos los productos y subproductos que tienen las aprobaciones completas, incluyéndolos en el trámite de cesión de derechos de autor y también se deben entregar las últimas versiones de los productos y subproductos que no lograron las aprobaciones para que la Entidad los pueda utilizar en futuros procesos contractuales, y se deben surtir todos los tramites dispuestos en el Contrato para la liquidación del Contrato, para lo cual se propone realizar reuniones semanales de seguimiento.”*

Frente a los descuentos que han operado hasta la fecha por eventuales y/o presuntos incumplimientos del contratista consultor del contrato IDU-1564 de 2017 y su respectivo contrato de interventoría, manifiesta en su respuesta la entidad lo siguiente:

“Respecto al contrato IDU-1564-2017, no se han generado descuentos por presuntos incumplimientos ya que no se han resuelto los procesos administrativos sancionatorios. Ahora bien, se encuentra en revisión como parte de la liquidación, la identificación de productos que no fueron cumplidos por el Contratista, para establecer el valor que no se reconocerá por dicho concepto en el balance final de cuentas.

*En relación con el contrato IDU-1548-2017, teniendo en cuenta la resolución No. 006146 del 10 de noviembre de 2020 “Por medio de la cual se resuelven los recursos de reposición interpuestos contra la Resolución No. 011618 de 2019”, a través del radicado IDU No. 20214350100271 del 20 de enero de 2021 se solicitó a la COMPAÑÍA ASEGURADORA DE FIANZAS CONFIANZA S.A. realizar el pago de la sanción impuesta, para lo cual la aseguradora a través del radicado IDU requirió a la Entidad a través del radicado IDU No. 20215260184842 del 04-02-2021 que se enviara una documentación adicional para continuar con el trámite, la cual se envió a través del radicado IDU No. 20212250333461 del 26-02-2021. **En este momento nos encontramos a la espera del pago por parte de la aseguradora**” (Negrilla y subrayado fuera de texto).*

De lo expuesto, es claro para este organismo de control que el proceso de contratación y suscripción del Contrato de Obra No. IDU-1279 de 2020 se surtió no solo con estudios y diseños con productos, aprobaciones, permisos y/o trámites pendientes por ejecutar como parte del objeto del Contrato de Consultoría No. IDU-1564 de 2017, si no con productos con falta de calidad por los cuales se declararon

incumplimientos y procesos de inicio de proceso sancionatorio por parte de la entidad tanto para el Contrato de Interventoría No. IDU-1548 de 2017, como el que se encuentra en curso para el Contrato de Consultoría No. IDU-1564 de 2017 y por los cuales se derivaron afectaciones precisamente por ello para la **completitud de los documentos de estructuración para contratar la ejecución de las obras** como la propia administración lo expone en su respuesta a este organismo de control, evidenciándose con ello fallas en planeación derivados de tales hechos.

Frente al balance de pagos efectuados y pendientes por efectuar, conforme a la respuesta dada por la entidad, se observa que a la fecha respecto del Contrato de Consultoría No. IDU-1564 de 2017 de un valor inicial de \$5.904,11 millones se han pagado \$3.999,35 millones con un saldo en las arcas del IDU a la fecha del presente informe de \$975,19 millones.

Las anteriores situaciones descritas evidencian la afectación en el desarrollo normal de ejecución del Contrato de Obra No. IDU-1279 de 2020 el que ha debido ampliar su plazo previsto inicialmente de ejecución en la etapa de Preliminares de dos (2) meses a 15 días adicionales, en parte, debido a las deficiencias en la calidad de los estudios y diseños desarrollados con ocasión al cumplimiento del objeto del Contrato de Consultoría No. IDU-1564 de 2017.

Por último, en transversalidad del seguimiento efectuado al contrato de obra IDU-1279 de 2020, y con base a la respuesta dada por la entidad mediante comunicación con radicado IDU No.20213360363691 del 2 de marzo de 2021 a los requerimientos efectuados por este organismo de control en el presente proceso auditor, se formula la siguiente observación frente al estado actual de las garantías en desarrollo de la ejecución del contrato de consultoría IDU-1564 de 2017 y su respectivo contrato de interventoría IDU-1548 de 2017, así:

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

Una vez revisada y analizada la respuesta dada por el IDU al informe preliminar¹⁶, no se aceptan los argumentos planteados, toda vez, que la Entidad hace un recuento normativo sobre el Principio de Planeación, las etapas de prefactibilidad, factibilidad y estudios y diseños en los proyectos de infraestructura de transporte, el ciclo de vida de un proyecto de inversión y la maduración de Proyectos, entre otros, argumentos estos que ya fueron expuestos en su momento por la Entidad en respuesta a requerimientos efectuados por este Ente de Control durante la fase de

¹⁶ Respuesta al Informe Preliminar oficio IDU No 20211350876941 del 15 de junio de 2021.

Ejecución del presente proceso auditor, con los cuales no se desvirtúa la observación efectuada en principio y sin que en la respuesta dada se haya aportado otro argumento o prueba adicional que pueda desvirtuarla.

Por lo anteriormente expuesto y una vez analizados los argumentos presentados por la entidad, los mismos no desvirtúan lo señalado por el Organismo de Control en el Informe Preliminar; razón por la cual, se configura hallazgo administrativo con presunta incidencia disciplinaria, se dará traslado a la Personería de Bogotá, D.C., para lo de su competencia y la entidad deberá incluir acciones en el plan de mejoramiento a suscribir, a fin de garantizar se elimine la causa de lo evidenciado.

3.1.3.8.2. Observación desvirtuada: *“Observación administrativa con presunta incidencia disciplinaria por falta de gestión y control oportuno por parte de la entidad para mantener actualizadas las garantías suscritas con ocasión de la ejecución del contrato de interventoría IDU-1548 de 2017 y contrato de consultoría IDU-1564 de 2017”.*

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

De acuerdo con el análisis efectuado a la respuesta remitida, se aceptan los argumentos planteados y se retira la información de este informe.

3.1.3.8.3. *Hallazgo administrativo por incumplimientos y/o atrasos en la fase de preliminares con ocasión de la ejecución del contrato de obra IDU-1279 de 2020.*

En consideración a que el día **30 de diciembre de 2020**, se suscribió entre las partes el acta de inicio del Contrato de Obra No. IDU-1279 de 2020, y por ende el inicio de la Etapa de la Fase de Preliminares, y conforme al cumplimiento de las obligaciones contenidas en el contrato en al CLAUSULA 14, numeral 14.2 *“OBLIGACIONES DE LA FASE PRELIMINARES”* se estipuló de manera específica para algunas de las obligaciones referidas términos fijos de obligatorio cumplimiento y de las cuales conforme a la respuesta dada por la entidad, mediante comunicación con Radicado IDU No. 20213360363691 del 2 de marzo de 2021, no se dio cumplimiento estricto al termino estipulado contractualmente como se evidencia en el siguiente cuadro, así:

Cuadro No. 24
OBLIGACIONES DE LA FASE DE PRELIMINARES DEL CONTRATO DE OBRA IDU-1279 DE 2020 CONFORME A LA CLAUSULA 14

OBLIGACIÓN CONTRACTUAL ETAPA PRELIMINAR-CLAUSULA 14, NUMERAL 14.2	TÉRMINO DE CUMPLIMIENTO	CERTIFICACIÓN COMUNICADO RADICADO Y/O ACTO ADMINISTRATIVO QUE HAGA SUS VECES.
1. Remitir al INTERVENTOR el desglose del AIU ofertado dentro de los tres (3) días siguientes a la suscripción del acta de inicio de ejecución del contrato.	3 días siguientes a la suscripción del acta de inicio	Radicado IDU 20215260268842 de aprobación final. Soportes se adjuntan en Anexo 2 El radicado en mención esta calendado con fecha: 2021-02-16 Se anexa como trazabilidad comunicaciones del 1 y 13 de febrero de 2021
2. En caso de solicitar anticipo, elaborar y presentar para obtener la aprobación del INTERVENTOR y la no objeción del IDU, el Plan Detallado de Inversión del Anticipo dentro de los tres (3) días siguientes a la suscripción del acta de inicio de ejecución del contrato.	3 días siguientes a la suscripción del acta de inicio	Radicado IDU 20215260074352 de aprobación final. Soporte se adjuntan en Anexo 2. El radicado en mención esta calendado con fecha 2021-01-19
3. Remitir al INTERVENTOR las hojas de vida del recurso humano requerido para el inicio de la fase de ejecución de obras, dentro de los cinco (5) días siguiente al acta de inicio del contrato.	Cinco (5) días siguientes al acta de inicio del contrato	Radicado IDU 20215260109032 de aprobación final. Soportes se adjuntan en Anexo 2 El radicado en mención esta calendado con fecha 2021-01-25
4. Efectuar una visita al sitio donde se ejecutará el proyecto, con la asistencia de la interventoría y el IDU, el Director de obra y los Especialistas, dentro de los cinco (5) días	cinco (5) días calendario siguientes a la fecha de suscripción del Acta de Inicio	Se adjunta acta de recorrido en Anexo 2 El acta de recorrido figura calendada con fecha del 21-01-21

OBLIGACIÓN CONTRACTUAL ETAPA PRELIMINAR-CLAUSULA 14, NUMERAL 14.2	TÉRMINO DE CUMPLIMIENTO	CERTIFICACIÓN COMUNICADO RADICADO Y/O ACTO ADMINISTRATIVO QUE HAGA SUS VECES.
calendario siguientes a la fecha de suscripción del Acta de Inicio, con el fin de hacer un reconocimiento de la zona. Suscribir el acta correspondiente.		

Fuente: Contrato de obra IDU-1279 de 2020-Clausula 14 y comunicación con radicado IDU No. 20213360363691 del 2 de marzo de 2021

Elaboró: Contraloría de Bogotá D.C.- Dirección Sector Movilidad

Del cuadro anterior se evidencia la extemporaneidad en el cumplimiento de las obligaciones en las que inclusive se supera el mes con respecto al termino contractual fijado.

Respecto a requerimiento formulado por este organismo de control, a si durante la ejecución del contrato se surtieron incumplimientos por parte del contratista y las acciones emprendidas por la administración (apremios y/o multas y/o procesos sancionatorios), la entidad manifestó:

“Dado que la interventoría del contrato de obra IDU-1279-2020 es ejercida por la firma MAB INGENIERÍA DE VALOR S.A., a continuación, se relacionan los diferentes apremios que se le han realizado al contratista, los cuales pueden ser consultados en el Anexo 5.

Comunicado MAB	Fecha	Asunto
1504-2020-0007-21	2021-01-09	Primer Apremio, entrega del desglose del AIU ofertado
1504-2020-0011-21	2021-01-12	Primer Apremio, entrega de las Hojas de Vida
1504-2020-0012-21	2021-01-12	Apremio por incumplimiento a las obligaciones contractuales- no entrega de Cronograma general del proyecto actualizado.
1504-2020-0020-21	2021-01-15	Respuesta a comunicación OBR.90-1279-OFC-031-Primer Apremio, entrega del desglose del AIU

“Cada peso cuenta en el bienestar de los bogotanos”

1504-2020-0067-21	2021-02-02	Apremio por la NO entrega del plan de contingencia ajustado a condiciones técnicas
1504-2020-0095-21	2021-02-09	Segundo Premio por incumplimiento de las Obligaciones contractuales
1504-2020-0096-21	2021-02-09	SST AMB-Primer Premio-Manejo Ambiental de Obra (MAO)
1504-2020-0102-21	2021-02-12	AMB-Primer Premio incumplimiento entrega insumos Informe Ambiental No.01
1504-2020-0112-21	2021-02-12	AVIFAUNA –Primer Premio Respuesta a su comunicación OBR.90-1279-OFC-072- Manejo Ambiental de Obra(MAO) comunicación OBR.90-1279_OFC-067- Informe preliminar de Estudios y Diseños (Area Avifauna) e Informe Mensual No.1 Etapa de preliminares del Contratista.

Vale la pena precisar que, de acuerdo con los manuales internos, el premio consiste en un paso previo al inicio de los procedimientos sancionatorios, de manera que el Contratista adopte medidas para el cumplimiento de las condiciones pactadas en el contrato.

Es así como los premios no han llegado a la apertura de ningún Proceso Administrativo Sancionatorio, toda vez que han sido efectivos y han logrado el propósito conminatorio para su cumplimiento.”

Lo anterior evidencia la ocurrencia de incumplimientos por parte del contratista y si bien la firma de interventoría ha hecho uso de los mecanismos de conminamiento, es claro que los mismos no son oportunos atendiendo a que después de más de un (1) mes del inicio del contrato, inclusive, para algunas de las obligaciones no se dio cumplimiento a las mismas dentro del término fijado, lo que dilató el cumplimiento de estas por parte de los contratistas con el correspondiente entorpecimiento del desarrollo contractual y plazos de ejecución previstos.

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

Una vez revisada y analizada la respuesta dada por el IDU al informe preliminar¹⁷, no se aceptan los argumentos planteados, en lo que respecta a la aprobación del desglose del AIU y del plan de inversión del anticipo, por cuanto en la trazabilidad que relaciona la Entidad en su respuesta, se confirma la observación efectuada con relación al incumplimiento del contratista en los plazos establecidos para tal fin. No obstante, con relación a la realización de la visita al sitio donde se ejecutaría el proyecto, se aceptan los argumentos planteados por la Entidad.

Por lo anteriormente expuesto y una vez analizados los argumentos presentados por la entidad, los mismos no desvirtúan lo señalado por el Organismo de Control en el Informe Preliminar; razón por la cual, se configura hallazgo administrativo y la entidad deberá incluir acciones en el plan de mejoramiento a suscribir, a fin de garantizar se elimine la causa de lo evidenciado.

3.1.3.8.4. Hallazgo administrativo por iniciación tardía del Contrato de Obra No. IDU-1279 de 2020.

Analizado el Contrato de Obra No. IDU-1279 de 2020 se especifica lo siguiente:

“PARÁGRAFO QUINTO. PLAZO ACTA DE INICIO. *EL acta de inicio deberá suscribirse a más tardar dentro de los **TRES (3) DÍAS HÁBILES** siguientes al cumplimiento de los requisitos de perfeccionamiento y ejecución. El término aquí fijado para la suscripción del acta de inicio del contrato de obra, deberá sujetarse a la iniciación del contrato de INTERVENTORÍA, sin que ello conlleve suma alguna a favor del CONTRATISTA.*

“CLÁUSULA 52 SUSCRIPCIÓN, PERFECCIONAMIENTO Y EJECUCIÓN DEL CONTRATO

El presente contrato se perfecciona con la aceptación del mismo por las partes a través de la plataforma transaccional SECOP II. De conformidad con el artículo 41 de la Ley 80 de 1993 modificado por el artículo 23 de la Ley 1150 de 2007, para su ejecución requiere de la expedición del registro presupuestal correspondiente y de la constitución y presentación de la garantía única y aprobación de la misma por la Dirección Técnica de Gestión Contractual del IDU, o por la dependencia que tenga

¹⁷ Respuesta al Informe Preliminar oficio IDU No 20211350876941 del 15 de junio de 2021.

dicha función. Las Garantías deberán presentarse al IDU dentro de los tres (3) días hábiles siguientes a la fecha de suscripción del contrato, en caso de modificación o corrección de la garantía el CONTRATISTA tendrá dos (2) días hábiles para la presentación del documento para su aprobación. Igualmente deberá adjuntar la certificación de cumplimiento de las obligaciones laborales y de seguridad social, conforme lo dispuesto por el artículo 23 de la Ley 1150 de 2007.”

“CLAUSULA 17 INTERVENTORÍA:

*El IDU contratará un INTERVENTOR integral de conformidad con lo establecido en el numeral 1 del artículo 32 de la Ley 80 de 1993 y el artículo 82 de la Ley 1474 de 2011, quien será el encargado de vigilar el desarrollo, ejecución y cumplimiento de todas y cada una de las obligaciones a cargo del **CONTRATISTA** y hará cumplir las disposiciones internas del IDU y demás normas legales, de acuerdo con las especificaciones del contrato y el Manual de Interventoría y/o supervisión de Contratos del IDU vigente durante la ejecución del contrato, sin que esta INTERVENTORÍA releve al **CONTRATISTA** de su responsabilidad. El INTERVENTOR tendrá a su cargo el seguimiento técnico, administrativo, financiero, contable y jurídico del objeto del contrato, de acuerdo con los estudios previos, pliegos de condiciones, adendas, anexos, apéndices y la propuesta.*

PARÁGRAFO: El IDU mantendrá durante todo el tiempo que dure la ejecución del contrato, el INTERVENTOR, para que verifique que el proyecto se desarrolle conforme a las especificaciones técnicas, pliego de condiciones, adendas, anexos, apéndices y al contenido del presente contrato.”

Contrario a lo anterior, encuentra este organismo de control que el Contrato de Obra No. IDU-1279 de 2020 se suscribe entre las partes el día 7 de septiembre de 2020, sin embargo, se inicia el día 30 de diciembre de 2020, es decir, más de tres (3) meses después de suscrito el mismo.

Adicional a lo anterior, se observa que la aprobación de la garantía se da a los cinco (5) días hábiles posteriores a la suscripción del contrato, es decir, más de dos (2) meses después, según se evidencia del soporte suministrado por la entidad en respuesta a este organismo de control con Radicado No. IDU- No. 20213360363691 del 2 de marzo de 2021, del que se registra como fecha de aprobación de la garantía el día 23 de noviembre de 2020.

Frente a lo observado, si bien se contempla que el inicio del contrato de obra se condiciona al inicio del contrato de interventoría, se evidencia que el Contrato de Interventoría No. IDU-1504 de 2020 se suscribe entre las partes el día 23 de noviembre de 2020, es decir, más de dos (2) meses después de suscrito el Contrato de Obra No. IDU-1279 de 2020.

Lo anterior para señalar que de acuerdo con el artículo 32 de la Ley No. 80 de 1993, los contratos de obra que hayan sido celebrados como resultado de un proceso de licitación deben tener interventoría. Como lo ha expuesto Colombia Compra Eficiente, si bien no existe un tiempo específico que determine cuando se debe contratar la interventoría una vez adjudicado el contrato de obra, es recomendable que la interventoría este contratada desde el inicio del contrato de obra, con el objetivo de vigilar detalladamente la ejecución y el avance la obra contratada.

Expuesto todo lo anterior se concluye la existencia de una observación de índole administrativo por el no cumplimiento oportuno en los términos contenidos en las cláusulas del Contrato de Obra No. IDU-1279 de 2020 necesarios para el trámite del inicio del mismo.

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

Una vez revisada y analizada la respuesta dada por el IDU al informe preliminar, mediante el oficio¹⁸, no se aceptan los argumentos planteados por la Entidad en lo que respecta a la obligatoriedad de haber iniciado el contrato de obra con la totalidad de los requisitos de perfeccionamiento y ejecución cumplidos dentro de los términos contractuales, por cuanto la Entidad en su respuesta no brinda argumentos o pruebas que controviertan la observación efectuada.

Por lo anteriormente expuesto y una vez analizados los argumentos presentados por la entidad, los mismos no desvirtúan lo señalado por el Organismo de Control en el Informe Preliminar; razón por la cual, se configura hallazgo administrativo y la entidad deberá incluir acciones en el plan de mejoramiento a suscribir, a fin de garantizar se elimine la causa de lo evidenciado.

3.1.3.9. Contrato de Interventoría No. 1504 de 2020.

Cuadro No. 25
FICHA TÉCNICA CONTRATO DE INTERVENTORÍA IDU-1504 DE 2020
En Millones de \$

¹⁸ Respuesta al Informe Preliminar Oficio No. IDU No 20211350876941 del 15 de junio de 2021.

OBJETO	INTERVENTORÍA INTEGRAL PARA LA CONSTRUCCIÓN DE LAS ACERAS Y CICLORRUTA DE LAS CALLE 92 Y CALLE 94 DESDE LA CARRERA 7 HASTA LA AUTOPISTA NORTE Y OBRAS COMPLEMENTARIAS, EN BOGOTÁ, D.C.	
CONTRATISTA	MAB INGENIERÍA DE VALOR S. A	
CONCEPTO	CONDICIONES CONTRACTUALES INICIALES	CONDICIONES CONTRACTUALES ACTUALES
Valor Total	\$ 3.716,96	\$ 3.716,96
Plazo Total	(20) veinte meses	(20) veinte meses
Fecha Inicio de Preliminares	30 de diciembre de 2020	30/12/2020
Fecha de Terminación Etapa Preliminares	28 de febrero de 2021	28/02/2021
Fecha Inicio Etapa de Construcción	1 de marzo de 2021	1/03/2021
Fecha de Terminación Etapa de Construcción	29 de agosto de 2022	29/08/22

Fuente: Comunicación con radicado IDU No. 20213360360971 del 2 de marzo de 2021
Elaboró: Contraloría de Bogotá D.C.- Dirección Sector Movilidad

3.1.3.9.1. Hallazgo administrativo por iniciación tardía del Contrato de Interventoría No. IDU-1504 de 2020.

Como resultado del Concurso de Méritos Abierto No. IDU-CMA-SGI-013-2020, el día veintitrés (23) de noviembre de 2020, mediante aprobación en la plataforma Secop II se suscribió el Contrato de Interventoría No. 1504 de 2020, entre el IDU y MAB INGENIERÍA DE VALOR S. A., con el siguiente objeto: “*INTERVENTORÍA INTEGRAL PARA LA CONSTRUCCIÓN DE LAS ACERAS Y CICLORRUTA DE LAS CALLE 92 Y CALLE 94 DESDE LA CARRERA 7 HASTA LA AUTOPISTA NORTE Y OBRAS COMPLEMENTARIAS, EN BOGOTÁ, D.C.*” con un plazo inicial de VEINTE (20) MESES, contados a partir de la suscripción del acta de inicio, lo cual se suscribe entre las partes el día 30 de diciembre de 2020, con fecha de terminación del contrato el 29 de agosto de 2022.

El plazo de ejecución del Contrato de Obra No. IDU-1504 de 2020, según la cláusula CUARTA del mismo se discriminó como se detalla a continuación:

Cuadro No. 26
PLAZO DEL CONTRATO DE OBRA IDU-1504 de 2020

FASE		PLAZO
Preliminares		2 meses
Ejecución	Obra	17 meses
	Recibo de la Obra	1 mes

Fuente: Clausula cuarta del contrato de interventoría IDU-1504 de 2020
Elaboró: Contraloría de Bogotá-Dirección de Movilidad.

De conformidad con la cláusula sexta del Contrato de Interventoría No. IDU-1504-2020, el valor del contrato se estableció en la suma de TRES MIL SETECIENTOS DIECISEIS MILLONES NOVECIENTOS SESENTA Y DOS MIL SETECIENTOS NOVENTA Y TRES PESOS M/CTE \$3.716.962.793.00.

Der acuerdo a lo estipulado en el Contrato de Obra No. IDU-1279 de 2020, objeto de seguimiento y supervisión a cargo del Contrato de Interventoría No. IDU-1504 de 2020, se estableció en el clausulado del contrato de obra lo siguiente:

“PARÁGRAFO QUINTO. PLAZO ACTA DE INICIO. *EL acta de inicio deberá suscribirse a más tardar dentro de los **TRES (3) DÍAS HÁBILES** siguientes al cumplimiento de los requisitos de perfeccionamiento y ejecución. El término aquí fijado para la suscripción del acta de inicio del contrato de obra, deberá sujetarse a la iniciación del contrato de INTERVENTORÍA, sin que ello conlleve suma alguna a favor del CONTRATISTA.*

“CLÁUSULA 52 SUSCRIPCIÓN, PERFECCIONAMIENTO Y EJECUCIÓN DEL CONTRATO

El presente contrato se perfecciona con la aceptación del mismo por las partes a través de la plataforma transaccional SECOP II. De conformidad con el artículo 41 de la Ley 80 de 1993 modificado por el artículo 23 de la Ley 1150 de 2007, para su ejecución requiere de la expedición del registro presupuestal correspondiente y de la constitución y presentación de la garantía única y aprobación de la misma por la Dirección Técnica de Gestión Contractual del IDU, o por la dependencia que tenga dicha función. Las Garantías deberán presentarse al IDU dentro de los tres (3) días hábiles siguientes a la fecha de suscripción del contrato, en caso de modificación o corrección de la garantía el CONTRATISTA tendrá dos (2) días hábiles para la presentación del documento para su aprobación. Igualmente deberá adjuntar la certificación de cumplimiento de las obligaciones laborales y de seguridad social, conforme lo dispuesto por el artículo 23 de la Ley 1150 de 2007.”

“CLAUSULA 17 INTERVENTORÍA:

*El IDU contratará un INTERVENTOR integral de conformidad con lo establecido en el numeral 1 del artículo 32 de la Ley 80 de 1993 y el artículo 82 de la Ley 1474 de 2011, quien será el encargado de vigilar el desarrollo, ejecución y cumplimiento de todas y cada una de las obligaciones a cargo del **CONTRATISTA** y hará cumplir las disposiciones internas del IDU y demás normas legales, de acuerdo con las especificaciones del contrato y el Manual de Interventoría y/o supervisión de Contratos del IDU vigente durante la ejecución del contrato, sin que esta*

*INTERVENTORÍA releve al **CONTRATISTA** de su responsabilidad. El INTERVENTOR tendrá a su cargo el seguimiento técnico, administrativo, financiero, contable y jurídico del objeto del contrato, de acuerdo con los estudios previos, pliegos de condiciones, adendas, anexos, apéndices y la propuesta.*

PARÁGRAFO: El IDU mantendrá durante todo el tiempo que dure la ejecución del contrato, el INTERVENTOR, para que verifique que el proyecto se desarrolle conforme a la especificaciones técnicas, pliego de condiciones, adendas, anexos, apéndices y al contenido del presente contrato.”

Contrario a lo anterior, encuentra este organismo de control que el Contrato de Obra No. IDU-1279 de 2020 se suscribe entre las partes el día 7 de septiembre de 2020, sin embargo, se inicia el día 30 de diciembre de 2020, es decir, más de tres (3) meses después de suscrito el mismo.

Adicional a lo anterior, se observa que la aprobación de la garantía se da con posterioridad a los cinco (5) días hábiles posteriores a la suscripción del contrato, es decir, más de dos (2) meses después, según se evidencia del soporte suministrado por la entidad en respuesta a este organismo de control con radicado IDU- No. 20213360363691 del 2 de marzo de 2021, del que se registrar como fecha el día 23 de noviembre de 2020.

Frente a lo observado, si bien se contempla que el inicio del contrato de obra se condiciona al inicio del contrato de interventoría, se evidencia que el contrato de Interventoría IDU-1504 de 2020 se suscribe entre las partes el día 23 de noviembre de 2020, es decir, más de dos (2) meses después de suscrito el contrato de obra IDU-1279 de 2020.

Lo anterior para señalar que de acuerdo con el artículo 32 de la Ley No. 80 de 1993, los contratos de obra que hayan sido celebrados como resultado de un proceso de licitación deben tener interventoría. Como lo ha expuesto Colombia Compra Eficiente, si bien no existe un tiempo específico que determine cuando se debe contratar la interventoría una vez adjudicado el contrato de obra, es recomendable que la interventoría este contratada desde el inicio del contrato de obra, con el objetivo de vigilar detalladamente la ejecución y el avance la obra contratada.

Expuesto todo lo anterior se concluye la existencia de una observación de índole administrativo por la iniciación tardía del contrato de interventoría para el seguimiento y supervisión del contrato de obra.

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

Una vez revisada y analizada la respuesta dada por el IDU al informe preliminar, mediante el oficio¹⁹, no se aceptan los argumentos planteados por la Entidad en lo que respecta a la obligatoriedad de haber iniciado el contrato de interventoría a la par con del de obra y con la totalidad de los requisitos de perfeccionamiento y ejecución cumplidos dentro de los términos contractuales, por cuanto la Entidad en su respuesta no brinda argumentos o pruebas que controviertan la observación efectuada.

Por lo anteriormente expuesto y una vez analizados los argumentos presentados por la entidad, los mismos no desvirtúan lo señalado por el Organismo de Control en el Informe Preliminar; razón por la cual, se configura hallazgo administrativo y la entidad deberá incluir acciones en el plan de mejoramiento a suscribir, a fin de garantizar se elimine la causa de lo evidenciado.

3.1.3.10. Contrato de Suministro No. 982 de 2020.

Cuadro No. 27
FICHA TÉCNICA CONTRATO DE SUMINISTRO No. 982 DE 2020

En Millones de \$

CONCEPTO	DETALLE
Modalidad de selección	Contratación Directa por causal de urgencia manifiesta. IDU-CD--STMSV-218-2020
Contrato de suministro No.	IDU-982-20
Fecha de Suscripción	28 de mayo de 2020
Contratista	INGENIERÍA Y SEÑALIZACIÓN VIAL S.A.S
Objeto	Suministro a precios unitarios y monto agotable de elementos de segregación tipo delineador de corona (hitos) para la adecuación de ciclorrutas en calzada, en diferentes corredores viales de la ciudad de BOGOTÁ D.C. como medio alternativo de movilización para prevenir la propagación del covid-19
Valor Inicial	\$27,64 incluido IVA
Plazo inicial	Cuatro (4) meses contados a partir de la fecha de suscripción del acta de inicio
Fecha Acta de Inicio	05 de junio de 2020.
Fecha de terminación inicial	04 de octubre de 2020
Estado Actual	Liquidado. 18 de diciembre de 2020

Fuente: Expediente SECOP proceso IDU-CD--STMSV-218-2020. Radicado IDU. 20213560533111 del 30/03/21

¹⁹ Respuesta al Informe Preliminar oficio IDU No 20211350876941 del 15 de junio de 2021.

Elaboró: Contraloría de Bogotá D.C. – Dirección Sector Movilidad

De la evaluación del contrato, se determinó una observación que se detalla en el numeral 3.1.3.22.1. del presente informe.

3.1.3.11. *Contrato de Suministro No. 1022 de 2020.*

Cuadro No. 28
FICHA TÉCNICA CONTRATO DE SUMINISTRO No. 1022 DE 2020
En Millones de \$

CONCEPTO	DETALLE
Modalidad de selección	Contratación Directa por causal de urgencia manifiesta. IDU-CD-STMSV-221-2020
Contrato de suministro No.	IDU-1022-20
Fecha de Suscripción	29 de mayo de 2020
Contratista	POSTES MEDINA DE COLOMBIA S.A.S
Objeto	Suministro a precios unitarios y monto agotable de elementos de segregación tipo bordillo no traspasable para la adecuación de ciclorrutas en calzada, en diferentes corredores viales de la ciudad de BOGOTÁ D.C. como medio alternativo de movilización para prevenir la propagación del COVID-19.
Valor Inicial	\$ 456,29
Plazo inicial	Cuatro (4) meses contados a partir de la fecha de suscripción del acta de inicio...
Fecha Acta de Inicio	05 de junio de 2020
Fecha de terminación inicial	04 de octubre de 2020.
Estado Actual	Terminado sin acta de liquidación.

Fuente: Expediente SECOP proceso IDU-CD-STMSV-221. Radicado IDU 20213560532911 del 14/05/2021
Elaboró: Contraloría de Bogotá D.C. – Dirección Sector Movilidad

De la evaluación del contrato, se determinó una observación que se detalla en el numeral 3.1.3.22.1. del presente informe.

3.1.3.12. *Contrato de Suministro No. 1023 de 2020.*

Cuadro No. 29
FICHA TÉCNICA CONTRATO DE SUMINISTRO No. 1023 DE 2020
En Millones de \$

CONCEPTO	DETALLE
Modalidad de selección	Contratación Directa por causal de urgencia manifiesta. IDU-CD-STMSV-224-2020
Contrato de suministro No.	IDU- 1023-20

CONCEPTO	DETALLE
Fecha de Suscripción	29 de mayo de 2020.
Contratista	EL CONDOR PREFABRICADOS S.A.S
Objeto	Suministro a precios unitarios y monto agotable de elementos de segregación tipo bordillo no traspasable para la adecuación de ciclorutas en calzada, en diferentes corredores viales de la ciudad de Bogotá D.C., como medio alternativo de movilización para prevenir la propagación del COVID 19.
Valor Inicial	\$ 443,66
Plazo inicial	Cuatro (4) meses contados a partir de la fecha de suscripción del acta de inicio...
Fecha Acta de Inicio	05 de junio de 2020.
Fecha de terminación inicial	06 de octubre de 2020
Estado Actual	Terminado sin acta de liquidación.

Fuente: Expediente SECOP proceso IDU-CD-STMSV-224-2020. Radicado IDU 20213560533041 del 30/03/21
Elaboró: Contraloría de Bogotá D.C. – Dirección Sector Movilidad

3.1.3.12.1. *Hallazgo administrativo con presunta incidencia Disciplinaria, por deficiencia en la planeación y coordinación entre el IDU y la SDM, que llevó a no aportar la evidencia documental pertinente, correspondiente a la instalación de los bordillos e hitos en los tramos inicialmente planeados y justificados, para suscribir contratos de suministro IDU No 982-20; IDU 1022-20 y IDU 1023-20, de la estrategia conjunta ciclo rutas temporales COVID-19.*

1. Los contratos de suministro de elementos de segregación No. 982-20; 1022-20 y 1023-20, contienen el anexo No 2, suscrito en el 22 de mayo de 2020, titulado: *“Soporte de la contratación directa en virtud de la declaratoria de urgencia manifiesta del suministro a precios unitarios y monto agotable de elementos de segregación para la adecuación de ciclo rutas en calzada, en diferentes corredores viales de la ciudad de BOGOTÁ D.C. como medio alterno de movilización para prevenir la propagación del covid-19”.*
2. El documento menciona, que se requería adelantar las obras necesarias de infraestructura y evitar aglomeración de personas en el transporte masivo y el espacio público era mitigar la expansión de la pandemia del COVID-19; entre otras motivaciones necesarias de cuidado integral de salud para los ciudadanos, sustentadas en el documento técnico expedido por la Dirección de Epidemiología y Demografía del Ministerio de Salud y Protección Social, mediante memorando 202022000077553 del 7 de marzo de 2020.

3. En igual sentido, expone la existencia de otro documento como fuente de decisiones administrativas, titulado *“CICLOVÍAS TEMPORALES POR COVID-19”*, generado por la Secretaría Distrital de Movilidad-SDM, con la participación del Instituto de Recreación y Deporte-IDRD y Transmilenio S.A., mediante el cual la administración actual planteó una serie de medidas para mitigar la propagación del virus, entre ellas, el uso de la bicicleta como vehículo de movilidad adecuado según indicaciones de la Organización Mundial de la Salud- OMS²⁰; y razón por la cual la SDM propone *“complementar la red de ciclo infraestructura existente de 551 kilómetros, con implementación de ciclo vías temporales (consistente en tramos de calzada completa o carriles segregados). Esta estrategia, se adelantará por fases y dispondrán de un constante seguimiento y evaluación con el fin de determinar las acciones de eventual reducción, permanencia o ampliación”*²¹.
4. Dentro del estudio de mercado expuesto en anexo No 2, ya en comento, y anexo No 3 *“Estudio de mercado elementos de segregación tipo bordillo no traspasable en concreto”*, indica el IDU:

“A partir de la priorización efectuada por la Secretaría Distrital de Movilidad (SDM), en los corredores viales que se relacionan a continuación, se procedió a determinar las cantidades de los elementos objetos de análisis y a partir del valor mínimo cotizado por las empresas del sector, se procedió a calcular el valor estimado para la adquisición de los 17.381 Bordillos no traspasables, como se detalla en la Tablas No. 4 y 5

“Tabla 4. Tabla Análisis de Cantidades BORDILLO NO TRASPASABLE EN CONCRETO DE 4000 PSI. ARMADO EN ACERO, DIMENSIONES: 20cm*15cm*100cm PINTURA AMARILLA REFLECTIVA (INCLUYE VARILLAS DE ANCLAJE Y TRANSPORTE)

²⁰ Soporte de la contratación directa en virtud de la declaratoria de urgencia manifiesta del suministro a precios unitarios y monto agotable de elementos de segregación para la adecuación de ciclo rutas en calzada, en diferentes corredores viales de la ciudad de BOGOTÁ D.C. como medio alternativo de movilización para prevenir la propagación del covid-19”, “ página 3/12. La Administración Distrital planteó una serie de medidas para mitigar la propagación del virus, como es la “Reducción aglomeraciones”, como lo es en el servicio público de transporte de pasajeros, dado que en la ciudad según la Encuesta de Movilidad 2019 (EM 2019), más del 37% de los viajes se realiza en este medio y el 30% en modos sostenibles como lo son a pie y en bicicleta. Teniendo en cuenta que la bicicleta es el vehículo que más se adapta a las indicaciones dadas por la Organización Mundial de la Salud (OMS), debido a que es un transporte individual, por cuanto no se confinan varias personas en un espacio cerrado, es un vehículo de cero emisiones y para el caso de Bogotá, se registra que en un día normal se realizan una cifra superior a los 800 viajes en este tipo de vehículos.

²¹ Soporte de la contratación directa en virtud de la declaratoria de urgencia manifiesta del suministro a precios unitarios y monto agotable de elementos de segregación para la adecuación de ciclo rutas en calzada, en diferentes corredores viales de la ciudad de BOGOTÁ D.C. como medio alternativo de movilización para prevenir la propagación del covid-19”. Contrato 1022-20, página 13 y 14 /29. Contrato 1023-20 Página 13 y 14 / 29.

“Cada peso cuenta en el bienestar de los bogotanos”

“TRAMO	CICLORUTA POR EMERGENCIA	TIPOLOGÍA	KM	BORDILLO No TRANSPASABLE (Fig.5.1 MSV15)
CALLE 13	Entre Cra. 135 y Alameda Porvenir	BIDIRECCIONAL (COSTADO SUR)	3,47	107
CRA. 7 Y CRA. 9	Cra. 7 entre Cl 32 y Calle 116	BIDIRECCIONAL (COSTADO OCCIDENTAL DEL SEPARADOR CENTRAL)	8,4	5.980
	Cra. 11 entre calle 116 a calle 127	BIDIRECCIONAL (COSTADO ORIENTAL Y OCCIDENTAL)	1	717
	Cra. 9 entre calle 127 y calle 170	BIDIRECCIONAL (COSTADO OCCIDENTAL)	4,7	3352
	Cra. 8 entre Calle 12b y Av. 1ro de Mayo	UNIDIRECCIONAL	3,9	2790
	Cra. 7 entre Calle 12b y Av. 1ro de Mayo	UNIDIRECCIONAL	4	2855
CANTIDAD TOTAL				15.801
CANTIDAD TOTAL CON MARGEN DE SEGURIDAD (10%)				17.381”

Tabla 4. Tabla Análisis de Cantidades Delineador vial flexible – Hito de 75 cm de altura y 8 cm de diámetro, con franjas refractivas.

TRAMO	CICLORUTA POR EMERGENCIA	TIPOLOGÍA	DELINEADOR TUBULAR O HITOS
CALLE 13	entre Cra 135 y Alameda Porvenir	BIDIRECCIONAL (COSTADO SUR)	100
CRA 7 Y CRA 9	Cra 7 entre Cl 32 y Calle 116	BIDIRECCIONAL (COSTADO OCCIDENTAL DEL SEPARADOR CENTRAL)	340
	Carrera 11 entre calle 116 a calle 127	BIDIRECCIONAL (COSTADO OCCIDENTAL)	100
	Cra 8 entre Calle 12b y Av. 1ro de Mayo	UNIDIRECCIONA	158
	Cra 7 entre Calle 12b y Av. 1ro de Mayo	UNIDIRECCIONAL	161
CANTIDAD			919
CANTIDAD TOTAL CON MARGEN DE SEGURIDAD			1010

5. Mediante Acta No 13 del Comité de Gestión Contractual Sesión extraordinaria virtual del 21 de mayo de 2020, se asignó y aprobó presupuesto para la contratación de los elementos de segregación por \$900.000.000 para la adquisición de bordillos no traspasable en concreto mediante la suscripción de dos (2) contratos para el suministro de bordillos, el primero para adquirir un estimado de 7.973 unidades, por la suma de \$ 443,66 millones y el segundo para un estimado de 8.200 unidades, por la suma de \$ 456,29 millones, para

un total de 899,95 millones.²² . Y mediante Acta No 9 “Comité de Gestión Precontractual” del 14 y 15 de mayo se aprobó presupuesto para la contratación de los elementos de segregación por la suma de \$ 27,64 millones incluido IVA. Para la adquisición estimada de 1010 hitos.

6. La citada aprobación precontractual para la suscripción de contratos, obedece al cumplimiento de la distribución de tareas a desarrollar por parte de la entidad en mesas de trabajo virtuales (agendadas por calendario de google) con la SDM e IDU, llevadas a cabo el 23 de abril, 28 de abril, 04 de mayo y 11 de mayo de 2020. La tarea a cargo del IDU consistió en:

“El IDU contratará el suministro de los elementos de segregación definidos por la SDM, correspondiente a los hitos y bordillos, los cuales serán entregados en los sitios indicados por la SDM, para su posterior instalación a través de sus contratistas; así mismo contratará el suministro de las barreras en concreto tipo new jersey, para su posterior instalación mediante el mecanismo definido por el IDU.”²³. (Subrayado fuera de texto).

Es pertinente mencionar que estas actas no se encontraron formalizadas, el IDU allegó presentación powerpoint emitido por la SDM, donde se imparte la actividad a cargo de cada entidad.

7. Ante el requerimiento del documento de priorización que se tuvo en cuenta para la realización de la Tabla No 4, el IDU manifiesta:

“Las cantidades establecidas en las tablas 4 y 5 se determinaron a partir de la información suministrada por la Secretaria Distrital de Movilidad - SDM al IDU, en el proceso de coordinación interinstitucional llevado a cabo para el proyecto de implementación de ciclorrutas en vía para atender la emergencia por el Covid-19 en términos de las condiciones de movilidad. Dichos corredores fueron indicados por la SDM en las diferentes mesas de trabajo, y soportados por esta mediante DTS, el cual se encuentra publicado en la página oficial de la SDM – Estudios Técnicos de Ciclorrutas, numeral 4 “Documento Técnico de Soporte de 28 km de Redistribución del Espacio Vial para las Ciclorrutas por COVID-19 en Av. Carrera 7, Av. Carrera 9”

²² Acta de Reunión, formato versión 04. Comité de Gestión Precontractual Sesión Extraordinaria Virtual No 13 del 21/05//20. Página 19/9 y página 27/39

²³ Acta de Reunión, formato versión 04. Comité de Gestión Precontractual Sesión Extraordinaria Virtual No 13 del 21/05//20Página 3/3.

y Av. Calle 13” y el cual puede ser consultado en el siguiente link: (...) *“(subrayado fuera de texto).²⁴*

8. Con relación a la entrega de los bordillos por parte del IDU a la SDM, en el formato “Acta De Reunión” del IDU del 04 de junio de 2020²⁵, se observa la forma en la que se realizaría la instalación de los bordillos:

“(..) Se hará el recibo de elementos con el protocolo establecido por la SDM a través de Formato de acta suscrita entre las partes involucradas; Para tal fin, se deberá informar por parte del IDU a la SDM la fecha de entrega y el responsable de dicha entrega. la SDM remitirá al IDU para la revisión del formato de acta con la cual se hará la entrega por parte del IDU y el recibo por parte de la SDM...”

En esta misma acta se conserva el cuadro que reporta los tramos priorizados por la SDM para la implementación de la ciclorutas temporales COVID 2019.

9. En el acta suscrita entre la SDM e IDU durante la ejecución de los contratos de suministro, el 11 de junio de 2020, se concluye por las partes diseñar un formato particular de entrega de los elementos entre las dos entidades, y adicional relata, no procede la implementación de un Convenio para la entrega y recibido de los documentos²⁶. Actas parciales que fueron revisadas por el ente de control, encontrando formalidad en la entrega y recibido de los elementos en el Patio No 4 de la Secretaría de Movilidad, localizada en la Calle 13 No 36-83.
10. En el Acta denominada “Acta de entrega y recibo a satisfacción de elementos de segregación por parte del IDU a la SDM adquiridos por contratación directa en virtud de la declaratoria de urgencia manifiesta por parte del IDU”, suscrita el 09 de diciembre²⁷, para los contratos Nos 1022-20 y 1023-20; se ilustra a través de un cuadro, los corredores viales en los cuales se tiene prevista la instalación del elemento de segregación por parte de la Secretaría de Movilidad, de la siguiente forma:

²⁴ (1) 20213560709511 del 14/05/2021. Contrato 1022-20. (2) 20213560709471 del 14/05/2021. Contrato 1023-20. (3) 20213560708321 del 14/05/2021 Contrato 982-20

²⁵ Mediante radicados respuesta por el IDU números 20213560709511 del 14 de mayo de 2021 y el 20213560709471 del 14 de mayo de 2021, la entidad aporta 11 actas suscritas entre la SDM e IDU en etapa de ejecución.

²⁶ Respuesta IDU No 120213560709511 del 14 de mayo de 2021. Archivo digital No 00004. Formato IDU Acta de Reunión Código FO-PE-14, versión 5. del 11/06/2021, numeral 2 “Solicitud de formato de acta de entrega por parte de SDM para el recibo de los elementos de segregación. página 2/5

²⁷ El IDU omite año de vigencia en el documento, sin embargo, por la secuencia de los hechos y documentos se entiende vigencia 2020.

“Corredores Viales en los cuales se tiene prevista la instalación del elemento de segregación por parte de la Secretaría Distrital de Movilidad:

DOCUMENTO TÉCNICO DE SOPORTE SDM	ID	CORREDOR	LONGITUD
“DOCUMENTO TÉCNICO DE SOPORTE DE 28 KM DE REDISTRIBUCIÓN DEL ESPACIO VIAL PARA LA CICLORRUTAS EN CALZADA POR CONDICIONES DE MITIGACIÓN DE CONTAGIO POR COVID-19”	CPS_676_MV_01_04_V22_MF_CL_32-45, CPS_676_MV_01_04_V22_9_MF_CL_45-106, EX_03_078_1881_12_V4, MV_13_153_1249_11_V5, MV_13_153_1249_11_V5, TPD_PL_2342_V2	Ciclorruta AK 7	8,55
“DOCUMENTO TÉCNICO DE SOPORTE DE 28 KM DE REDISTRIBUCIÓN DEL ESPACIO VIAL PARA LA CICLORRUTAS EN CALZADA POR CONDICIONES DE MITIGACIÓN DE CONTAGIO POR COVID-19”	CPS_941_EM_01_20_V12 MV_01_018_1560_10_V4 MV_01_029_1560_10_V8 MV_01_318_1236_11_V2	Ciclorruta CL 106 – KR 11 – AK 9	7,21
“INFORME DE FACTIBILIDAD TÉCNICA DE TRAZADO PARA DISEÑO E IMPLEMENTACIÓN DE SEÑALIZACIÓN - CARRERA 6 ENTRE AVENIDA CALLE 22 SUR Y CALLE 12 SUR - CARRERA 7 ENTRE CALLE 12 SUR Y CALLE 7 – CARRERA 8 ENTRE CALLE 6B Y AVENIDA CALLE 22 SUR Y CONEXIONES	MV_14_012_V13, MV_15_78_1244_11_V10, EX_04_030_1561_10_V5, EX_04_261_10_V11	Ciclorruta Par Vial KR 7 – KR 8	7,94
“DOCUMENTO TÉCNICO DE SOPORTE DE 28 KM DE REDISTRIBUCIÓN DEL ESPACIO VIAL PARA LA CICLORRUTAS EN CALZADA POR CONDICIONES DE MITIGACIÓN DE CONTAGIO POR COVID-19	MV_09_189_1556_10_V9, MV_09_048_1556_10_V5, EX_09_001_1214_15_V1	Ciclorruta AC 13	4,43
“INFORME DE FACTIBILIDAD TÉCNICA DE TRAZADO PARA DISEÑO E IMPLEMENTACIÓN DE SEÑALIZACIÓN DE CICLORRUTA – AC 64C ENTRE AK 68 Y AK 70”	CPS_941_EM_12_26_V11, EX_10_008_1560_10_V7.1	Ciclorruta CL 64 C	1,9
“INFORME DE FACTIBILIDAD TÉCNICA DE TRAZADO PARA DISEÑO E IMPLEMENTACIÓN DE SEÑALIZACIÓN - AVENIDA CARRERA 96 DESDE LA CALLE 66A HASTA LA AVENIDA CALLE 80”	EX_10_006_1560_10_V7 EX_10_372_1842_12_V7 EX_10_377_1842_12_V4 MV_10_183_1747_10_V17 MV_12_281_941_09_V27	Ciclorruta KR 96	2,02
“INFORME DE FACTIBILIDAD TÉCNICA DE TRAZADOS PARA DISEÑO E IMPLEMENTACIÓN DE SEÑALIZACIÓN – AVENIDA CALLE 22 ENTRE AVENIDA CARRERA 40 Y CARRERA 60”	MV_13_001_286_19_V01 EX_13_002_1556_10_V14 EX_13_003_1556_10_V9	Ciclorruta CL 22	2
INFORME DE FACTIBILIDAD TÉCNICA DE TRAZADOS PARA DISEÑO E IMPLEMENTACIÓN DE SEÑALIZACIÓN - CARRERA 73 ENTRE AV 1 DE MAYO Y AV BOYACÁ (ELE)	EX_08_053_670_11_V8 EX_08_299_943_10_V3 EX_08_323_1867_12_V3 MV_08_257_1244_11_V12	Ciclorruta La “L”	0,9
INFORME DE FACTIBILIDAD TÉCNICA DE TRAZADOS PARA DISEÑO E IMPLEMENTACIÓN DE SEÑALIZACIÓN – KR 72K – KR 69 B ENTRE CL 40 SUR Y KR 68	MV_AV_BOYACÁ_941_09_V30_T3, SH_SV_CTO_IDU_1345_2014:K R_69B_V2, ZE_08_462_943_10_V8	Ciclorruta KR 69 B	2,86”

Culminada la ilustración el IDU expresa una nota aclaratoria:

“Nota: La Secretaría Distrital de Movilidad - SDM indica que en el Patio 4 de esta Entidad reposan 4.371 unidades entregadas y recibidas a satisfacción del total de 16.173 unidades de bordillos no traspasables en concreto entregados por el IDU a la SDM a través los contratos IDU 1022-2020 e IDU 1023-2020; así mismo, se encuentra pendiente de confirmación por parte de la Subdirección de la Bicicleta y el Peatón de la SDM, los demás corredores de ciclorrutas priorizados para la instalación de estas unidades, en el marco del proyecto para la adecuación de ciclorrutas en calzada, en diferentes corredores viales de la ciudad de Bogotá D.C. como medio alternativo de movilización para prevenir la propagación del Covid-19”, en los cuales se utilizarán los elementos segregadores precitados. ” (Subrayado fuera de texto).

11. En el Acta denominada “Acta de entrega y recibo a satisfacción de elementos de segregación por parte del IDU a la SDM adquiridos por contratación directa en virtud de la declaratoria de urgencia manifiesta por parte del IDU”, para el Contrato No. 982-20 suscrita el 22 de julio de 2020; se indica los corredores viales en los cuales se tiene prevista la instalación de elementos de segregación por parte de la Secretaría de Movilidad:

“Corredores Viales en los cuales se tiene prevista la instalación del elemento de segregación por parte de la Secretaría de Movilidad”

DOCUMENTO TÉCNICO DE SOPORTE SDM	ID	CORREDOR	LONGITUD (KM)
DPM-ET-004-2020 (SDM-DTI-21954-2019)	225	KR 6 entre AC 22 sur (Av Primero de Mayo) y CL 12 sur, KR 7 entre CL 12 Sur y CL 7 – KR 8 entre CL 6B y AC 22 Sur y conexiones”	6,6
DPM-ET-004-2020	280	KR 5 entre CL 7 y CL 12 B (sentido Sur – norte) , KR 8 – KR 9 entre CL 7 y CL 12 B (sentido norte – sur) , AK 7 entre la AC 32 y CL 106	11,11
	281	AK 11 entre la CL 116 y AC127	1,04
	282	AK 9 entre AC 127 Y 170	4,94
	283	Av Centenario (AC 13) entre KR 100 Alameda el Porvenir y KR 135.	3,30
	273	Conexión Zona Franca – Av. Centenario (AC 13), conformado por el circuito desde la DG 15A entre KR 104 y KR 106, KR 106 entre la DG 15A y la AC 13	0,60
TOTAL			27,58 “

12. Mediante oficios respuesta IDU No 20213560533111; 20213560532911 y 20213560533041 del 30 de marzo de 2021, la entidad aportó los soportes de pago y los de aprobación. Resultado del análisis, se verificaron registros de pagos realizados por el IDU así: Contrato IDU 982-20, pagado \$24,12 millones, pendiente de pago \$1,39 millones; Contrato IDU No 1022 de 2020 pagado

\$396,86 millones, pendiente de pago el 5% sobre el valor pactado en el contrato correspondiente a \$22,81 millones por concepto de 410 unidades de bordillo y Contrato IDU No 1023-20 pagado \$ 385,85 millones, pendiente de pago el 5% sobre el valor pactado en el contrato correspondiente a \$22,20 millones por concepto de 399 unidades de bordillo.

Sumado los tres (3) contratos el IDU ha cancelado a los contratistas por concepto de suministro de bordillos e hitos el valor de \$ 806.829.589.

13. Mediante reunión virtual por aplicación Microsoft Teams, el día 28 de abril de 2021, entre asistentes delegados por la SDM y el IDU, cuyo documento de legalización es el Acta Visita Administrativa No 2 de la Contraloría de Bogotá, se solicitó a través de un archivo Excel, desagregar la columna A “ID” antes reportada mediante oficios 20213111995951; 20213111995941; 20213111995921 del 14 de abril de 2020. Dicha segregación buscaba asociar los lugares previstos de instalación (dirección, zona de elementos instalados y cantidades instaladas por dirección) y los registros de instalación, junto con las casillas siguientes a la A, y la obtención de memorias de cálculo acompañadas de registros fotográficos del momento de la instalación.

Resultado del análisis de información y demás actuaciones enunciadas, se identificaron las siguientes inconsistencias e incongruencias:

- 1. Inexactitud y falta de claridad en el contenido en el registro documental en la etapa de planeación**, con relación a las organizaciones de actividades de coordinación interinstitucional, encaminadas al seguimiento e impacto de gestión fiscal, y falta de registro documental en la reuniones llevadas a cabo el 23 de abril, 28 de abril, 04 de mayo y 11 de mayo de 2020, documentos de planeación que expresan la justificación de la contratación sin tener en cuenta los posibles riesgos a materializarse en la actividad coordinada. Situación, que no permite la secuencia en el análisis y valoración de la necesidad satisfecha al ciudadano.
- 2. Respecto a los soportes documentales de la reunión del 28 de abril de 2021, confrontación con información reportada en radicados IDU No 2021356070951 y 20213560709471 del 14 de mayo de 2021.**

- a. El cuadro desagregado anexo producto de la reunión del 28/04/2021, se identificaron planos que no estaban suscritos en el documento de planeación según priorización dada por la SDM a IDU.²⁸
- b. La SDM no reportó registros de 9 planos que se encontraban relacionados en la priorización.
- c. El registro fotográfico aportado por la SDM, como los dos documentos de Word que aporta el registro fotográfico de memorias de cálculos de la instalación realizada²⁹; carecen de detalle, rigurosidad y consistencia, como también de idoneidad histórica sobre las actuaciones de ejecución de obra que representen hechos solamente de los contratos No 1022 y 1023 de 2020, pues estos registros describen lugares que acogen gestión contractual realizada por los contratos integrales de señalización adjudicados mediante proceso licitatorio No SDM-LP-026-2019, por lo que no precisan, detallan, e individualizan la instalación de bordillos adquiridos por IDU y que evidencien registros de conteo acompañados de dibujos de plano y un resultado concreto de instalación.
- d. La sumatoria de las cantidades reportadas en los registros fotográficos instalados, en cuanto a bordillos arroja 1273 y en cuanto a hitos 423 unidades, cantidades que no se aproximan a las planeadas y reportadas en el cuadro Excel “TCH”, también aportado en el acta de visita administrativa No 2.
- e. Las fotografías no muestran un antes y después de las instalaciones y la secuencia del tramo, al parecer es el inicio y final de un tramo.

3. Respecto a la variación de los tramos programados y reportados al ente de control.

Existe una variación de tramos programados en la tabla No 4 “*Análisis de Cantidades BORDILLO NO TRANSPASABLE conforme a la priorización de la SDM*” y la Tabla que reporta el “*Acta de entrega y recibo a satisfacción de elementos de segregación por parte del IDU a la SDM ...*”, por ejemplo, la adición de las ciclorutas la L, Ciclo ruta KR 69

²⁸ Esta conclusión se obtiene producto de la aplicación de la fórmula Control Buscar V entre; los datos alfanuméricos reportados en el registro fotográfico y la base de datos desagregada, aportada en Acta de Visita Administrativa No 2 del 28/04/2021. En el que algunos CIV no aparecen en el registro fotográfico y si en la base de datos de segregación.

²⁹ De las memorias allegadas en el documento Word de la SDM, por una parte, reportan el corredor AK 7 AC 106- AC 32, con distancia 8Km, con 5.631 bordillos utilizados, con implementación a cargo de los contratos suscrito con la SDM No 2019-1783, y tres registros fotográficos sin firmas, ni fechas de suscripción. Una segunda memoria que reporta de los tramos AC 13 entre Kr 100 hasta la kr 135, con 3,63 km y el corredor Diagonal 15ª entre Kr 104-Kr106 entre Dg 15 A y CL 17, en las mismas condiciones sin firma y formalidad

B. entre otros. Asimismo, en la priorización inicialmente se ilustran datos de tramos asociados a kilómetros por cantidad de bordillos y en el acta de entrega la columna de kilómetros es reemplazada por longitud y tramo, por lo que no se conserva el patrón en el tratamiento de registro inicialmente establecido, materializándose incoherencia, falta de claridad y transparencia de información.

4. Frente a la planeación al seguimiento de la instalación de los bordillos e hitos como actividades propias de la coordinación en el cometido estatal.

No se evidencia registro documental ni en la etapa de planeación y ejecución, ni se evidencia la programación junto con el seguimiento en forma coordinada por las entidades; es así como en el Acta No 8 del 24 de septiembre de 2020, los delegados por parte del IDU preguntaron cómo sería el mecanismo para el reporte total de la implementación porque los datos reportados de los supervisores no son exclusivamente de estos elementos de segregación, en consecuencia, *“se ha hecho necesario depurar la información para reportar solo a lo que atañe a estos contratos. Se reiterará la solicitud de información actualizada a los supervisores a fin de ser entregada al IDU, incluyendo registro fotográfico”*³⁰, reflejándose la falta de seguimiento por parte del ordenador del gasto hasta la instalación de bordillos e hitos.

Los contratos de suministro de elementos de segregación que aportarían a la materialización del Proyecto ciclorutas temporales por COVID-19, se ejecutaron bajo tareas de coordinación interinstitucional³¹, que carecen de registros

³⁰ Formato IDU. Acta de Reunión, versión 5. No 8 del 24/09/2020; 2:30 pm. Página 3/5

³¹ (1) **Constitución Política Artículo 288.** *La ley orgánica de ordenamiento territorial establecerá la distribución de competencias entre la Nación y las entidades territoriales. Las competencias atribuidas a los distintos niveles territoriales serán ejercidas conforme a los principios de coordinación, concurrencia y subsidiariedad en los términos que establezca la ley.*

(2) **Ley 489 de 1998 Artículo. 6. PRINCIPIO DE COORDINACIÓN.** *En virtud del principio de coordinación y colaboración, las autoridades administrativas deben garantizar la armonía en el ejercicio de sus respectivas funciones con el fin de lograr los fines y cometidos estatales. En consecuencia, prestarán su colaboración a las demás entidades para facilitar el ejercicio de sus funciones y se abstendrán de impedir o estorbar su cumplimiento por los órganos, dependencias, organismos y entidades titulares.*

PARÁGRAFO. *A través de los comités sectoriales de desarrollo administrativo de que trata el artículo 19 de esta ley y en cumplimiento del inciso 2o. del artículo 209 de la c.p. se procurará de manera prioritaria dar desarrollo a este principio de la coordinación entre las autoridades administrativas y entre los organismos del respectivo sector*

(3) **Ley 1437 de 2011. Artículo 3 PRINCIPIOS (...)** *Las actuaciones administrativas se desarrollarán, especialmente, con arreglo a los principios del debido proceso, igualdad, imparcialidad, buena fe, moralidad,*

documentales en la etapa de planeación y en efecto la posible utilización de herramientas para la gestión pública que permitiera facilitar a los actores coordinados establecer con mayor precisión las operaciones administrativas a realizar que llevarían en conjunto al cierre de las actividades orientadas al cumplimiento del fin estatal.

Esta debilidad de aplicación del principio de coordinación y en efecto del principio de planeación administrativa, no permitió visualizar al ente de control la programación de actividades a surtir en la etapa de ejecución, en especial en la fase de instalación de los bordillos, a cargo de las entidades participantes, que de manera articulada coherente y alineada obedeciera a fecha actual aportar memorias técnicas que acreditarán y referenciarán la instalación de los bordillos objeto de compra por parte del IDU, con sus respectivos tramos expuestos en el documento que justificaba la compra y así mismo, la variaciones y modificaciones que diera lugar en el transcurso de la ejecución en esta primera fase.

Dentro del ejercicio no se desconoce la existencia de los registros en la fase de compra y entrega por parte del IDU a la SDM, sin embargo, a partir de la entrega de los elementos se pierde toda trazabilidad de la información que permita concluir el nexo entre la necesidad justificada y el resultado, entendiéndose esté, como el suministro e instalación de bordillos en unos tramos previamente establecidos con ocasión a la emergencia sanitaria. De ahí que surgieron una serie de oficios de traslado de competencia del IDU a SDM, con fundamento en el artículo 21 de la ley 1755 de 2015³² al sujeto coordinante .

Esta pérdida de trazabilidad se causa al presentarse hitos no documentados entre las etapas ya mencionadas, como también vacíos documentales en el cierre de la estrategia en conjunto, razón por la cual el resultado de la evaluación de la auditoría

*participación, responsabilidad, transparencia, publicidad, coordinación, eficacia, economía y celeridad.
(subrayado fuera del texto)*

³² Funcionario sin competencia. Si la autoridad a quien se dirige la petición no es la competente, se informará de inmediato al interesado si este actúa verbalmente, o dentro de los cinco (5) días siguientes al de la recepción, si obró por escrito. Dentro del término señalado remitirá la petición al competente y enviará copia del oficio remitido al peticionario o en caso de no existir funcionario competente así se lo comunicará. Los términos para decidir o responder se contarán a partir del día siguiente a la recepción de la Petición por la autoridad competente.

(3) **Ley 1437 de 2011.** Artículo 3 (...) Las actuaciones administrativas se desarrollarán, especialmente, con arreglo a los principios del debido proceso, igualdad, imparcialidad, buena fe, moralidad, participación, responsabilidad, transparencia, publicidad, coordinación, eficacia, economía y celeridad.

no se evidenció progreso y cumplimiento del control de las actuaciones administrativas sobre el recurso público destinado, quedando la instalación de los bordillos e hitos en incertidumbre y por ende sin demostración en el cumplimiento del objetivo por el cual surge la compra y el fin estatal.

Este ente de control no desconoce el cumplimiento del objeto del contrato de suministro, no obstante, desde el punto de vista del seguimiento integral de la gestión fiscal, la instalación hace parte de la oferta de ciclo-infraestructura de la presente administración, que involucró la participación del IDU para su compra y que a su vez se finalizaba con la función a cargo de los contratos integrales de señalización adjudicados en la licitación SDM-LP-026-2019, los cuales también responden a la necesidad de suministros en concreto³³; por lo que no es de bien recibido en este ejercicio, que las entidades coordinadas y la entidad coordinante no hayan prevenido los riesgos y las actividades para controlarlos en el cierre de la instalación y así como surtieron reuniones para la asignación de actividades con plena autonomía que le concede el legislador a cada coordinado, también se hubiese surtido en la etapa de instalación y cierre.

Al no presentarse evidencia de instalación, histórica, clara, continua e individualizada por los contratos evaluados, que dé cuenta del cumplimiento de la ejecución del recurso público destinado y aprobado conforme al documento Anexo No 2 de los Contratos 982-20; 1022-20 y 1023 de 20 *“Soporte de la contratación directa en virtud de la declaratoria de urgencia manifiesta del suministro a precios unitarios y monto agotable de elementos de segregación para la adecuación de ciclo rutas en calzada, en diferentes corredores viales de la ciudad de BOGOTÁ D.C. como medio alternativo de movilización para prevenir la propagación del covid-19”*. Se genera un impacto negativo por lo que se presume actuaciones irregulares con connotación disciplinaria, sin que se pueda establecer evidencias suficientes para la obtención de los elementos de la observación con incidencia fiscal sobre el objeto contractual evaluado y sin perjuicio a continuar con el seguimiento de la operación de instalación.

³³ **LICITACIÓN SDM-LP-026-2019 ESTUDIOS PREVIOS Página 8/57.** Buscando dar cubrimiento y atención a necesidades de señalización, y teniendo en cuenta los dispositivos incluidos en los diseños, a continuación, se incluye de manera general de actividades y dispositivos que se espera contratar para cumplir con los requerimientos en el tema para la ciudad: (...) Suministro e instalación de tachas reflectivas bidireccionales, estoperoles plásticos o metálicos, tachones, color amarillo, bordillo en concreto, boyas, hitos, resaltos, portátiles de caucho o plástico con alta resistencia al impacto. (...)

Las actividades se realizarán en la zona urbana y rural de la ciudad, en cinco (5) zonas, subdivididas por localidades para garantizar la atención de las necesidades de señalización en toda la ciudad, medida con la cual se programa mejorar los indicadores de atención al sectorizar y focalizar en mayor medida las acciones de atención integral a las necesidades de señalización.

Por lo anterior, presuntamente se contraviene el principio de responsabilidad consagrado en el artículo 26 de la ley 80 de 1993, los numerales 1 y 2, el desconocimiento, aplicación del principio de planeación del gasto adecuado en el ejercicio de la autonomía de cada uno de las entidades coordinadas. En igual sentido el desconocimiento y aplicación de los principios de la administración pública, coordinación, eficacia, economía, contempladas en el artículo 3 de la ley 1437 de 2011, y finalmente el presunto quebrantamiento a la ley 87, artículo 2, literal b.

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

Una vez revisada y analizada la respuesta dada por el IDU al informe preliminar,³⁴, no se aceptan los argumentos planteados toda vez que la Entidad indica en su respuesta a la observación lo siguiente en extracto:

“ (...) al IDU sólo le fue asignada la labor de suministrar los elementos, y a la SDM la de llevar a cabo su instalación a través de los contratos que para tal fin celebró, por lo tanto, el seguimiento de los contratos a través de los cuales se llevó a cabo la instalación de los elementos de segregación solo le correspondía a la entidad contratante, es decir, a la SDM. (...).

(...) Instituto finalizó con la entrega de los bienes a la Secretaría Distrital de Movilidad en el marco de los contratos suscritos para tal fin, y por esta razón, en virtud del correcto cumplimiento de los objetos contratados se adelantó la correspondiente coordinación durante la ejecución de los mismos con la SDM para la entrega y recibo a satisfacción de los elementos de segregación, tal como se pudo evidenciar mediante las reuniones de coordinación interinstitucional celebradas los días 04, 11, 18 y 25 de junio, 21 y 30 de julio, 03 y 24 de septiembre de 2020, cuyas actas fueron remitidas al Ente de Control (...)

(...) Considerando lo anterior, el IDU, como valor agregado dentro de las actividades de coordinación interinstitucional con las entidades participantes para el desarrollo del proyecto mencionado, sin que se constituyera como una de las responsabilidades institucionales previamente establecidas y según se puede apreciar en las actas de las reuniones del 03 de septiembre y 24 de septiembre de 2020, le solicitó a la SDM un reporte de las gestiones a cargo de esa Entidad acerca del estado de avance de los contratos de implementación de la ciclorrutas en los corredores definidos por esa Entidad (...)

³⁴ Respuesta al Informe Preliminar oficio IDU No 20211350876941 del 15 de junio de 2021.

(...) Valga la pena señalar que el suministro de los elementos de segregación sería la única actividad que el IDU realizaría en el marco de sus competencias para contribuir en la puesta en marcha de una de las estrategias que la Administración Distrital planeó para atender la calamidad pública con ocasión del Covid -19, y consistió en reducir la utilización del transporte masivo de Transmilenio para evitar aglomeraciones y en esta medida incentivar el uso de la bicicleta, pero para ello se debía complementar la Red de Ciclorruta existente que comprende 551 kilómetros, con ciclovías temporales (consistente en tramos de calzada completa o carriles segregados). (...)

(...) Con base en todo lo anterior, el IDU no contravino el principio de responsabilidad consagrado en el artículo 26 de la Ley 80 de 1993, numerales 1 y 2, ni desconoció la aplicación del principio de planeación del gasto adecuado en el ejercicio de la autonomía de cada uno de las entidades coordinadas. Tampoco desconoció, ni dejó de aplicar los principios de la administración pública, coordinación, eficacia, economía, contempladas en el artículo 3 de la Ley 1437 de 2011, y finalmente tampoco quebrantó la Ley 87, artículo 2, literal b.”, toda vez que la Entidad en el marco del proyecto de ADECUACIÓN DE CICLORRUTAS EN CALZADA, EN DIFERENTES CORREDORES VIALES DE LA CIUDAD DE BOGOTÁ D.C. COMO MEDIO ALTERNO DE MOVILIZACIÓN PARA PREVENIR LA PROPAGACIÓN DEL COVID-19, el cual fue planificado por la Secretaria de Movilidad como cabeza del Sector dio cumplimiento a la responsabilidad que le fue encomendada, esto es la contratación del suministro de los elementos los cuales resultaban necesarios para el desarrollo del proyecto.(...)”

Dentro del desarrollo de la observación, no se desconoce el cumplimiento del contrato de suministro en su mera esencia como objeto contractual, pues es de notar dentro los hechos expuestos y la causa de la observación que se evidenció debilidad en la aplicación del principio de coordinación y en efecto del principio de planeación administrativa reflejado en la etapa de instalación de los bordillos e hitos, no documentados en aquellas actividades de coordinación, planeación y responsabilidad que involucran la ejecución del gasto, sobre el cual no puede desligarse su guarda en armonía y compatibilidad de las metas, que se materializan en resultados y tienen como impacto el bienestar social de los ciudadanos; traducido para el caso en concreto en la búsqueda de soluciones de movilidad, que permitieran el distanciamiento requerido por las autoridades sanitarias, finalidad que orientó a la administración a ejecutar los contratos de suministro, acorde con el Artículo 3 de la Ley No. 80 de 1993.

Todo lo descrito, evidencia deficiencia en la planeación y coordinación entre el IDU y la SDM, que llevó a no aportar la evidencia documental pertinente, correspondiente a la instalación de los bordillos e hitos en los tramos inicialmente planeados y justificados, para suscribir Contratos de Suministro No. IDU No 982-20;

IDU 1022-20 y IDU 1023-20, de la estrategia conjunta ciclo rutas temporales COVID-19.

Por lo anteriormente expuesto y una vez analizados los argumentos presentados por la entidad, los mismos no desvirtúan lo señalado por el Organismo de Control en el Informe Preliminar; razón por la cual, se configura hallazgo administrativo con presunta incidencia disciplinaria, se dará traslado a la Personería de Bogotá, D.C., para lo de su competencia y la entidad deberá incluir acciones en el plan de mejoramiento a suscribir, a fin de garantizar se elimine la causa de lo evidenciado.

3.1.3.13. *Contrato de Suministro No. 1024 de 2020.*

Cuadro No. 30
FICHA TÉCNICA CONTRATO DE SUMINISTRO No. 1024 DE 2020
En Millones de \$

CONCEPTO	DETALLE
Modalidad de selección	Contratación Directa por causal de urgencia manifiesta. IDU-CD-DTM-222-2020
Contrato de suministro No.	IDU 1024-2020
Fecha de Suscripción	29 de mayo de 2020.
Contratista	MANUFACTURAS DE CEMENTO S.A.- EN REORGANIZACIÓN
Objeto	Suministro de precios unitarios y monto agotable de elementos de segregación barreras de seguridad tipo new jersey para la adecuación de ciclorutas en calzada de diferentes corredores viales de la ciudad de Bogotá D.C., como medio alternativo de movilización para prevenir la propagación del COVID-19
Valor Inicial suscrito	\$ 1.261,11 incluido IVA
Valor adición suscrito	\$250,00 incluido IVA
Valor total suscrito	\$1.511,11
Plazo inicial	Cuatro (4) meses contados a partir de la fecha de suscripción del acta de inicio...
Fecha Acta de Inicio	08 de junio de 2020
Fecha de terminación inicial	09 de diciembre de 2020.
Estado Actual	Liquidado 07 de abril de 2021

Fuente: Contrato IDU-1024 de 2020

Elaboró: Contraloría de Bogotá- Dirección de Movilidad

3.1.3.13.1. *Hallazgo administrativo al no encontrarse evidencia de suscripción de actas u otro medio electrónico de las mesas de trabajo celebradas entre el IDU,*

SDM y UMV, a través de las cuales surtieron las acciones a realizar por cada entidad, desconociendo el contenido de las decisiones administrativas.

La Contraloría de Bogotá mediante Radicado No 2-2021-02660 del 08 de febrero de 2021, con respuesta IDU20213560221551 del 10 de febrero de 2021, solicitó se allegaran las actas de mesas de trabajo celebradas entre la UMV, SDM e IDU; en la respuesta, la entidad relaciona las actas y algunos soportes documentales sin que se evidencie la existencia de registros documentales (formatos) de actas llevadas a cabo el 23 de abril, 28 de abril, 04 de mayo y 11 de mayo de 2020.

Se reitera solicitud mediante oficios Contraloría No 2-2021-04185 del 23/02/2021 con respuesta 20212250332711 del 25/02/2021; 2-2021-08343 del 24/03/2021, con respuesta IDU 20213560508061 del 26/03/2021.

El IDU manifestó no encontrar actas o extractos de actas suscritas, u otro medio de comunicación de esas fechas. Aportó evidencia de las citaciones de la reunión y un (1) archivo adjunto correspondiente a la presentación de la SDM del 11 de mayo de 2020, a todos los sujetos de control adscritos y mencionados en las actas de pre Comité, donde se distribuyeron los compromisos asumidos por cada uno de las Entidades los cuales quedaron suscritos en la diapositiva No 6.

Llama la atención por este ente de control que en las actas precontractuales No 13 y 14³⁵ surtidas para la contratación de las barreras New Jersey, se mencionen las mesas de coordinación interinstitucional como hechos relevantes para la contratación a emprender; sin embargo, éstas no consten por escrito o por grabación, de parte de la entidad coordinante y las entidades coordinadas, pues se entendería que en aquellos registros documentales y otros registros de canales digitales se examinan las decisiones tenidas en cuenta en la etapa de planeación para la contratación encomendada al IDU, y otras actividades que demandan los proyectos de estrategia en conjunto por parte de la administración.

Si bien las actuaciones en la gestión contractual con ocasión a la declaración de la urgencia manifiesta por la entidad, se tornan con carácter excepcional y en efecto atípico; no se puede obviar en el análisis de la revisión de la gestión fiscal, la importancia que tienen los archivos documentales ya sean físicos o digitales, pues son estos los llamados a garantizar la seguridad y la transparencia de las

³⁵ (1) Acta de Reunión Código FO-IDU-131, versión 4.0. No 13 del 21 de mayo de 2020. (2) Acta de Reunión Código FO-IDU-131, versión 4.0 No 14 del 22-26 de mayo de 2020. Haungouts meet

actuaciones administrativas independientemente de la figura o instrumento que utilice la administración para la ejecución del recurso público.

Por cuanto se identifica la ausencia la suscripción de las actas u otro medio electrónico que sustente el relato de hechos surtidos en las reuniones llevadas a cabo los días 23 de abril, 28 de abril, 4 de mayo y 11 de mayo de 2020, mediante las cuales se realizó la distribución de las tareas a desarrollar por parte de cada entidad y se hizo seguimiento a las mismas; la posible causa que genera los hechos en comento, se puede deber al presunto desconocimiento de la aplicación de la ley 527 de 1999³⁶ inmersa en el artículo 3 de la Ley 1150 de 2007 y conexidad con el artículo 1 de la Ley 87 de 1993³⁷, donde se da la oportunidad de utilizar los sistemas de información como mecanismos e instrumentos para el cumplimiento del principio de publicidad en la gestión contractual, como garantía constitucional, y de la eficacia y transparencia de las actuaciones administrativas³⁸.

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

Una vez revisada y analizada la respuesta dada por el IDU al informe preliminar³⁹, se aceptan parcialmente los argumentos planteados, teniendo en cuenta que la Entidad indica en su respuesta a la observación lo siguiente en extracto:

*“(…) En este sentido, y consonancia con el artículo 6 de la Ley 489 de 1998, que establece el **principio de coordinación** por el cual las autoridades administrativas deben garantizar la armonía en el ejercicio de sus respectivas funciones con el fin de lograr los fines y cometidos estatales. En consecuencia, prestarán su colaboración a las demás entidades para facilitar el ejercicio de sus funciones y se abstendrán de impedir o estorbar su cumplimiento por los órganos, dependencias, organismos y entidades titulares, es así como en ejecución de la planeación y diseño de esa estrategia de movilidad, el IDU, desde sus funciones apoyó dicha intervención adquiriendo los elementos de segregación que se requerían.*

³⁶ **Ley 527 de 1999.** “Por medio de la cual se define y reglamenta el acceso y uso de los mensajes de datos, del comercio electrónico y de las firmas digitales, y se establecen las entidades de certificación y se dictan otras disposiciones.” Artículo 1, artículo 3

³⁷ **Ley 87 de 1993.** Artículo 1. Se entiende por control interno el sistema integrado por el esquema de organización y el conjunto de los planes, métodos, principios, normas, procedimientos y mecanismos de verificación y evaluación adoptados por una entidad (...) El ejercicio del control interno debe consultar los principios de igualdad, moralidad, eficiencia, economía, celeridad, imparcialidad, publicidad y valoración de costos ambientales. En consecuencia, deberá concebirse y organizarse de tal manera que su ejercicio sea intrínseco al desarrollo de las funciones de todos los cargos existentes en la entidad, y en particular de las asignadas a aquellos que tengan responsabilidad del mando.

³⁸ Sentencia C-711 de 2012. M.P. Mauricio González Cuervo.

³⁹ Respuesta al Informe Preliminar oficio IDU No 20211350876941 del 15 de junio de 2021.

Bajo ese entendido debe considerarse que, las circunstancias excepcionales de la urgencia manifiesta y las disposiciones legales en la materia dejan a discrecionalidad de la entidad que tiene la necesidad de la celebración de los contratos bajo la figura de la urgencia manifiesta, la definición de los trámites internos a adelantar, siempre que estos atiendan las disposiciones legales⁴⁰, las directrices de los diferentes órganos de vigilancia y control (lineamientos que consideraron y atendieron las áreas del IDU involucradas), así como también debe considerarse que no hay disposición legal o directriz que defina la documentación que se debe publicar en este tipo de contratación.

Ahora bien, respecto de la observación en la que se indica que no existen evidencias a través de las cuales se surtieron las acciones a realizar por cada una de las entidades, es pertinente indicar que el artículo 2 del Acuerdo 19 de 1972. (...)

(...) Teniendo en cuenta todo lo anteriormente expuesto, se concluye que las evidencias y trazabilidad de las actuaciones desplegadas por el IDU por las cuales se puede establecer las acciones que el Instituto debía realizar no se circunscriben exclusivamente a las actas de reunión remitidas, sino que se materializaron en el extracto de comité de gestión precontractual No. 14 y la presentación de la SDM que se encuentran debidamente publicados en el portal de contratación SECOP II (...)”

El IDU trae el texto de los numerales 1, 2,4,5 y 6 de la norma mencionada y del Acuerdo 02 de 2009, literales b, c, d, k; concluyendo: “*actividades que competen al IDU están claramente delimitadas por las competencias y funciones que lo habilitan para la ejecución de las acciones u obras que se adelanten en la ciudad respecto de los proyectos de desarrollo urbano tanto propios como de otras entidades, que respondan a la atención o prevención de emergencias, tal y como se efectuó en el contrato IDU 1024-202*”.

Teniendo en cuenta lo expuesto por el IDU, la observación tiene como causa la no suscripción física o evidencia por cualquier medio electrónico de las reuniones que surtidas en las mesas de trabajo interinstitucionales llevadas al comité precontractual No 14, de fecha días 23 de abril, 28 de abril, 4 de mayo y 11 de mayo de 2020, que le permitiera al ente de control identificar con mayor amplitud actividades de planeación en la estrategia conjunta.

Es pertinente aclarar, no se busca incidir con la discrecionalidad que la entidad auditada goza, pues dentro del ejercicio auditor al no encontrarse mayor información limita al ente de control entender con mayor claridad y transparencia la trazabilidad

⁴⁰ Artículo 42 de la Ley 80 de 1993, en concordancia con los artículos 43 y 41, incisos 4 y 5, Ibidem, y 2, literal a) del numeral 4, de la Ley 1150 de 2007.

desde el momento en que las entidades se reúnen para impartir las acciones las derivadas actividades a surtir por cada entidad a fin cumplir con el cometido constitucional dentro de un marco atípico de la emergencia sanitaria. Son las actas de seguimiento de supervisión que dan cuenta al ente de control sobre del cumplimiento de lo ejecutado, pero no de lo planeado, pues las actas, videos u otro instrumento de la fecha de mesas mencionadas eran la llamada a sustentar lo hechos mencionados en el acta No 14.

Por lo anteriormente expuesto y una vez analizados los argumentos presentados por la entidad, los mismos permiten desvirtuar la incidencia disciplinaria señalado por el Organismo de Control en el Informe Preliminar; razón por la cual, se configura hallazgo administrativo, y la entidad deberá incluir acciones en el plan de mejoramiento a suscribir, a fin de garantizar se elimine la causa de lo evidenciado

3.1.3.14. Hallazgo administrativo porque los reportes de información contractual presentan inconsistencias en diferentes aplicativos y en las respuestas dadas al ente de control.

La información reportada por el IDU en el aplicativo de rendición de la cuenta SIVICOF, en el SECOP y en las respuestas dadas al ente de control en desarrollo de la auditoría de regularidad presenta diferencias e inconsistencias que se consignan, así:

1. La Dirección de Planeación de la Contraloría de Bogotá en el documento Alertas Sector Movilidad, comunicado al equipo auditor mediante oficio Radicado 3-2021-06198 de fecha 20 de febrero de 2021, establece frente a la información reportada sobre contratación de la vigencia 2020, las siguientes inconsistencias:

Cuadro No. 31
CONTRATACIÓN SUSCRITA POR EL IDU VIGENCIA 2020
En Millones de \$

SIVICOF		SECOP		TOTAL SIVICOF Y SECOP	
CANTIDAD	VALOR	CANTIDAD	VALOR	CANTIDAD	VALOR
1.768	\$4.059.892	4	\$15	1772	\$4.059.906

Fuente: Oficio Contraloría de Bogotá radicado 3-2021-06198 del 20/02/2021
Elaboró: Contraloría de Bogotá D.C. – Dirección Sector Movilidad

2. De la información analizada y reportada por el IDU en los aplicativos SIVICOF Y SECOP, se tiene:

- El sujeto de control reportó en el SIVICOF para el periodo de enero a diciembre de 2020, un total de 1.768 contratos por valor de \$4.059.892 millones de pesos, información que no corresponde a la reportada en el SECOP.
 - En el mes de diciembre fueron suscritos 4 contratos por valor de \$15 millones, los cuales no se reportaron en SIVICOF.
 - Transcurridos 7 días del mes siguiente para el cargue de información, la entidad reporta un total de 157 contratos suscritos por valor de \$55.831 millones.
 - En el mes de noviembre se reportó extemporáneamente 5 contratos por valor de \$13.427 millones, además en este mes no fue certificado este sujeto de control y aparece como no reportada información.
 - La información reportada presenta inconsistencias como número de identificación del contratista en 5 contratos por \$46.144 millones.
3. En el mes de enero se reporta base de datos que refiere 1766 contratos por valor de \$4.046.139 millones, información que fue utilizada y plasmada en el Plan de Trabajo. Posteriormente con comunicaciones DTGC 20214350434471 del 15 de marzo de 2020 y DTGC 20214350439661 del marzo 16 de 2020, el IDU reporta 1.757 contratos por valor de \$4.060.193 millones.

La siguiente información relacionada con la Contratación suscrita en la vigencia 2020. Así:

Cuadro No. 32
CONTRATACIÓN SUSCRITA POR EL IDU VIGENCIA 2020
En Millones de \$

DESCRIPCIÓN	CANTIDAD/VALOR
Cantidad contratos	1.757
Valor	4,061,193
Menos contratos Transmilenio	
Cantidad contratos	31
Con presupuesto TMSA	3,143,664
Resta	1.726
Resta	917,529
<i>Menos contratos otras entidades</i>	
Cantidad contratos	30
Con presupuesto otras entidades	357,473
Cantidad contratos IDU	1.696
Con presupuesto IDU	560,056

DESCRIPCIÓN	CANTIDAD/VALOR
Menos contratos con presupuesto IDU y TMSA	
Cantidad contratos	4
Con presupuesto IDU-TMSA	27,743
Totales	
Cantidad contratos IDU	1.692
Con presupuesto IDU	532,313
Base contratos idu según base de datos	1.682
	507,857
Diferencias	
Cantidad contratos IDU	10
Con presupuesto IDU	24,455

Fuente: Respuesta IDU número DTGC 20214350439661 del 16/03/2021

Elaboró: Contraloría de Bogotá D.C.- Dirección Sector Movilidad

De esta última comunicación, además, se infiere diferencia al comparar la información reportada con la contenida en la base de contratación, que contiene solamente los contratos suscritos con erogación del presupuesto del IDU. Diferencia que refiere en cantidad y monto a 10 contratos por valor de \$24.455 millones.

Restados los contratos suscritos con presupuesto de Transmilenio S.A. y los contratos que corresponden a erogación presupuestal de otras entidades, como se observa en el cuadro anterior

De lo anterior se puede concluir, que el IDU pese a administrar diferentes aplicativos tecnológicos, no realiza seguimiento a las cifras que se reportan, ni se efectúa conciliación entre las diferentes áreas y dependencias de la entidad; por consiguiente, no se percibe confiabilidad y claridad de la información reportada y en efecto certeza de la información de los registros en el campo de la contratación surtida.

Teniendo en cuenta lo expuesto, se vulnera la Ley No. 87 de 1993 artículo 2 numeral e) y artículo 3 numeral e).

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

Una vez revisada y analizada la respuesta dada por el IDU al informe preliminar⁴¹, no se aceptan los argumentos planteados, toda vez que el Instituto manifiesta que

⁴¹ Respuesta al Informe Preliminar oficio IDU No 20211350876941 del 15 de junio de 2021.

se tomarán los correctivos necesarios, se realiza la anulación del contrato; respecto de los contratos reportados extemporáneamente, informa que por error involuntario y adicionalmente, frente a las diferencias, se transcribe:

“Contrastada la información de los contratos reportados en SIVICOF frente a la base SIAC, fuente de información para la respuesta de la contratación del IDU 2020, la cual fue enviada mediante los oficios señalados anteriormente, es pertinente indicar que la diferencia corresponde a los contratos de prestación de servicios profesionales y de apoyo a la gestión anulados en razón a que no continuaron con el proceso de contratación, esta acción se da con posterioridad al mes de reporte de la cuenta mensual por lo que allí queda registrada, sin embargo, el informe enviado por el IDU en el mes de marzo, presenta la situación correcta, y no incluye dichos contratos.”

De conformidad con lo informado, es evidente que la entidad requiere establecer revisiones y controles a fin de garantizar el reporte de información veraz y confiable; y adicionalmente, debe adoptar mecanismos de control entre las dependencias involucradas. Así como, hacer las aclaraciones del caso, cuando da respuesta a requerimientos de información a fin de explicar posibles diferencias.

Por lo expuesto y una vez analizados los argumentos presentados por la entidad en la respuesta, los mismos no desvirtúan lo señalado por el Organismo de Control en el Informe Preliminar; razón por la cual, se configura el hallazgo administrativo y la entidad deberá incluir acciones en el Plan de Mejoramiento a suscribir, a fin de garantizar se elimine la causa de lo evidenciado.

3.1.3.15. Contratos evaluados sin Observaciones

Cuadro No. 33
CUADROS EVALUADOS SIN OBSERVACIONES

No Contrato	Objeto	Valor Ejecutado	Estado del Contrato durante el ejercicio auditor
IDU -1804-2014 Interventoría	Interventoría técnica, administrativa, financiera, legal, social, ambiental y de seguridad y salud en el trabajo para estudios, diseños y construcción de la avenida San Antonio (ac183) desde avenida paseo de los libertadores (autopista norte) hasta avenida Alberto Lleras Camargo (ak 7) antes acuerdo 180 de 2005 modificado por acuerdo 527 de 2013, en Bogotá, D.C.	3.777,76	Liquidado

"Cada peso cuenta en el bienestar de los bogotanos"

No Contrato	Objeto	Valor Ejecutado	Estado del Contrato durante el ejercicio auditor
IDU -1862-2014 Obra	Ejecución a monto agotable de estudios, diseños y actividades de conservación adecuación y mantenimiento de la infraestructura vial existente para la implementación de los bicarriles en Bogotá D.C. Grupo 2: Santa Fe, San Cristóbal. Los Mártires, Ciudad Bolívar, Puente Aranda Usme, Tunjuelito, Bosa, Kennedy, Teusaquillo, Antonio Nariño, Candelaria Rafael Uribe Uribe y el bicarril del canal de Fucha en la Ciudad de Bogotá D.C."	23.273,69	Liquidado
IDU -1890-2014 Interventoría	Interventoría técnica, administrativa, financiera, legal, social, ambiental y siso para ejecución de estudios, diseños y obras de conservación, adecuación y mantenimiento de la infraestructura vial existente para la implementación de bicarriles en Bogotá d.c. - Grupos 2: Santafe, San Cristobal, los Martires, Ciudad Bolivar, Puente Aranda, Usme, Tunjuelito, Bosa, Kennedy, Teusaquillo, Antonio Nariño, la Candelaria, Rafael Uribe Uribe.	3.346,94	Liquidado
IDU -1339-2017 Interventoría	Interventoría técnica, administrativa, legal, financiera, social, ambiental y de seguridad y salud en el trabajo para realizar las obras de conservación de puentes vehiculares en Bogotá D.C. incluye superestructura, subestructura y accesos.	993,95	Liquidado
IDU-1538-2017 Obra	Ejecución a monto agotable de las obras de mantenimiento, rehabilitación y reconstrucción de espacio público, la red de ciclorrutas , zonas bajo puente y paraderos sitp en Bogotá, D.C., grupo c	9.115,86	Liquidado
IDU-1575-2017 Interventoría	Interventoría técnica, administrativa, legal, financiera, social, ambiental y de seguridad y salud en el trabajo para realizar la ejecución a monto agotable de las obras de mantenimiento, rehabilitación y reconstrucción de espacio público, la red de ciclorrutas, zonas bajo puente y paraderos sitp en Bogotá DC. Grupo C	1.097,17	Liquidado
IDU -1532-2018 Contrato de Obra	Construcción de la ampliación del portal tunal del sistema TRANSMILENIO en la ciudad de BOGOTÁ DC	17.656,10	
IDU -1528-2018 Interventoría	Interventoría para la construcción de la ampliación del portal tunal del sistema		

No Contrato	Objeto	Valor Ejecutado	Estado del Contrato durante el ejercicio auditor
	TRANSMILENIO en la ciudad de BOGOTÁ D.C"		
IDU -1208-2020 Obra	Ejecutar a precios unitarios y a monto agotable las obras de conservación de puentes peatonales en BOGOTÁ D. C., incluye superestructura, subestructura y accesos. Grupo 1	7.831,59	En ejecución
IDU -1399-2020 Interventoría	Interventoría a la ejecución a precios unitarios y a monto agotable las obras de conservación de puentes peatonales en BOGOTÁ D.C., incluye superestructura, subestructura y accesos. Grupo 1.	1.222,40	En ejecución

Fuente: SIVICOF, SECOP

Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

De los contratos enunciados en el cuadro anterior, conforme a los soportes documentales revisados, se encontró que aquellos en proceso de liquidación y liquidados, fueron ejecutados conforme a las condiciones contractuales originalmente establecidas, toda vez, que en la verificación se obtuvo información de los productos recibidos y sus pagos se realizaron acorde a lo pactado.

Respecto a los contratos no liquidados, se realizó seguimiento al porcentaje de avance en su etapa de ejecución.

Por lo anterior, no se determinaron observaciones con connotaciones presuntas de tipo disciplinario, penal y/o fiscal, como también aquellas propiamente administrativas para plan de mejoramiento.

3.2. CONTROL DE RESULTADOS

3.2.1. Factor Planes Programas y Proyectos

Se seleccionaron aquellos proyectos y metas con mayor riesgo, según el resultado de la Matriz de Riesgo por Proyecto; así como, los que están orientados a ejecutar la política pública seleccionada por la Alta Dirección, o, los de mayor impacto y la evaluación a la gestión ambiental, en el marco de los lineamientos de la alta dirección vigentes.

Teniendo en cuenta que, en la vigencia 2020 se produjo cambio de Administración Distrital y, por consiguiente, entró en ejecución un nuevo Plan de Desarrollo Distrital, se realizará evaluación al proceso de armonización presupuestal, por lo cual se hará el análisis del cierre del Plan de Desarrollo 2016-2020 y la ejecución de la primera vigencia del Plan de Desarrollo 2020-2024.

3.2.1.1. Plan de Desarrollo “Bogotá Mejor para Todos”

Durante el primer semestre de la vigencia 2020 se ejecutó el Plan de Desarrollo “Bogotá Mejor Para Todos” bajo seis (6) proyectos de inversión tal como se ilustra en el siguiente esquema.

Cuadro No. 34
PROYECTOS PLAN DE DESARROLLO – IDU-
BOGOTÁ MEJOR PARA TODOS

BOGOTÁ MEJOR PARA TODOS		
PILAR O EJE TRANSVERSAL	PROGRAMA	PROYECTO
SEGUNDO PILAR - DEMOCRACIA URBANA	MEJOR MOVILIDAD PARA TODOS	1062 - CONSTRUCCIÓN DE VÍAS Y CALLES COMPLETAS PARA LA CIUDAD
		1063 - CONSERVACIÓN DE VÍAS Y CALLES COMPLETAS PARA LA CIUDAD
		1059 - INFRAESTRUCTURA PARA EL SISTEMA INTEGRADO DE TRANSPORTE PÚBLICO DE CALIDAD
		1061 - INFRAESTRUCTURA PARA PEATONES Y BICICLETAS
CUARTO EJE - GOBIERNO LEGÍTIMO, FORTALECIMIENTO LOCAL Y EFICIENCIA	MODERNIZACIÓN INSTITUCIONAL	1047 - FORTALECIMIENTO, MODERNIZACIÓN Y OPTIMIZACIÓN DE LA CAPACIDAD INSTITUCIONAL Y DE LAS TICS EN EL IDU
PRIMER EJE - NUEVO ORDENAMIENTO TERRITORIAL	ARTICULACIÓN REGIONAL Y PLANEACIÓN INTEGRAL DEL TRANSPORTE	1002 - DESARROLLO DE LA INFRAESTRUCTURA PARA LA ARTICULACIÓN REGIONAL

Fuente: Oficina Asesora de Planeación – IDU-

Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

El IDU estructuró bajo el Plan de Desarrollo “Bogotá Mejor Para Todos”, seis (6) proyectos de inversión que tuvieron en la vigencia 2020, la siguiente ejecución presupuestal:

Cuadro No. 35
EJECUCIÓN PRESUPUESTAL PLAN DE DESARROLLO
“BOGOTÁ MEJOR PARA TODOS” VIGENCIA 2020

En Millones de \$

COD. PROYECTO	NOMBRE DEL PROYECTO DE INVERSIÓN	PROGRAMADO		EJECUTADO	
1059	Infraestructura para el Sistema Integrado de Transporte Público de calidad	\$ 127.859	6,81%	\$ 1.505	1,18%
1061	Infraestructura para peatones y bicicletas	\$ 399.927	21,30%	\$ 56.472	14,12%
1062	Construcción de vías y calles completas para la ciudad	\$ 961.415	51,20%	\$ 68.128	7,09%
1063	Conservación de vías y calles completas para la ciudad	\$ 200.297	10,67%	\$ 19.756	9,86%
1002	Desarrollo De La Infraestructura Para La Articulación Regional	\$ 41.734	2,22%	\$ 4.116	9,86%
1047	Fortalecimiento, modernización y optimización de la capacidad institucional y de las TICs en el IDU	\$ 146.566	7,81%	\$ 72.508	49,47%
TOTAL BOGOTÁ MEJOR PARA TODOS		\$ 1.877.828	100%	\$ 222.486	11.85%

Fuente: Plan de Acción 2016-2020. Componente de inversión por entidad con corte a 31/05/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

De acuerdo con las cifras relacionadas en el cuadro anterior, el IDU tuvo una baja ejecución presupuestal de los proyectos de inversión, correspondiente al 11,85%, determinada por la mínima ejecución del proyecto 1062 “*Construcción de vías y calles completas para la ciudad*”, que tenía programado el 51,20% de los recursos, ejecutando un escaso 14,12%.

Con el objetivo de realizar la evaluación a la ejecución del Plan de Desarrollo “*Bogotá Mejor Para Todos*” durante la vigencia 2020, se tomaron como muestra de auditoría los proyectos 1059 “*Infraestructura para el Sistema Integrado de Transporte Público de calidad*”, 1061 “*Infraestructura para peatones y bicicletas*”, 1062 “*Construcción de vías y calles completas para la ciudad*”, 1063 “*Conservación de vías y calles completas para la ciudad*” y 1002 “*Desarrollo De La Infraestructura Para La Articulación Regional*”, los cuales representaron el 92,19% de los recursos asignados en el presupuesto de inversión de la entidad.

3.2.1.1.1. Proyecto de Inversión 1059 - “Infraestructura para el Sistema Integrado de Transporte Público de calidad”.

Objetivo general

Avanzar en la consolidación, ampliación y conservación de la infraestructura para el subsistema de transporte del sistema de movilidad, con el Transporte Público como eje estructurador que articule los diferentes modos de transporte. ⁴²

El Proyecto No. 1059 tiene 17 metas programadas en el Plan de Acción – Componente de inversión de la Entidad, de las cuales se tomó una muestra de 7 metas para evaluar su ejecución durante la vigencia 2020.

Cuadro No. 36
METAS SELECCIONADAS PROYECTO 1059
“INFRAESTRUCTURA PARA EL SISTEMA INTEGRADO
DE TRANSPORTE PÚBLICO DE CALIDAD”
VIGENCIA 2020

* En Millones de Pesos

No.	PROYECTO 1059			
	METAS	CÓDIGO DE LA META	RECURSOS PROGRAMADOS	% DE RECURSOS ASIGNADOS
			\$ 127.859	6,81%
1	Mantener 394.3 Km Carril Troncales	2	\$ 30.043	23%
2	Realizar 14 Estudios Diseños Del Subsistema De Transporte	7	\$ 9.600	8%
3	Realizar 3052 Unidades De Gestión Social	8	\$ 78.839	62%
4	Adquirir 967 Predios Para La Construcción Del Subsistema De Transporte	9	\$ 161	0%
5	Mantener 13904.76 M2 De Espacio Publico	11	\$ -	0%
6	Mantener 232.53 Km Lineales De Elementos Segregadores En Las Troncales De Tm	16	\$ -	0%
7	Mantener 21 Puente Peatonal Asociado A Troncales	19	\$ -	0%

Fuente: Plan de Acción 2016-2020. Componente de inversión por entidad con corte a 31/05/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

La muestra seleccionada del Proyecto No. 1059, corresponde al 93% de los recursos asignados. A continuación, se relaciona la ejecución de las metas seleccionadas durante la vigencia 2020.

⁴² Banco Distrital de Programas y Proyectos - Ficha EBI-D Proyecto 1059 v.70 año 2020

Cuadro No. 37
EJECUCIÓN DE METAS PROYECTO 1059
“INFRAESTRUCTURA PARA EL SISTEMA INTEGRADO
DE TRANSPORTE PÚBLICO DE CALIDAD”
VIGENCIA 2020

* En Millones de \$

No. Proyecto	Proyecto de inversión	Descripción de las metas	Ejecución de Recursos*		Ejecución Física de la Meta	
			Programado	Ejecutado	Programado	Ejecutado
1059	Infraestructura para el Sistema Integrado de Transporte Público de calidad	Mantener 394.3 Km Carril Troncales	\$ 30.043	\$ 66	48,45	23,62
		Realizar 14 Estudios Diseños Del Subsistema De Transporte	\$ 9.600	\$ -	1,00	-
		Realizar 3052 Unidades De Gestión Social	\$ 78.839	\$ 136	804,00	80,00
		Adquirir 967 Predios Para La Construcción Del Subsistema De Transporte	\$ 161	\$ -	-	-
		Mantener 13904.76 M2 De Espacio Publico	\$ -	\$ -	11.000,00	-
		Mantener 232.53 Km Lineales De Elementos Segregadores En Las Troncales De Tm	\$ -	\$ -	39,23	38,30
		Mantener 21 Punte Peatonal Asociado A Troncales	\$ -	\$ -	9,00	-

Fuente: Plan de Acción 2016-2020. Componente de inversión por entidad con corte a 31/05/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Los recursos del Proyecto No. 1059 son aportados por Transmilenio S.A., razón por la cual la supervisión y seguimiento de la ejecución presupuestal es reportada por ellos, mientras que la ejecución física es ejercida y reportada por el IDU.

Durante la vigencia 2020, el Proyecto No. 1059 registró en promedio una ejecución presupuestal del 0,06% de los recursos programados para las metas analizadas y una ejecución promedio de la meta física del 48,75% de la programación realizada por la entidad frente a las metas analizadas.

La ejecución presupuestal y el avance físico de las metas de los proyectos de inversión tienen origen en la contratación suscrita por la entidad, a continuación se detalla el comportamiento de la contratación del Proyecto No. 1059 durante la vigencia 2020.

Cuadro No. 38
COMPORTAMIENTO CONTRATACIÓN PROYECTO 1059
“INFRAESTRUCTURA PARA EL SISTEMA INTEGRADO
DE TRANSPORTE PÚBLICO DE CALIDAD”
VIGENCIA 2020

En Millones de \$

VIGENCIA	TIPO DE CONTRATO	VALOR	NO. DE CONTRATOS	% DE RECURSOS DESTINADOS
2020	Convenio Interadministrativo	\$ -	1	0,0%
	Consultoría (Interventoría)	\$ 330.263	14	9,75%

“Cada peso cuenta en el bienestar de los bogotanos”

VIGENCIA	TIPO DE CONTRATO	VALOR	NO. DE CONTRATOS	% DE RECURSOS DESTINADOS
	Contrato de Obra	\$ 3.055.891	16	90,25%
	TOTAL	\$ 3.386.154	31	100%

Fuente: Oficina Asesora de Planeación – IDU-

Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Según la información suministrada por el IDU, la entidad destinó la mayor cantidad de recursos, en el Proyecto No. 1059, para los Contratos de Obra, registrando una destinación del 90,25% durante la vigencia 2020. Es pertinente precisar que los recursos ejecutados son transferidos por Transmilenio S.A.

3.2.1.1.2. Proyecto de Inversión No. 1061 - “Infraestructura para Peatones y Bicicletas”.

Objetivo general

Construir una ciudad para que las personas usen el espacio público y permanezcan en él, donde sea posible que las personas en condición de discapacidad, tengan la posibilidad de movilizarse por cualquier lugar y disfrutar su ciudad y donde la bicicleta sea protagonista de una movilidad sostenible contribuyendo a que haya menos tráfico y contaminación. Lo anterior en un marco de consolidación de las políticas, estrategias y metas del POT y los Planes Maestros de Espacio Público y de Movilidad que lo desarrollan.⁴³

El Proyecto No. 1061 tiene 13 metas programadas en el Plan de Acción – Componente de inversión de la Entidad, de las cuales se tomó una muestra de 7 metas para evaluar su ejecución durante la vigencia 2020.

Cuadro No. 39
METAS SELECCIONADAS PROYECTO 1061
“INFRAESTRUCTURA PARA PEATONES Y BICICLETAS”
VIGENCIA 2020

* En Millones de \$

No.	PROYECTO 1061			
	METAS	CÓDIGO DE LA META	RECURSOS PROGRAMADOS	% DE RECURSOS ASIGNADOS
			\$ 399.927	21,30%
1	Construir 1509974.73 M2 De Espacio Público	1	\$ 226.747	57%

⁴³ Banco Distrital de Programas y Proyectos - Ficha EBI-D Proyecto 1061 v.93 año 2020

“Cada peso cuenta en el bienestar de los bogotanos”

No.	PROYECTO 1061			
	METAS	CÓDIGO DE LA META	RECURSOS PROGRAMADOS	% DE RECURSOS ASIGNADOS
			\$ 399.927	21,30%
2	Construir 22.58 Km De Ciclorrutas	2	\$ -	0%
3	Conservar 1568484.28 M2 De Espacio Público	3	\$ 35.046	9%
4	Mantener 197 Unidades De Puentes Peatonales	4	\$ 19.057	5%
5	Mantener 67.56 Km De Ciclorrutas	5	\$ -	0%
6	Construir 16 Unidades De Puentes Peatonales	7	\$ 35.835	9%
7	Adquirir 14 Predios Para La Construcción Del Subsistema De Espacio Publico	8	\$ 2.893	1%

Plan de Acción 2016-2020. Componente de inversión por entidad con corte a 31/05/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

La muestra seleccionada del Proyecto No. 1061, corresponde al 80% de los recursos asignados. A continuación se relaciona la ejecución de las metas seleccionadas, durante la vigencia 2020.

Cuadro No. 40
EJECUCIÓN DE METAS PROYECTO 1061
“INFRAESTRUCTURA PARA PEATONES Y BICICLETAS”
VIGENCIA 2020

* En Millones de \$

No. Proyecto	Proyecto de inversión	Descripción de las metas	Ejecución de Recursos*		Ejecución Física de la Meta	
			Programado	Ejecutado	Programado	Ejecutado
1061	Infraestructura para Peatones y Bicicletas	Construir 1509974.73 M2 De Espacio Público	\$ 226.747	\$ 18.514	869.675,00	19.274,00
		Construir 22.58 Km De Ciclorrutas	\$ -	\$ -	0,55	0,29
		Conservar 1568484.28 M2 De Espacio Público	\$ 35.046	\$ 6.187	358.010,98	4.754,99
		Mantener 197 Unidades De Puentes Peatonales	\$ 19.057	\$ -	18,00	-
		Mantener 67.56 Km De Ciclorrutas	\$ -	\$ -	13,71	-
		Construir 16 Unidades De Puentes Peatonales	\$ 35.835	\$ 12.108	13,00	-
		Adquirir 14 Predios Para La Construcción Del Subsistema De Espacio Publico	\$ 2.893	\$ 33	8,00	-

Plan de Acción 2016-2020. Componente de inversión por entidad con corte a 31/05/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Durante la vigencia 2020, el Proyecto No. 1061 registró en promedio una ejecución presupuestal del 8,56% de los recursos programados para las metas analizadas y una ejecución promedio de la meta física del 8,04% de la programación realizada por la entidad frente a las metas analizadas.

La ejecución presupuestal y el avance físico de las metas de los proyectos de inversión tienen origen en la contratación suscrita por la entidad. A continuación se

detalla el comportamiento de la contratación del proyecto 1061 durante la vigencia 2020.

Cuadro No. 41
COMPORTAMIENTO CONTRATACIÓN PROYECTO 1061
“INFRAESTRUCTURA PARA PEATONES Y BICICLETAS”
VIGENCIA 2020

En Millones de \$

VIGENCIA	TIPO DE CONTRATO	VALOR	NO. DE CONTRATOS	% DE RECURSOS DESTINADOS
2020	Convenio Interadministrativo	\$ 5.656	2	16,28%
	Consultoría (Interventoría)	\$ 3.541	2	10,19%
	Contrato de Obra	\$ 23.362	2	67,23%
	Otros Suministros	\$ 2.189	4	6,30%
	TOTAL	\$ 34.747	10	100,0%

Fuente: Oficina Asesora de Planeación – IDU-

Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Teniendo en cuenta la información suministrada por el IDU, la entidad destinó la mayor cantidad de recursos, en el Proyecto No. 1061, para los Contratos de Obra, registrando una destinación de recursos del proyecto del 67,23% durante la vigencia 2020.

3.2.1.1.3. Proyecto de Inversión No. 1062 - “Construcción de vías y calles completas para la ciudad”.

Objetivo general

Avanzar en el desarrollo y ampliación de la infraestructura que compone el subsistema vial de la ciudad.⁴⁴

El Proyecto No. 1062 tiene 15 metas programadas en el Plan de Acción – Componente de inversión de la Entidad, de las cuales se tomó una muestra de 8 metas para evaluar su ejecución durante la vigencia 2020.

⁴⁴ Banco Distrital de Programas y Proyectos - Ficha EBI-D Proyecto 1062 v.109 año 2020

Cuadro No. 42
METAS SELECCIONADAS PROYECTO 1062
“CONSTRUCCIÓN DE VÍAS Y CALLES COMPLETAS PARA LA CIUDAD”
VIGENCIA 2020

* En Millones de \$

No.	PROYECTO 1062			
	METAS	CÓDIGO DE LA META	RECURSOS PROGRAMADOS	% DE RECURSOS ASIGNADOS
			\$ 961.415	51,20%
1	Adquisición 2462 Unidades Prediales Para La Ejecución De Obras De Infraestructura Vial	3	\$ 36.239	4%
2	Construir 629278.7 M2 Espacio Público Asociado A Vías	4	\$ -	0%
3	Construir 33.38 Km Ciclorutas Asociado A La Malla Vial	5	\$ -	0%
4	Construir 350.54 Km-Carril De Vías Arterias	7	\$ 304.248	32%
5	Construir 30 Puentes Vehiculares Asociados A La Malla Vial	10	\$ 57.500	6%
6	Construir 18.1 Km-Carril De Vías Locales	11	\$ 212.500	22%
7	Reforzar 4 Puentes Vehiculares Estructuralmente	14	\$ 8.057	1%
8	Construir 671.48 MI De Muros De Contención	15	\$ 27.246	3%

Fuente: Plan de Acción 2016-2020. Componente de inversión por entidad con corte a 31/05/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

La muestra seleccionada del Proyecto No. 1062, corresponde al 67% de los recursos asignados. A continuación, se relaciona la ejecución de las metas seleccionadas durante la vigencia 2020.

Cuadro No. 43
EJECUCIÓN DE METAS PROYECTO 1062
“CONSTRUCCIÓN DE VÍAS Y CALLES COMPLETAS PARA LA CIUDAD”
VIGENCIA 2020

* En Millones de \$

No. Proyecto	Proyecto de inversión	Descripción de las metas	Ejecución de Recursos*		Ejecución Física de la Meta	
			Programado	Ejecutado	Programado	Ejecutado
1062	Construcción de vías y calles completas para la ciudad	Adquisición 2462 Unidades Prediales Para La Ejecución De Obras De Infraestructura Vial	\$ 36.239	\$ 475	69,00	4,00
		Construir 629278.7 M2 Espacio Público Asociado A Vías	\$ -	\$ -	448.754,29	13.410,62
		Construir 33.38 Km Ciclorutas Asociado A La Malla Vial	\$ -	\$ -	13,42	0,92
		Construir 350.54 Km-Carril De Vías Arterias	\$ 304.248	\$ 4.580	189,76	10,19
		Construir 30 Puentes Vehiculares Asociados A La Malla Vial	\$ 57.500	\$ -	12,00	1,00
		Construir 18.1 Km-Carril De Vías Locales	\$ 212.500	\$ -	3,00	-
		Reforzar 4 Puentes Vehiculares Estructuralmente	\$ 8.057	\$ -	2,00	-
		Construir 671.48 MI De Muros De Contención	\$ 27.246	\$ -	499,00	-

Fuente: Plan de Acción 2016-2020. Componente de inversión por entidad con corte a 31/05/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Durante la vigencia 2020, el Proyecto No. 1062 registró en promedio una ejecución presupuestal del 0,35% de los recursos programados para las metas analizadas y una ejecución promedio de la meta física del 3,67% de la programación realizada por la entidad frente a las metas analizadas.

La ejecución presupuestal y el avance físico de las metas de los proyectos de inversión tienen origen en la contratación suscrita por la entidad, a continuación se detalla el comportamiento de la contratación del proyecto 1062 durante la vigencia 2020.

Cuadro No. 44
COMPORTAMIENTO CONTRATACIÓN PROYECTO 1062
“CONSTRUCCIÓN DE VÍAS Y CALLES COMPLETAS PARA LA CIUDAD”
VIGENCIA 2020

En Millones de \$

VIGENCIA	TIPO DE CONTRATO	VALOR	NO. DE CONTRATOS	% DE RECURSOS DESTINADOS
2020	Convenio Interadministrativo	\$ 498	1	100%
	TOTAL	\$ 727.085	30	100%

Fuente: Oficina Asesora de Planeación – IDU-
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Teniendo en cuenta la información suministrada por el IDU, la entidad únicamente suscribió un Convenio Interadministrativo en ejecución del Proyecto No. 1062, durante la vigencia 2020.

3.2.1.1.4. Proyecto de Inversión No. 1063 - “Conservación de vías y calles completas para la ciudad”.

Objetivo general

Mejorar el estado y por ende el nivel de servicio de la infraestructura vial del Sistema de Movilidad de la ciudad, disminuir su deterioro y prolongar su vida útil para mejorar las condiciones de seguridad, movilidad, accesibilidad y conectividad para todos los usuarios: peatones, ciclistas, usuarios del transporte público colectivo e individual, así como del transporte privado. ⁴⁵

⁴⁵ Banco Distrital de Programas y Proyectos - Ficha EBI-D Proyecto 1063 v.74 año 2020

El Proyecto No. 1063 tiene 15 metas programadas en el Plan de Acción – Componente de inversión de la Entidad, de las cuales se tomó una muestra de 5 metas para evaluar su ejecución durante la vigencia 2020.

Cuadro No. 45
METAS SELECCIONADAS PROYECTO 1063
“CONSERVACIÓN DE VÍAS Y CALLES COMPLETAS PARA LA CIUDAD”
VIGENCIA 2020

* En Millones de \$

No.	PROYECTO 1063				CÓDIGO DE LA META	RECURSOS PROGRAMADOS	% DE RECURSOS ASIGNADOS
	METAS					\$ 200.297	10,67%
1	Mantener 354.03 Km-Carril Malla Vial Intermedia				2	\$ 36.795	18%
2	Rehabilitar 99.57 Km-Carril Malla Vial Intermedia				3	\$ 28.000	14%
3	Mantener 345.28 Km-Carril Malla Vial Arterial				4	\$ 80.208	40%
4	Mantener 272.65 Km-Carril Malla Vial Rural				6	\$ 10.000	5%
5	Mantener 27 Puentes Vehiculares Asociados A La Malla Vial Arterial				8	\$ 20.000	10%

Fuente: Plan de Acción 2016-2020. Componente de inversión por entidad con corte a 31/05/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

La muestra seleccionada del Proyecto No. 1063, corresponde al 87% de los recursos asignados. A continuación, se relaciona la ejecución de las metas seleccionadas durante la vigencia 2020.

Cuadro No. 46
EJECUCIÓN DE METAS PROYECTO 1063
“CONSERVACIÓN DE VÍAS Y CALLES COMPLETAS PARA LA CIUDAD”
VIGENCIA 2020

*En Millones de \$

No. Proyecto	Proyecto de inversión	Descripción de las metas	Ejecución de Recursos*		Ejecución Física de la Meta	
			Programado	Ejecutado	Programado	Ejecutado
1063	Conservación de vías y calles completas para la ciudad	Mantener 354.03 Km-Carril Malla Vial Intermedia	\$ 36.795	\$ 851	82,11	4,67
		Rehabilitar 99.57 Km-Carril Malla Vial Intermedia	\$ 28.000	\$ -	90,80	17,69
		Mantener 345.28 Km-Carril Malla Vial Arterial	\$ 80.208	\$ 9.391	150,34	14,79
		Mantener 272.65 Km-Carril Malla Vial Rural	\$ 10.000	\$ -	160,16	10,55
		Mantener 27 Puentes Vehiculares Asociados A La Malla Vial Arterial	\$ 20.000	\$ -	17,00	1,00

Fuente: Plan de Acción 2016-2020. Componente de inversión por entidad con corte a 31/05/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Durante la vigencia 2020, el Proyecto No. 1063 registró en promedio una ejecución presupuestal del 2,80% de los recursos programados para las metas analizadas y una ejecución promedio de la meta física del 9,50% de la programación realizada por la entidad frente a las metas analizadas.

Para el Proyecto No. 1063, el IDU no suscribió contratación durante la vigencia 2020.

3.2.1.1.5. Proyecto de Inversión No. 1002 - “Desarrollo De La Infraestructura Para La Articulación Regional”.

Objetivo general

Desarrollar la infraestructura vial necesaria para fortalecer la articulación con la Región.⁴⁶

El Proyecto No. 1002 tiene 4 metas programadas en el Plan de Acción – Componente de inversión de la Entidad, de las cuales se tomó una muestra de 2 metas para evaluar su ejecución durante la vigencia 2020.

Cuadro No. 47
METAS SELECCIONADAS PROYECTO 1002
“DESARROLLO DE LA INFRAESTRUCTURA
PARA LA ARTICULACIÓN REGIONAL”
VIGENCIA 2020

* En Millones de \$

No.	METAS	CÓDIGO DE LA META	PROYECTO 1002	
			RECURSOS PROGRAMADOS	% DE RECURSOS ASIGNADOS
			\$ 41.734	2,22%
1	Realizar 4 Estudios Y Diseños Para La Estructuración De Apps	4	\$ -	0%
2	Adquirir 692 Predios Asociados A La Construcción De Vías Por Apps	5	\$ 35.000	84%

Fuente: Plan de Acción 2016-2020. Componente de inversión por entidad con corte a 31/05/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

La muestra seleccionada del Proyecto No. 1002, corresponde al 84% de los recursos asignados. A continuación, se relaciona la ejecución de las metas seleccionadas durante la vigencia 2020.

⁴⁶ Banco Distrital de Programas y Proyectos - Ficha EBI-D Proyecto 1002 v.36 año 2020
133

Cuadro No. 48

**EJECUCIÓN DE METAS PROYECTO 1002
“DESARROLLO DE LA INFRAESTRUCTURA
PARA LA ARTICULACIÓN REGIONAL”
VIGENCIA 2020**

* En Millones de \$

No. Proyecto	Proyecto de inversión	Descripción de las metas	Ejecución de Recursos*		Ejecución Física de la Meta	
			Programado	Ejecutado	Programado	Ejecutado
1002	Desarrollo de la infraestructura para la articulación regional	Realizar 4 Estudios Y Diseños Para La Estructuración De Apps	\$ -	\$ -	-	-
		Adquirir 692 Predios Asociados A La Construcción De Vías Por Apps	\$ 35.000	\$ 1.920	1,00	-

Fuente: Plan de Acción 2016-2020. Componente de inversión por entidad con corte a 31/05/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Durante la vigencia 2020, el Proyecto No. 1002 registró en promedio una ejecución presupuestal del 2,75% de los recursos programados para las metas analizadas y una ejecución promedio de la meta física del 0% de la programación realizada por la entidad frente a las metas analizadas.

Para el Proyecto No. 1002, el IDU no suscribió contratación durante la vigencia 2020.

3.2.1.1.6. Hallazgo Administrativo con Presunta Incidencia Disciplinaria por las deficiencias en la programación y ejecución del Plan de Desarrollo “Bogotá Mejor para Todos” en el Instituto de Desarrollo Urbano.

Durante la ejecución del Plan de Desarrollo “Bogotá Mejor para Todos”, en el período 2016-2020, se registró en el IDU, una ejecución presupuestal del 52,37% de los recursos programados para la vigencia. Las metas del Plan de Desarrollo, seleccionadas en la muestra de auditoría, registraron una ejecución presupuestal promedio del 42,96% y una ejecución física promedio del 65,04%, de acuerdo al siguiente análisis realizado por cada proyecto de inversión de la muestra:

Proyecto No. 1059: Registró en promedio una ejecución presupuestal del 57,86% de los recursos programados para las metas analizadas y una ejecución promedio de la meta física del 67,41% de la programación realizada por la entidad frente a las metas analizadas.

Proyecto No. 1061: Registró en promedio una ejecución presupuestal del 47,17% de los recursos programados para las metas analizadas y una ejecución promedio

de la meta física del 60,76% de la programación realizada por la entidad frente a las metas analizadas.

Proyecto No. 1062: Registró en promedio una ejecución presupuestal del 47,85% de los recursos programados para las metas analizadas y una ejecución promedio de la meta física del 38,02% de la programación realizada por la entidad frente a las metas analizadas.

Proyecto No.1063: Registró en promedio una ejecución presupuestal del 59,29% de los recursos programados para las metas analizadas y una ejecución promedio de la meta física del 59,19% de la programación realizada por la entidad frente a las metas analizadas.

Proyecto No. 1002: Registró en promedio una ejecución presupuestal del 8,63% de los recursos programados para las metas analizadas y una ejecución promedio de la meta física del 99,82% de la programación realizada por la entidad frente a las metas analizadas.

De acuerdo con la información relacionada, se puede establecer que durante el período de ejecución del Plan de Desarrollo *“Bogotá Mejor para Todos”* en el IDU, la ejecución física de las metas presentó deficiencias por cuanto, en algunas de ellas no se cumplió con lo programado para ejecutar en cada vigencia y en otras no hubo programación, lo que impactó negativamente la ejecución y el cumplimiento del Plan de Desarrollo durante el cuatrienio de ejecución.

Mediante oficio OAP 20211150702881 del 13 de mayo de 2021, el IDU remitió su análisis y justificaciones frente al estado del cierre del Plan de Desarrollo *“Bogotá Mejor para Todos”*.

A continuación, se relaciona el estado final de las metas del Plan de Desarrollo *“Bogotá Mejor para Todos”*, tomadas como muestra de auditoría y cuyo peso porcentual representa un referente para establecer la condición en la cual cierra el Plan de Desarrollo a 31 de mayo de 2020. Se tomaron las cifras reportadas en el documento *“Plan de Acción 2016-2020. Componente de inversión por entidad con corte a 31/05/2020”*, pues si bien, es de pleno conocimiento que los recursos de la vigencia 2020 deben ser armonizados entre dos planes de desarrollo, el porcentaje de ejecución presupuestal y de avance de meta física fue muy deficiente, con respecto a los recursos y cifras programados durante la vigencia 2020.

Cuadro No. 49
COMPORTAMIENTO DE LAS METAS
PLAN DE DESARROLLO “BOGOTÁ MEJOR PARA TODOS”
VIGENCIAS 2016-2020

NO. DE PROYECTO	DENOMINACIÓN PROYECTO	META	EJECUCIÓN VIGENCIAS 2016-2020		ANÁLISIS Y JUSTIFICACIONES IDU
			% EJ. PRESUPUESTAL	% EJ. FÍSICA	
1059	Infraestructura para el Sistema Integrado de Transporte Público de calidad	Mantener 394.3 Km Carril Troncales	72,83%	92,87%	<i>El Pdd con corte a mayo comprometió el 99% de los recursos y con corte a 31 de diciembre de 2020 tuvo una ejecución física de 92%, situación que se presenta debido a que los recursos se comprometen a la firma del contrato y la meta física se reporta de acuerdo a los tiempos contractuales independientemente de la anualidad presupuestal, es importante aclarar que la programación física siempre se realiza con relación a los recursos disponibles y no a los tiempos contractuales, dado que una meta es la suma de uno o varios contratos y sus tiempos pueden diferirse por otra parte, se aclara que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades</i>
		Realizar 14 Estudios Diseños Del Subsistema De Transporte	0,00%	87,50%	<i>La meta tiene un cumplimiento del 87% en cuanto a la ejecución física, es importante mencionar que el e y d faltante como ya está contratado y atendiendo los parámetros de la armonización entre los planes de desarrollo este se verá reflejado en su cumplimiento en el nuevo plan Se aclara que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades</i>
		Realizar 3052 Unidades De Gestión Social	3,09%	36,16%	<i>En la vigencia 2020 se programaron 804 unidades sociales de las cuales se alcanzaron a pagar en compensaciones 222, dada esta razón se disminuyó el cumplimiento de esta meta, sin embargo, es importante mencionar que el pago de las compensaciones hace parte de una negociación en la compra de los predios y que la entrega muchas veces es un proceso difícil y de alto riesgo que no puede controlar el IDU</i>
		Adquirir 967 Predios Para La Construcción Del Subsistema De Transporte	87,12%	100,00%	<i>Se cumple con la meta de adquirir 277 predios en lo corrido del Plan de desarrollo y su ejecución en recursos es del 99% Se aclara que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades</i>
		Mantener 13904.76 M2 De Espacio Publico	0,00%	55,83%	<i>Se cumple con la meta de mantener 24904.76 m2 de espacio público con el 100% de cumplimiento, se aclara nuevamente que la descripción de la</i>

“Cada peso cuenta en el bienestar de los bogotanos”

NO. DE PROYECTO	DENOMINACIÓN PROYECTO	META	EJECUCIÓN VIGENCIAS 2016-2020		ANÁLISIS Y JUSTIFICACIONES IDU
			% E.J. PRESUPUESTAL	% E.J. FÍSICA	
					meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades
		Mantener 232.53 Km Lineales De Elementos Segregadores En Las Troncales De Tm	100,00%	99,53%	Se cumple con la meta de mantener 198,47 km lineales de elementos segregadores con un avance del 100%, se aclara nuevamente que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades
		Mantener 21 Puente Peatonal Asociado A Troncales	100,00%	0,00%	SIN RESPUESTA
1061	Infraestructura Para Peatones Y Bicicletas	Construir 1509974.73 M2 De Espacio Público	47,45%	35,91%	Se ejecuta el 37 % de meta, sin embargo, se aclara que los 833.060 m2 de espacio público, se contabilizaran en el siguiente plan de desarrollo acogiendo el proceso de armonización, esto surge debido a que se programan la totalidad de la meta de acuerdo a los recursos sin importar el momento de ejecución de los contratos así las cosas generalmente quedarán contratos sin ejecutar que se armonizan para la siguiente administración Se aclara nuevamente que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades
		Construir 22.58 Km De Ciclorrutas	92,27%	98,82%	Se cumple con la meta de construir 21,86 km de ciclorrutas correspondiente al 98% de avance, se aclara nuevamente que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades
		Conservar 1568484.28 M2 De Espacio Público	62,27%	75,11%	Se cumple con la meta de conservar m2 de espacio público en un 86,57%, los restantes 190.541,64 se me armonizaran al nuevo PDD acogiendo el proceso de armonización y respetando los tiempos contractuales. Se aclara que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades
		Mantener 197 Unidades De Puentes Peatonales	64,32%	80,65%	Se cumple con la meta de en un 86,57%, los restantes 10 puentes se armonizarán al nuevo PDD acogiendo el proceso de armonización y respetando los tiempos contractuales. Se aclara que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente

NO. DE PROYECTO	DENOMINACIÓN PROYECTO	META	EJECUCIÓN VIGENCIAS 2016-2020		ANÁLISIS Y JUSTIFICACIONES IDU
			% E.J. PRESUPUESTAL	% E.J. FÍSICA	
					<p>vigencia, así las cosas, como esta en el nombre se está incrementando las unidades</p> <p>Es importante aclarar que para los puentes su ejecución solo se da cuando el puente está totalmente terminado independientemente que el contrato este avanzando</p>
		Mantener 67.56 Km De Ciclorrutas	0,00%	78,66%	<p>Se cumple con la meta de en un 88%, los restantes 7,68 km se armonizarán al nuevo PDD acogiendo el proceso de armonización y respetando los tiempos contractuales. Se aclara que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades</p>
		Construir 16 Unidades De Puentes Peatonales	29,69%	13,33%	<p>Se cumple con la meta de en un 20%, los restantes 12 puentes se armonizarán al nuevo PDD acogiendo el proceso de armonización y respetando los tiempos contractuales. Se aclara que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades</p> <p>Es importante aclarar que para los puentes su ejecución solo se da cuando el puente está totalmente terminado independientemente que el contrato este avanzando</p>
		Adquirir 14 Predios Para La Construcción Del Subsistema De Espacio Publico	34,22%	42,86%	<p>Se cumple con la meta de en un 50%, los restantes 7 predios se les seguirá haciendo la respectiva gestión y se armonizaran al nuevo PDD acogiendo el proceso de armonización y respetando los tiempos contractuales. Se aclara que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades</p> <p>La compra de predios hace parte de un proceso de negociación que puede variar en el tiempo y que depende en su gran mayoría de la aceptación un tercero</p>
1062	Construcción De Vías Y Calles Completas Para La Ciudad	Adquisición 2462 Unidades Prediales Para La Ejecución De Obras De Infraestructura Vial	89,91%	97,31%	<p>Se cumple con la meta de en un 97%, los restantes 54 predios se les seguirá haciendo la respectiva gestión y se armonizaran al nuevo PDD acogiendo el proceso de armonización y respetando los tiempos contractuales. Se aclara que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades</p> <p>La compra de predios hace parte de un proceso de negociación que puede variar en el tiempo y que depende en su gran mayoría de la aceptación un tercero.</p>

NO. DE PROYECTO	DENOMINACIÓN PROYECTO	META	EJECUCIÓN VIGENCIAS 2016-2020		ANÁLISIS Y JUSTIFICACIONES IDU
			% E.J. PRESUPUESTAL	% E.J. FÍSICA	
		Construir 629278.7 M2 Espacio Público Asociado A Vías	0,00%	35,92%	Se ejecuta el 49 % de meta, sin embargo, se aclara que los 340.148,290 m2 de espacio público, se contabilizaran en el siguiente plan de desarrollo acogiendo el proceso de armonización, esto surge debido a que se programan la totalidad de la meta de acuerdo a los recursos sin importar el momento de ejecución de los contratos así las cosas generalmente quedarán contratos sin ejecutar que se armonizan para la siguiente administración Se aclara nuevamente que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades
		Construir 33.38 Km Ciclorutas Asociado A La Malla Vial	100,00%	50,51%	SIN RESPUESTA
		Construir 350.54 Km-Carril De Vías Arterias	49,00%	37,12%	Se ejecuta el 48 % de meta, sin embargo, se aclara que los restantes, se contabilizaran en el siguiente plan de desarrollo acogiendo el proceso de armonización, esto surge debido a que se programan la totalidad de la meta de acuerdo a los recursos sin importar el momento de ejecución de los contratos así las cosas generalmente quedarán contratos sin ejecutar que se armonizan para la siguiente administración Se aclara nuevamente que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades
		Construir 30 Puentes Vehiculares Asociados A La Malla Vial	65,72%	50,00%	Se cumple con la meta de en un 50%, los restantes 11 puentes se armonizarán al nuevo PDD acogiendo el proceso de armonización y respetando los tiempos contractuales. se aclara que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades Es importante aclarar que para los puentes su ejecución solo se da cuando el puente está totalmente terminado independientemente que el contrato este avanzando
		Construir 18.1 Km-Carril De Vías Locales	0,00%	0,00%	Esta meta se programó en la vigencia 2020 y su ejecución se armonizará en el nuevo PDD, dado que los tiempos contractuales.
		Reforzar 4 Puentes Vehiculares Estructuralmente	78,15%	0,00%	Se cumple con la meta de en un 100% , Se aclara que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades Es importante aclarar que para los puentes su ejecución solo se da cuando el puente está

NO. DE PROYECTO	DENOMINACIÓN PROYECTO	META	EJECUCIÓN VIGENCIAS 2016-2020		ANÁLISIS Y JUSTIFICACIONES IDU
			% E.J. PRESUPUESTAL	% E.J. FÍSICA	
					<i>totalmente terminado independientemente que el contrato este avanzando.</i>
		Construir 671.48 MI De Muros De Contención	0,00%	33,27%	<i>Se ejecuta el 33 % de meta, sin embargo, se aclara que los restantes 499 ml, se contabilizaran en el siguiente plan de desarrollo acogiendo el proceso de armonización, esto surge debido a que se programan la totalidad de la meta de acuerdo a los recursos sin importar el momento de ejecución de los contratos así las cosas generalmente quedarán contratos sin ejecutar que se armonizan para la siguiente administración Se aclara nuevamente que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades</i>
1063	Conservación de vías y calles completas para la ciudad	Mantener 354.03 Km-Carril Malla Vial Intermedia	83,45%	77,21%	<i>Se cumple con la meta de en un 80%, los restantes 67,94 km carril se armonizarán al nuevo PDD acogiendo el proceso de armonización y respetando los tiempos contractuales. Se aclara que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades.</i>
		Rehabilitar 99.57 Km-Carril Malla Vial Intermedia	2,78%	51,46%	<i>Se cumple con la meta de en un 56%, los restantes 65,39 km carril se armonizarán al nuevo PDD acogiendo el proceso de armonización y respetando los tiempos contractuales. Se aclara que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades</i>
		Mantener 345.28 Km-Carril Malla Vial Arterial	70,98%	64,89%	<i>Se cumple con la meta de en un 66%, los restantes 130,4 km carril se armonizarán al nuevo PDD acogiendo el proceso de armonización y respetando los tiempos contractuales. Se aclara que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades.</i>
		Mantener 272.65 Km-Carril Malla Vial Rural	70,94%	46,85%	<i>Se cumple con la meta de en un 50%, los restantes 140,43 km carril se armonizarán al nuevo PDD acogiendo el proceso de armonización y respetando los tiempos contractuales. Se aclara que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades.</i>
		Mantener 27 Puentes Vehiculares Asociados A La Malla Vial Arterial	68,32%	55,56%	<i>Se cumple con la meta de en un 72%, los restantes 10 km carril se armonizarán al nuevo PDD</i>

NO. DE PROYECTO	DENOMINACIÓN PROYECTO	META	EJECUCIÓN VIGENCIAS 2016-2020		ANÁLISIS Y JUSTIFICACIONES IDU
			% E.J. PRESUPUESTAL	% E.J. FÍSICA	
					<i>acogiendo el proceso de armonización y respetando los tiempos contractuales. Se aclara que la descripción de la meta obedece a la sumatoria de las programaciones anuales y que estas dadas las reservas presupuestales solo se toma la ejecución y se reprograma en la siguiente vigencia, así las cosas, como esta en el nombre se está incrementando las unidades.</i>
1002	Desarrollo de la infraestructura para la articulación regional	Realizar 4 Estudios Y Diseños Para La Estructuración De Apps	0,00%	100,00%	<i>Se cumple con el 100% de mi meta</i>
		Adquirir 692 Predios Asociados A La Construcción De Vías Por Apps	17,25%	99,64%	<i>Se cumple con el 100% de mi meta</i>

Fuente: Plan de Acción 2016-2020. Componente de inversión por entidad con corte a 31/05/2020 – IDU- SEGPLAN / oficio OAP 20211150702881 del 13 de mayo de 2021.

Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Como se puede evidenciar en la información consolidada en el cuadro, las metas del Plan de Desarrollo “*Bogotá Mejor para Todos*” relacionadas, reflejan un estado de cumplimiento insuficiente, en el cual el 59% de las metas analizadas tienen un avance físico inferior al 75%, lo que representa una gestión de la entidad muy deficiente, teniendo en cuenta, que el plan de desarrollo terminó su ejecución el 31 de mayo de 2020. Aunado a lo anterior, el IDU no da cuenta de las razones claras del bajo avance físico de las metas analizadas, por el contrario lo que hace es una descripción de las actividades realizadas y de acuerdo con lo expuesto en el cuadro, en un alto porcentaje de metas indica que “*se armonizarán al nuevo PDD acogiendo el proceso de armonización y respetando los tiempos contractuales*”, tratando de explicar de esta manera, las causas de una gestión insuficiente y desconociendo que la programación del avance físico de las metas fue proyectada por la entidad en la estructuración del Plan de Desarrollo “*Bogotá Mejor Para Todos*” con un horizonte a cuatro años en el cual tuvo que tener en cuenta las variables que impactan la ejecución de los proyectos.

La situación anteriormente descrita, tiene como agravante que la entidad a lo largo de la ejecución del Plan de Desarrollo, trató de justificarse a través de la descripción de gestiones que planeaba realizar, sin embargo, en cada vigencia, la Contraloría de Bogotá observó el incumplimiento a la programación de metas, advirtió la baja ejecución que presentó en un alto porcentaje de ellas y evidenció que la situación descrita fue una constante en la entidad.

Por otra parte, este Ente de Control ha determinado que las debilidades en la ejecución del Plan de Desarrollo programado, radican en las falencias en la

estructuración, seguimiento y cumplimiento de la ejecución de los procesos contractuales en todas sus etapas, situaciones que quedan registradas en la evaluación a la Gestión Contractual del IDU, adelantada por parte de este Organismo de Control. Retrasos en el inicio de los Contratos, incumplimiento por parte de los Contratistas en los cronogramas establecidos, falta de gestiones de los interventores para iniciar procesos de imposición de multas y debilidades de supervisión en los Contratos, son una constante en la Gestión de la Entidad.

Lo anterior deja entrever que la entidad no tuvo una trazabilidad del proceso de ejecución del Plan de Desarrollo *“Bogotá Mejor para Todos”*, incumpliendo de esta forma los principios generales que rigen las actuaciones de las autoridades nacionales, regionales y territoriales, en materia de planeación; los cuales están estipulados en el Artículo 3° de la Ley 152 de 1994 *“Por la cual se establece la Ley Orgánica del Plan de Desarrollo”*.

Teniendo en cuenta lo descrito, presuntamente se incumple lo dispuesto en los literales b, c y f del artículo 2° de la Ley No. 87 de 1993 y los literales c, f, j, k y l del artículo 3° de la Ley No. 152 de 1994. Esta conducta puede estar incurso en las causales disciplinables establecidas en la ley 734 de 2002.

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

Una vez analizada la respuesta dada al Informe Preliminar mediante oficio⁴⁷ y radicada en este organismo de control con el No. 1-2021-15421 de junio 16 de 2021, es pertinente aclararle al IDU, que este Ente de Control tiene completamente clara la composición del Plan de Desarrollo y la diferencia entre *“Metas Producto”* y *“Metas Proyecto de Inversión”*, adicionalmente se reitera que en el análisis realizado a la ejecución del Plan de Desarrollo *“Bogotá Mejor para Todos”* en el Instituto de Desarrollo Urbano, se evaluaron las Metas Proyecto de los Proyectos de Inversión 1059, 1061, 1062, 1063 y 1002, contenidas en las Fichas de Estadística Básica de Inversión Distrital EBI-D, cuya ejecución se ve reflejada en el Plan de Acción - Componente de inversión de la Entidad del Sistema de Seguimiento al Plan de Desarrollo – SEGPLAN, tal y cómo se vio reflejado en todas las cifras analizadas por la Contraloría de Bogotá, D.C. Adicionalmente, es preciso informarle a la entidad que la evaluación del cumplimiento del Plan de Desarrollo, se realiza con fundamento en el documento en mención y en las cifras reportadas por la Entidad en este instrumento de seguimiento. Lo anterior dando cumplimiento a las

⁴⁷ Respuesta al Informe Preliminar oficio IDU No 20211350876941 del 15 de junio de 2021.

directrices impartidas por la Dirección de Estudios de Economía y Política Pública de la Contraloría de Bogotá, D.C.

Por otra parte, nuevamente se le reitera al IDU que Si bien es cierto la entidad presenta argumentos a través de los cuales sustenta los niveles de avance físico de las metas de los proyectos de inversión, es pertinente precisar que es la entidad la que reporta las cifras relacionadas con los recursos que planea ejecutar en el período del Plan de Desarrollo por cada una de las vigencias y es la que determina los avances físicos que tendrá cada meta en cada una de las vigencias, después de haber surtido distintos procesos de planeación, análisis y proyección. Por esta razón, es la misma entidad la encargada de establecer el alcance de los compromisos adquiridos y la que debe garantizar el cumplimiento de los mismos. Aunado a lo anterior la misma entidad reconoce en su respuesta que *“El Plan de Desarrollo Distrital es una herramienta de planeación que se constituye en la carta de navegación para un periodo de gobierno (cuatro años); esta herramienta debe facilitar la gestión del gobierno, en tanto que es allí donde se fijan las metas que se pretenden en el cuatrienio. Ahora bien, el ente de control no puede perder de vista que en la materialización de los proyectos se presentan imprevistos que imposibilitan el cumplimiento de algunos objetivos, en este caso las metas previstas para el año objeto de reproche; es así como podemos afirmar que la planeación no es una estructura inmodificable, sino una guía objeto de ajustes conforme se van presentando las necesidades, sin que se pierda de vista la meta final perseguida.”* Por lo anterior claramente se ratifica lo expresado por este Ente de Control en cuanto a que el IDU no cumplió de manera eficiente con la planeación y ejecución del Plan de Desarrollo *“Bogotá Mejor para Todos”*, incumpliendo de esta forma los principios generales que rigen las actuaciones de las autoridades nacionales, regionales y territoriales, en materia de planeación. Adicionalmente, durante la ejecución del Plan de Desarrollo *“Bogotá Mejor para Todos”*, este Ente de Control, constantemente advirtió el incumplimiento a las metas del Plan de Desarrollo.

Por lo anteriormente expuesto y una vez analizados los argumentos presentados por la entidad, los mismos no desvirtúan lo señalado por el Organismo de Control en el Informe Preliminar; razón por la cual, se configura hallazgo administrativo con presunta incidencia disciplinaria, se dará traslado a la Personería de Bogotá, D.C., para lo de su competencia y la entidad deberá incluir acciones en el plan de mejoramiento a suscribir, a fin de garantizar se elimine la causa de lo evidenciado.

3.2.1.2. Plan de Desarrollo “Un Nuevo Contrato Social y Ambiental para la Bogotá del Siglo XXI”

Durante el segundo semestre de la vigencia 2020 y una vez realizado el proceso de armonización presupuestal, se dio inicio a la ejecución del Plan de Desarrollo “Un Nuevo Contrato Social y Ambiental para la Bogotá del Siglo XXI” bajo seis (6) proyectos de inversión tal como se ilustra en el siguiente esquema.

Cuadro No. 50
PROYECTOS PLAN DE DESARROLLO – IDU-
UN NUEVO CONTRATO SOCIAL Y AMBIENTAL
PARA LA BOGOTÁ DEL SIGLO XXI

UN NUEVO CONTRATO SOCIAL Y AMBIENTAL PARA LA BOGOTÁ DEL SIGLO XXI		
PROPÓSITO	PROGRAMA GENERAL	PROYECTO
CAMBIAR NUESTROS HÁBITOS DE VIDA PARA REVERDECER A BOGOTÁ Y ADAPTARNOS Y MITIGAR LA CRISIS CLIMÁTICA	MÁS ÁRBOLES Y MÁS Y MEJOR ESPACIO PÚBLICO	7761 – INFRAESTRUCTURA PARA ESPACIO PÚBLICO Y ÁREAS VERDES DE LA CIUDAD
HACER DE BOGOTÁ REGIÓN UN MODELO DE MOVILIDAD MULTIMODAL, INCLUYENTE Y SOSTENIBLE	MOVILIDAD SEGURA, SOSTENIBLE Y ACCESIBLE	7763 – CONSTRUCCIÓN DE VIAS Y CICLOINFRAESTRUCTURA PARA LA MOVILIDAD SOSTENIBLE
		7779 – CONSERVACION DE VIAS Y CICLOINFRAESTRUCTURA PARA LA MOVILIDAD SOSTENIBLE
		7782 – INFRAESTRUCTURA PARA EL SISTEMA INTEGRADO DE TRANSPORTE PÚBLICO SOSTENIBLE
		7786 – INTEGRACIÓN FUNCIONAL DEL REGIOTRAM A LA ESTRUCTURA URBANA DE LA CIUDAD
CONSTRUIR BOGOTÁ REGIÓN CON GOBIERNO ABIERTO, TRANSPARENTE Y CIUDADANÍA CONSCIENTE	GESTIÓN PÚBLICA EFECTIVA	7716 – FORTALECIMIENTO Y EFECTIVIDAD INSTITUCIONAL DE LA GESTIÓN PÚBLICA EN EL IDU

Fuente: Oficina Asesora de Planeación – IDU-

Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

El IDU estructuró bajo el Plan de Desarrollo “Un Nuevo Contrato Social y Ambiental para la Bogotá del Siglo XXI”, seis (6) proyectos de inversión que tuvieron en la vigencia 2020, la siguiente ejecución presupuestal:

Cuadro No. 51
EJECUCIÓN PRESUPUESTAL PLAN DE DESARROLLO
“UN NUEVO CONTRATO SOCIAL Y AMBIENTAL
PARA LA BOGOTÁ DEL SIGLO XXI” VIGENCIA 2020

En Millones de \$

COD. PROYECTO	NOMBRE DEL PROYECTO DE INVERSIÓN	PROGRAMADO		EJECUTADO	
7761	Infraestructura para Espacio Público y Áreas Verdes de la Ciudad	\$ 294.910	23,09%	\$ 190.009	64,43%
7763	Construcción de Vías y Cicloinfraestructura para la Movilidad Sostenible	\$ 647.282	50,69%	\$ 237.026	36,62%

“Cada peso cuenta en el bienestar de los bogotanos”

COD. PROYECTO	NOMBRE DEL PROYECTO DE INVERSIÓN	PROGRAMADO		EJECUTADO	
7779	Conservación de Vías Y Cicloinfraestructura para la Movilidad Sostenible	\$ 183.428	14,36%	\$ 170.890	93,16%
7782	Infraestructura para el Sistema Integrado de Transporte Público Sostenible	\$ 87.059	6,82%	\$ 47.271	54,30%
7786	Integración Funcional del Regiotram a la Estructura Urbana de la Ciudad	\$ 0	0,00%	\$ 0	0%
7716	Fortalecimiento y Efectividad Institucional de la Gestión Pública en el IDU	\$ 64.291	5,03%	\$ 52.512	81,68%
TOTAL UN NUEVO CONTRATO SOCIAL Y AMBIENTAL PARA LA BOGOTÁ DEL SIGLO XXI		\$ 1.276.969	100%	\$ 697.708	54,64%

Fuente: Plan de Acción 2020-2024. Componente de inversión por entidad con corte a 31/12/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

De acuerdo con las cifras relacionadas en el cuadro anterior, el IDU tuvo una baja ejecución presupuestal de los proyectos de inversión, correspondiente al 54,64%. Con el objetivo de realizar la evaluación a la ejecución del Plan de Desarrollo *“Un Nuevo Contrato Social y Ambiental para la Bogotá del Siglo XXI”* durante la vigencia 2020, se tomaron como muestra de auditoría los proyectos 7761 *“Infraestructura para espacio público y áreas verdes de la ciudad”*, 7763 *“Construcción de vías y cicloinfraestructura para la movilidad sostenible”*, 7779 *“Conservación de vías y cicloinfraestructura para la movilidad sostenible”* y 7782 *“Infraestructura para el Sistema Integrado de Transporte Público Sostenible”*, los cuales representaron el 94,97% de los recursos asignados en el presupuesto de inversión de la entidad.

3.2.1.2.1. Proyecto de Inversión No. 7761 - *“Infraestructura para espacio público y áreas verdes de la ciudad”*.

Objetivo general

Mejorar las condiciones de infraestructura que permitan el uso, goce y disfrute del espacio público en Bogotá. ⁴⁸

El Proyecto No. 7761 tiene 12 metas programadas en el Plan de Acción – Componente de inversión de la Entidad, de las cuales se tomó una muestra de 6 metas para evaluar su ejecución durante la vigencia 2020.

⁴⁸ Banco Distrital de Programas y Proyectos - Ficha EBI-D Proyecto 7761 v.31 año 2021

“Cada peso cuenta en el bienestar de los bogotanos”

Cuadro No. 52
METAS SELECCIONADAS PROYECTO 7761
“INFRAESTRUCTURA PARA ESPACIO PÚBLICO
Y ÁREAS VERDES DE LA CIUDAD”
VIGENCIA 2020

* En Millones de \$

No.	PROYECTO 7761			
	METAS	CÓDIGO DE LA META	RECURSOS PROGRAMADOS*	% DE RECURSOS ASIGNADOS
			\$ 294.910	23,09%
1	Realizar 7 Estudios Y Diseños Asociados A La Construcción De Espacio Público	1	\$ 1.224	0%
2	Construir 1237370,24 m2 De Espacio Público	2	\$ 177.655	60%
3	Mantener 120 Puentes Peatonales Asociados Al Espacio Público	7	\$ 19.396	7%
4	Construir 15 Puentes Peatonales Asociados Al Espacio Público	9	\$ 17.927	6%
5	Adquirir 4 Predios Asociados A La Construcción De Puentes Peatonales	10	\$ 889	0%
6	Mantener 1505155 M2 De Espacio Público De La Red Urbana	11	\$ 28.193	10%

Fuente: Plan de Acción 2020-2024. Componente de inversión por entidad con corte a 31/12/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

La muestra seleccionada del Proyecto No. 7761, corresponde al 83% de los recursos asignados. A continuación, se relaciona la ejecución de las metas seleccionadas durante la vigencia 2020.

Cuadro No. 53
EJECUCIÓN DE METAS PROYECTO 7761
“INFRAESTRUCTURA PARA ESPACIO PÚBLICO
Y ÁREAS VERDES DE LA CIUDAD”
VIGENCIA 2020

* En Millones de \$

No. Proyecto	Proyecto de inversión	Descripción de las metas	Ejecución de Recursos*		Ejecución Física de la Meta	
			Programado	Ejecutado	Programado	Ejecutado
7761	Infraestructura para espacio público y áreas verdes de la ciudad	Realizar 7 Estudios Y Diseños Asociados A La Construcción De Espacio Público	\$ 1.224	\$ 1.224	1,00	-
		Construir 1237370,24 m2 De Espacio Público	\$ 177.655	\$ 107.567	108.589,00	-
		Mantener 120 Puentes Peatonales Asociados Al Espacio Público	\$ 19.396	\$ 19.396	24,00	-
		Construir 15 Puentes Peatonales Asociados Al Espacio Público	\$ 17.927	\$ 15.095	2,00	-
		Adquirir 4 Predios Asociados A La Construcción De Puentes Peatonales	\$ 889	\$ 622	3,00	-
		Mantener 1505155 M2 De Espacio Público De La Red Urbana	\$ 28.193	\$ 27.590	249.649,42	35.917,93

Fuente: Plan de Acción 2020-2024. Componente de inversión por entidad con corte a 31/12/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Durante la vigencia 2020, el Proyecto No. 7761 registró en promedio una ejecución presupuestal del 85,44% de los recursos programados para las metas analizadas y una ejecución promedio de la meta física del 2,40% de la programación realizada por la entidad frente a las metas analizadas.

La ejecución presupuestal y el avance físico de las metas de los proyectos de inversión tienen origen en la contratación suscrita por la entidad, a continuación se detalla el comportamiento de la contratación del Proyecto No. 7761 durante la vigencia 2020.

Cuadro No. 54
COMPORTAMIENTO CONTRATACIÓN PROYECTO 7761
“INFRAESTRUCTURA PARA ESPACIO PÚBLICO
Y ÁREAS VERDES DE LA CIUDAD”
VIGENCIA 2020

En Millones de \$

VIGENCIA	TIPO DE CONTRATO	VALOR	NO. DE CONTRATOS	% DE RECURSOS DESTINADOS
2020	Convenio Interadministrativo	\$ 142	1	0,09%
	Consultoría (Interventoría)	\$ 18.857	9	11,83%
	Contrato de Obra	\$ 138.946	9	87,16%
	Consultoría (Asesoría Técnica)	\$ 1.475	1	0,93%
	TOTAL	\$ 159.420	20	100,0%

Fuente: Oficina Asesora de Planeación – IDU-

Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Teniendo en cuenta la información suministrada por el IDU, la entidad destinó la mayor cantidad de recursos, en el Proyecto No. 7761, para los Contratos de Obra, registrando una destinación de recursos del proyecto del 87,16% durante la vigencia 2020.

3.2.1.2.2. Proyecto de Inversión No. 7763 - “Construcción de vías y cicloinfraestructura para la movilidad sostenible”.

Objetivo general

Mejorar la movilidad urbana al interior de Bogotá incluyendo infraestructura vial y cicloinfraestructura para movilidad sostenible.⁴⁹

⁴⁹ Banco Distrital de Programas y Proyectos - Ficha EBI-D Proyecto 7763 v.34 año 2021

El Proyecto No. 7763 tiene 24 metas programadas en el Plan de Acción – Componente de inversión de la Entidad, de las cuales se tomó una muestra de 6 metas para evaluar su ejecución durante la vigencia 2020.

Cuadro No. 55
METAS SELECCIONADAS PROYECTO 7763
“CONSTRUCCIÓN DE VÍAS Y CICLOINFRAESTRUCTURA
PARA LA MOVILIDAD SOSTENIBLE”
VIGENCIA 2020

* En Millones de \$

No.	PROYECTO 7763			
	METAS	CÓDIGO DE LA META	RECURSOS PROGRAMADOS	% DE RECURSOS ASIGNADOS
			\$ 647.282	50,69%
1	Realizar 8 Estudios Y Diseños Para La Ejecución De Obras De Infraestructura Vial	1	\$ 47.317	7%
2	Construir 146 Km Carril De Vías Arteriales	2	\$ 262.259	41%
3	Estabilizar 37 Puntos Inestables De Taludes Y/O Puntos Inestables	3	\$ 11.114	2%
4	Construir 29 Puentes Vehiculares Asociados A La Malla Vial	6	\$ 45.580	7%
5	Realizar 10 Estudios Y Diseños Asociados A La Construcción De Ciclorrutas	8	\$ 10.936	2%
6	Construir 104.75 Km De Ciclorrutas	10	\$ 14.674	2%

Fuente: Plan de Acción 2020-2024. Componente de inversión por entidad con corte a 31/12/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

La muestra seleccionada del Proyecto No. 7763, corresponde al 61% de los recursos asignados. A continuación, se relaciona la ejecución de las metas seleccionadas durante la vigencia 2020.

Cuadro No. 56
EJECUCIÓN DE METAS PROYECTO 7763
“CONSTRUCCIÓN DE VÍAS Y CICLOINFRAESTRUCTURA
PARA LA MOVILIDAD SOSTENIBLE”
VIGENCIA 2020

* En Millones de \$

No. Proyecto	Proyecto de inversión	Descripción de las metas	Ejecución de Recursos*		Ejecución Física de la Meta	
			Programado	Ejecutado	Programado	Ejecutado
7763	Construcción de vías y cicloinfraestructura para la movilidad sostenible	Realizar 8 Estudios Y Diseños Para La Ejecución De Obras De Infraestructura Vial	\$ 47.317	\$ 47.191	6,00	-
		Construir 146 Km Carril De Vías Arteriales	\$ 262.259	\$ 21.039	0,16	-
		Estabilizar 37 Puntos Inestables De Taludes Y/O Puntos Inestables	\$ 11.114	\$ 11.114	1,00	-
		Construir 29 Puentes Vehiculares Asociados A La Malla Vial	\$ 45.580	\$ 35.885	2,00	-

No. Proyecto	Proyecto de inversión	Descripción de las metas	Ejecución de Recursos*		Ejecución Física de la Meta	
			Programado	Ejecutado	Programado	Ejecutado
		Realizar 10 Estudios Y Diseños Asociados A La Construcción De Ciclorrutas	\$ 10.936	\$ 10.661	1,00	1,00
		Construir 104.75 Km De Ciclorrutas	\$ 14.674	\$ 14.620	3,87	-

Fuente: Plan de Acción 2020-2024. Componente de inversión por entidad con corte a 31/12/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Durante la vigencia 2020, el Proyecto No. 7763 registró en promedio una ejecución presupuestal del 80,94% de los recursos programados para las metas analizadas y una ejecución promedio de la meta física del 16,67% de la programación realizada por la entidad frente a las metas analizadas.

La ejecución presupuestal y el avance físico de las metas de los proyectos de inversión tienen origen en la contratación suscrita por la entidad. A continuación, se detalla el comportamiento de la contratación del Proyecto No. 7763 durante la vigencia 2020.

Cuadro No. 57
COMPORTAMIENTO CONTRATACIÓN PROYECTO 7763
“CONSTRUCCIÓN DE VÍAS Y CICLOINFRAESTRUCTURA
PARA LA MOVILIDAD SOSTENIBLE”
VIGENCIA 2020

En Millones de \$

VIGENCIA	TIPO DE CONTRATO	VALOR	NO. DE CONTRATOS	% DE RECURSOS DESTINADOS
2020	Servicios Profesionales	\$ 311	3	0,49%
	Consultoría (Interventoría)	\$ 10.966	9	17,38%
	Contrato de Obra	\$ 22.976	2	36,41%
	Consultoría (Asesoría Técnica)	\$ 1.475	1	2,34%
	Consultoría (Estudios y Diseños Técnicos)	\$ 27.376	7	43,38%
	TOTAL	\$ 63.104	22	100,0%

Fuente: Oficina Asesora de Planeación – IDU-
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Teniendo en cuenta la información suministrada por el IDU, la entidad destinó la mayor cantidad de recursos, en el Proyecto No. 7763, para los Contratos de Consultoría (Estudios y Diseños Técnicos), registrando una destinación de recursos del proyecto del 43,38% durante la vigencia 2020.

3.2.1.2.3. Proyecto de Inversión 7779 - “Conservación de vías y cicloinfraestructura para la movilidad sostenible”.

Objetivo general

Mejorar las condiciones de movilidad en la infraestructura existente de vías urbanas, cicloinfraestructura y medios de movilidad sostenibles.⁵⁰

El Proyecto No. 7779 tiene 7 metas programadas en el Plan de Acción – Componente de inversión de la Entidad, de las cuales se tomó una muestra de 5 metas para evaluar su ejecución durante la vigencia 2020.

Cuadro No. 58
METAS SELECCIONADAS PROYECTO 7779
“CONSERVACIÓN DE VÍAS Y CICLOINFRAESTRUCTURA
PARA LA MOVILIDAD SOSTENIBLE”

* En Millones de \$

No.	METAS	CÓDIGO DE LA META	PROYECTO 7779	
			RECURSOS PROGRAMADOS	% DE RECURSOS ASIGNADOS
			\$ 183.428	14,36%
1	Mantener 312 Km Carril De Malla Vial Arterial No Troncal	1	\$ 70.728	39%
2	Mantener 403 Km Carril De Malla Vial Intermedia	2	\$ 65.575	36%
3	Mantener 311 Km Carril De Malla Vial Rural	3	\$ 10.283	6%
4	Mantener 29 Puentes Vehiculares De La Red Vial Urbana Con Mantenimiento	5	\$ 20.027	11%
5	Mantener 110 Km De Ciclorruta Urbana Con Mantenimiento	6	\$ 250	0,14%

Fuente: Plan de Acción 2020-2024. Componente de inversión por entidad con corte a 31/12/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

La muestra seleccionada del Proyecto No. 7779, corresponde al 91% de los recursos asignados. A continuación, se relaciona la ejecución de las metas seleccionadas durante la vigencia 2020.

Cuadro No. 59
EJECUCIÓN DE METAS PROYECTO 7779
“CONSERVACIÓN DE VÍAS Y CICLOINFRAESTRUCTURA
PARA LA MOVILIDAD SOSTENIBLE”
VIGENCIA 2020

* En Millones de \$

No. Proyecto	Proyecto de inversión	Descripción de las metas	Ejecución de Recursos*		Ejecución Física de la Meta	
			Programado	Ejecutado	Programado	Ejecutado
7779	Conservación de vías y	Mantener 312 Km Carril De Malla Vial Arterial No Troncal	\$ 70.728	\$ 70.724	135,99	11,91

⁵⁰ Banco Distrital de Programas y Proyectos - Ficha EBI-D Proyecto 7779 v.19 año 2021

No. Proyecto	Proyecto de inversión	Descripción de las metas	Ejecución de Recursos*		Ejecución Física de la Meta	
			Programado	Ejecutado	Programado	Ejecutado
	cicloinfraestructura para la movilidad sostenible	Mantener 403 Km Carril De Malla Vial Intermedia	\$ 65.575	\$ 64.754	130,81	0,04
		Mantener 311 Km Carril De Malla Vial Rural	\$ 10.283	\$ 10.283	29,70	-
		Mantener 29 Puentes Vehiculares De La Red Vial Urbana Con Mantenimiento	\$ 20.027	\$ 20.023	8,00	-
		Mantener 110 Km De Ciclorruta Urbana Con Mantenimiento	\$ 250	\$ 250	10,96	-

Fuente: Plan de Acción 2020-2024. Componente de inversión por entidad con corte a 31/12/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Durante la vigencia 2020, el Proyecto No. 7779 registró en promedio una ejecución presupuestal del 99,74% de los recursos programados para las metas analizadas y una ejecución promedio de la meta física del 1,76% de la programación realizada por la entidad frente a las metas analizadas.

La ejecución presupuestal y el avance físico de las metas de los proyectos de inversión tienen origen en la contratación suscrita por la entidad. A continuación, se detalla el comportamiento de la contratación del Proyecto No. 7779 durante la vigencia 2020.

Cuadro No. 60
COMPORTAMIENTO CONTRATACIÓN PROYECTO 7779
“CONSERVACIÓN DE VÍAS Y CICLOINFRAESTRUCTURA
PARA LA MOVILIDAD SOSTENIBLE”
VIGENCIA 2020

En Millones de \$

VIGENCIA	TIPO DE CONTRATO	VALOR	NO. DE CONTRATOS	% DE RECURSOS DESTINADOS
2020	Servicios Profesionales	\$ 48	1	0,03%
	Consultoría (Interventoría)	\$ 17.118	12	11,10%
	Contrato de Obra	\$ 136.996	12	88,86%
	TOTAL	\$ 154.162	25	100,0%

Fuente: Oficina Asesora de Planeación – IDU-
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Teniendo en cuenta la información suministrada por el IDU, la entidad destinó la mayor cantidad de recursos, en el Proyecto No. 7779, para los Contratos de Obra, registrando una destinación de recursos del proyecto del 88,86% durante la vigencia 2020.

3.2.1.2.4. Proyecto de Inversión No. 7782 - “Infraestructura para el Sistema Integrado de Transporte Público Sostenible”.

Objetivo general

Impulsar la calidad y uso del Sistema Integrado de Transporte Público Sostenible.
51

El Proyecto No. 7782 tiene 24 metas programadas en el Plan de Acción – Componente de inversión de la Entidad, de las cuales se tomó una muestra de 4 metas para evaluar su ejecución durante la vigencia 2020.

Cuadro No. 61
METAS SELECCIONADAS PROYECTO 7782
“INFRAESTRUCTURA PARA EL SISTEMA INTEGRADO
DE TRANSPORTE PÚBLICO SOSTENIBLE”
VIGENCIA 2020

* En Millones de \$

No.	METAS	CÓDIGO DE LA META	PROYECTO 7782	
			RECURSOS PROGRAMADOS	% DE RECURSOS ASIGNADOS
			\$ 87.059	6,82%
1	Construir 29.6 Km De Malla Vial Troncal	1	\$ 6.000	7%
2	Realizar 3 Estudio Y Diseño Asociados A La Construcción De Cables Aéreos	16	\$ 9.295	11%
3	Mantener 360 Km Carril De Troncal	18	\$ 29.975	34%
4	Realizar 463 Unidades De Gestión Social Asociadas A Los Corredores De Transporte Masivo	24	\$ 26.958	31%

Fuente: Plan de Acción 2020-2024. Componente de inversión por entidad con corte a 31/12/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

La muestra seleccionada del Proyecto No. 7782, corresponde al 83% de los recursos asignados. A continuación, se relaciona la ejecución de las metas seleccionadas durante la vigencia 2020.

Cuadro No. 62
EJECUCIÓN DE METAS PROYECTO 7782
“INFRAESTRUCTURA PARA EL SISTEMA INTEGRADO
DE TRANSPORTE PÚBLICO SOSTENIBLE”
VIGENCIA 2020

En Millones de \$

No. Proyecto	Proyecto de inversión	Descripción de las metas	Ejecución de Recursos*		Ejecución Física de la Meta	
			Programado	Ejecutado	Programado	Ejecutado
7782	Infraestructura para el Sistema Integrado de Transporte	Construir 29.6 Km De Malla Vial Troncal	\$ 6.000	\$ -	1,00	-
		Realizar 3 Estudio Y Diseño Asociados A La Construcción De Cables Aéreos	\$ 9.295	\$ 8.898	1,00	-
		Mantener 360 Km Carril De Troncal	\$ 29.975	\$ 29.973	31,28	14,68

⁵¹ Banco Distrital de Programas y Proyectos - Ficha EBI-D Proyecto 7782 v.26 año 2021

“Cada peso cuenta en el bienestar de los bogotanos”

No. Proyecto	Proyecto de inversión	Descripción de las metas	Ejecución de Recursos*		Ejecución Física de la Meta	
			Programado	Ejecutado	Programado	Ejecutado
	Público Sostenible	Realizar 463 Unidades De Gestión Social Asociadas A Los Corredores De Transporte Masivo	\$ 26.958	\$ 2.611	463,00	234,00

Fuente: Plan de Acción 2020-2024. Componente de inversión por entidad con corte a 31/12/2020 – IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Durante la vigencia 2020, el Proyecto No. 7782 registró en promedio una ejecución presupuestal del 51,35% de los recursos programados para las metas analizadas y una ejecución promedio de la meta física del 24,37% de la programación realizada por la entidad frente a las metas analizadas.

La ejecución presupuestal y el avance físico de las metas de los proyectos de inversión tienen origen en la contratación suscrita por la entidad. A continuación, se detalla el comportamiento de la contratación del proyecto 7782 durante la vigencia 2020.

Cuadro No. 63
COMPORTAMIENTO CONTRATACIÓN PROYECTO 7782
“INFRAESTRUCTURA PARA EL SISTEMA INTEGRADO
DE TRANSPORTE PÚBLICO SOSTENIBLE”
VIGENCIA 2020

En Millones de \$

VIGENCIA	TIPO DE CONTRATO	VALOR	NO. DE CONTRATOS	% DE RECURSOS DESTINADOS
2020	Convenio Interadministrativo	\$ 4.841	2	14,35%
	Consultoría (Interventoría)	\$ 4.203	3	12,46%
	Contrato de Obra	\$ 17.696	2	52,46%
	Consultoría (Estudios de Prefactibilidad y Factibilidad)	\$ 6.995	1	20,74%
	TOTAL	\$ 33.735	8	100,0%

Fuente: Oficina Asesora de Planeación – IDU-
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Teniendo en cuenta la información suministrada por el IDU, la entidad destinó la mayor cantidad de recursos, en el proyecto 7782, para los Contratos de Obra, registrando una destinación de recursos del proyecto del 52,46% durante la vigencia 2020.

3.2.2. Metas Ambientales.

3.2.2.1. Plan de Acción Cuatrienal Ambiental – PACA –

El Plan de Acción Cuatrienal Ambiental – PACA– es el instrumento de planificación estratégico a corto plazo, que integra las acciones de gestión ambiental de los ejecutores de las obras de infraestructura que adelanta el Instituto de Desarrollo Urbano IDU.

El IDU desarrolla el Plan de Acción Cuatrienal Ambiental PACA, con la finalidad de establecer unas metas de inversión ambiental en cada uno de los proyectos que la entidad adelanta en el Distrito Capital.

El objetivo estratégico corporativo socio-ambiental del IDU es “asegurar el cumplimiento de las políticas integrales socio-ambientales en la ejecución de los proyectos, teniendo en cuenta la normatividad vigente y utilizando instrumentos, herramientas, acuerdos, convenios y los requerimientos establecidos contractualmente, con el fin de disminuir el impacto socio-ambiental negativo generado por la intervención del IDU”

3.2.2.1.1. Metas del Plan de Acción Cuatrienal Ambiental – PACA –

De acuerdo con lo informado por la entidad mediante Oficio No. OAP 20211150116431 del 24 de enero de 2021, para la vigencia 2020 el PACA de la entidad se ejecutó a través de las siguientes metas:

**Cuadro No. 64
METAS DEL PLAN DE ACCIÓN
CUATRIENAL AMBIENTAL – PACA
INSTITUTO DE DESARROLLO URBANO
VIGENCIA 2020**

Plan de Desarrollo	No. Proyecto	Proyecto de inversión	Meta del proyecto PACA
BOGOTÁ MEJOR PARA TODOS	1061	Infraestructura para peatones y bicicletas	Mantener 67.56 Km De
UN NUEVO CONTRATO SOCIAL Y AMBIENTAL PARA LA BOGOTÁ DEL SIGLO XXI	7761	Infraestructura para espacio público y áreas verdes de la ciudad	Mantener 1505155 M2 De Espacio Público De La Red Urbana
	7779	Conservación de vías y cicloinfraestructura para la movilidad sostenible	Mantener 110 Km De Ciclorruta Urbana Con Mantenimiento
	7763	Construcción de vías y cicloinfraestructura para la movilidad sostenible	Construir 104.75 Km De Ciclorrutas

Fuente: IDU – Oficina Asesora de Planeación.

Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

En el siguiente cuadro se relaciona la ejecución de las metas del Plan de Acción Cuatrienal Ambiental – PACA durante la vigencia 2020.

Cuadro No. 65
EJECUCIÓN DE METAS PLAN DE ACCIÓN
CUATRIENAL AMBIENTAL – PACA
INSTITUTO DE DESARROLLO URBANO
VIGENCIA 2020

* En Millones de Pesos

No. Proyecto	Proyecto de inversión	Descripción de las metas	Ejecución de Recursos*		Ejecución Física de la Meta	
			Programado	Ejecutado	Programado	Ejecutado
1061	Infraestructura para peatones y bicicletas	Mantener 67.56 Km De Ciclorrutas	\$ -	\$ -	13,71	-
7761	Infraestructura para espacio público y áreas verdes de la ciudad	Mantener 1505155 M2 De Espacio Público De La Red Urbana	\$ 28.193	\$ 27.590	249.649,42	35.917,93
7779	Conservación de vías y cicloinfraestructura para la movilidad sostenible	Mantener 110 Km De Ciclorruta Urbana Con Mantenimiento	\$ 250	\$ 250	10,96	-
7763	Construcción de vías y cicloinfraestructura para la movilidad sostenible	Construir 104.75 Km De Ciclorrutas	\$ 14.674	\$ 14.620	3,87	-

Fuente: Plan de Acción. Componente de inversión por entidad– IDU- SEGPLAN
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Durante la vigencia 2020, el IDU destinó recursos por valor \$ 42.555 millones para ejecutar 18 contratos para dar cumplimiento a las metas del Plan de Acción Cuatrienal Ambiental PACA.

Cuadro No. 66
CONTRATOS CON RECURSOS VIGENCIA 2020
PLAN DE ACCIÓN CUATRIENAL AMBIENTAL – PACA
INSTITUTO DE DESARROLLO URBANO

* En Millones de Pesos

META/ACCIÓN AMBIENTAL DEL PROYECTO DE INVERSIÓN	NUMERO PROYECTO	NUMERO DE CONTRATO	VALOR*	OBJETO DEL CONCEPTO
Mantener 67,56 km de ciclorutas	1061	IDU-1635-2019	\$ 40,28	MODIFICACIÓN No. 1 Y ADICIÓN No. 1 AL CONTRATO DE OBRA, IDU 1635- 2019 SUSCRITO ENTRE EL INSTITUTO DE DESARROLLO URBANO IDU E IDACO S.A.S.
Mantener 67,56 km de ciclorutas	1061	IDU-1639-2019	\$ 54,41	MODIFICACIÓN No. 1 Y ADICIÓN No. 1 AL CONTRATO DE OBRA, IDU 1639- 2019 SUSCRITO ENTRE EL INSTITUTO DE DESARROLLO URBANO IDU Y CONSORCIO SAN FEDERICO.
Mantener 1,505,155 M2 de espacio público de la red urbana	7761	IDU-74-2020	\$ 1.519,17	ADICIÓN No. 1 Y PRÓRROGA No. 1 AL CONTRATO INTERADMINISTRATIVO No. 0074 DE 2020, CELEBRADO ENTRE EL INSTITUTO DE DESARROLLO URBANO IDU Y AGUAS DE BOGOTÁ S.A. ESP.

“Cada peso cuenta en el bienestar de los bogotanos”

META/ACCIÓN AMBIENTAL DEL PROYECTO DE INVERSIÓN	NUMERO PROYECTO	NUMERO DE CONTRATO	VALOR*	OBJETO DEL CONCEPTO
Mantener 1,505,155 M2 de espacio público de la red urbana	7761	IDU-1272-2020	\$ 9.902,38	CONTRATO DE OBRA NÚMERO IDU-1272-2020 CELEBRADO ENTRE EL INSTITUTO DE DESARROLLO URBANO Y CONSORCIO SANTA MARÍA 009
Mantener 1,505,155 M2 de espacio público de la red urbana	7761	IDU-1300-2020	\$ 7.549,15	CONTRATO DE OBRA NÚMERO IDU-1300-2020 CELEBRADO ENTRE EL INSTITUTO DE DESARROLLO URBANO Y CONSORCIO OBRAS MAC 009
Mantener 1,505,155 M2 de espacio público de la red urbana	7761	IDU-1635-2019	\$ 40,28	MODIFICACIÓN No. 1 Y ADICIÓN No. 1 AL CONTRATO DE OBRA, IDU 1635- 2019 SUSCRITO ENTRE EL INSTITUTO DE DESARROLLO URBANO IDU E IDACO S.A.S.
Mantener 1,505,155 M2 de espacio público de la red urbana	7761	IDU-1639-2019	\$ 54,41	MODIFICACIÓN No. 1 Y ADICIÓN No. 1 AL CONTRATO DE OBRA, IDU 1639- 2019 SUSCRITO ENTRE EL INSTITUTO DE DESARROLLO URBANO IDU Y CONSORCIO SAN FEDERICO.
Mantener 1,505,155 M2 de espacio público de la red urbana	7761	IDU-1691-2020	\$ 5.292,17	EJECUCIÓN A PRECIOS UNITARIOS Y A MONTO AGOTABLE DE LAS OBRAS Y ACTIVIDADES NECESARIAS PARA LA CONSERVACIÓN DEL ESPACIO PÚBLICO Y RED DE CICLORUTAS EN BOGOTÁ D.C. GRUPO 1.
Mantener 1,505,155 M2 de espacio público de la red urbana	7761	IDU-1407-2020	\$ 1.000,10	CONTRATO DE INTERVENTORÍA NÚMERO IDU-1407-2020 CELEBRADO ENTRE EL INSTITUTO DE DESARROLLO URBANO Y SERVICIOS DE INGENIERÍA Y CONSTRUCCIÓN S.A.S
Mantener 1,505,155 M2 de espacio público de la red urbana	7761	IDU-1408-2020	\$ 1.119,91	INTERVENTORÍA A LA EJECUCIÓN A PRECIOS UNITARIOS Y A MONTO AGOTABLE DE LAS OBRAS DE CONSERVACIÓN DE ESPACIO PÚBLICO Y RED DE CICLORUTAS EN BOGOTÁ D.C. - GRUPO J - ZONA SUR
Mantener 1,505,155 M2 de espacio público de la red urbana	7761	IDU-1643-2019	\$ 34,22	ADICIÓN: INTERVENTORÍA A LA EJECUCIÓN DE LAS OBRAS Y ACTIVIDADES NECESARIAS PARA LA CONSERVACIÓN DE LA MALLA VIAL ARTERIAL TRONCAL, EN LA CIUDAD DE BOGOTÁ D.C. GRUPO 2.
Mantener 1,505,155 M2 de espacio público de la red urbana	7761	IDU-1644-2019	\$ 35,23	ADICIÓN INTERVENTORÍA A LA EJECUCIÓN A PRECIOS UNITARIOS Y A MONTO AGOTABLE DE LAS OBRAS DE MANTENIMIENTO, REHABILITACIÓN Y RECONSTRUCCIÓN DE ESPACIO PÚBLICO Y RED DE CICLORUTAS EN BOGOTÁ D.C. - GRUPO G
Mantener 1,505,155 M2 de espacio público de la red urbana	7761	IDU-1644-2019	\$ 329,22	ADICIÓN INTERVENTORÍA A LA EJECUCIÓN A PRECIOS UNITARIOS Y A MONTO AGOTABLE DE LAS OBRAS DE MANTENIMIENTO, REHABILITACIÓN Y RECONSTRUCCIÓN DE ESPACIO PÚBLICO Y RED DE CICLORUTAS EN BOGOTÁ D.C. - GRUPO G

“Cada peso cuenta en el bienestar de los bogotanos”

META/ACCIÓN AMBIENTAL DEL PROYECTO DE INVERSIÓN	NUMERO PROYECTO	NUMERO DE CONTRATO	VALOR*	OBJETO DEL CONCEPTO
Mantener 1,505,155 M2 de espacio público de la red urbana	7761	IDU-1700-2020	\$ 714,13	INTERVENTORÍA A LA EJECUCIÓN DE LAS ACTIVIDADES Y OBRAS REQUERIDAS PARA LA CONSERVACIÓN DEL ESPACIO PÚBLICO Y RED DE CICLORUTAS EN BOGOTÁ D.C. GRUPO 1
Construir 104.75 Km de ciclorrutas	7763	IDU-1518-2020	\$ 13.361,19	CONSTRUCCIÓN ACERA Y CICLORRUTA CANAL MOLINOS ENTRE AV. CARRERA 9 HASTA LA AUTOPISTA NORTE Y OBRAS COMPLEMENTARIAS, EN BOGOTÁ D.C.
Construir 104.75 Km de ciclorrutas	7763	IDU-1538-2020	\$ 1.197,28	INTERVENTORÍA INTEGRAL PARA LA CONSTRUCCIÓN ACERA Y CICLORRUTA CANAL MOLINOS ENTRE AV. CARRERA 9 HASTA LA AUTOPISTA NORTE Y OBRAS COMPLEMENTARIAS, EN BOGOTÁ D.C.
Construir 104.75 Km de ciclorrutas	7763	IDU-1839-2015	\$ 61,50	INTERVENTORÍA TÉCNICA, ADMINISTRATIVA, FINANCIERA, LEGAL, SOCIAL, AMBIENTAL, FORESTAL Y SST DE LA COMPLEMENTACIÓN O ACTUALIZACIÓN O AJUSTES O ESTUDIOS Y DISEÑOS DE LA CICLORRUTA DE LA CALLE 116 ENTRE CARRERA 11 Y LA CARRERA 50 Y DE LAS OBRAS COMPLEMENTARIAS DE CONECTIVIDAD EN LA INTERSECCIÓN DE LA AUTOPISTA NORTE CON CALLE 116 2. CONSTRUCCIÓN DE LOS TRAMOS ENTRE LA
Mantener 110 Km de ciclorruta urbana con mantenimiento	7779	IDU-1024-2020	\$ 250,00	MODIFICACIÓN 1, ADICIÓN NO. 1 Y PRÓRROGA NO. 1 AL CONTRATO No. IDU-10242020 SUSCRITO ENTRE EL INSTITUTO DE DESARROLLO URBANO IDU Y MANUFACTURAS DE CEMENTO S.A. - EN REORGANIZACIÓN

Fuente: Formulario CBN-1111-4 reporte SIVICOF
Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Por medio del Formato CBN-1111-2, reportado en el aplicativo SIVICOF en la cuenta anual, la entidad registró las actividades que en materia ambiental ejecutaron los contratos relacionados en el Formulario CBN-1111-4.

Cuadro No. 67
ACTIVIDADES AMBIENTALES
PLAN DE ACCIÓN CUATRIENAL AMBIENTAL – PACA

PROYECTO	ACTIVIDADES EJECUTADAS
1061	Para el contrato 937-2017: Se logró hacer manejo adecuado de RCD, manejo adecuado de materiales de construcción, capacitaciones ambientales, manejo adecuado arborización y zonas verdes, actividades de orden, aseo y limpieza, reutilización de RCD, manejo de emisiones atmosféricas, manejo de cuerpos de agua, en pro del mejoramiento. Para el contrato 1257-2017:

PROYECTO	ACTIVIDADES EJECUTADAS
	<p>Se logró el manejo adecuado de RCD, Manejo adecuado de materiales de construcción, capacitaciones ambientales, manejo adecuado arborización, actividades de orden, aseo y limpieza, reutilización de RCD, instalación de GCR, manejo de emisiones atmosféricas, manejo de cuerpos de agua; pero adicionalmente se informa que este contrato logró la construcción de espacio público en 29592 m2 adicional a los 0.14 kilómetros de ciclorrutas construidos; esto aporta al mejoramiento de la ciudad en cuanto a la creación de espacios ambientales, para la ciudadanía.</p>
	<p>Para el contrato 1285-2018: Verificación de labores de orden, aseo y limpieza en los frentes de obra. Verificación del manejo de los RCD. Verificación de las medidas de manejo ambiental para el acopio de materiales. Verificación del retiro de RCD en obra. Verificación de cerramientos de obra. Verificación protección de los sumideros presentes en el área en el frente de obra. Verificación tipos de cerramiento, según el pliego de condiciones. Se realizaron capacitaciones en los siguientes temas: requerimientos Ambientales y SST Preliminares, orden y aseo en campamentos, acopios temporales, manejo integral de residuos sólidos, separación reciclaje y disposición de residuos, control emisiones atmosféricas, manejo de derrames de aceite y mantenimientos de maquinaria y manejo de tráfico vehicular y peatonal. Para este contrato se logró construir 1.31 kilómetros ciclorrutas, los cuales incentivan a al uso de la bicicleta por parte de los ciudadanos.</p>
	<p>Para el contrato 1542-2017: Verificación de la señalización del campamento. Verificación de limpieza vías de acceso. Verificación de los sitios utilizados para acopio de materiales pétreos. Verificación de la protección de materiales, de acuerdo con las especificaciones relacionadas en el documento de manejo ambiental de obra. Verificación del retiro de residuos de construcción y demolición (RCD) a sitios de disposición final, autorizados por la autoridad ambiental competente. Verificación de estado de sumideros. Verificación del estado de la señalización y cerramientos. Se realizaron capacitaciones en los siguientes temas: Inducción ambiental, cerramientos de obra, RCD, fichas de manejo ambiental, sustancias peligrosas, materiales en obra y mantenimiento de sumideros.</p>
	<p>Para el contrato 1546-2017: Verificación al seguimiento de la clasificación de residuos en los contenedores, de acuerdo al código de colores. Verificación de acopio de materiales pétreos y prefabricados Verificación del procedimiento de cargue y descargue de materiales en frentes de obra. Verificación del procedimiento de cargue y retiro de RCD en frentes de obra. Verificación de las condiciones orden, aseo y limpieza en campamentos y frentes de obra. Verificación de actividades de humectación en frentes de obra.</p>

PROYECTO	ACTIVIDADES EJECUTADAS
	<p>Verificación de emisiones atmosféricas generadas por maquinaria y equipo. Verificación para la protección de sumideros. Verificación del mantenimiento de señalización y demarcación interna. Se realizaron capacitaciones en los siguientes temas: Formato IDU N° 1, orden, aseo y limpieza, acopio temporal de materiales de construcción, manejo integral de residuos sólidos y control de emisiones atmosféricas. La construcción de 1.45 kilómetros de ciclorrutas</p> <p>Para el contrato 1538-2017: Verificación del procedimiento para el manejo de materiales. Verificación de acopios de materiales, en cuanto a alturas y volúmenes permitidos. Verificación de soportes del material dispuesto en sitios autorizados por la autoridad ambiental competente. Verificación de puntos ecológicos e inspección de los mismos. Verificación del cubrimiento adecuado del material transportado hasta los sitios de obra susceptible a levantamiento por acción del viento. Verificación de la protección de sumideros. Verificación de la implementación de baños móviles. Verificación del mantenimiento de la señalización. Verificación de los cerramientos previo a las intervenciones. Se realizaron capacitaciones en los siguientes temas: Socialización de documento de manejo ambiental de obra, orden, aseo y limpieza de campamentos, socialización del PGRCD, programa de ahorro y uso eficiente del agua y mantenimiento de la señalización. Este contrato fue el que más aportó en cuanto a la construcción de ciclorrutas 13.73 kilómetros.</p>

Fuente: Formato CBN-1111-2 reporte SIVICOF
Elaboró: Oficina Asesora de Planeación IDU

3.2.3. Objetivos de Desarrollo Sostenible

De conformidad con Circular No. 027 del 12 de noviembre de 2021 “*Lineamientos de la Alta Dirección vigencia 2021*”, *Procesos Misionales*, se desarrollará la evaluación y seguimiento a los Objetivos de Desarrollo Sostenible en el IDU, durante la vigencia 2020 y las metas PACA de los proyectos de inversión “*Bogotá Mejor para Todos*” y “*Un Nuevo Contrato Social y Ambiental para la Bogotá del siglo XXI*”, ejecutadas en la vigencia 2020; que permita un análisis desde la pertinencia, la efectividad y el avance de los mismos, así como, el impacto negativo y/o positivo para aquellos casos con efecto de la pandemia COVID-19.

Los Objetivos de Desarrollo Sostenible (ODS), también conocidos como Objetivos Mundiales, son definidos por el Programa de las Naciones Unidas para el Desarrollo

como: *“un llamado universal a la adopción de medidas para poner fin a la pobreza, proteger el planeta y garantizar que todas las personas gocen de paz y prosperidad”*.⁵²

Son 17 Objetivos contruidos con base en los logros obtenidos con los Objetivos de Desarrollo del Milenio e incluyen nuevos campos como *“el cambio climático, la desigualdad económica, la innovación, el consumo sostenible y la paz y la justicia, entre otras prioridades”*. Su ejecución inició en enero de 2016, con un horizonte a 15 años en los cuales serán la hoja de ruta de las políticas y financiación del Programa de las Naciones Unidas para el Desarrollo.

El propósito de estos Objetivos es: *“crear un conjunto de objetivos mundiales relacionados con los desafíos ambientales, políticos y económicos con que se enfrenta nuestro mundo”*.

En ese orden de ideas, la implementación de los ODS requiere de la contribución de todas las entidades cuya misión está encaminada a mejorar las condiciones de vida de los ciudadanos, en el caso del Distrito Capital, es el IDU el encargado de generar a través del desarrollo de Infraestructura, la transformación, evolución e innovación que permita encontrar soluciones permanentes que contribuyan al bienestar de los habitantes de la Capital.

De acuerdo con lo informado por el IDU mediante Oficio No. OAP 20211150702881 del 13 de mayo de 2021, en trabajo liderado por la Secretaría Distrital de Planeación, identificaron los Objetivos de Desarrollo Sostenible, a los cuales aporta el Sector Movilidad; determinando que el Sector se asocia con el objetivo No. 9 *“Industria, innovación e infraestructura”*, específicamente con la meta *“Desarrollar infraestructuras fiables, sostenibles, resilientes y de calidad, incluidas infraestructuras regionales y transfronterizas, para apoyar el desarrollo económico y el bienestar humano, haciendo especial hincapié en el acceso asequible y equitativo para todos”*.

Las metas producto del Plan de Desarrollo *“Bogotá Mejor para Todos”* asociadas a los Objetivos de Desarrollo Sostenible adoptados por la entidad son:

⁵² Tomado de: <https://www.undp.org/content/undp/es/home/sustainable-development-goals.html>.

Cuadro No. 68
METAS PRODUCTO ASOCIADAS A
OBJETIVOS DE DESARROLLO SOSTENIBLE - IDU
PLAN DE DESARROLLO “BOGOTÁ MEJOR PARA TODOS”

CÓDIGO META	NOMBRE META PRODUCTO	CODIGO PROYECTO	NOMBRE PROYECTO
249	Avanzar en el 30% del proyecto de la primera línea del metro en su Etapa I	1059	Infraestructura para el Sistema Integrado de Transporte Público de calidad
236	Construir 120 km de ciclorrutas en calzada y/o a nivel de andén	1062	Construcción de vías y calles completas para la ciudad
227	Rehabilitar 20 km carril de malla vial rural	1063	Conservación de vías y calles completas para la ciudad
226	Conservar 750 km carril de malla vial arterial, troncal e intermedia y local (por donde circulan las rutas de Transmilenio troncal y zonal)	1063	Conservación de vías y calles completas para la ciudad
235	Habilitar 3,5 millones de m2 de espacio público	1061	Infraestructura para peatones y bicicletas
225	Construir 30 km de nueva malla vial	1062	Construcción de vías y calles completas para la ciudad
226	Conservar 750 km carril de malla vial arterial, troncal e intermedia y local (por donde circulan las rutas de Transmilenio troncal y zonal)	1059	Infraestructura para el Sistema Integrado de Transporte Público de calidad
253	Construir avenidas urbanas regionales (esquema de financiación por APP, supeditado al esquema y cierre financiero de las APP)	1002	Desarrollo de la infraestructura para la articulación regional
235	Habilitar 3,5 millones de m2 de espacio público	1059	Infraestructura para el Sistema Integrado de Transporte Público de calidad
237	Conservar 1,2 millones de m2 de espacio público	1061	Infraestructura para peatones y bicicletas
236	Construir 120 km de ciclorrutas en calzada y/o a nivel de andén	1061	Infraestructura para peatones y bicicletas
235	Habilitar 3,5 millones de m2 de espacio público	1062	Construcción de vías y calles completas para la ciudad
236	Construir 120 km de ciclorrutas en calzada y/o a nivel de andén	1059	Infraestructura para el Sistema Integrado de Transporte Público de calidad
248	Alcanzar 170 km de troncales (construir 57 km nuevos de troncal)	1059	Infraestructura para el Sistema Integrado de Transporte Público de calidad
228	Mantener periódicamente de 50 km carril de malla vial rural	1063	Conservación de vías y calles completas para la ciudad
238	Conservar 100 km de ciclorrutas	1061	Infraestructura para peatones y bicicletas
225	Construir 30 km de nueva malla vial	1063	Conservación de vías y calles completas para la ciudad
237	Conservar 1,2 millones de m2 de espacio público	1059	Infraestructura para el Sistema Integrado de Transporte Público de calidad

Fuente: Oficina Asesora de Planeación – IDU

Elaboró: Contraloría de Bogotá – Dirección Sector Movilidad

Las metas producto del Plan de Desarrollo “*Un Nuevo Contrato Social y Ambiental para la Bogotá del Siglo XXI*” asociadas a los Objetivos de Desarrollo Sostenible adoptados por la entidad son:

Cuadro No. 69
METAS PRODUCTO ASOCIADAS A
OBJETIVOS DE DESARROLLO SOSTENIBLE - IDU
PLAN DE DESARROLLO “UN NUEVO CONTRATO SOCIAL
Y AMBIENTAL PARA LA BOGOTÁ DEL SIGLO XXI”

Código de la Meta	Descripción de la Meta.	Meta Sectorial o Trazadora	ODS Primario	ODS Secundario 1	ODS Secundario 2	ODS Secundario 3
240	Conservar 1.505.155 m2 de espacio público	Sectorial	11. Ciudades y comunidades sostenibles	13. Acción por el clima	9. Industria, innovación e infraestructura	
241	Construir 2.718.592 m2 de espacio público para el disfrute de los ciudadanos. En esta construcción se contará con un 35% de mano de obra de la localidad donde se ejecute el proyecto	Sectorial	9. Industria, innovación e infraestructura	13. Acción por el clima	11. Ciudades y comunidades sostenibles	
242	Construir o reforzar 135 puentes peatonales	Sectorial	9. Industria, innovación e infraestructura	13. Acción por el clima	11. Ciudades y comunidades sostenibles	
242	Construir o reforzar 135 puentes peatonales	Sectorial-N	9. Industria, innovación e infraestructura	13. Acción por el clima	8. Trabajo decente y crecimiento económico	11. Ciudades y comunidades sostenibles
376	Avanzar en un 60% en la construcción del cable aéreo de San Cristóbal y el 100% de la estructuración de otros 2 cables	Sectorial	9. Industria, innovación e infraestructura	11. Ciudades y comunidades sostenibles	10. Reducción de las desigualdades	
376	Avanzar en un 60% en la construcción del cable aéreo de San Cristóbal y el 100% de la estructuración de otros 2 cables	Sectorial-N	9. Industria, innovación e infraestructura	11. Ciudades y comunidades sostenibles	10. Reducción de las desigualdades	
377	Conservar 190 km. de cicloinfraestructura	Sectorial	11. Ciudades y comunidades sostenibles	9. Industria, innovación e infraestructura		
378	Realizar actividades de conservación a 2.308 km carril de malla vial	Sectorial	9. Industria, innovación e infraestructura	11. Ciudades y comunidades sostenibles	8. Trabajo decente y crecimiento económico	
380	Construir 146 km. de malla vial. En esta construcción se contará con un 35% de mano de obra de la localidad donde se ejecute el proyecto	Sectorial	9. Industria, innovación e infraestructura	11. Ciudades y comunidades sostenibles	8. Trabajo decente y crecimiento económico	
381	Construir 280 km. de cicloinfraestructura	Sectorial	11. Ciudades y comunidades sostenibles	9. Industria, innovación e infraestructura		
382	Construir o reforzar 29 Puentes vehiculares e intersecciones a desnivel	Sectorial	9. Industria, innovación e infraestructura	11. Ciudades y comunidades sostenibles		
382	Construir o reforzar 29	Sectorial-N	9. Industria,	11. Ciudades		

Código de la Meta	Descripción de la Meta.	Meta Sectorial o Trazadora	ODS Primario	ODS Secundario 1	ODS Secundario 2	ODS Secundario 3
	Puentes vehiculares e intersecciones a desnivel		innovación e infraestructura	y comunidades sostenibles		
383	Definir e implementar dos estrategias de cultura ciudadana para el sistema de movilidad, con enfoque diferencial, de género y territorial, donde una de ellas incluya la prevención, atención y sanción de la violencia contra la mujer en el transporte	Sectorial	5. Igualdad de género			
388	Implementar 5.000 cupos de cicloparqueaderos	Sectorial	9. Industria, innovación e infraestructura	11. Ciudades y comunidades sostenibles		
392	Conservar 360 km-carril de malla vial troncal	Sectorial	11. Ciudades y comunidades sostenibles	9. Industria, innovación e infraestructura		
393	Mejoramiento de 43 estaciones del sistema TransMilenio	Sectorial	11. Ciudades y comunidades sostenibles	9. Industria, innovación e infraestructura		
394	Diseñar y contratar la construcción de la estación central del Sistema TransMilenio	Sectorial	11. Ciudades y comunidades sostenibles	9. Industria, innovación e infraestructura		
396	Diseñar y contratar la construcción de 6 patios troncales y zonales del SITP	Sectorial	11. Ciudades y comunidades sostenibles	9. Industria, innovación e infraestructura		
397	Ejecutar las obras para la adecuación de 29.6 km de corredores de transporte masivo	Sectorial	11. Ciudades y comunidades sostenibles	9. Industria, innovación e infraestructura		
398	Ejecutar las obras para la adecuación de 20 Km del corredor verde de la carrera séptima	Sectorial	11. Ciudades y comunidades sostenibles	9. Industria, innovación e infraestructura		
402	Gestionar el 100% de la inserción urbana del Regiotram de Occidente, diseñar una estrategia de apoyo a la estructuración del Regiotram del Norte y estructuración del Regiotram del sur	Sectorial	11. Ciudades y comunidades sostenibles	9. Industria, innovación e infraestructura	10. Reducción de las desigualdades	
402	Gestionar el 100% de la inserción urbana del Regiotram de Occidente, diseñar una estrategia de apoyo a la estructuración del Regiotram del Norte y estructuración del Regiotram del	Sectorial-N	11. Ciudades y comunidades sostenibles	9. Industria, innovación e infraestructura	10. Reducción de las desigualdades	

Código de la Meta	Descripción de la Meta.	Meta Sectorial o Trazadora	ODS Primario	ODS Secundario 1	ODS Secundario 2	ODS Secundario 3
	sur					
482	Aumentar el índice de satisfacción al usuario de las entidades del Sector Movilidad en 5 puntos porcentuales	Sectorial	16. Paz, justicia e instituciones sólidas	17. Alianzas para lograr los objetivos	11. Ciudades y comunidades sostenibles	
483	Aumentar en 5 puntos el Índice de Desempeño Institucional para las entidades del Sector Movilidad, en el marco de las políticas de MIPG	Sectorial	16. Paz, justicia e instituciones sólidas	17. Alianzas para lograr los objetivos	0	
964	Implementar 5000 cupos de cicloparqueaderos	Trazadora	9. Industria, innovación e infraestructura	11. Ciudades y comunidades sostenibles		
966	Construir 280 km de cicloinfraestructura de la ciudad	Trazadora	9. Industria, innovación e infraestructura	11. Ciudades y comunidades sostenibles		
968	Iniciar la construcción de 1 cable aéreo	Trazadora	9. Industria, innovación e infraestructura	11. Ciudades y comunidades sostenibles		
969	Gestionar el 100% de la inserción urbana del Regiotram de Occidente, diseñar una estrategia de apoyo a la estructuración del Regiotram del Norte a la estructuración del Regiotram del sur	Trazadora	11. Ciudades y comunidades sostenibles	9. Industria, innovación e infraestructura	10. Reducción de las desigualdades	

Fuente: IDU oficio OAP 20211150702881

Elaboró: Oficina Asesora de Planeación IDU

De acuerdo con lo informado por el IDU mediante oficio OAP 20211150702881 del 13 de mayo de 2021 “Para el Plan de Desarrollo “Un nuevo contrato social y ambiental para el siglo XXI” el Instituto ha seguido las instrucciones impartidas por la Secretaría Distrital de Planeación en relación a la asociación de los Objetivos de Desarrollo Sostenible a las metas de Proyecto o metas Sectoriales, a la fecha se encuentran en validación por parte de la SDP quien determina la puesta en marcha de dichos seguimientos.”

3.2.4. Asociaciones Público Privadas – APPs

El artículo 1° de la Ley 1508 de 2012 define las Asociaciones Público Privadas cómo: “...un instrumento de vinculación de capital privado, que se materializan en un contrato entre una entidad estatal y una persona natural o jurídica de derecho privado, para la provisión de bienes públicos y de sus servicios relacionados, que involucra la retención y transferencia de riesgos entre las partes y mecanismos de pago, relacionados con la disponibilidad y el nivel de servicio de la infraestructura y/o servicio.”

De acuerdo con lo informado por el IDU mediante oficio No. OAP 20211150702881 del 13 de mayo de 2021, actualmente en la entidad se encuentran radicadas 2 propuestas de iniciativa privada, una con recursos públicos y otra sin recursos públicos.

**Cuadro No. 70
PROPUESTAS DE ASOCIACIONES PÚBLICO PRIVADAS**

Fecha Radicación	Nombre del Originador	Nombre del proyecto	Tipo de Iniciativa (Pública - Privada)	Objeto
16/06/2017	Grupo Costanera spa	Autopista Urbana Norte de Bogotá	Iniciativa Privada sin Recursos Públicos	Estudios, diseños, construcción, operación, mantenimiento, gestión social, predial, ambiental y financiación de la Autopista Urbana Norte de Bogotá desde la calle 80 hasta la calle 193.
22/11/201	PROMESA SOCIEDAD FUTURA "IP TORRE IDU SAS"	PROYECTO DE INICIATIVA PRIVADA TORRE IDU	Iniciativa Privada con Recursos Públicos	Elaboración de estudios y diseños definitivos, de la construcción de una edificación, provisión de mobiliario para los funcionarios del IDU, financiación del proyecto y la operación y mantenimiento de la infraestructura, para la implementación de un proyecto inmobiliario dentro de los predios de la AC 22 No. 30-45 y AK 30 No. 19-91, ubicados en la UPZ No. 108 - ZONA INDUSTRIAL de la Localidad de Puente Aranda.

Fuente: IDU oficio OAP 20211150702881
Elaboró: Oficina Asesora de Planeación IDU

3.2.5. Balance Social

El IDU presentó el día 9 de febrero de 2021, en la rendición de la cuenta anual, el documento electrónico CBN-0021 correspondiente al Balance Social Vigencia 2020, en el cual la entidad registró el proyecto de Construcción de la Extensión Troncal Caracas Tramo 1 con el cual atendería el problema social planteado.

**Cuadro No. 71
DESCRIPCIÓN PROYECTO CONSTRUCCIÓN DE LA
EXTENSIÓN TRONCAL CARACAS TRAMO 1**

*En Millones de Pesos	
Problema Social Atendido	Teniendo en cuenta que el Sistema de Transporte Masivo de la ciudad en la actualidad es insuficiente e ineficiente por el gran crecimiento de la población, especialmente en las zonas periféricas en donde no existe la suficiente cobertura, a lo que se suma desarticulación de las troncales de Transmilenio existentes y calidad deficiente del servicio integrado SITP que no logra una articulación entre los diferentes modos de transporte. Sin dejar atrás

	<p>el hecho de que el crecimiento del parque automotor de los particulares y que la infraestructura vial existente es deficiente y precaria lo que se ve reflejado en los impactos sociales negativos.</p> <p>Todos estos problemas convergen en una vía que no tiene la capacidad de soportar los flujos y modos de transporte y que es eje vial estructural en el sector, en este escenario y particularmente los habitantes del sector advierten acerca de las condiciones de deficiencia de infraestructura para movilidad, seguridad y comodidad de peatones y conductores, incrementando los tiempos de desplazamiento de estos ciudadanos y disminuyendo los niveles de competitividad y calidad de vida de las zonas de influencia.</p> <p>En este sentido para restituir las condiciones de movilidad vehicular y peatonal del tramo vial y contribuir a solucionar la problemática social expuesta, el IDU, en desarrollo de sus competencias, diseñó y ejecutó un proyecto para la construcción de obras viales, de espacio público y obras complementarias, correspondiente a la ampliación y extensión de la Troncal Caracas Tramo 1 entre la estación Molinos y el Portal Usme (calle 68 sur) como primera medida.</p> <p>Es importante señalar que, con la implementación del proyecto, la inversión pública contribuye al desarrollo del territorio, transformándolo y fortaleciéndolo con espacios amplios y seguros para incrementar el bienestar de los habitantes.”</p>
Proyecto de Inversión	1059 “Infraestructura para el Sistema Integrado de Transporte Público de calidad”.
Política Pública	<p>“El proyecto de la extensión de la Troncal Caracas tramo 1 se enmarca con total pertinencia en la esencia de una política pública que busca la movilidad para los habitantes de la ciudad, disminuir los tiempos de desplazamiento y acceso al sistema, contribuir a la disminución en tiempos de viaje, reducir la congestión vehicular, incrementar accesibilidad y conectividad del peatón, biciusuarios y transporte público y vehicular. Su ejecución contribuye en gran medida a mejorar la calidad de vida de la población de la localidad de Usme, Rafael Uribe Uribe, Tunjuelito y población flotante que visite el sur de la ciudad; Calidad de vida que en gran medida se ve afectada por la falta de espacio público, por la mezcla del transporte público (Transmilenio) junto con los vehículos mixtos y los biciusuarios, genera una problemática que no había podido ser resuelta durante años y que merecía una intervención de recursos públicos de conformidad con los</p>

“Cada peso cuenta en el bienestar de los bogotanos”

	<p>principios de calidad, economía, eficiencia, eficacia y valoración de los costos ambientales..” Lo anterior, teniendo como marco normativo:</p> <ul style="list-style-type: none"> • Ley 850 de 2003 y Acuerdo 142 de 2005. • Decreto 503 de 2011 • Política de Gestión Social y Servicio a la Ciudadanía, del IDU.
Recursos Asignados*	\$ 256.554,41
Recursos Ejecutados*	\$ 1.523.49
Población Afectada	<p>“La población total afectada es de 246.602 habitantes, correspondiente al área de influencia directa que abarca las UPZs de Tunjuelito, Marruecos, diana Turbay y Danubio. Un dato importante para resaltar es que, desde el punto de vista de la comunidad del área de influencia directa del proyecto, la edad predominante está comprendida en el rango de 45 y 59 años con un 37%, seguida por el 32% entre 27 y 44 años, 19% adultos mayores con más de 59 años y 11% personas jóvenes entre 18 y 26 años”</p>
Población a Atender	<p>El dato global esperado es el estipulado en el punto anterior: 873.285 personas, aunque para efectos específicos, se puede delimitar la expectativa de atención a la población de las UPZ Tunjuelito, Marruecos, Diana Turbay, Danubio un total de 246.602 habitantes, teniendo en cuenta que es el área donde se desarrollará el proyecto.</p>
Población Atendida	<p>Todas las acciones participativas, se consolidan en un total de 8.865 personas atendidas de forma directa mediante el desarrollo de la gestión social en el proyecto.</p>
Resultados en la Trasmformación de la Problemática	<ul style="list-style-type: none"> • Contribución a la generación de empleo de población de mano de obra no calificada. • Apropiación y reconocimiento del proyecto por parte de la comunidad. • La atención a las necesidades de movilidad del peatón y bici usuario, facilitando la accesibilidad y desplazamiento por el sector a la población en general, incluidas las personas en condición de discapacidad. • Circulación peatonal, potencia el desarrollo económico presente en el sector, mediante el mejoramiento de un espacio público que invita a ser recorrido. • Desarrollo de la gestión interinstitucional, mediante el apoyo a procesos territoriales que ayudan a solucionar necesidades identificadas por la ciudadanía. • La mayor proporción de comercio es formal (46%) sobre lo informal (23%), esto es debido a que el área de

	<p>influencia directa del proyecto tiene dos centros comerciales en el que, a su vez, estos cuentan con locales comerciales debidamente constituidos y reconocidos a nivel nacional.</p> <ul style="list-style-type: none"> • Dentro de las características principales de los negocios formales es que el uso del predio es comercial y su actividad económica es el comercio de alimentos y artículos de ferretería. Cuenta con 3 tres trabajadores en promedio y la gran mayoría posee contratos a término indefinido. Cuentan con activos mayores a \$9.000.000 y el 40% informó no tener ningún tipo de deudas. • El 23% de la población informal se encuentra ubicado desde el puente peatonal molinos hasta el espacio público de la penitenciaría la picota. Las actividades más representativas de estos son, comercio de alimentos, ventas de objetos de segunda (ropa, herramientas de trabajo, utensilios para la cocina, entre otros), comida rápida. • Cuentan con 2 trabajadores en promedio y el 23% afirmó tener contrato verbal. Tienen activos menores de \$1.500.000 y el 58% informó no tener algún tipo de deudas. • La tasa de 15.6% de los negocios no de acuerdo o no disponible o no interesado en responder la encuesta se encuentra dentro del porcentaje establecido por portales especializados en estudios de mercados (porcentaje máximo estimado 30%). por lo tanto, no se incurrió en algún sesgo informativo que llevase a afectar el resultado final de la encuesta. • Además, el 22% de tasa de ocupación del Centro Comercial Altavista se encuentra cerca del porcentaje encontrado por el director ejecutivo de ACECOLOMBIA (25.6%). Esto se debe al alto impacto económico que ha dejado la pandemia y la lenta reactivación que han tenido este tipo de actividades.
--	---

Fuente: SIVICOF - Formato CBN-0021 – Rendición de Cuenta Anual IDU Vigencia 2020.

Elaboró: Oficina Asesora de Planeación IDU

3.3. CONTROL FINANCIERO

A continuación, se presentan los resultados de auditoría del Control Financiero, los cuales se ejecutaron teniendo en cuenta los lineamientos de la Planeación vigencia 2021, que incluye tanto los de la Alta Dirección como los del Proceso de Estudios de Economía y Política Pública de la Contraloría de Bogotá.

3.3.1. Factor Estados Financieros

Los Estados Financieros del Instituto de Desarrollo Urbano IDU, a diciembre 31 de 2020, fueron puestos a disposición de la Contraloría de Bogotá, D.C., a través del aplicativo SIVICOF, de rendición de cuenta el día 10 de febrero de 2021, de conformidad con la normatividad vigente.

Los resultados que se muestran a continuación corresponden a la evaluación realizada a los registros y saldos contables del Instituto de Desarrollo Urbano IDU, a 31 de diciembre de 2020, para cada uno de los grupos y cuentas sobre los cuales se realizaron selectivamente las pruebas de auditoría (verificación de registros en aplicativo STONE, análisis de documentos soportes y cálculos, entre otras).

GRUPO 11 EFECTIVO Y EQUIVALENTES AL EFECTIVO

El Saldo de este grupo ascendió a \$93.697,31 millones, según estados contables con corte a diciembre 31 de 2020, representado en cuentas Depósitos en Instituciones Financieras de uso restringido y no restringido, quedando saldos representativos en las Cuentas Corrientes y de Ahorros, así:

Cuadro No. 72
EFECTIVO Y EQUIVALENTES AL EFECTIVO A DICIEMBRE DE 2020

En millones de \$

CÓDIGO	CONCEPTO	VALOR A DIC-20	VALOR A DIC-19	DIFERENCIA	INC O DISM %
11	EFECTIVO Y EQUIVALENTES AL EFECTIVO	93.697,31	367.743,20	-274.046	- 74,52
1110	DEPÓSITOS EN INSTITUCIONES FINANCIERAS	93.618,86	367.664,75	-274.046	- 74,54
111005	Cuenta corriente	6.815	166.292	-159.478	- 95,90
111006	Cuenta de ahorros	86.804	201.373	-114.568	- 56,89
1132	EFECTIVO DE USO RESTRINGIDO	78,45	78,45	0	0,00
113210	Depósitos en instituciones financieras	78,45	78,45	0	0,00

Fuente: Documentos reportados por IDU, SIVICOF y aplicativo STONE

Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C.

1110 Depósitos en instituciones financieras

Al 31 de diciembre de 2020, se evidencia una disminución de \$274.046 millones, en los saldos de las cuentas bancarias, principalmente por el recaudo del Acuerdo de Valorización 724 de 2018, que se efectuó durante la vigencia 2019, ocasionado por la reducción del recaudo por la declaratoria del Estado de Emergencia Económica, Social y Ecológica emitida por el Gobierno Nacional, los Decretos Legislativos y los Decretos Distritales durante la vigencia 2020.

Los depósitos de estos recursos se registraron en 5 entidades financieras, conformadas por 15 cuentas corrientes y 29 cuentas corrientes de ahorro.

Selectivamente se efectuaron pruebas de auditoría a las cuentas enunciadas confrontado contra el procedimiento existente y la política establecida, y no se encontraron inconsistencias.

1132 Efectivo de Uso Restringido

Con un valor de \$78,45 millones al cierre de la vigencia 2020 sin ningún cambio frente a la vigencia anterior, que corresponde al proceso interpuesto por Ardavil Inversionistas y Comerciantes Asociados LTDA, donde el Juzgado Tercero Civil del Circuito de Bogotá D.C decretó el embargo y retención, dineros que fueron puestos a disposición del juzgado en la cuenta del Banco Agrario de Colombia No. 11001203104.

GRUPO 12 INVERSIONES E INSTRUMENTOS DERIVADOS

Con un saldo de \$1.253.531,34 millones que representan el 9% del total del activo, conformada por Inversiones administración de liquidez a costo amortizado e Inversiones de administración de liquidez al costo.

Cuadro No. 73
INVERSIONES E INSTRUMENTOS DERIVADOS A DICIEMBRE DE 2020

En millones de \$

CÓDIGO	CUENTA	VALOR A DIC-20	VALOR A DIC-19	DIFERENCIA	INC O DISM %
1223	INVERSIONES DE ADMINISTRACIÓN DE LIQUIDEZ A COSTO	1.233.003,09	953.479,87	279.523,22	29,32
122302	Certificados de Depósito a Término (CDT)	1.233.003,09	953.479,87	279.523,22	29,32
1224	INVERSIONES DE ADMINISTRACIÓN DE LIQUIDEZ AL COSTO	20.528,27	20.528,27	0,00	0,00

CÓDIGO	CUENTA	VALOR A DIC-20	VALOR A DIC-19	DIFERENCIA	INC O DISM %
122413	Acciones Ordinarias	20.528,27	20.528,27	0,00	0,00
1280	DETERIORO ACUMULADO DE INVERSIONES (CR)	0,02	0,00	0,01	305,46
	TOTAL	1.253.531,34	974.008,13		28,70

Fuente: Documentos reportados por IDU, SIVICOF y aplicativo STONE

Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C

1223 Inversiones de administración de liquidez a costo amortizado

Aquí registran las inversiones realizadas en Certificados de Depósito a Término, CDTs, las cuales son reconocidas a valor razonable cuando se adquieren y su medición posterior se efectúa con el método del costo amortizado que tiene en cuenta la tasa de interés efectiva en la fecha de adquisición de la inversión.

La colocación de recursos en los CDTs, permitió obtener rendimientos por el orden de \$56.174,7 millones, constituidos con fuentes de Contribución de Valorización y Cargas Urbanísticas. Estos rendimientos frente a la vigencia 2019 se incrementaron en 50,17%, ocasionado principalmente en los rendimientos de las inversiones con fuente Acuerdo 724/18.

Estas inversiones no fueron objeto de estimaciones de deterioro al no presentarse evidencia objetiva del incumplimiento de los pagos a cargo del emisor o del desmejoramiento de sus condiciones crediticias.

Durante la vigencia 2020, el IDU realizó 11 seguimientos al portafolio de inversiones registradas en Actas de reunión⁵³, donde se evaluó su composición, rentabilidad, vencimientos y constituciones y tres (3) Actas de Comité Extraordinario.

Se observó que la rentabilidad del portafolio de inversiones siempre fue superior la tasa de referencia del mercado DTF, situación que permitió obtener mayores rendimientos financieros.

Efectuadas las pruebas de auditoría, se pudo verificar que de conformidad con las directrices dadas por la SDH, la entidad cumple el porcentaje aprobado y en ninguna de las inversiones realizadas en las entidades financieras supera el 27% de concentración del portafolio; y que la celebración de operaciones de tesorería se

⁵³ Actas de Seguimiento Financiero y Contable

realiza con establecimientos bancarios legalmente autorizados, de acuerdo con las normas vigentes y la metodología aprobada por la Secretaría Distrital de Hacienda.

1224 Inversiones clasificadas en la categoría de costo

Con un saldo a diciembre de 2020, por \$20.528,27 millones, constituida por inversiones en compra de acciones a: Transmilenio de 1413 acciones por valor de \$5.881,80 millones, Terminal de Transportes por valor de \$14.565,67 millones; ETB por \$0,8 millones y Metro de Bogotá por valor de \$80 millones.

De conformidad con las Normas Contables, las inversiones clasificadas al costo se mantendrán al costo y serán objeto de estimación de deterioro, que para el caso de estas acciones presentó deterioro la acción de la ETB por valor de \$13.483 para un total acumulado de \$17.897, ocasionado por la disminución del valor intrínseco de las acciones en la mencionada empresa.

GRUPO 13. CUENTAS POR COBRAR

A diciembre 31 de 2020, presenta un saldo de \$278.720,82 millones, que equivalen al 2,05% del total del Activo.

Estas cuentas por cobrar están conformadas por:

Cuadro No. 74
CUENTAS POR COBRAR 2020

En millones de \$

CÓDIGO	CUENTA	VALOR A DIC-20	VALOR A DIC-19	DIFERENCIA	INC O DISM %
1311	Ingresos No Tributarios	207.781,89	255.691,04	47.909	-18,74
1337	Transferencias por Cobrar	53.135,24	73.573,56	20.438	-27,78
1384	Otras Cuentas por Cobrar	27.809,89	34.586,09	6.776	-19,59
1386	Deterioro acumulado de cuentas por cobrar (CR)	10.006,20	6.589,33	-3.417	51,85
TOTALES		278.720,82	357.261,36		-21,98

Fuente: Documentos reportados por IDU, SIVICOF y aplicativo STONE
Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C.

Los Ingresos No Tributarios representan el 72% del Total de las cuentas por Cobrar, dentro de estas el 63% corresponde a las Contribuciones por Valorización (Acuerdo Beneficio General, Acuerdo 25/95, Acuerdo 23/95, Acuerdo 48/2001, Acuerdo 180/2005, Acuerdo 398/2009, Acuerdo 523/2013 y Acuerdo 724/2018).

Frente a la vigencia 2019, sufrió una reducción del 20,57% ocasionado por los recaudos registrados en la tesorería donde el 98% correspondió al Acuerdo 724 de 2018, y teniendo en cuenta la declaratoria del Estado de Emergencia Económica, Social y Ecológica emitida por el Gobierno Nacional, los Decretos Legislativos y los Decretos Distritales, la Entidad emitió Resoluciones que llevaron a suspender las actividades inherentes al proceso de cobro coactivo entre el 18 de marzo de 2020 y el 30 de junio de 2020.

Dentro de las estrategias adoptadas por la entidad para lograr su recuperación se observan entre otras: Procesos de depuración y actualización de datos del predio vs las bases de datos de las entidades involucradas; amplia red bancaria para facilitar el pago de la obligación al contribuyente y pagos por internet; otorgando facilidades y acuerdos de pago en las etapas de cobro pre jurídico y coactivo respectivamente, para los predios que se encuentran en mora, motivando al contribuyente a cancelar su deuda en cuotas mensuales.

Al cierre de la vigencia 2020, no se presentan cuentas por cobrar de difícil recaudo.

Se verificó selectivamente el cumplimiento de la normatividad vigente, teniendo en cuenta los instructivos emitidos por la Contaduría General de la Nación y la Dirección Distrital de Contabilidad de la Secretaría Distrital de Hacienda y una vez aplicadas pruebas de auditoría a los registros no se presentan observaciones.

Saneamiento Contable

La entidad cuenta con el Procedimiento PR-GC-07 Declaratoria De Incumplimiento Para La Imposición De Multa, Cláusula Penal, Caducidad y/o Afectación De La Garantía Única De Cumplimiento.

Durante la vigencia 2020, expidió las siguientes resoluciones:

- Resolución 3297 De 2020 *“Por la cual se actualizan las Instancias de Coordinación Interna del Instituto de Desarrollo Urbano”*.

- Resolución 6015 de noviembre 30 de 2020, *"Por medio de la cual se expide el Reglamento Interno del Recaudo de Cartera del Instituto de Desarrollo Urbano - IDU"*, que define como se clasifica la cartera del Instituto en misional (cartera generada en la contribución de valorización) y la no misional, (aquellas cuentas por cobrar que constan en actos administrativos, cuentas de cobro u otros documentos de los que surgen acreencia a favor del Instituto de Desarrollo Urbano, tales como, multas, sanciones, indemnizaciones, cargas urbanísticas, aprovechamiento espacio público y en general todas aquellas sumas de dinero no misionales que jurídicamente deba recaudar el Instituto).

La depuración y/o análisis es permanente en la Entidad y el área contable realiza:

1. Identificación de saldos con elevada antigüedad en el cuerpo del balance; con base en los informes de cartera mensuales, se hace posible la identificación del monto y de la etapa de cobro en la cual se encuentran las cifras.
2. Circularización continua de información entre las diferentes áreas internas y requerimientos a terceros externos directamente relacionados, para lograr evidencias que permitan clarificar el estado de los saldos. Levantamiento de información para elaboración de expedientes, fichas técnicas y análisis de casos.
3. Análisis de cartera por edades y por etapa de cobro.
4. Informar semestralmente a los terceros a incluir en el boletín de deudores morosos del estado, en virtud de lo establecido en la Ley 901 de 2004, artículo 4 Parágrafo 3, para efectos del proceso de consolidación y publicación semestral del Boletín De Deudores Morosos del Estado en la página de la Contaduría General de la Nación.
5. Conciliación de saldos con las dependencias que originan las transacciones generadas por cartera de valorización y la cartera por multas, sanciones e Indemnizaciones.
6. Seguimiento al estado de avance de los saldos que se encuentran en procesos judiciales, en lo contencioso administrativo.

Durante la vigencia 2020, no se expidieron actos administrativos ordenando depuración contable.

La entidad para dar cumplimiento con el proceso de saneamiento contable expidió la Resolución 5482 de 2020, *"Por medio de la cual se adopta el Plan de Sostenibilidad*

del Sistema Contable para el IDU”, y efectúan procesos de conciliación mensuales con el área⁵⁴ relacionada, para garantizar la razonabilidad de las cifras.

1908 – OTROS ACTIVOS. Recursos Entregados en Administración

Con un saldo a diciembre de 2020, por valor de \$10.258,6 millones, que representa el 4,87% de la cuenta de otros activos, donde se registran principalmente recursos de retención en la fuente, contribución especial, estampillas, y recursos del Convenio 020 de 2001 y convenios con entidades públicas principalmente (Convenio 1445-2018 suscrito con el Jardín Botánico, Convenio 1554-2018 con la Unidad Administrativa de Rehabilitación y Mantenimiento Vial⁵⁵).

De manera selectiva se efectuaron pruebas de auditoría de registros sin encontrarse inconsistencia alguna, se verificó su ejecución, terminación y liquidación en las fechas correspondientes.

GRUPO 2. PASIVO

CUENTAS POR PAGAR

A diciembre 31 de 2020, refleja un saldo por valor de \$38.902,3 millones y se encuentra conformada así:

Cuadro No. 75
CUENTAS POR PAGAR A 31 DICIEMBRE DE 2020

En millones de \$

CÓDIGO	CUENTA	VALOR \$ 2019	VALOR \$ 2020	INCREMENTO/ REDUCCIÓN	%
2401	Adquisición de bienes y servicios nacionales	33.008,63	1.720,39	-31.288,24	-95%
2407	Recursos a favor de terceros	9.895,48	8.852,61	-1.042,87	-11%
2424	Descuentos de nomina	1.581,56	316,14	-1.265,42	-80%
2436	Retención en la fuente e impuesto de timbre	13.503,03	10.351,36	-3.151,67	-23%

⁵⁴ Dirección Técnica de Gestión Contractual

⁵⁵ Convenio 1554-2018: Objeto: aunar esfuerzos, técnicos, administrativos y financieros, para realizar la intervención de la troncal bolivariana — malla vial rural de la localidad de Sumapaz, en desarrollo del convenio marco de cooperación no. 1529 de 2017

“Cada peso cuenta en el bienestar de los bogotanos”

CÓDIGO	CUENTA	VALOR \$ 2019	VALOR \$ 2020	INCREMENTO/ REDUCCIÓN	%
2440	Impuestos, contribuciones y tasas por pagar	481,73	426,87	-54,87	-11%
2460	Créditos Judiciales	142,71	203,07	60,37	42%
2490	Otras cuentas por pagar	14.491,86	17.031,94	2.540,09	18%
TOTAL CUENTAS POR PAGAR		73.105,00	38.902,38	-34.202,62	-47%

Fuente: Documentos reportados por IDU, SIVICOF y aplicativo STONE

Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C

De las subcuentas que lo componen, se analizaron de manera selectiva las correspondientes a:

- Adquisición de bienes y servicios nacionales, que sufrió una disminución del 95% frente a la vigencia anterior ocasionada por los manejos de los proyectos de inversión durante la vigencia.
- Otras Cuentas por Pagar, que representa el 44% del total de la cuenta principal, donde se reconocen principalmente los recaudos de empresas de servicios públicos, entre otras.

De las cuentas enunciadas, selectivamente se efectuaron pruebas de auditoría y no se encontraron diferencias.

27 – PROVISIONES

A diciembre 31 de 2020,178 refleja un saldo por valor de \$69.330,02 millones, correspondiente a Litigios y Demandas, y que se encuentra conformada así:

Cuadro No. 76
PROVISIONES LITIGIOS Y DEMANDAS A 31 DICIEMBRE DE 2019
En millones de \$

CUENTA	DESCRIPCIÓN	VALOR A DIC-20	VALOR A DIC-19	DIFERENCIA
270101	Civiles	63,14	54,21	-8,94
270103	Administrativas	69.095,26	65.834,19	-3.261,08
270105	Laborales	171,61	850,32	678,70
	TOTALES	69.330,02	66.738,71	2.591,31

Fuente: Documentos reportados por IDU, SIVICOF y aplicativo STONE

Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C

Frente a la vigencia anterior sufrió un aumento del 3,74%, que corresponde a la provisión del proceso administrativo 2010-00159 por \$3.126,3 millones por registrarse fallo desfavorable de segunda instancia, relacionado con la declaración de nulidad del Contrato 135 de 2007 suscrito entre el IDU y el Consorcio Metrovías Bogotá, según reporte del SIPROJ a diciembre de 2020; nuevos procesos y actualización de la provisión por valor de \$2.440,1 millones y la disminución por recuperación de provisiones o clasificación al pasivo real por valor de \$2.975,2 millones.

Efectuadas pruebas de auditoría se puede evidenciar el cumplimiento de la normatividad⁵⁶ vigente para el tratamiento y reconocimiento contable del contingente judicial, debidamente establecido en el Manual Operativo de Políticas Contables, con la clasificación según los rangos en Probable, Posible y Remota.

29 – OTROS PASIVOS

Con un saldo a diciembre de 2020, por valor de \$81.525,3 millones, que representa el 40,28% de la cuenta de Pasivos.

2902 - Recursos Recibidos en Administración

Al cierre de la vigencia 2020, presenta un saldo de \$33.105,2 millones, conformado por el valor de los recursos recibidos en administración provenientes de convenios con entidades gubernamentales, destinados a atender el pago de obligaciones contractuales, así:

Cuadro No. 77
RECURSOS RECIBIDOS EN ADMINISTRACIÓN A 31 DE DICIEMBRE DE 2020

En millones de \$

CUENTA	TEMA	DETALLE	VALOR A DIC20	VALOR A DIC-19	VARIACIÓN
290201003	CONVENIOS CON ENTIDADES PUBLICAS	Convenio IDU 949 de 2016, suscrito con la Secretaría Distrital de Movilidad, presenta un saldo de \$71,292,775.00, cuyo objeto es “ejecución de medidas de gestión en seguridad vial para la ciudad de Bogotá D.C., etapas de planeación, estudios y diseños, implementación y	9.318,74	4.420,64	4.898,10

⁵⁶ Circular Externa No. 016 de 2018, de la Secretaría de Hacienda

CONTRALORÍA
DE BOGOTÁ, D.C.

“Cada peso cuenta en el bienestar de los bogotanos”

CUENTA	TEMA	DETALLE	VALOR A DIC20	VALOR A DIC-19	VARIACIÓN
		<i>seguimiento.</i> Convenio IDU 1021 de 2017, suscrito con la Empresa Metro de Bogotá S.A. EMB S.A., presenta un saldo de \$9,247,447,341.00, cuyo objeto es “ <i>ejecución de la Gestión Predial integral del Primer Tramo o Paquete de Predios necesarios para la infraestructura de la Primera Línea de Metro de Bogotá (PLMB), integrado por 129 predios</i> ”			
290201004	CONVENIOS CON ENTIDADES PRIVADAS	Convenio IDU 1159 de 2019, suscrito con entre el IDU - Fideicomiso Lagos de Torca, presenta un saldo de \$16,329,666, cuyo objeto es “en virtud del presente Convenio Específico de Cooperación, EL FIDEICOMISO se compromete a Realizar los estudios y diseños de infraestructura vial y espacio público de la Avenida El Polo Occidental, tramo comprendido entre la Av. Boyacá y la Av. Paseo Los Libertadores (Autopista Norte), de conformidad con lo establecido en las normas que definen y regulan el Plan de Ordenamiento Zonal Norte,- Ciudad Lagos de Torca, con el acompañamiento del IDU, en cumplimiento de las obligaciones urbanísticas de carga general contenidas en el Decreto Distrital 088 de 2017, modificado por los Decretos Distritales 049 y 425 de 2018 y los demás documentos que lo complementan y desarrollan”.	16,33	186,86	-170,53
290201006	MODIFICATORIO 7 CONV 20/01 TRANSMILENIO	Donde las partes cooperaran para la contratación y pago de las inversiones requeridas	295,08	295,08	0,00

CONTRALORÍA
DE BOGOTÁ, D.C.

“Cada peso cuenta en el bienestar de los bogotanos”

CUENTA	TEMA	DETALLE	VALOR A DIC20	VALOR A DIC-19	VARIACIÓN
		para la infraestructura física del Sistema TransMilenio			
290201007	RECURSOS CONVENIO 20/01 TRANSMILENIO	Donde las partes cooperaran para la contratación y pago de las inversiones requeridas para la infraestructura física del Sistema TransMilenio	3.475,07	2.815,19	659,88
290201009	CONVENIO FDL BOSA	Convenio IDU 1454 de 2019. Objeto: <i>Aunar esfuerzos técnicos, administrativos y financieros, para adelantar los estudios, diseños y obras del proyecto Calles comerciales a cielo abierto, para la intervención de la calle 51 Sur entre carreras 88 C y 89 B de la Localidad de Bosa</i>	4.000,00	4.000,00	0,00
290201010	CONVENIO FDL PTE ARANDA	Convenio IDU 1456 de 2019, Objeto: <i>“Aunar esfuerzos técnicos, administrativos y Financieros, para adelantar los estudios, diseños y obras del proyecto Calles comerciales a cielo abierto, para la intervención en la carrera 52 C Centre Calle 40 sur y Autopista sur, en la Localidad de Puente Aranda”</i>	2.000,00	2.000,00	0,00
290201011	CONVENIO FDL KENNEDY	Convenio IDU 1459 de 2019, Objeto: <i>“Aunar esfuerzos técnicos, administrativos y financieros, para adelantar los estudios, diseños y obras del proyecto calles comerciales a cielo abierto, para la intervención de la calle 45 Sur entre carreras 72 U Bis y 72 I de la Localidad de Kennedy”</i>	8.000,00	8.000,00	0,00
290201012	CONVENIO FDL USAQUEN	Convenio IDU 1457 de 2019, Objeto: <i>“Aunar esfuerzos técnicos, administrativos y Financieros, para adelantar las obras del centro fundacional en la Localidad de Usaquén, en desarrollo de los estudios y diseños</i>	6.000,00	6.000,00	0,00

“Cada peso cuenta en el bienestar de los bogotanos”

CUENTA	TEMA	DETALLE	VALOR A DIC20	VALOR A DIC-19	VARIACIÓN
		<i>del Contrato de Consultoría IDU -1514 – 2017”</i>			
290201013	CONVENIO 612/2019 TRANSMILENIO	<i>Aunar esfuerzos técnicos y administrativos para la construcción de las troncales alimentadoras avenida 68 y avenida ciudad de Cali de la primera línea de metro de Bogotá - PLMB</i>	0,00		0,00
	TOTALES		33.105,22	27.717,78	5.387,44

Fuente: Documentos reportados por IDU, SIVICOF y aplicativo STONE
Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C

Durante la vigencia 2020, se recibieron recursos por \$2.931,28 millones del Convenio 612/19, con los cuales se ejecutaron pagos por concepto pago de personal de apoyo en proceso predial y pago de compensaciones por adquisición de predios para el proyecto de las Troncales alimentadoras para la Primera Línea Metro de Bogotá, con una ejecución del 94%.

Efectuadas pruebas de auditoría de manera selectiva, no se encontraron registros que den lugar a inconsistencia de cifras; y se verificó su ejecución, terminación y liquidación en las fechas correspondientes.

Operaciones Recíprocas

Con el fin de verificar la integralidad y veracidad de la información, así como, su razonabilidad y control, que es responsabilidad exclusiva del IDU, se procedió a verificar de manera selectiva las actividades realizadas por la entidad.

Los mecanismos para la conciliación de operaciones recíprocas son⁵⁷:

- Uso del correo electrónico como mecanismo para lograr la conciliación de operaciones recíprocas, utilizando como fuente principal de información los reportes que se generan desde los portales de la Contaduría General de la Nación y de la Secretaría Distrital de Hacienda. Con base en la información obtenida de estas dos fuentes, se envían correos de confirmación, circularización de las cifras incluidas en los registros contables del Instituto, y

⁵⁷ Respuesta IDU oficio 20215150283741 de febrero de 2021

eventualmente se solicita la respectiva modificación a la entidad, por cuanto la información reportada no provenía de una operación realizada con el Instituto.

- Por el alto número de transacciones que se realizan, se aplicó el mecanismo de conciliación directa, mediante el cual se establecieron mesas de trabajo y se remitieron comunicaciones, las cuales permitieron identificar las diferencias que dieron lugar a los ajustes y reconocimientos en alguna de las entidades. Como procedimiento definido para esta situación, se tiene la conciliación mensual entre entidades, realizada por los profesionales que tienen a su cargo las diferentes cuentas contables, en especial con aquellas entidades con las que se realizan operaciones con mayor periodicidad, en casos como ejecución de convenios interadministrativos y movimientos con la Secretaría Distrital de Hacienda; para las operaciones que no son frecuentes, se tienen definidas las consultas en los sistemas de información mencionados.
- Con el reporte trimestral que entrega la Contaduría General, se realizaron reuniones internas para analizar las diferencias incluidas y se determinaron las acciones que resultaron convenientes para lograr la conciliación y ajuste de las cifras reportadas.

A continuación, se refleja el cruce información con las entidades recíprocas, donde se detallan las causas de las diferencias presentadas:

Cuadro No. 78
CRUCE INFORMACIÓN OPERACIONES RECÍPROCAS A 31 DE DICIEMBRE DE 2020

En millones de \$

ENTIDAD	CUENTA TERCERO	NOMBRE CUENTA TERCERO	VALOR REPORTADO POR TERCERO CGN-2005-002 (1)		CUENTA IDU	NOMBRE CUENTA IDU	VALOR REPORTADO POR IDU CGN-2005-002 (2)		DIFERENCIA (1) - (2)		ACLARACIONES A DIFERENCIAS
			CORRIENTE	NO CORRIENTE			CORRIENTE	NO CORRIENTE	CORRIENTE	NO CORRIENTE	
235111001 - Empresa de Transporte del Tercer Milenio Transmilenio S.A.	1.9.08.01	EN ADMINISTRACIÓN	3,770,15		1.9.08.01	EN ADMINISTRACIÓN	3,770,15		-		
	2.9.02.01	EN ADMINISTRACIÓN	133,69		2.9.02.01	EN ADMINISTRACIÓN	133,69		-		
					1.2.24.13	ACCIONES ORDINARIAS		5,881,80	- 5,881,80		Esta partida no se concilia por diferencia en el metodo de registro entre
234111001 - E.S.P. EMPRESA DE TELECOMUNICACIONES DE BOGOTA S.A.					1.2.24.13	ACCIONES ORDINARIAS		0,79	- 0,79		Esta partida no se concilia por diferencia en el metodo de registro entre
					1.2.80.42	INVERSIONES DE ADMINISTRACIÓN DE LIQUIDEZ AL COSTO		- 0,02		348,73	Esta partida no se concilia por diferencia en el metodo de registro entre las entidades.
	433545	Local		35,81	5.1.11.17	SERVICIOS PÚBLICOS		323,11		25,60	La diferencia que se presenta es por momentos de causación.
	433548	Larga distancia		166,72	5.1.11.23	COMUNICACIONES Y TRANSPORTE		61,42		9,04	La diferencia que se presenta es por momentos de causación.
	433549	Valor agregado		181,99							
	433590	Otros servicios de telecomunicaciones		86,63	5.1.11.78	COMISIONES		86,63		-	Saldos conciliados, se solicitó reclasificación de cuenta
	480219	Rendimiento efectivo de cuentas por cobrar a costo amortizado		0,22							
636007	Telecomunicaciones		16,35								
013200000 REGISTRADURIA NACIONAL DEL ESTADO CIVIL	5.1.20.26	CONTRIBUCIONES		2,58	4.1.10.61	CONTRIBUCIONES		2,58		-	
026800000 SERVICIO NACIONAL DE APRENDIZAJE - SENA-					2.4.90.50	APORTES AL ICBF Y SENA	58,64	0,00	-	58,64	La diferencia por \$28,86mill= entre los valores reportados por el SENA y el IDU corresponden a la causación de aportes del mes de Diciembre de 2020 en el gasto realizada por el IDU por valor de \$58,64mill= y al recaudo efectivo de aportes del mes de Diciembre de 2019 realizada por el SENA por valor \$55,75mill que el IDU no incluye en el gasto de 2020.
	4.1.14.01			723,40	5.1.04.02	APORTES AL SENA	0,00	726,29	-	2,89	

ENTIDAD	CUENTA TERCERO	NOMBRE CUENTA TERCERO	VALOR REPORTADO POR TERCERO CGN-2005-002 (1)		CUENTA IDU	NOMBRE CUENTA IDU	VALOR REPORTADO POR IDU CGN-2005-002 (2)		DIFERENCIA (1) - (2)		ACLARACIONES A DIFERENCIAS
			CORRIENTE	NO CORRIENTE			CORRIENTE	NO CORRIENTE	CORRIENTE	NO CORRIENTE	
011100000 - MINISTERIO DE DEFENSA NACIONAL	5.1.20.26			0,88	4.1.10.61	CONTRIBUCIONES		0,88		-	
023900000 - INSTITUTO COLOMBIANO DE BIENESTAR FAMILIAR -ICBF-	1.3.12.02	ICBF	87,95		2.4.90.50	APORTES AL ICBF Y SENA	87,95	0,00	-		El IDU incluyó los intereses por valor de \$36,32mill dentro de su cuenta de Aportes Pendientes comunicaciones para conciliar saldos
	4.1.14.02	ICBF		1.044,32	5.1.04.01	APORTES AL ICBF	0,00	1.089,30	-	44,97	
	4.8.02.33	OTROS INTERESES DE		36,32						36,32	
SECRETARIA DISTRITAL DE MOVILIDAD	190801	En Administración	71,29						71,29		Corresponde a la ejecución de recursos Convenio 949 de 2016 que esta en proceso de liquidación
	411001	Tasas		2,36						2,36	
920200000 - U.AE. JUNTA CENTRAL DE CONTADORES	5.1.20.26	CONTRIBUCIONES		5,64	4.1.10.61	CONTRIBUCIONES	0,00	5,64	-		
923269422 - SERVICIOS POSTALES NACIONALES S.A.	4.3.33.01	CORREO NACIONAL	0,00	538,91	5.1.11.23	COMUNICACIONES Y TRANSPORTE	0,00	405,24		83,41	La diferencia que se presenta es por momentos de causación. Pendiente respuesta entidad para conciliar nuevamente
					5.1.11.80	SERVICIOS	0,00	50,26			

ENTIDAD	CUENTA TERCERO	NOMBRE CUENTA TERCERO	VALOR REPORTADO POR TERCERO CGN-2005-002 (1)		CUENTA IDU	NOMBRE CUENTA IDU	VALOR REPORTADO POR IDU CGN-2005-002 (2)		DIFERENCIA (1) - (2)		ACLARACIONES A DIFERENCIAS
			CORRIENTE	NO CORRIENTE			CORRIENTE	NO CORRIENTE	CORRIENTE	NO CORRIENTE	
210111001 - BOGOTÁ D.C.	240315	OTRAS TRANSFERENCIAS	53.135,24		1.3.37.12	OTRAS TRANSFERENCIAS	53.135,24	0,00	-		
					1.9.07.90	OTROS DERECHOS DE COMPENSACIONES POR IMPUESTOS Y CONTRIBUCIONES	22,82	0,00	-	22,82	Saldo conciliado
	290201	EN ADMINISTRACIÓN	7.273,21		1.9.08.01	EN ADMINISTRACIÓN	8.718,18	0,00	-	1.445	Corresponde al convenio 1015 de 2020, suscrito entre el IDU y la SDM
					2.4.40.11	LICENCIAS, REGISTRO Y SALVOCONDUCTO	24,40	0,00	-	24,40	Saldo conciliado con SDA
					2.4.40.24	TASAS	387,96	0,00	-	387,96	Saldo conciliado con SDA
					2.9.02.01	EN ADMINISTRACIÓN	20.071,29	0,00	-	20.071,29	Se verificaron los saldos discriminados de cada una de las entidades a nivel central
	542307	BIENES ENTREGADOS SIN CONTRAPRESTACION		249.049,69	4.4.28.07	BIENES RECIBIDOS SIN CONTRAPRESTACIÓN	0,00	249.944,56	-	894,87	Saldo conciliado con SDH
	542390	OTRAS TRANSFERENCIAS		13.997,14	4.4.28.90	OTRAS TRANSFERENCIAS	0,00	13.819,82		177,33	Se presenta diferencia de \$177,32mill que correspondiente a saldo no ejecutado del Convenio 612/19 pendiente por devolver a TransMilenio
	570508	FUNCIONAMIENTO		67.227,92	4.7.05.08	FUNCIONAMIENTO	0,00	67.227,92		-	
	570510	INVERSIÓN		499.578,17	4.7.05.10	INVERSIÓN	0,00	499.578,17		-	
					5.1.11.80	SERVICIOS	0,00	18,67	-	18,67	
					5.1.20.10	TASAS	0,00	255,99	-	255,99	dos conciliados con Secretaria de Ambie
	442890	OTRAS TRANSFERENCIAS		58.378,33	5.4.23.90	OTRAS TRANSFERENCIAS	0,00	58.378,33		-	
472081	DEVOLUCIONES DE INGRESOS		5.466,63	5.7.20.81	DEVOLUCIONES DE INGRESOS	0,00	5.466,63		-		

ENTIDAD	CUENTA TERCERO	NOMBRE CUENTA TERCERO	VALOR REPORTADO POR TERCERO CGN-2005-002 (1)		CUENTA IDU	NOMBRE CUENTA IDU	VALOR REPORTADO POR IDU CGN-2005-002 (2)		DIFERENCIA (1) - (2)		ACLARACIONES A DIFERENCIAS
			CORRIENTE	NO CORRIENTE			CORRIENTE	NO CORRIENTE	CORRIENTE	NO CORRIENTE	
229911001 - E.S.P. Aguas de Bogotá S.A.	4.3.23.16	OTROS SERVICIOS DE ASEO ESPECIALES		6.221,40	5.1.11.80	SERVICIOS		6.221,40		-	
241511001 - Fondo de Prestaciones Económicas, Cesantías y Pensiones					2.4.90.53	COMISIONES	4,27	0,00	-	4,27	
	4.8.02.23	COMISIONES		5,29	5.8.02.37	COMISIONES SOBRE RECURSOS ENTREGADOS EN ADMINISTRACIÓN	0,00	7,18	-	1,89	Se envió correo a FONCEP para revisión y presentar saldos conciliados marzo 2021
235011001 - TERMINAL DE TRANSPORTE S. A.					1.2.24.13	ACCIONES ORDINARIAS		14.565,67		- 14.565,67	Es por el metodo de medicion de inversiones, Esta partida no se concilia por diferencia en el metodo de registro entre las entidades.
224911001 - Jardín Botánico de Bogotá José Celestino Mutis					1.9.08.01	EN ADMINISTRACIÓN	404,53		-	404,53	Registros del IDU: Del Convenio 1445 de 2018 saldo de \$238,06mill y del Convenio SDA-CD-2019-1283 saldo por \$166,46mill Pendiente de revisión y aclaración por parte de las areas tecnicas (ingenieros) oportunidad en la entrega de los informes tecnicos que dan lugar al registro contable.
	1.3.84.26	PAGO POR CUENTA DE TERCEROS	21,37							21,37	

“Cada peso cuenta en el bienestar de los bogotanos”

ENTIDAD	CUENTA TERCERO	NOMBRE CUENTA TERCERO	VALOR REPORTADO POR TERCERO CGN-2005-002 (1)		CUENTA IDU	NOMBRE CUENTA IDU	VALOR REPORTADO POR IDU CGN-2005-002 (2)		DIFERENCIA (1) - (2)		ACLARACIONES A DIFERENCIAS
			CORRIENTE	NO CORRIENTE			CORRIENTE	NO CORRIENTE	CORRIENTE	NO CORRIENTE	
829300000 - Fondo Nacional Ambiental	1.3.11.18	LICENCIAS	14,51	0,00	2.4.40.11	LICENCIAS, REGISTRO Y SALVOCONDUCTO	14,51	0,00	-		
	4.8.02.33	OTROS INTERESES DE MORA	0,00	8,36	5.8.04.39	OTROS INTERESES DE MORA	0,00	8,36		-	
923272857 - Fondo Especial para la Administración de Bienes de la Fiscalía	5.1.20.26	CONTRIBUCIONES		9,52	4.1.10.61	CONTRIBUCIONES		9,52		-	
230111001 - COLOMBIA MOVIL S.A. E.S.P.					5.1.11.23	COMUNICACIONES Y TRANSPORTE		28,01	-	28,01	Se circularizó con la entidad y no fue posible obtener respuesta.
923272759 - Metro de Bogotá S.A					1.2.24.13	ACCIONES ORDINARIAS	0,00	80,00	-	80,00	Es por el metodo de medicion de inversiones. Esta partida no se concilia por diferencia en el metodo de registro entre las entidades.
	1.9.08.01	EN ADMINISTRACIÓN	9.481,88		2.9.02.01	EN ADMINISTRACIÓN	9.247,45	0,00	234,43		La diferencia corresponde a retencion de garantia con cargo al contrato 1544-2018 por \$115,2 mill, orden de pago 648 y \$119,3mill
269411001 - E.S.P. Colvate! S.A.	4.3.35.90	OTROS SERVICIOS DE TELECOMUNICACIONES		150,53	5.1.11.18	ARRENDAMIENTO OPERATIVO		182,36	-	31,84	Se envia correo solicitando reclasificacion de las cifras en cuenta contable correlativa de acuerdo a reglas de eliminacion.
696000000 - Banco Agrario de Colombia	2.1.10.05	DEPÓSITOS DE AHORRO	344,86	0,00	1.1.10.06	CUENTA DE AHORRO	338,61		6,24		
	4.8.02.23	COMISIONES	0,00	0,63						0,63	
	5.8.04.40	INTERESES SOBRE DEPÓSITOS Y EXIGIBILIDADES	0,00	3,03						3,03	Se comunica al Banco para revisión de cifras y conciliación para hacer los ajustes correspondientes.

Fuente: Documentos reportados por IDU, SIVICOF y aplicativo STONE

Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C

Del cuadro anterior se puede observar, que la entidad cumple con el procedimiento de conciliación con las demás entidades, pese a que algunas no contestan, se reiteran los correos para lograr las conciliaciones respectivas.

La entidad considera pertinente:

- *“La posibilidad de oficiar a las áreas contables, con el propósito de establecer un contacto directo que permita conciliación de cifras y se determinen las razones por las cuales no han sido atendidos los correos y mensajes enviados desde el IDU.*
- *Como mecanismo alternativo se contempla la posibilidad que estos oficios sean escalados a las áreas directivas con el propósito de obtener un compromiso real en la depuración de estos valores”.*

Mediante la aplicación de pruebas documentales y de registros, se pudo observar que las actividades ejecutadas se encuentran de conformidad con las instrucciones impartidas frente a estas partidas por la Contaduría General de la Nación y Dirección Distrital de Contabilidad.

Se realizó el cruce de las operaciones recíprocas reportadas en el formato CGN_2015_002 frente al formato CGN_2015_001 Saldo y Movimientos Convergencia, verificando que los códigos reportados se encuentran establecidos en las reglas de eliminación que determinó la Contaduría General de la Nación para el cierre del periodo contable, sin presentar ninguna observación.

GRUPO 3. PATRIMONIO

A diciembre 31 de 2020, muestra un saldo de \$13.398.139,1 millones, conformado por: Patrimonio Entidades de Gobierno \$12.831.063,9 millones, y Resultado del Ejercicio por \$567.075,3 millones.

Frente a la vigencia anterior, la subcuenta Resultado del ejercicio presentó una disminución del 66% ocasionado principalmente por la reducción del recaudo de Contribución de Valorización, principalmente del Acuerdo 724 de 2018 y las medidas adoptadas por el Gobierno y el Distrito frente a la emergencia sanitaria de la vigencia 2020.

ESTADO DE ACTIVIDAD FINANCIERA, ECONÓMICA, SOCIAL Y AMBIENTAL

4 - INGRESOS

Durante la vigencia 2020, los Ingresos ascendieron a \$1.013.072,1 millones, conformados por:

Cuadro No. 79
INGRESOS A DICIEMBRE DE 2020

En millones de \$

CÓDIGO	CUENTA	VALOR A DIC-20	VALOR A DIC-19	VARIACIÓN EN \$	INC O DISM %
41	INGRESOS FISCALES	99.693,79	784.811,61	685.117,82	-87,30
4110	NO TRIBUTARIOS	104.219,86	844.134,28	739.914,43	-87,65
411002	Multas y sanciones	1.378,02	547,00	-831,02	151,92
411061	Contribuciones	93.650,52	815.850,90	722.200,38	-88,52
411090	Otros Ingresos No Tributarios	9.191,32	27.730,25	18.538,93	-66,85
4195	DEVOLUCIONES Y DESCUENTOS (DB)	4.526,07	59.322,67	54.796,61	-92,37
44	TRANSFERENCIAS Y SUBVENCIONES	263.764,38	382.586,19	118.821,81	-31,06
4428	OTRAS TRANSFERENCIAS	263.764,38	382.586,19	118.821,81	-31,06
47	OPERACIONES INTERINSTITUCIONALES	566.806,09	817.948,88	251.142,78	-30,70
48	OTROS INGRESOS	82.807,82	66.657,46	-16.150,36	24,23
4802	Financieros	68.150,33	43.739,80	-24.410,53	55,81
4806	Ajuste por diferencia en cambio		0,08	0,08	
4808	Ingresos Diversos	13.387,81	18.324,69	4.936,87	-26,94
4830	Reversión de perdidas por deterioro de valor	1.269,68	4.592,90	3.323,22	-72,36
TOTALES		1.013.072,09	2.052.004,14	1.038.932,05	-50,63

Fuente: Documentos reportados por IDU, SIVICOF y aplicativo STONE

Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C.

Frente a la vigencia anterior, los Ingresos presentaron una reducción del 50,6%, ocasionado por:

- En Los Ingresos No Tributarios, la subcuenta de Contribuciones con una reducción del 88% frente al 2019, ocasionado por el bajo recaudo de las Contribuciones por Valorización, teniendo en cuenta la declaratoria del Estado

de Emergencia Económica, Social y Ecológica emitida por el Gobierno Nacional, los Decretos Legislativos y los Decretos Distritales, donde la Entidad emitió Resoluciones que llevaron a suspender las actividades inherentes al proceso de cobro coactivo entre el 18 de marzo de 2020 y el 30 de junio de 2020. En esta cuenta se registran los actos que fueron debidamente ejecutoriados y que son reales para la entidad.

- En devoluciones y descuentos una reducción del 92% ocasionado principalmente por el Acuerdo 724 de 2018 y las medidas adoptadas por el Gobierno Nacional y Distrital enunciada en el párrafo anterior.
- En Operaciones Interinstitucionales se registran las transferencias recibidas por parte de la Secretaria Distrital de Hacienda, para el pago de los compromisos por conceptos de funcionamiento e inversión, donde de \$817.948,8 millones vigencia 2019 presentó una reducción del 31%, \$566.806,09 millones; cuenta que representa el 56% de los Ingresos; ocasionado por la culminación del plan de desarrollo “Bogotá Mejor Para Todos” y la entrada del nuevo plan de desarrollo “Un Nuevo Contrato Social y Ambiental para la Bogotá del Siglo XXI”; adicionalmente algunas fuentes de financiación programadas para la vigencia 2019, no contaron con recursos para el 2020.

Efectuadas pruebas de auditoría de manera selectiva, no se encontraron registros que den lugar a inconsistencia de cifras.

5 - Gastos

Durante la vigencia 2020, se generaron gastos por valor de \$445.996,82 millones, constituido por: De administración y operación \$197.761,63 millones, Deterioro, Depreciaciones, Amortizaciones y Provisiones por \$178.733,97 millones; Transferencias y subvenciones \$58.378,33 millones; Operaciones interinstitucionales \$5.466,63 millones y Otros Gastos por \$5.656.26 millones.

Frente a la vigencia anterior, la subcuenta que presentó una mayor reducción frente a la vigencia anterior fue la de Otros Gastos pasando de \$18.109 millones a \$5.656 millones, ocasionado principalmente por la disminución de Gastos por Sentencias y que corresponde a procesos que no se encontraban provisionados o aquellos cuya provisión resultaba menor al valor a cargo de la entidad.

3.3.2. Factor Control Interno Contable

Para el registro, preparación y presentación de la información contable aplica lo establecido en el Marco Normativo emitido por la Contaduría General de la Nación y adoptado en Colombia mediante la Resolución 533 de 2015, sus modificaciones y la normatividad vigente.

Se dio cumplimiento con la rendición de cuenta a la Contraloría de Bogotá y los demás entes, en la forma y términos exigidos.

Los libros de contabilidad fueron debidamente registrados de acuerdo a lo establecido en el Régimen de Contabilidad Pública, y se tiene acceso a ellos oportunamente a través del aplicativo contable STONE.

Se cuenta con un listado maestro de documentos donde se evidencia los procesos vigentes y los derogados.

De acuerdo con lo establecido en la Resolución No. 003297 de 2020, *“Por la cual se actualizan las Instancias de Coordinación Interna del Instituto de Desarrollo Urbano”*. Y mediante la Resolución 2378 de 2020, el Instituto de Desarrollo Urbano unificó las funciones del Comité de Seguimiento Financiero, Contable y de Inventarios en el Comité Institucional de Gestión y Desempeño. Sin embargo, en atención a las recomendaciones de la Secretaría de Hacienda Distrital se consideró conveniente adoptar un Subcomité que ejerciera funciones de seguimiento Financiero, Contable y de Inventarios como instancia especializada del Comité Institucional de Gestión y Desempeño.⁵⁸

Se desarrolló una herramienta integral llamada SIGE – Sistema Integrado de Gestión Financiera que además de almacenar información relevante de inversión en una base de datos, interconecta diferentes fuentes de datos para generar reportes holísticos para la toma de decisiones mediante paneles de control, reportes, consultas programadas y automáticas.

Mediante la Resolución 6418 de 2017 se adoptó el Manual de Políticas Contables del Instituto de Desarrollo Urbano –IDU- el cual fue actualizado el 12 de noviembre de 2020, en los siguientes temas: materialidad para los estados financieros; descripción de la medición del deterioro, en las inversiones clasificadas en la categoría de costo y costo amortizado; actualización de la descripción del concepto de reconocimiento de los inventarios; definiciones de mayor valor y valor residual, para el capítulo de propiedad, planta y equipo, se complementa el concepto de

⁵⁸ Oficio IDU 20215150283741 del 19/02/21

reconocimiento en la propiedad, planta y equipo; actualización de la información del cuadro de vida útil de propiedad planta y equipo, adicionando la columna del valor residual; actualización de la medición del deterioro de los bienes de uso público y actualización de la definición del reconocimiento de los activos intangibles⁵⁹.

Durante las vigencias 2019 y 2020, se efectuaron 2 reuniones Mesas de trabajo entre el IDU y la Dirección Distrital de Contabilidad - de la Secretaría de Hacienda Distrital, formalizadas a través de actas, donde se analizaron temas relacionados principalmente con: Seguimiento a reportes de responsabilidades remitidas por la Contraloría de Bogotá, la Implementación comité técnico de sostenibilidad, Reporte COVID -19 -Tratamiento contable de los Entes y Entidades Distritales, seguimiento Operaciones Recíprocas.

Emergencia Económica generada por el COVID 19

Con el fin de dar cumplimiento con lo establecido por la Contaduría General de la Nación en su Guía de Orientación Contable en el Marco de la Emergencia Económica generada por el COVID 19, la contabilidad del Instituto conservó la uniformidad respecto del tratamiento contable y las revelaciones que se incorporaron en las notas de forma coherente con periodos anteriores, presentando los estados financieros de forma comparativa con el año 2019, y efectuando los análisis requeridos para cada una de las partidas que integran el estado de situación financiera.

En las notas a los Estados Financieros, se refiere cada uno de los análisis efectuados para medir las incidencias, y nota específica sobre los aspectos contables derivados de la emergencia COVID 19. En este mismo sentido se cumplió con el requerimiento establecido en la resolución 109 de junio 17 de 2020, mediante la cual se adiciona el formulario CGN2020_004_COVID_19 para entregar la información contable pública, destacando la política del sector en procura de obtener mejor movilidad de los ciudadanos, mediante la implementación de ciclovías semipermanentes, para lo cual el Instituto apoyo con la compra de Bordillos en cemento, que facilitarían su delimitación.

A 31 de diciembre de 2020, se registraron en el reporte entregado a la Contaduría General de la Nación, la utilización de recursos por valor de \$1.939,57 millones, discriminados en la adquisición de elementos de Bioseguridad para funcionarios por

⁵⁹ Informe de Gestión 2020 y Acta 1 del Subcomité de Seguimiento Financiero, Contable y de Inventarios, de septiembre 9 de 2020.

valor de \$175,04 millones, adquisición de elementos segregadores para la ciclovía por la suma de \$1.753,64 millones y la adquisición de elementos de seguridad para la implementación de protocolos internos por la suma de \$10,79 millones.⁶⁰

Una vez verificados los registros contables no se evidenció inconsistencia alguna.

Baja de Bienes

Durante la vigencia 2020, mediante Acta del Subcomité de Seguimiento Financiero, Contable y de Inventarios⁶¹, donde se analizaron y aprobaron las bajas de (722) bienes inservibles menores a 2 salarios mínimos, obsoletos consolidado a través de resolución de los siguientes elementos devolutivos:

Cuadro No. 80
RESOLUCIÓN DE BAJA DE BIENES INSERVIBLES Y OBSOLETOS VIGENCIA 2020

RESOLUCIÓN		TIPO DE BIENES	VALOR
No	FECHA		
.08305	30/12/2020	EQUIPO DE COMUNICACIÓN INSERVIBLES MENORES A 2 SMMLV	
		105 aparatos telefónicos de diferentes características y marcas	5,40
		EQUIPO DE COMUNICACIÓN OBSOLETOS MENORES A 2 SMMLV	
		617 aparatos telefónicos de diferentes características y marcas	75,53
		TOTAL	75,53

Fuente: Documentos reportados por IDU, y aplicativo STONE

Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C

Se verificó que mediante Resolución 8301 del 30/12/20 el IDU ofreció a título gratuito, estos equipos de comunicación a las Entidades Estatales que se encuentren interesadas en adquirirlos, según lo decidido y aprobado por el Comité de Gestión y Desempeño, según Acta N° 11 del 17 de diciembre de 2020.

Pólizas de Seguros

Durante la vigencia 2020, la entidad contó con las respectivas Pólizas de Seguros para dar cubrimiento a todos los riesgos y a 31 de diciembre presentó la siguiente situación:

⁶⁰ Oficio IDU 20215150283741 del 19/02/21

⁶¹ Acta No. 4 del 17/12/2020

Cuadro No. 81
PÓLIZAS DE LA ENTIDAD VIGENCIA 2020

En millones de \$

VIGENCIA		ASEGURADORA	RIESGO QUE CUBRE	VALOR	CONTRATO No.
DESDE	HASTA				
13-feb-20	12-feb-21	UNIÓN TEMPORAL SBS - CHUBB - PREVISORA TERMINADAS	DAÑOS MATERIALES TODO RIESGO OBRAS CIVILES	\$ 22.547,15	IDU-50-2020
13-feb-20	12-feb-21	UNIÓN TEMPORAL SBS - CHUBB - PREVISORA	RESPONSABILIDAD CIVIL EXTRA CONTRACTUAL	\$ 864,85	IDU-50-2020
13-feb-20	12-feb-21	PREVISORA	INFIDELIDAD RIESGOS FINANCIEROS Y	\$ 621,32	IDU-52-2020

Fuente: Documentos reportados por IDU,

Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C

Toma Física de Inventarios

Con el fin de efectuar la Toma Física de los Inventarios, el IDU adelantó actividades con el personal de planta de la entidad y con personal contratado mediante los siguientes contratos de prestación de servicios:

Cuadro No. 82
CONTRATOS PRESTACIÓN DE SERVICIOS VIGENCIA 2020

En millones de \$

No	CONTRATO No	OBJETO	VALOR	FECHA INICIO	FECHA TERMINACIÓN
1	IDU-1167 de 2020	Prestar servicios de apoyo a la gestión para realizar las actividades tendientes a la legalización de bienes muebles que ingresen o salgan del almacén, atendiendo los requerimientos de las áreas del IDU	\$ 8,76	14/08/2020	30/03/2021
2	IDU-1190-2020	Prestar servicios de apoyo a la gestión para realizar actividades relacionadas con el almacén e inventarios, realizando el debido registro en el sistema financiero con el fin de mantener actualizado y valorizado el inventario de los bienes muebles del instituto	\$ 14,83	24/08/2020	31/03/2021
3	IDU-1482-2020	Prestar servicios de apoyo a la gestión en el almacén, respecto de los elementos devolutivos en servicio y en depósito, así como en la realización del inventario físico anual del Instituto De Desarrollo Urbano	\$ 11,28	18/11/2020	19/05/2021
TOTAL			\$ 34,86		

Fuente: Documentos reportados por IDU,

Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C

Concepto del Sistema de Control Interno Contable

Una vez analizados y verificados cada uno de los componentes de control interno contable de cada una de las cuentas seleccionadas en la muestra de auditoría y producto de la evaluación al Sistema de Control Interno Contable, se da un concepto eficiente y eficaz, por lo cual se da una calificación cualitativa de Efectividad.

3.3.3. Factor Gestión Financiera

Producto de la evaluación descrita anteriormente, se observa que la gestión de los recursos de tesorería e inversiones financieras, cumplen con las políticas de inversión y riesgo, la normatividad vigente y las directrices impartidas por la Secretaría Distrital de Hacienda

3.3.3.1. Indicadores Financieros

A continuación, se muestra el comportamiento de los principales indicadores financieros comparativos vigencias 2019 y 2020, que evidencian la liquidez, eficiencia y endeudamiento del IDU.

Cuadro No. 83
INDICADORES FINANCIEROS A 31 DE DICIEMBRE DE 2020

En millones de \$

TIPO INDICADOR	DE	INDICADOR	FORMULA	2019	2020
LIQUIDEZ		RAZÓN CORRIENTE	Activo Corriente / Pasivo Corriente	10,08	19,72
EFICIENCIA		RENTABILIDAD SOBRE ACTIVOS	Utilidad Bruta/Activo Total	0,94	0,04
ENDEUDAMIENTO		RAZÓN DE ENDEUDAMIENTO	Pasivo total con terceros/Activo Total	13,40%	1,49%
		CONCENTRACIÓN DEUDA A CP	Pasivo corriente/Pasivo total con terceros	47,81%	43,03%

Fuente: Documentos reportados por IDU, SIVICOF y aplicativo STONE
Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C

Razón Corriente

La capacidad que tiene la entidad para cumplir con sus obligaciones financieras, deudas o pasivos a corto plazo: En el 2020, contó con \$19,72 para respaldar un peso de deuda, mientras en la vigencia 2019, contaba con \$10,08 para respaldo.

Rentabilidad sobre activos

Este indicador mide la rentabilidad del manejo de los activos existentes mientras generan ganancias. Los resultados permiten visualizar que la Rentabilidad sobre Activos, es del 0,04%, mientras en el 2019, era del 0,94.

Razón de Endeudamiento

Por cada peso invertido en activos, el 1,49% está financiado por cuentas por pagar a terceros.

Del 100% de los pasivos, la deuda se concentra en un 43% a corto plazo.

3.3.3.2. Cajas Menores

Durante la vigencia 2020, se abrió una (1) caja menor (gastos generales para la adquisición de bienes y servicios), de conformidad con el Manual para el Manejo y Control de Cajas Menores adoptado por la Resolución DDC-000001 del 12 de mayo de 2009 del Contador General de Bogotá D.C. y la normatividad vigente.

Se verificó su constitución y reglamentación mediante Resolución No. 001203 del 29/01/2020 y la suscripción de la respectiva póliza⁶² para entidades oficiales, suscrita con la Previsora con una vigencia del 22 de diciembre de 2019 al 04 de enero 2021.

Se verificó selectivamente tanto ingresos como egresos, observando un registro adecuado de los mismos, evidenciando que se utiliza adecuadamente y no se excede el monto establecido.

⁶² Póliza No. 1005859

3.3.3.3. Deuda Pública

El Instituto de Desarrollo Urbano IDU no registra deuda pública con corte a 31 de diciembre de 2020.

3.3.4. Factor Gestión Presupuestal

Esta evaluación está dirigida a verificar la efectividad del presupuesto como instrumento de gestión y control del Instituto de Desarrollo Urbano-IDU-, para el cumplimiento de la misión y los objetivos institucionales, la legalidad, exactitud, oportunidad e integridad de las operaciones y registros en la ejecución y cierre presupuestal, se analizó el comportamiento de los ingresos y las subcuentas ingresos corrientes, transferencias y recursos de capital.

En los egresos, se verificó los rubros de gastos de inversión y cuentas por pagar. También se examinaron los pagos a terceros, se comprobó la correcta y oportuna expedición de los certificados de disponibilidades presupuestales y sus correctos registros, igualmente el proceso de las modificaciones presupuestales y la existencia de los soportes documentales.

3.3.4.1. Aprobación presupuesto vigencia 2020

Mediante el Decreto Distrital 816 del 26 de diciembre de 2019, se liquidó el presupuesto anual de rentas e ingresos y de gastos e inversiones de Bogotá para la vigencia fiscal del 2020; en cumplimiento del Decreto Distrital 744 de 6 de diciembre del mismo año, expedido por el Alcalde Mayor de Bogotá, asignándole al Instituto de Desarrollo Urbano-IDU, un presupuesto inicial de \$2.188.275,2 millones, recursos que provienen de las transferencias de la Secretaria Distrital de Hacienda (\$1,038,768,5 millones) y los recursos administrados (Ingresos corrientes, recursos de capital, transferencias de capital, recursos del balance y rendimientos financieros (\$1,149,506,6 millones).

Como se observa en el siguiente cuadro, en el transcurso de la vigencia de 2020 el IDU, presentó reducciones por \$558.880,7 millones debidamente legalizadas, obteniendo así un presupuesto definitivo de \$1.629.394,5 millones, apropiación menor en un 41.9% con respecto a la asignada en la vigencia de 2019 (\$2.806.034,9 millones).

Es de anotar que, el presupuesto definitivo de ingresos y de gastos e inversiones asignado al IDU para la vigencia fiscal 2020 (\$1.629.394,5 millones) correspondió al 56.2% del total del presupuesto asignado al sector de Movilidad de \$ 2.896.742,9 millones, cifra mayor con respecto a la apropiada en el año anterior.

3.3.4.2. Ejecución de Ingresos y Rentas

Cuadro No. 84
PRESUPUESTO A 31 DE DICIEMBRE DE 2020

Millones de \$

VIGENCIA	PRESUPUESTO INICIAL	MODIFICACIONES	PRESUPUESTO DEFINITIVO	PRESUPUESTO EJECUTADO	(%) EJECUCIÓN
2021	2,188.275.2	-558.880.7	1.629.394.5	1.077.033.1	64%

Fuente: Ejecución presupuestal SIVICOF-IDU.

Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C

El rubro de ingresos está compuesto por las Transferencias del Sector Central (\$1.038.768,5 millones) y los recursos administrados con una apropiación inicial de \$1.149.506,7 millones, recursos provenientes por cobro de multas, convenios administrativos, contribuciones por valorización, cruce de cuentas con empresas de servicios públicos y recursos de capital, entre otros.

Para la vigencia de 2020, estos recursos fueron disminuidos en \$558.881,7 millones, esto debido por una parte a que lo proyectado a recaudar por concepto del cobro de valorización establecida en Acuerdo No. 724 de 2018, del Concejo de Bogotá D.C., disminuyó considerablemente; adicionalmente, se disminuyeron recursos en el recaudo de convenios; igualmente para atender la emergencia sanitaria, el Instituto en cumplimiento de esta instrucción priorizó recursos por \$158.885 millones del presupuesto de inversión para la atención de la mencionada emergencia.

Finalmente, el presupuesto de ingresos definitivo fue de \$1.629.394,5 millones, de los cuales, al 31 de diciembre de 2020, se ejecutó por recaudó un valor de \$1.077.033,1 millones, correspondiente a un 66.1%.

A continuación, se presenta el comportamiento de los ingresos durante la vigencia 2020:

Cuadro No. 85
COMPORTAMIENTO INGRESOS A DICIEMBRE DE 2020

En Millones de \$

CUENTA PRESUPUESTAL	PRESUPUESTO INICIAL	PRESUPUESTO DEFINITIVO	RECAUDOS ACUMULADOS	NIVEL DE RECAUDO
INGRESOS	1.149.506,7	775.731,4	804.014,8	103.7
INGRESOS CORRIENTES	348.833,8	119.923,3	146.179,0	121.9
RECURSOS DE CAPITAL	800.672,9	655.808,0	657.835,7	100.3
TRANSFERENCIAS	1.038.768,6	853.663,1	273.018,3	32.0
TOTAL RENTAS E INGRESOS	2.188.275.3	1.629.394.5	1.077.033,1	66.1

Fuente: Ejecución presupuestal IDU

Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C

De acuerdo con las cifras presentadas en el cuadro anterior, se observa que los Ingresos aprobados para la vigencia de 2020 (\$1.629.394,5 millones) presentaron una disminución del 41% con respecto a los aprobados en la vigencia 2019 (\$2.806.034,9 millones), situación reflejada en el rubro de Transferencias provenientes de la Administración Central que disminuyeron debido principalmente a la reducción del presupuesto del Instituto, lo cual fue ocasionado por la culminación del plan de desarrollo “Bogotá Mejor Para Todos” y la entrada del nuevo plan de desarrollo “Un Nuevo Contrato Social y Ambiental para la Bogotá del Siglo XXI”; adicionalmente algunas fuentes de financiación programadas para la vigencia 2019, no contaron con recursos para el 2020, entre otros, la fuente “Gestión de Activos”.

Ahora bien, la ejecución registrada de los mismos (\$1.629.394,5 millones) a diciembre 31 de 2020, tan solo fue del 66%; esto debido, al bajo recaudo de las Transferencias de la Administración Central (32%), y teniendo en cuenta que se registran los ingresos efectivamente pagados por las órdenes de pago tramitadas con dicha fuente, por lo que se evidenció que las gestiones de pagos que se realizaron fueron deficientes, entre otros como fue el registro de órdenes de pagos al rubro pasivos exigibles que únicamente fue del 51%.

Igualmente, se observó que:

- **Ingresos Corrientes – No Tributarios:** con un recaudo del 121.9% ocasionado por mayores ingresos de los programados obtenidos en el pago compensatorio de cesiones públicas, contribución de valorización de la vigencia actual, valorización acuerdo 180 de 2005, valorización acuerdo 523 de 2013 y

contractuales, rubro con una sobre ejecución en 1279% dado que se hicieron efectivas multas que estaban en procesos jurídicos y que suman \$4.200.5 millones

Sin embargo, es de anotar que en los rubros Peajes y Concesiones, su recaudo ascendió al 32%, ingresos derivados de la concesión de parqueaderos y que son de libre destinación, y que debido a la emergencia sanitaria actualmente este recaudo se encuentra suspendido; *Multas no especificadas en otro numeral rentístico*, es el rubro con el nivel más bajo de recaudo con tan solo el 9%, debido a que en la vigencia no se impusieron multas.

- **Recursos de Capital- Rendimientos por operaciones financieras** (201%), correspondientes a recursos no ejecutados de acuerdo al PAC.

En cuanto a la ejecución de las Transferencias con corte a 31 de diciembre de 2020, fue de \$273.018 millones, es decir únicamente el 32%; recursos que fueron destinados principalmente al pago de gastos de funcionamiento, al pago de ejecución de obras de Inversión Directa y para la apertura de la caja menor de funcionamiento.

- **Recursos del Crédito y Recursos del Balance**

Para la vigencia fiscal 2020, la Entidad ejecutó recursos de las fuentes Crédito y Recursos del Balance Gestión de Activos, distribuidos en los siguientes rubros y proyectos, así:

Cuadro No. 86
RECURSOS DEL CRÉDITO Y RECURSOS DEL BALANCE A DICIEMBRE DE 2020
En Millones de \$

FUENTE	COD RUBRO	NOMBRE RUBRO (PROYECTO)	PPTO DISPONIBLE	COMPROMISO S	GIRO PPTAL
CUPO ACUERDO 690/2017	3311602337761	INFRAESTRUCTURA PARA ESPACIO PÚBLICO Y ÁREAS VERDES DE LA CIUDAD	37.600,00	-	-
	Total 3311602337761		37.600,00	-	-
	3311604497763	CONSTRUCCIÓN DE VIAS Y CICLO INFRAESTRUCTURA PARA LA MOVILIDAD	8.593,69	2.185,93	-
	Total 3311604497763		8.593,69	2.185,93	-

FUENTE	COD RUBRO	NOMBRE RUBRO (PROYECTO)	PPTO DISPONIBLE	COMPROMISOS	GIRO PPTAL
	3311604497779	CONSERVACIÓN DE VÍAS Y CICLOINFRAESTRUCTURA PARA LA MOVILIDAD	81.400,91	81.394,91	-
	Total 3311604497779		81.400,91	81.394,91	-
Total CUPO ACUERDO 690/2017			127.594,60	83.580,84	-
	3311502181061145	PEATONES Y BICICLETAS	6.325,01	6.325,01	-
	Total 3311502181061145		6.325,01	6.325,01	-
PROCESO DE CONTRATACIÓN EN CURSO CUPO ACUERDO 690/2017	3311502181062143	CONSTRUCCIÓN Y CONSERVACIÓN DE VÍAS Y CALLES COMPLETAS PARA LA CIUDAD	-	-	-
	Total 3311502181062143		-	-	-
Total PCC CUPO ACUERDO 690/2017			6.325,01	6.325,01	-
	3311504291002162	ARTICULACIÓN REGIONAL Y PLANEACIÓN INTEGRAL DEL TRANSPORTE	1.920,41	1.917,52	1.361,01
	Total 3311504291002162		1.920,41	1.917,52	1.361,01
RB GESTIÓN DE ACTIVOS	3311604497763	CONSTRUCCIÓN DE VÍAS Y CICLO INFRAESTRUCTURA PARA LA MOVILIDAD	33.079,59	28.854,56	2.248,24
	Total 3311604497763		33.079,59	28.854,56	2.248,24
Total RB GESTIÓN DE ACTIVOS			35.000,00	30.772,08	3.609,26
Total general			168.919,62	120.677,94	3.609,26

Fuente: IDU
Elaboró: IDU

3.3.4.3. Ejecución de Gastos e Inversión

El Presupuesto disponible al finalizar la vigencia 2020 de Gastos e Inversiones al igual que el de Rentas e Ingresos a 31 de diciembre de 2020, fue de \$1.629.394,5 millones, monto orientado en el 95,6% (\$1.557.832,6 millones) para inversión, la cual presentó una disminución del 43,1% (\$1.178.816,5 millones) con relación a los \$2.736.649,1 de la vigencia 2019 y el restante 4,4%, es decir, \$71,561,9 millones

para atender los gastos de funcionamiento, recursos que presentaron un aumento del 3% (\$ 2.176,1 millones) con respecto a los \$69.385,8 millones disponibles al finalizar el periodo fiscal 2019.

A 31 de diciembre de 2020 el Instituto constituyó compromisos por \$1.045.798,9 millones que corresponde a una ejecución del 64%, de los cuales se registraron giros por \$418.931,0 millones que representan una ejecución real del 25.7% del total de presupuesto, quedando en reservas presupuestales \$626.867,0 millones que representan el 60% del total comprometido.

Cuadro No. 87
EJECUCIÓN DE GASTOS E INVERSIÓN 2020 VS 2019

En Millones de \$

CUENTA PRESUPUESTAL	APROPIACIÓN DISPONIBLE 2020	TOTAL COMPROMISOS A DICIEMBRE 2020	% EJECUCIÓN	APROPIACIÓN DISPONIBLE 2019	TOTAL COMPROMISOS A DICIEMBRE 2019	% EJECUCIÓN
Funcionamiento	71.561,9	68.234,9	95.4	69.385,9	66.539,9	95.9
Inversión	1.557.832,6	977.564,0	62.7	2.736.649,1	1.602.302,2	58.5
Inversión Directa	1.499.454,3	919.185,7	61.3	2.656.649,1	1.602.302,2	60.3
Transferencias de Inversión - IDU	58.378,3	58.378,3	100			
TOTAL GASTOS	1.629.394,5	1.045.798,9	64.2	2.806.034,9	1.668.842,0	59.5

Fuente: Ejecución presupuestal IDU

Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C

Como se observa en el cuadro anterior, el presupuesto disponible para la vigencia de 2020 se redujo en el 43.1%, con respecto al aprobado para 2019, situación que se debió a que se redujeron los ingresos de las diferentes las fuentes de financiación (Cupo de Endeudamiento, Gestión activos y Acuerdo 724 de 2018 Valorización)

Registrando una ejecución nominal a diciembre de 2020 de 64,2%, porcentaje mayor con respecto a lo ejecutado en la vigencia de 2019 que fue del 59,5%, sin embargo, los giros solamente alcanzaron un nivel del 25,7%, constituyendo al 31 de diciembre de 2020 reservas por valor de \$626.867,9 millones situación que denota una deficiente gestión en la ejecución de los recursos, atrasando entre otros los resultados propuestos en cuanto a disminución de tiempo y calidad del servicio en la movilidad.

Gastos de Funcionamiento

El presupuesto disponible para gastos de funcionamiento ascendió a \$71,561,9 millones, equivalente al 4% del total apropiado, el cual presentó un incremento del

3% frente al asignado en 2019 (\$69.385,9 millones). Al finalizar la vigencia se suscribieron compromisos por \$68.234,9 millones, que representan el 95.4% de la ejecución total, de los cuales se realizaron giros por \$58.554,1 millones que representan el 82% de ejecución real constituyendo reservas por \$9.680,8 millones.

Dentro de los principales rubros agregados se observó el siguiente comportamiento:

- **Gastos de Personal:** con un presupuesto definitivo de \$57.170 millones con una ejecución del 95%, para atender los gastos asociados a la nómina, y las contribuciones inherentes a la nómina.

- **Adquisición de Bienes y Servicios:** con un presupuesto definitivo de \$14.267,7 millones con una ejecución del 94.7%, para el suministro de elementos de papelería, gasolina, servicio de mantenimiento para el sistema de seguridad del centro de documentación, adquisición de llantas para los vehículos propiedad del IDU, servicio de mensajería, interna, externa y expresa, pago del gravamen a los movimientos financieros de los recursos propios que maneja el IDU, pago arriendo del edificio Alfonso Hurtado Sede Cl. 20, contrato del servicio de aseo y cafetería, pago servicio de mantenimiento correctivo y preventivo de los vehículos propiedad del IDU, pago capacitación UNAL y Transferencias corrientes de funcionamiento (Sentencias y conciliaciones y laudos arbitrales).

-Gastos de Inversión y Armonización Presupuestal 2020

Los Gastos de Inversión lo componen los Gastos de Inversión Directa, con una apropiación de \$1.499.454,3 millones y las Transferencias para Inversión por valor de \$58.378,3 millones (Correspondiente al recaudo ejecutoriado del Acuerdo de Valorización 724 de 2018 que realiza el IDU, y que su destinación es para la obra del Centro Felicidad Chapinero –CEFE- a cargo de la Secretaría de Cultura Recreación y Deporte, recursos que fueron trasladados a la SHD, para luego ser girados a esa entidad), con una participación del 4% y una ejecución del 100%.

Dentro de los gastos de inversión directa fueron apropiados recursos por \$339.945 millones (23%) para el pago de pasivos exigibles, con una ejecución del 51%.

De los recursos apropiados para Inversión Directa \$1.499.454,3 millones, al término de la vigencia presentó compromisos por \$919.185,7 millones equivalentes a una ejecución del 61.3%, de los cuales aplicó giros por \$301.998,5 millones, que corresponden a una ejecución real del 20% del presupuesto disponible, quedando comprometidos \$617.187,1 millones en reservas presupuestales, monto que

representa el 41% del presupuesto disponible de inversión y que afectó el cumplimiento de las metas en los diferentes proyectos en la vigencia 2020, por cuanto estos recursos reservados se ejecutarán en el 2021.

Así mismo, mediante Acuerdos 004 y 005 del 30 de Junio de 2020 del Consejo Directivo del Instituto Desarrollo Urbano efectuó el proceso de armonización presupuestal del Plan de Gobierno de la *“Bogotá Mejor para Todos”* que contó con un presupuesto de \$222.485,5 millones, registrando una ejecución nominal del 99.5%(\$221.477,4 millones), que al 31 de mayo de 2020 terminó su ejecución y dando inicio al nuevo Plan de Desarrollo *“Un Nuevo Contrato Social y Ambiental para la Bogotá del Siglo XXI”* (2020-2024) con una asignación presupuestal de \$1.276.968,8 millones, de los cuales solamente ejecutó el 54,6%, es decir \$697.708,3 millones, situación que incide en el atrasó e incumplimiento de metas propuestas para la vigencia, como se detallará en el capítulo de la evaluación del plan de desarrollo.

En el cuadro siguiente se muestra el estado de ejecución presupuestal en que terminó el Plan de Gobierno “*Bogotá Mejor para Todos*”, fecha en que se llevó a cabo la armonización presupuestal, es así como los saldos de ejecución de cada proyecto fueron trasladados al nuevo plan de Desarrollo “*Un Nuevo Contrato Social y Ambiental para la Bogotá del Siglo XXI*” que cuenta con 5 proyectos.

Cuadro No. 88
EJECUCIÓN Y ARMONIZACIÓN PRESUPUESTAL INVERSIÓN 2020

En Millones de \$

“BOGOTÁ MEJOR PARA TODOS”							“UN NUEVO CONTRATO SOCIAL AMBIENTAL PARA LA BOGOTÁ DEL SIGLO 21”						
COD PROY	NOMBRE PROYECTO	PPTO PROGR	PPTO EJECUT	%	GIROS	%	COD PROY	NOMBRE PROYECTO	PPTO PROGR	PPTO EJECUT	%	GIROS	%
1002	Desarrollo de la infraestructura para la articulación regional	4.116,2	4.112,7	100	3.542,7	86,0	7716	Fortalecimiento y efectividad institucional de la	64.290,6	52.512,4	81,6	14.887,4	23,1
1047	Fortalecimiento , Modernización Y Optimiz	72.508,3	72.115,3	99,5	66.883,2	92,2	7761	Infraestructura para espacio público y áreas verdes	294.910,2	190.009,0	64,4	28.587,5	9,7
1059	Infraestructura para el Sistema Integrado	1.504,7	1.504,7	100	1.491,1	99,1	7763	Construcción de vías y ciclo infraestructura para la movilidad	647.281,6	237.026,2	36,6	68.991,5	10,7
1061	Infraestructura Para Peatones Y Bicicletas	56.472,5	56.472,5	100	21.752,9	38,5	7779	Conservación de vías y ciclo infraestructura para la movilidad	183.427,8	170.890,0	93,1	7.553,1	4,1
1062	Construcción De Vías y Calles Completas Para La Ciudad	68.127,9	67.516,4	99,1	63.702,8	93,5	7782	Infraestructura para el Sistema Integrado de Transporte	87.058,5	47.270,7	54,3	9.636,1	11,0
1063	Conservación de vías y calles completas para la Ciudad	19.755,9	19.755,9	100	63702,8	93,5							

Fuente: Ejecución presupuestal IDU

Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C

Del presupuesto total para la vigencia destinado a los proyectos de inversión por \$1.499.454,3 millones, quedaron \$580.268,5 millones sin utilizar, recursos que sumados a las reservas por valor de \$617.187,1 millones, arroja un total de \$1.197.455,6 millones, que no fueron aplicados en forma real en la vigencia en análisis, conforme a los principios de planificación y anualidad (Artículo 13° Decreto No. 714 de 1996 – Estatuto Orgánico de Presupuesto), monto que representa el 80% del presupuesto disponible por inversión.

Lo anterior denota falta de una adecuada y correcta planeación, para la formulación y ejecución de los proyectos establecidos en los Planes de Desarrollo “*Bogotá Mejor para Todos*” y “*Un nuevo contrato social y ambiental para la Bogotá del siglo XXI*”.

La armonización presupuestal se hizo atendiendo los lineamientos dados por La Dirección Distrital de Hacienda y Planeación en la Circular Externa No. 007 de mayo de 2020.

3.3.4.4. Modificaciones Presupuestales

Teniendo en cuenta la Resolución No. SHD-000191 del 22 de septiembre de 2017 “*Por medio de la cual se adopta y consolida el Manual de Programación, Ejecución y Cierre Presupuestal del Distrito Capital*” define el procedimiento para efectuar los traslados presupuestales al interior de los agregados y su respectiva aprobación por medio de actos administrativos de la Junta o Consejo Directivo en el caso de los Establecimientos Públicos”, el Instituto expidió las siguientes modificaciones:

**Cuadro No. 89
MODIFICACIONES AL PRESUPUESTO VIGENCIA 2020**

En Millones de \$

DESCRIPCIÓN MODIFICACIÓN	ACTO ADMINISTRATIVO	VALOR	JUSTIFICACIÓN
	N°		
Traslado Presupuestal	Resolución No. 000038 de enero 08 de 2020	400.0	Traslado presupuestal para apropiar recursos en algunos rubros de nómina; auxilio de maternidad y paternidad, Auxilio de incapacidad y Reconocimiento por permanencia.
Traslado Presupuestal	Resolución No. 002587 de marzo 06 de 2020	27.0	El Instituto de Desarrollo Urbano – IDU, requiere efectuar un traslado presupuestal, para distribuir las apropiaciones en los rubros que requiere la Entidad y asegurar los recursos para el pago de obligaciones laborales de los funcionarios (Reconocimiento por permanencia).
Traslado Presupuestal	Resolución No. 002914 de 13 de mayo de 2020	20.5	El Instituto de Desarrollo Urbano – IDU, requiere efectuar un traslado presupuestal, para distribuir las apropiaciones en los rubros que requiere la Entidad y asegurar los recursos para el mantenimiento de cubiertas y terrazas, y el empaste del material bibliográfico del centro de documentación.
Traslado Presupuestal	Resolución No. 003697 de junio 18 de 2020	65.3	El Instituto de Desarrollo Urbano – IDU, requiere efectuar un traslado presupuestal en Gastos de Funcionamiento, para distribuir las apropiaciones en los rubros que requiere la Entidad y asegurar los recursos para el mantenimiento preventivo y correctivo del centro de cómputo; la renovación del soporte y garantías de la solución Big IP F5 y para las atender las publicaciones que requiera la entidad.

CONTRALORÍA
DE BOGOTÁ, D.C.

“Cada peso cuenta en el bienestar de los bogotanos”

DESCRIPCIÓN MODIFICACIÓN	ACTO ADMINISTRATIVO	VALOR	JUSTIFICACIÓN
	N°		
Traslado Presupuestal	Resolución No. 004015 de julio 15 de 2020	143.4	Asegurar los recursos para el mantenimiento preventivo y correctivo con suministro de repuestos para el sistema de seguridad del centro de documentación; mantenimiento y soporte del software Aranda; adquisición de normas Icontec e internacionales y la suscripción por un año a una aplicación web con contenido Normativo, Legislativo y Jurisprudencial para dar soporte en el desarrollo de actividades del IDU.
Traslado Presupuestal	Resolución No. 004268 de agosto 11 de 2020	100.2	Recursos para el mantenimiento y soporte del software Aranda y para contratar el servicio de telefonía corporativa 100% IP requerido para la entidad.
Traslado Presupuestal	Resolución No. 005036 de septiembre 10 de 2020	292.8	Recursos para adicionar el contrato IDU-1569-2019 del servicio de vigilancia y seguridad privada; para adicionar la póliza del programa de seguros que maneja la entidad en las siguientes pólizas: póliza de manejo, transporte de mercancías, transporte de valores, y parte de la póliza de infidelidad y riesgos financieros, conforme a lo proyectado por el corredor de seguros Delima Marsh en documento U3108.239.2020 del 14 de agosto de 2020; por último, se necesita adicionar la suscripción vigente al servicio de material bibliográfico que contempla 176 normas técnicas.
Traslado Presupuestal	Resolución No. 005194 de septiembre de 2020	6.4	Recursos para respaldar gastos de caja menor y ajustar el valor para la adquisición de normas técnicas según el estudio de mercado y las cotizaciones recibidas.
Traslado Presupuestal	Resolución No. 006089 de noviembre 5 de 2020	120.0	Recursos para el pago de la prima de navidad de los funcionarios de la Entidad.
Traslado Presupuestal	Resolución No. 006217 de noviembre 12 de 2020	117.0	Recursos para respaldar el pago de una indemnización que debe realizarse a un exfuncionario que se encontraba aforado.
Traslado Presupuestal	Resolución No. 006421 de noviembre 24 de 2020	331.4	Traslado presupuestal según solicitudes de las Subdirecciones Técnicas de Recursos Físicos 20205260234153 del 06/11/2020, 20205260239263 del 11/11/2020, 2020-0015 del 10/12/2020 y Recursos Tecnológicos No. 20205360238243 del 11/11/2020.
Traslado Presupuestal	Resolución No. 008024 de diciembre 23 de 2020	4.143.8	Recursos para aportes patronales y arrendamiento de la sede calle 20.
Traslado Presupuestal	Acuerdo de Consejo Directivo No. 001 de abril 23 de 2020	1.923.0	Que el Instituto de Desarrollo Urbano – IDU, requiere apropiar recursos en el proyecto de Inversión 1063-143, con el fin de cancelar obligaciones clasificadas como pasivos exigibles del contrato IDU-1558-2017, cuyo objeto es “Ejecutar a precios unitarios y a monto agotable las actividades y obras requeridas para las medidas de gestión de seguridad vial en puntos críticos de la ciudad de Bogotá, D.C.”, lo anterior, debido a que en la apropiación inicial, no se programó este pago, ya que el contratista de obra no había entregado los productos objeto del pago, pero a la fecha se encuentra al día con sus obligaciones.
Traslado Presupuestal	Acuerdo de Consejo Directivo No. 003 de junio 30 de 2020	15.524.0	Recursos para los siguientes proyectos de inversión; Proyecto de Inversión 1059-147, recursos necesarios para contratar los estudios, diseños e interventoría del Cable Aéreo en la Localidad de San Cristóbal, y la adquisición de elementos de bioseguridad para el reinicio de las diferentes obras; Proyecto de Inversión 1063-143, adquirir dotación de elementos de bioseguridad para el reinicio de las diferentes obras; Proyecto de Inversión 1047-190, recursos necesarios para fortalecer las herramientas de teletrabajo y para cubrir la variación que ha presentado la adquisición de bienes y servicios del sector tecnología como consecuencia de la Tasa Representativa del Mercado TRM, asesorías técnicas, tecnológicas y legales, adquisición de elementos de protección y recursos para la participación y atención ciudadana.

DESCRIPCIÓN MODIFICACIÓN	ACTO ADMINISTRATIVO	VALOR	JUSTIFICACIÓN
	N°		
Traslado Presupuestal	Acuerdo de Consejo Directivo No. 004 de mayo 22 de 2020	1.446.577.1	Armonización Presupuestal 2020
Traslado Presupuestal	Acuerdo de Consejo Directivo No. 005 de junio 30 de 2020	208.764.9	Armonización Presupuestal 2020 - PCC
Traslado Presupuestal	Acuerdo de Consejo Directivo No. 007 de noviembre 30 de 2020	28.734.5	Proyecto de Inversión 7761, recursos necesarios para adelantar la contratación que permita atender la finalización de algunas obras ordenadas por diferentes acciones populares; adicionar el contrato IDU-1563-2018 el cual tiene en su objeto realizar los estudios, diseños y construcción de las calles comerciales en la localidad de Engativá; proyecto de inversión 7782, recursos necesarios para la construcción de un muro de contención de la Cárcel La Picota, que se realizará como una adición al contrato Extensión Caracas; proyecto de inversión 7779, se requiere apropiar recursos para el pago de obligaciones calificadas como pasivos exigibles.
Reducción Presupuestal	Decreto No. 130 de mayo 30 de 2020	158.885.8	Las Secretarías Distritales de Planeación y Hacienda, solicitaron a las Entidades que conforman el Presupuesto Anual del Distrito, revisar y priorizar recursos del presupuesto de la vigencia 2020 para atender la emergencia sanitaria. El Instituto de Desarrollo Urbano -IDU-, en cumplimiento de esta instrucción, priorizó recursos por \$158.885 millones del presupuesto de inversión para la atención de la mencionada emergencia. Como consecuencia de la reducción presupuestal realizada, y atendiendo las inversiones priorizadas por la Alcaldía, para la implementación de medidas que ayuden a evitar y mitigar el riesgo de contagio, la Entidad priorizó los proyectos a desarrollar en la vigencia 2020 y como consecuencia revisó y organizó su POAI durante el proceso de armonización presupuestal.
Reducción Presupuestal	Decreto No. 344 de diciembre 30 de 2020	399.994.9	Las reducciones presupuestales que realizó la entidad en la vigencia 2020 correspondieron a recaudo de ingresos que resulto inferior a las apropiaciones aprobadas para contraer los compromisos (las cuales correspondieron a estimaciones de proyecciones de ingresos).

Fuente: IDU

Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C

Para dar cumplimiento a lo anterior, se expidieron 19 actos administrativos: 12 Resoluciones relacionadas con traslados entre los diferentes rubros de funcionamiento y 5 Acuerdos con traslados entre proyectos de inversión, como también para los traslados por reducciones se expidieron 2 Decretos.

Producto de la revisión de los traslados efectuados en la ejecución pasiva del presupuesto de Gastos e Inversión del IDU en la vigencia 2020, se estableció que:

Las Modificaciones presupuestales del Rubro de Funcionamiento e Inversión no tienen impacto negativo en el cumplimiento de las metas, toda vez que varios de los traslados tienen relación con la armonización presupuestal que es un proceso que consiste en ajustar los saldos del Presupuesto de Inversión Directa y las metas del

Plan de Desarrollo en ejecución, a la estructura presupuestal y de metas del nuevo Plan de Desarrollo aprobado para el período 2020-2024.

Igualmente, se evidenció que los actos administrativos (Resolución, Acuerdo y Decretos de los Consejos Directivos), que modificaron el presupuesto en la vigencia 2020, relacionadas con traslados entre los diferentes rubros de funcionamiento e inversión, ajustes presupuestales entre proyectos y reducciones al presupuesto, aspectos que cumplen con lo establecido en los artículos 63 y 64 del Decreto 714 de 1996, la circular Externa de cierre presupuestal No. 0014 de julio de 2020 y lo normado en la Resolución N° SDH-000191 de Septiembre de 2017 *"Manual Operativo Presupuesto del D.C."*, acatando así los requisitos que exige la Secretaría de Hacienda para su trámite, a las modificaciones por gastos de funcionamiento y la Secretaría Distrital de Planeación, a las modificaciones realizadas a los proyectos de inversión, trámites tales como son: Los CDP previos, las aprobaciones de Secretaría Distrital de Planeación a las justificaciones dadas por la entidad, con sus respectivos soportes para la aprobación por parte de la Dirección de Presupuesto de la Secretaría Distrital de Hacienda, con sus respectivos anexos establecidos, entre otros.

3.3.4.5. Reservas Presupuestales Constituidas a 31 de diciembre de 2020

Teniendo en cuenta lo establecido en la Circular Externa No. SDH-000014 del 31 de julio de 2020, expedida por la Secretaría Distrital de Hacienda *"Guía de ejecución, seguimiento y cierre presupuestal 2020 y programación presupuestal vigencia 2021"*, al cierre de la vigencia 2020, el IDU constituyó reservas presupuestales que suman \$626.867,9 millones; es decir, el 38,5% del valor total definitivo (\$1.629.394,5 millones), las cuales fueron establecidas por gastos de funcionamiento en cuantía de \$9.680,8 millones y para inversión \$617.187,1 millones.

Al confrontar el valor reservado al cierre de la vigencia 2020 (\$626.867,9 millones), con el registrado a diciembre 31 de 2019 (\$1.122.018,6 millones), se aprecia una disminución de \$495.150,7 millones, es decir, que fueron inferiores en un 44% al valor reservado al cierre de la vigencia 2019.

Cuadro No. 90
RESERVAS PRESUPUESTALES CONSTITUIDAS A 31-12-2020

En Millones de \$

CONCEPTO	VALOR RESERVAS
Gastos de Funcionamiento	9.680,8
Inversión	617.187,1

CONTRALORÍA
DE BOGOTÁ, D.C.

“Cada peso cuenta en el bienestar de los bogotanos”

CONCEPTO	VALOR RESERVAS
Total	626.867,9

Fuente: Listado de Reservas-IDU

Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C

El comportamiento de la ejecución presupuestal a 31 de Diciembre 2020, refleja que la ejecución de gastos fue en cuantía de \$1.626.394,5 millones, de los cuales \$71.561,9 millones corresponden a Funcionamiento y \$1.557.832,6 millones a Inversión, con una ejecución nominal del 64% (\$1.045.798,9 millones), de los cuales las autorizaciones de giros acumulados ascendieron a \$418.931,0 millones, quedando pendiente por ejecutar recursos por \$626.867,9 millones, que fueron constituidos como reservas presupuestales, recursos que representan el 38.5% del presupuesto disponible en la vigencia y que se ejecutarán en el año 2021. Situación que evidencia la deficiente gestión en la aplicación oportuna de los recursos dentro de cada vigencia, pues no tuvieron en cuenta los principios presupuestales de la planificación y la anualidad ya que esta situación incide negativamente en el cumplimiento de las metas físicas previstas para la vigencia 2020.

Es de anotar que frente al tema, la entidad manifestó que el alto monto de constitución de reservas se debe a:

“El Instituto de Desarrollo Urbano adelanta proyectos de infraestructura cuyo término de ejecución son superiores a una vigencia fiscal y para su ejecución y cumplimiento, se involucran también otros actores, tales como empresas de servicios públicos, entidades de la Administración Distrital, entidades nacionales, comunidad local, Instancias judiciales y administrativas, entre otros.

Los contratos relacionados con la misión institucional, tienen dentro de su objeto y alcance, en un alto porcentaje, componentes que contribuyen a modificar la ejecución de los cronogramas y las actividades pactadas, tales como: estudios y diseños, adquisición de predios, intervenciones en las redes de las empresas de servicios públicos, planes de manejo de tráfico, licencias y/o permisos ambientales, obras de construcción, rehabilitación, ampliación y/o mantenimiento de la malla vial y de espacio público, situaciones que afectan la ejecución de los proyectos.

El ciclo de los proyectos que desarrolla el Instituto de Desarrollo Urbano, en promedio tiene una duración superior a la definición de vigencia anual, lo que explica que las metas no tengan una relación directamente proporcional con la ejecución presupuestal de los recursos.

*El IDU, contempla para su ejecución las siguientes etapas, **etapa de factibilidad**, la duración promedio es de seis (6) meses; **etapa de diseños**, tiene una duración promedio de nueve (9) meses; **etapa de gestión predial**, presenta una duración promedio de entre*

trece (13) y quince (15) meses; **etapa de estudios previos** para la contratación, con una duración promedio de un (1) mes; **etapa de pliegos**, que dura en promedio mes y medio (1,5); estas etapas culminan con la **fase de adjudicación** del proceso, la cual tiene una duración promedio de mes y medio (1,5).

Finalmente, la **etapa de ejecución**, con una duración promedio de catorce (14) meses, que comprende la construcción de la obra según lo establecido en los diseños elaborados”.

3.3.4.6. Ejecución de Reservas Presupuestales constituidas en la vigencia 2019

Cuadro No. 91
EJECUCIÓN RESERVAS PRESUPUESTALES VIGENCIA 2019

En Millones de \$

Rubro	PRESUPUESTO INICIAL	Anulaciones Acumuladas	PRESUPUESTO DEFINITIVO	GIRO ACUMULADO	% Giros Totales
Reservas	1.122.018,6	2.825,5	1.119.193,1	336.378,8	30,0

Fuente: Ejecución Presupuestal IDU

Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C

A 31 de diciembre de 2019, el IDU constituyó reservas para ser ejecutadas en la vigencias de 2020, por valor definitivo de \$1.119.193,1 millones, monto superior con respecto a vigencias anteriores, y que la entidad aduce en su Informe de Gestión y Resultados -2020: “(...)que estos recursos son especialmente en su mayoría para ejecutar “contratos mixtos, en los cuales el mayor porcentaje presupuestal corresponde a la etapa de construcción, la cual no inicia hasta terminar la etapa de estudios y diseños, la cual por lo general tiene plazo de 1 año, que se extiende generalmente por falta de aprobaciones de empresas de servicios públicos...”.

Es así como el Instituto para la vigencia de 2020 apropió un presupuesto inicial de \$1.122.018 millones para la ejecución de gasto de reservas, de las cuales se liberaron recursos por valor de \$2.825,5 millones, las cuales surgen principalmente por las liquidaciones de los contratos y los saldos que se identifican en los balances financieros, los mismos surgen por actividades propias de la ejecución de contrato como son: Monto de horas de desarrollo de software estimadas y no ejecutadas, menor consumo de suministros frente a los estimado, entre otras; con respecto a la adquisición predial se identifican actualizaciones de los avalúos por un menor valor al inicialmente ofertado; quedando un presupuesto definitivo de \$1.119.193,1 millones, monto que a 31 de diciembre de 2020, únicamente registró una ejecución del 30% (\$336.378,8 millones), es decir que el valor de reservas fenecidas a 31 de diciembre de 2020 fue de \$782.814,4 millones, recursos que aumentaron significativamente el valor de los saldos reconocidos de pasivos exigibles para la vigencia 2021(\$1.240.963,6 millones).

3.3.4.7. Comportamiento Presupuestal vigencias 2018-2020

Evaluado el comportamiento presupuestal del Instituto, en las vigencias 2018-2019 y 2020, se observa que:

Cuadro No. 92
COMPORTAMIENTO PRESUPUESTAL 2018-2019-2020

En Millones de \$

Vigencias	Nombre	Apropiación Disponible	Compromisos Acumulados	% Ejec.	Giros Acumulados	% Giros	No Ejecutado
Vigencia 2018	Total Gastos	2.382.202.5	1.369.780.5	57%	557.162.3	23%	812.618.2
Vigencia 2019	Total Gastos	2.806.034.9	1.668.842.0	59 %	546.809.9	19 %	1.122.033.0
Vigencia 2020	Total Gastos	1.629.394.5	1.045.798.9	64 %	418.931.0	25.7 %	626.867.9
Vigencia 2018	Gastos de Funcionamiento	65.348.1	61.677.6	94%	57.658.9	88%	4.018.7
Vigencia 2019	Gastos de Funcionamiento	69.385.9	66.539.9	95%	58.165.2	83%	8.374.8
Vigencia 2020	Gastos de Funcionamiento	71.561.9	68.234.9	95 %	58.554.2	82 %	9.680.8
Vigencia 2018	Gastos de Inversión	2.316.854.4	1.308.102.9	56%	499.503.4	21%	808.599.5
Vigencia 2019	Gastos de Inversión	2.736.649.1	1.602.302.2	58	488.644.7	18%	1.113.657.5
Vigencia 2020	Gastos de Inversión	1.557.832.6	977.564.0	62 %	360.376.9	23. %	617.187.1

Fuente: Ejecuciones Presupuestales a diciembre 2018- 2019-2020 – IDU

Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C

Como se observa en el cuadro anterior, los saldos no ejecutados son considerables en los tres últimos años, situación más evidente en la vigencia 2019, dada que registra una ejecución nominal del 59% y giros solamente del 19%, dejando un alto monto de reservas para ser ejecutadas en la vigencia de 2020 y que los resultados registrados de la ejecución de las mismas únicamente fue del 30%, como se detalló anteriormente.

Lo anterior tiene como efecto la disminución de los beneficios y oportunidades propuestas para el cumplimiento de metas de los proyectos de inversión que fueron previstos dentro de las vigencias, por falta de una adecuada planeación y gestión.

Programa Anual de Caja – PAC.

Es una herramienta de administración financiera mediante el cual se verifica y aprueba el giro máximo mensual de fondos disponibles de las entidades, con el propósito de armonizar los ingresos con los pagos de los compromisos adquiridos.

Se establece según el análisis realizado al Informe de ejecución del presupuesto de rentas e ingresos, así como al examen realizado al informe de ejecución del presupuesto de gastos e inversión, de la vigencia fiscal 2020, la siguiente situación:

Para la vigencia de 2020, el IDU contó con un PAC inicial programado de \$1.341.136,2 millones, que durante la vigencia presentó reprogramaciones quedando un valor de \$853.163,6 millones de los cuales se ejecutaron a 31 de diciembre de 2020 un valor de \$696.953,2 millones que representó el 82%; es decir, que la herramienta de gestión financiera fue efectiva desde el punto de vista de la programación y la dinámica de giro, sin embargo se reitera que la ejecución del presupuesto de Inversión (constitución de compromisos) y giros fue ineficaz.

3.3.4.8. Cuentas Por Pagar a 31 de Diciembre de 2020

El Instituto en cumplimiento a lo establecido en la Circular Externa No. SDH-000014 del 31 de julio de 2020, expedida por la Secretaría Distrital de Hacienda “*Guía de ejecución, seguimiento y cierre presupuestal 2020 y programación presupuestal vigencia 2021*”, presentó Cuentas por Pagar que corresponde a las obligaciones contraídas por el Instituto a través de los diferentes contratos que suscribe la entidad para cubrir gastos de funcionamiento e inversión, entre otras, por valor de \$3.062,2 millones, cuentas que fueron constituidas conforme a la normatividad vigente.

Cuadro No. 93
CUENTAS POR PAGAR VIGENCIAS 2019 Y 2020
En Millones de \$

VIGENCIA	CUENTAS POR PAGAR
2019	11.441,7
2020	3.062,2

Fuente: IDU vigencias 2019 y 2020

Elaboró: Equipo auditor, Dirección Sectorial de Movilidad, Contraloría de Bogotá D.C

Las Cuentas por Pagar constituidas al cierre de la vigencia 2020 por \$3.062,2 millones presentan una disminución del 73.2% (\$8.379,5 millones), frente a las cuentas por pagar de la vigencia 2019 (\$11.441,7 millones), cuentas que fueron canceladas en el mes de enero de 2021.

3.3.4.9. Pasivos Exigibles

A 31 de diciembre de 2019, el IDU adeudó un monto de \$669.466,8 millones, saldos que vienen desde el año de 2006, relacionados con compras de predios, diseño,

construcción e interventorías entre otros, saldo con el que se inició en la vigencia 2020.

Del valor total adeudado (\$669.466,8 millones), el IDU registró giros en la vigencia 2020 por valor de \$174.901,4 millones y por liberaciones un valor de \$36.229,0 millones, quedando un saldo de pasivos de \$458.336,3 millones; sin embargo, a pesar que la entidad ha implementado acciones para la depuración de dichos saldos, éstos fueron aumentados en un 70.7% (\$782.627,3 millones), suma que asciende a un valor total de \$1.240.963,6 millones y que pasó como saldo para la vigencia 2021.

Situación que a la fecha no le ha permitido al Instituto dar cumplimiento a las metas trazadas durante la vigencia.

3.3.4.10. Cierre Presupuestal

El cierre presupuestal realizado por la entidad y presentado a la Contraloría de Bogotá D.C, a 31 de diciembre de 2020, permite concluir que la Entidad cumplió con la entrega y diligenciamiento de los formatos establecidos y las instrucciones impartidas de acuerdo con la Circular Externa N°SDH-000014 del 31 de julio de 2020, “*Guía de Ejecución Seguimiento y Cierre Presupuestal 2020 y programación Presupuestal Vigencia 2021*”, emanada de la Dirección Distrital de Presupuesto, Secretaria de Hacienda Distrital y la secretaria Distrital de Planeación, garantizando información consistente con lo programado en el presupuesto, que son de obligatorio cumplimiento para las entidades que conforma el presupuesto Anual Distrital.

3.3.4.11. Vigencias Futuras

El Instituto de Desarrollo Urbano-IDU, no constituyó vigencias futuras durante la vigencia fiscal 2020.

3.3.4.12. Control Interno Presupuestal

La evaluación al Control Interno a través de las pruebas adelantadas, a fin de determinar la consistencia de los registros tanto de la ejecución presupuestal de ingresos, como de gastos e inversión y del proceso de cierre presupuestal durante el año, evidenció que la aplicación de controles fue consistente y oportuna en el área respectiva.

3.3.4.13. Concepto Gestión Presupuesto

En cumplimiento de la metodología para el concepto de gestión establecida en la Contraloría de Bogotá, se concluye que producto de la evaluación al componente de presupuesto, el IDU aplicó de manera adecuada y oportuna los procedimientos del área respectiva, tanto en los registros como en el proceso de cierre presupuestal durante el año; sin embargo, se observó que fueron ineficaces en el nivel de ejecución de la inversión, alta constitución de reservas presupuestales y deficiente ejecución de las reservas; no obstante, en el Informe de Gestión del 2020 de la entidad, ésta argumentó que el motivo de la deficiente gestión en la aplicación de los recursos se debió en gran parte a que debieron enfrentar la crisis derivada del estado de emergencia sanitaria que actualmente se presenta en el País, toda vez que, esto generó la consecuente afectación de la dinámica de ejecución de los proyectos de infraestructura a cargo de la Entidad, y que obligo a:

-“Expedir la Resolución IDU-2782 del 24 de marzo de 2020 ordenando la suspensión de los contratos y convenios interadministrativos, consultorías, contratos de obra, de infraestructura e interventorías de la órbita de competencia del Instituto, hasta el 13 de abril, plazo que fue prorrogado mediante Resolución 2823 del 8 de abril de 2020, hasta el 26 de abril, inclusive, de 2020.

- Implementación del aplicativo Bogdata por parte de la Secretaría Distrital de Hacienda, mediante la Circular Externa No. SDH-000012 el 3 de Julio de 2020, se modificaron las fechas de las operaciones de presupuesto y tesorería correspondientes a julio de 2020, lo anterior con el fin de adelantar la migración entre el Sistema PREDIS y el Sistema BOGDATA, la Circular señala que las operaciones relacionadas con dichos trámites, no se encontrarían disponibles entre el 25 de julio y el 9 de agosto, mientras que se daba el cierre del Sistema Predis y se adelantan los preparativos y entrada en producción del proyecto BOGDATA.

--Armonización presupuestal-Si bien el proceso de armonización presupuestal se realiza de manera programada cada 4 años por efecto de la entrada en operación del nuevo Plan de Desarrollo, teniendo en consideración la situación de pandemia, es un hito que se sumó a las condiciones que impactaron la ejecución de proyectos y programas del primer año de la actual administración. Lo anterior, teniendo en cuenta que el proceso toma alrededor de un mes, junio, en el cual no es posible expedir CDP´s ni CRP´s, por lo que los procesos quedan suspendidos por ese término”.

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

Evaluada la respuesta dada por la entidad relacionada con “(...)se observó que fueron ineficaces en el nivel de ejecución de la inversión, alta constitución de reservas presupuestales y deficiente ejecución de las reservas(...)”; se corrobora lo expresado en este informe.

4. OTROS RESULTADOS

4.1. DERECHO DE PETICIÓN No. 1937-2020

El derecho de petición de la referencia fue presentado al Centro de Atención al Ciudadano de la Contraloría de Bogotá el 18 de noviembre de 2020. Posteriormente la Dirección de Apoyo al Despacho lo remite a la Dirección Sector Movilidad mediante radicado 3-2020-32853 de 19 de noviembre de 2020.

Este derecho de petición se fundamentó en la solicitud de evaluar la negativa del Instituto de Desarrollo Urbano-IDU de cumplir el compromiso de la administración de construir el puente sobre la Quebrada Hoya del Ramo en la Localidad de Usme. Adicionalmente, se informó se presentó en octubre de 2012 una imprevista creciente sobre la Quebrada Hoya del Ramo que causó la pérdida de la única infraestructura de comunicación y corredor de movilidad de la UPZ 56 Danubio.

El Equipo Auditor encontró que el Contrato No. 1479 de 2017 suscrito entre el IDU y el Consorcio Cardozo TRAIING es el que está directamente relacionado con la temática del DPC No. 1937 de 2020. El mencionado contrato presenta en su objeto la obra enunciada en el derecho de petición toda vez que se refiere a realizar la *“Actualización, Ajustes y Complementación de Diseños, y construcción de cuatro (4) puentes vehiculares sobre cuerpos de agua, en la ciudad de Bogotá D.C.”*, específicamente el Puente No. 2 relativo al Puente sobre la Quebrada La Hoya Del Ramo en la Transversal 3D Bis con Diagonal 62 Sur, Costado Oriental, de la Localidad de Usme.

Por lo anterior, el contrato que se evaluó correspondió al Contrato de Obra IDU-1479 de 2017. A continuación, se presenta mediante la ficha técnica, los datos básicos de este contrato:

Cuadro No. 94
FICHA TÉCNICA CONTRATO DE OBRA IDU-1479 DE 2017

En Millones de \$

CONCEPTO	DETALLE
Modalidad de selección	Licitación Pública IDU-LP-SGI-014-2017
Fecha adjudicación Licitación Pública	Mediante Resolución No. 5865 de 14 de noviembre de 2017.
Contrato de Obra No.	1479 de 2017
Fecha de Suscripción	28 de noviembre de 2017
Contratista	CONSORCIO CARDOZO TRAINING
Representante legal	Renán Cardozo Cardozo
Objeto	<i>“ACTUALIZACIÓN, AJUSTES Y COMPLEMENTACIÓN DE DISEÑOS, Y CONSTRUCCIÓN DE CUATRO (4) PUENTES VEHICULARES SOBRE CUERPOS DE AGUA, EN LA CIUDAD DE BOGOTÁ D.C.”</i>
Valor Inicial	\$6.480,66
Valor total Consultoría	\$383,64
Valor total Construcción	\$6.097,01
Valor Anticipo	\$51,07
Plazo inicial	Diez (10) meses de los cuales dos (2) meses para la etapa de consultoría y ocho (8) mese para la etapa de construcción.
Fecha Acta de Inicio	1 de febrero de 2018
Fecha de terminación inicial	30 de noviembre de 2018
Fecha de terminación final	1° de abril de 2019.

Fuente: Contrato de Obra Número 1479 de 2017.

Elaboró: Contraloría de Bogotá D.C.- Dirección Sector Movilidad

Evaluado el Contrato de Obra 1479 de 2017, el Equipo Auditor encontró las siguientes observaciones:

4.1.1. Hallazgo administrativo con presunta incidencia disciplinaria porque al suscribirse el Contrato 1479 de 2017 sin el cumplimiento de requisitos legales, originó que su objeto relativo a la *“ACTUALIZACIÓN, AJUSTES Y COMPLEMENTACIÓN DE DISEÑOS, Y CONSTRUCCIÓN DE CUATRO (4) PUENTES VEHICULARES SOBRE CUERPOS DE AGUA, EN LA CIUDAD DE BOGOTÁ D.C.”*, no se cumpliera.

El 29 de agosto de 2017, el IDU publica el proceso licitatorio No. IDU-LP-SGI-014-2017, cuyo objeto fue *“ACTUALIZACIÓN, AJUSTES Y COMPLEMENTACIÓN DE DISEÑOS, Y CONSTRUCCIÓN DE CUATRO (4) PUENTES VEHICULARES SOBRE CUERPOS DE AGUA, EN LA CIUDAD DE BOGOTÁ D.C.”*. Dentro de los documentos publicados están los Estudios y Documentos Previos, Código FO-GC-03, Versión 8.0, el cual en su Numeral 1 sobre Descripción de la Necesidad que se pretende satisfacer con la contratación, se aclaró que los diseños existentes tuvieron en

cuenta la existencia de las redes principales que pueden pasar en cada sector, incluidas las de mayores diámetros, razón por la cual las aprobaciones y permisos requeridos serían para redes menores que se hayan colocado en el sector desde que fueron aprobados los productos existentes.

Igualmente, los mencionados estudios en su Numeral 2 *PASO VEHICULAR SOBRE LA QUEBRADA LA HOYA DEL RAMO EN LA TRANSVERSAL 3D BIS CON DIAGONAL 62 SUR, COSTADO ORIENTAL, LOCALIDAD DE USME, EN BOGOTÁ D.C.*, informaron que, en octubre de 2012, colapsó el paso vehicular sobre la Quebrada La Hoya del Ramo, en razón a la fuerte ola invernal. El estudio de diagnóstico realizado por el IDU concluyó que era necesario restaurar el paso vehicular sobre la Quebrada La Hoya del Ramo, por lo cual el IDU ejecutó un contrato para realizar la Factibilidad, Estudios y Diseños. Como solución provisional se instaló un puente peatonal metálico para mantener la comunicación y circulación peatonal entre localidades adyacentes a la quebrada mientras se construye la alternativa definitiva.

De otra parte, se indicó que la Entidad contó con los estudios y diseños realizados mediante Contrato IDU-2115 de 2013, por la firma JPS INGENIERÍA S.A., con el siguiente objeto: *ESTUDIOS Y DISEÑOS PARA LA CONSTRUCCIÓN DE UN PASO VEHICULAR SOBRE LA QUEBRADA LA HOYA DEL RAMO EN LA TRANSVERSAL 3D BIS CON DIAGONAL 62 SUR, COSTADO ORIENTAL, LOCALIDAD DE USME, EN LA CIUDAD DE BOGOTÁ D.C.*, planteando dos (2) puentes independientes, costado oriental y costado occidental. Se aclaró que para el proyecto actual, se tiene proyectada la construcción del puente del costado oriental, a fin de restaurar el paso vehicular sobre la Quebrada La Hoya del Ramo, manteniendo el eje de la vía existente.

De igual manera, se observa el estado de los componentes entregados por la empresa ETA S.A. INGENIEROS CONSULTORES, bajo el Contrato No. 042 de 2012 cuyo objeto fue *“Estudios y Diseños para la construcción de puentes vehiculares y/o peatonales sobre la Quebrada Limas en Bogotá D.C.”*, con la correspondiente aprobación de la supervisión del IDU.

El objeto del Contrato 1479 de 2019 se estipuló en su Cláusula Primera en los siguientes términos: *“El CONTRATISTA se obliga para con el IDU, a realizar la: ACTUALIZACIÓN, AJUSTES Y COMPLEMENTACIÓN DE DISEÑOS, Y CONSTRUCCIÓN DE CUATRO (4) PUENTES VEHICULARES SOBRE CUERPOS DE AGUA, EN LA CIUDAD DE BOGOTÁ D.C.”*

De conformidad al contrato, los siguientes fueron los cuatro (4) puentes a intervenir:

Cuadro No. 95
LOS CUATRO (4) PUENTES OBJETO DEL CONTRATO DE OBRA 1479 DE 2017

ID	ESTRUCTURA	LOCALIDAD	LONG (m)	ANCHO TABLERO (m)
24189733	Puente El Verjón localizado en la Vereda Verjón Bajo sobre la Quebrada Los Santos, Vía La Calera-Choachí.	Chapinero	15,0	7,6
24124798	Puente sobre la Quebrada la Hoya del Ramo en la Transversal 3D Bis con Diagonal 62 Sur, Costado Oriental	Usme	30,0	10,6
24124632	Puente sobre la Quebrada Limas Carrera 20 F con Calle 65 A Sur.	Ciudad Bolívar	14,6	12,3
24124637	Puente sobre la Quebrada Limas Carrera 22 con Calle 65 A Sur.	Ciudad Bolívar	11,2	12,1

Fuente: Contrato de obra 1479 de 2017.

Elaboró: Contraloría de Bogotá D.C. – Dirección Sector Movilidad

El 1° de febrero se suscribió el Acta de inicio del Contrato 1479 de 2017.

El 13 de febrero de 2018, con la participación de funcionarios del IDU, la Interventoría y el Contratista, se efectúa Comité de Seguimiento al Contrato 1479 de 2017. En el Numeral V Temas Tratados, 6 Temas Redes Húmedas, se precisó lo siguiente:

*“El IDU menciona que el tema de redes húmedas en los puentes el Verjón y la hoyo del ramo no tienen problemas y el contratista debe continuar con analizar los estudios existentes y ajustar o complementar para poder construir. **Respecto de los puentes sobre la quebrada las Limas se presenta No aprobación del proyecto** realizado dentro del alcance contractual de ETA, contrato IDU 042-2012 de parte del Acueducto y que el 14 de febrero se realizará reunión IDU, ETA, ACUEDUCTO para definir el tema e informar al consorcio Cardoso Training de los resultados con el fin de definir qué se hará en este alcance.” (Negrilla y subrayado fuera de texto.)*

El 27 de febrero de 2018, se realizó Comité de Seguimiento a los contratos 1479 y 1512 de 2017 con la participación del IDU, la Interventoría y el Contratista. En el Numeral V Temas Tratados, se trató, entre otros, los siguientes aspectos:

“a) Puentes sobre la quebrada Limas:

*La información existente viene del estudio de ETA. Allí se encontró que los sondeos se hicieron a cota de nivel del cauce, **es decir que no tienen la profundidad suficiente y requerida por el CCP14**, aunque si cumplen la cantidad de sondeos. Adicionalmente, se encontró que no existe ninguna información con respecto a la socavación de los puentes y ésta es necesaria.*

Recomendaciones:

-Hacer una perforación adicional en cada uno de los puentes /Cr 22 y Cr 20F), que tenga una profundidad mayor (25 m).

-Desde el punto de vista geotécnico **es necesario el rediseño de los puentes.**

-En el Informe de ETA **no se encontró información de socavación** y esta es necesaria incluirla.

-**No existen chequeos de estabilidad de estructuras contiguas**, como por ejemplo los taludes, por lo tanto, se deben realizar de acuerdo con el código de puentes CCP14.

-**El Gálibo: es importante evaluarlo.** Este tema se va a tocar durante la reunión con el Acueducto, el jueves 1 de marzo...” (Negrilla y subrayado fuera de texto.)

El 22 de febrero de 2018, mediante comunicación No. 20185260160872, el Contratista, Consorcio CARDOZO TRAING, respecto del Segundo Apremio por incumplimiento de informe de investigación, recopilación y análisis de información, le informa a la Interventoría, WSP PROYECTOS COLOMBIA S.A.S., entre otros aspectos, que para el informe de recopilación de información del Puente 1, la información recopilada no se encontró disponible en ninguna de las entregas de información, razón por la cual procederá a solicitar a la Supervisión del Contrato por parte del IDU, se permita consultar la copia física en el Centro de Documentación.

De otra parte, se adjuntó copia de las comunicaciones enviadas donde se evidenció la gestión realizada, la cual inició hace más de un (1) mes y a la fecha aún se tenía información pendiente. Por lo anterior, propuso la entrega del Informe Etapa 1- Recopilación y Análisis de la Información, el 2 de marzo de 2018 como fecha final.

El 7 de marzo de 2018, a través de comunicación No. 20185260207202 la Interventoría WSP PROYECTOS entrega a la Subdirección Técnica de Proyectos IDU la solicitud de prórroga, adición y modificación al Contrato 1479 de 2017. Analizada la comunicación, este Equipo Auditor resumió en el cuadro que se presenta a continuación las falencias de los estudios y diseños presentadas a esa fecha en cada uno de los tres (3) puentes objeto del contrato:

Cuadro No. 96

FALENCIA DE LOS ESTUDIOS Y DISEÑOS ENTREGADOS A CARDOZO TRAING

PUENTE	FALENCIAS ESTUDIOS Y DISEÑOS ENTREGADOS
Puente 1 - El Verjón	Componentes que no se desarrollaron en los diseños iniciales: 1. Estudios de diseño Geométrico. 2. Estudio de tránsito y transporte. 3. Seguridad y Salud en el trabajo. 4. Análisis de estabilidad y estabilización de taludes. Componentes que no están contemplados en el alcance del Contrato 1479-2017: 1. Estudio de Hidrología, Hidráulica y Socavación.

PUENTE	FALENCIAS ESTUDIOS Y DISEÑOS ENTREGADOS
	2. Análisis de estabilidad y estabilización de taludes.
Puente 2 - Sobre la Quebrada Hoya del Ramo	Componentes que no están contemplados en el alcance del Contrato 1479-2017: 1. Estudio de Hidrología, Hidráulica y Socavación.
	2. Análisis de estabilidad y estabilización de taludes. Aspectos técnicos de mayor incidencia dentro de la etapa de Consultoría: 1. Diseños de Acueducto y Alcantarillado: Se identifica una red matriz suspendida por la caída del puente anterior.
Puentes 3 y 4 - Sobre la Quebrada Limas	Componentes que no están contemplados en el alcance del Contrato 1479-2017: 1. Estudio de Hidrología, Hidráulica y Socavación. 2. Análisis de estabilidad y estabilización de taludes. Aspectos técnicos de mayor incidencia dentro de la etapa de Consultoría:
	Diseños Hidráulicos y Sanitarios del Contrato IDU-042-2012 de ETA S.A. que están en proceso de revisión por la E.A.B. por lo cual no cuentan con su aprobación. Esto no ha permitido la revisión. Se hizo la entrega preliminar el 19 de febrero de 2018, 9 días después del día programado para la entrega del informe.
	Al no contar con la información completa para realizar los ajustes y complementación del Estudios de Hidrología, Hidráulica y Socavación, que determinan el gálibo, esto afecta los tiempos para la revisión del Diseño Geométrico el cual a su vez es requerido para los Ajustes del Diseño Estructural.
	Aspectos ambientales de mayor incidencia: 1. Trámite de permiso de ocupación de cauce (POC). Una vez realizados y aprobados los ajustes técnicos a los diseños Estructural, Hidrosanitario (Concepto de Favorabilidad- EAB), se hará entrega al IDU para el trámite. 2. Solicitud de lineamientos ZMPA (zona de manejo y preservación ambiental) ante la autoridad ambiental competente.

Fuente: Comunicación Interventoría WSP No. 20185260207202 de 7 de marzo de 2018 a STP IDU.

Elaboró: Contraloría de Bogotá D.C.- Dirección Sector Movilidad

El 28 de abril de 2018, se suscribe la Prórroga No. 1, Modificación 1 y Adición No. 1 al Contrato 1479 de 2017. Se acuerda prorrogar el plazo por un (1) mes. Igualmente, se decidió modificar los plazos de las etapas dejando ahora para la de actualización de diseños tres (3) meses y para la etapa de Construcción ocho (8) meses. De otra parte, se acordó adicionar el valor del contrato en la suma de \$44,80

millones distribuidos así: \$37,65 millones como valor básico de la inclusión del tema Hidrológico, Socavación y Obras de Protección Hidráulicas en el componente Redes Hidrosanitarias de la etapa de Consultoría; y \$7,15 millones para el IVA sobre el valor básico de la inclusión del tema Hidrológico, Socavación y Obras de Protección Hidráulicas en el componente Redes Hidrosanitarias de la etapa de Consultoría.

De igual manera, la anterior modificación al Contrato 1479 de 2017 estableció en su Cláusula Sexta modificar el Anexo Técnico de este contrato, para incluir el Numeral 3.3.4 Descripción de los productos de diseño, el Subnumeral 3.3.4.6.1 Estudios y Diseños de Hidrología, Socavación y Obras de Protección Hidráulica, en los siguientes términos:

“3.3.4.14 Hidrología, hidráulica y socavación de cauces naturales.

Al tener un paso elevado sobre cuerpos de agua es importante contemplar los diseños hidrológicos e hidráulicos que muestren el comportamiento del cauce, teniendo en cuenta la recopilación y análisis de información secundaria con respecto a los proyectos adelantados por parte de la EAB-ESP sobre los cuerpos de agua...

De igual manera es de vital atención la totalidad de los requerimientos ambientales que emita la Secretaría Distrital de Ambiente, con el fin de garantizar la estabilidad de la estructura existente y la proyectada en el sector y así evitar que la afectación sea negativa a las características hidráulicas del cuerpo de agua...”

El 4 de mayo de 2018, mediante comunicación IDU-1479-260-2017 la firma Contratista CONSORCIO CARDOZO TRAINING precisó lo siguiente: *“...En razón a que una vez hecha la implantación y el cruce de la información con los diseños del Contrato No. 1-01-5500-01009-2017 de la Empresa de Acueducto y Alcantarillado de Bogotá, cuyo objeto es. “OBRAS PARA LA ADECUACIÓN DE LA QUEBRADA LIMAS- PARTE BAJA”. Se encontró que los apoyos se proyectan en la zona de Ronda Hidráulica y adicionalmente la distancia de los elementos de cimentación de cada puente y las estructuras proyectadas son mínimas lo cual genera ajustes de tipo estructural.”* (Negrilla y subrayado fuera de texto.)

El 7 de septiembre de 2018, mediante comunicación No. 20185260938822, la Interventoría le informó al Director Técnico de Proyectos que el 28 de agosto de 2018 se realizó reunión con representantes de la EAB, SDA, Interventoría, Consorcio Cardozo Traing e IDU para tratar el tema de la definición de la ronda de las quebradas La Hoya y Las Limas, llegando a las siguientes precisiones:

- Para la construcción de los puentes sobre la quebrada Las Limas es necesario elaborar componentes nuevos: Diseño Geométrico, Estudio de Espacio

Público, Pavimentos, Estudios y Diseños estructurales.

- Se requiere complementar el levantamiento topográfico para integrar las obras que la EAB está realizando, lo cual no estaba al inicio del Contrato 1479-17 y adicionar los demás componentes.
- Se debe tener en cuenta las observaciones y recomendaciones efectuadas por la EAB y la SDA. Por lo anterior, el IDU debe pronunciarse oficialmente frente a estas observaciones en razón a que se modifican las consideraciones presentadas en los estudios entregados por el IDU elaborados por ETA INGENIERÍA S.A.S.

Teniendo en cuenta lo anterior, el Interventor señaló en esta comunicación que no es posible adicionar estos nuevos diseños al Contrato 1479-17 en razón a que la etapa de consultoría determinada en el objeto del Contrato 1479-17 se refiere a actualización de estudios y diseños y no a elaboración de diseños nuevos. Por lo anterior, el Interventor aconsejó retirar los dos (2) puentes sobre la Quebrada las Limas y disminuir las metas del contrato 1497 de 2017.

El 2 de octubre de 2018, mediante comunicación con radicado 20184350949091 el IDU efectuó citación a audiencia según Artículo 86 de la Ley 1474 de 2011, por el presunto incumplimiento del contrato No. IDU-1479-2017, al Representante Legal del CONSORCIO CARDOZO TRAIING. En el Numeral 3.1. IMPUTACIÓN DEFINITIVA PRESUNTOS INCUMPLIMIENTOS, se precisan los siguientes incumplimientos:

- “1. Incumplimiento del plazo de la etapa de consultoría, al no haber entregado la totalidad de los productos derivados de esta etapa en el término previsto contractualmente.*
- 2. Incumplimiento en la implementación de planes de contingencia de manera inmediata a la presentación de incumplimientos y/o retrasos contractuales, según solicitud de la interventoría y*
- 3. Incumplimiento en la entrega con oportunidad y calidad de la solicitud de prórroga No.3 y reprogramación como soporte contractual de la solicitud de prórroga No.3.”*

Se precisó que el 10 de enero de 2019, la interventoría radicó en el IDU la comunicación No. 20195260023612 una solicitud de proceso sancionatorio por incumplimiento del plazo de la prórroga 2, con recomendación de caducidad por reiterado incumplimiento de las obligaciones contractuales y parálisis de las actividades en el desarrollo del Contrato 1479-2017 a cargo del Consorcio Cardozo Traing. Igualmente, se informa que se han radicado en el IDU diez informes técnicos de presunto incumplimiento del Consorcio Cardozo Traing.

CONTRALORÍA
DE BOGOTÁ, D.C.

“Cada peso cuenta en el bienestar de los bogotanos”

El 3 de febrero de 2021, mediante comunicación con radicado 2-2021-02202, y Asunto: *Construcción puente peatonal y vehicular 4 Caminos (entre calles 57 y 65 Sur con Carrera 7 H) Localidad Usme*, la Contraloría de Bogotá le solicita a la Entidad, entre otros aspectos, se informe sobre lo siguiente:

- Si a la fecha se encuentra construido el puente peatonal y vehicular 4 Caminos (entre calles 57 y 65 Sur con Carrera 7 H) Localidad Usme. De no haberse realizado la construcción, presentar las razones de ello.
- Informar si el IDU cuenta con los estudios y diseños definitivos. De no ser así, explicar las razones técnicas y legales de ello.
- Si además del anterior contrato de estudios y diseños definitivos, la Entidad celebró otros relacionados con los estudios y diseños iniciales. Informar si los contratos de consultoría 1569 de 2019 y 1616 de 2019 están relacionados con el proyecto de construcción del asunto.

El 8 de febrero de 2021, el IDU respondió mediante comunicación No. 20212250203481 la solicitud de la Contraloría del 3 de febrero de 2021 con radicado 2-2021-02202. A continuación, se presentan de manera resumidas las respuestas del sujeto de control a las preguntas anteriormente señaladas:

- No se ha realizado la construcción del puente peatonal y vehicular 4 Caminos (entre calles 57 y 65 Sur con Carrera 7 H) Localidad Usme, debido a que no se terminó la etapa de estudios y diseños del Contrato IDU 1479 de 2017 a la fecha, por parte del Contratista y en consecuencia, no ha sido posible iniciar a la etapa de obra como se estableció en los términos del citado contrato.
- Se señaló que el contrato de Obra 1479-2017 inició el 1 de febrero de 2018. Su plazo contractual era de diez (10) meses, de los cuales dos (2) meses correspondían a Estudios y Diseños y ocho (8) meses para la respectiva construcción. El plazo contractual finalizó el 22 de mayo de 2019.

Durante el plazo de ejecución del contrato, el Contratista no entregó los productos correspondientes a la Etapa de estudios y Diseños en los plazos estipulados contractualmente, lo cual imposibilitó seguir a la Etapa de Construcción del señalado contrato y en consecuencia de ello, el Instituto dio inicio al procedimiento administrativo sancionatorio previsto en el Artículo 86 de la Ley 1474 de 2011, por el presunto incumplimiento de obligaciones a cargo del Contratista.

- El Instituto de Desarrollo Urbano - IDU, a la fecha no cuenta con los estudios y Diseños definitivos para la construcción del puente peatonal y Vehicular 4 Caminos (entre calles 57 y 65 Sur con Carrera 7 H) Localidad Usme.
- El Instituto de Desarrollo Urbano - IDU, no celebró contratos de estudios y diseños definitivos, adicionales o paralelos al Contrato de obra 1479 de 2017.
- Se informó que los contratos 1569 de 2019 y 1616 de 2019 no están relacionados a la construcción del proyecto en cuestión. El Contrato 1569 de 2019, se refiere a actividades del servicio integral de vigilancia y seguridad privada para salvaguardar los bienes del IDU, entre otros aspectos. Así mismo, el Contrato No.1616 de 2019, corresponde al “ESTUDIO DE SUELOS Y RECOMENDACIONES GEOTÉCNICAS PARA LA FACTIBILIDAD TÉCNICA DE PROYECTOS A CARGO DEL INSTITUTO DE DESARROLLO URBANO EN LA CIUDAD DE BOGOTÁ.” Mediante éste se originan insumos con la ejecución de exploración geotécnica y realización de ensayos de laboratorio para el desarrollo de diferentes proyectos al interior de la entidad, dentro del cual, para el sector de estudio de la Quebrada Hoya del Ramo, se ejecutaron 3 perforaciones y 7 apiques con profundidad de 1.5 m, como insumo para el diseño de estructuras de cimentación en la estructura de la referencia.

De conformidad a la solicitud de la Contraloría, la respuesta anterior presentada por el Instituto fue soportada mediante los diferentes documentos específicos, los cuales fueron evaluados por este Equipo Auditor.

De otra parte, la firma Interventora WSP Proyectos S.A.S., a través del Informe Semanal No. 57 con corte al 17 de mayo de 2019, informó los siguientes porcentajes ejecutados por el Contratista Consorcio Cardozo Traing, a cada uno de los cuatro (4) Puentes objeto del Contrato de Obra 1479 de 2017:

Cuadro No. 97
PORCENTAJE DE EJECUCIÓN DE LOS PUENTES DEL CONTRATO 1479 DE 2017

ID	ACTUALIZACIÓN, AJUSTES Y COMPLEMENTACIÓN DE DISEÑOS		ACTUALIZACIÓN, AJUSTES Y COMPLEMENTACIÓN DE DISEÑOS	
	% PROGRAMADO	% EJECUTADO	% PROGRAMADO	% EJECUTADO
Puente Vehicular No. 1 El Verjón	100%	83%	100%	0%
Puente Vehicular No. 2 La Hoya del Ramo	100%	78%	100%	0%
Puente Vehicular No. 3 Limas Carrera 20F	100%	81%	100%	0%

ID	ACTUALIZACIÓN, AJUSTES Y COMPLEMENTACIÓN DE DISEÑOS		ACTUALIZACIÓN, AJUSTES Y COMPLEMENTACIÓN DE DISEÑOS	
	% PROGRAMADO	% EJECUTADO	% PROGRAMADO	% EJECUTADO
Puente Vehicular No. 3 Limas Carrera 22	100%	81%	100%	0%
% Atraso total de la etapa:	19%		100%	
Total, días de atraso sin suspensión:	244		244	

Fuente: Informe Semanal No. 57 corte 17 de mayo 2019.

Elaboró: Contraloría de Bogotá D.C. – Dirección Sector Movilidad

Del cuadro anterior con corte a 17 de mayo de 2019, se evidencia, que al término del plazo de la etapa de consultoría, el 22 de julio de 2018, el Consorcio CARDOZO TRAINING no cumplió con las obligaciones estipuladas para dicha etapa; ocurrió luego el período de ejecución de la etapa de construcción de la obra hasta el 17 de mayo de 2019, sin que se empezara o ejecutara la construcción de ninguno de los cuatro (4) puentes contratados.

Así las cosas, a la terminación del plazo del contrato de obra, se presentaba un atraso de 299 días en el inicio de la etapa de Construcción. El Consorcio CARDOZO TRAINING no había cumplido con las actividades contractuales establecidas para las aprobaciones de los componentes objeto de ajuste, actualización y complementación de los estudios y diseños.

El 23 de febrero de 2021, se notificó al IDU sobre la admisión de la demanda presentada por CONSORCIO CARDOZO TRAINING, en la cual se presentó como pretensión la liquidación judicial del Contrato IDU-1479-2017, por lo cual la entidad perdió competencia para liquidar el contrato bien sea de manera unilateral o de mutuo acuerdo.

El 10 de marzo de 2021, a solicitud de la Contraloría de Bogotá sobre los pagos realizados al Contrato 1479-2017, la Entidad mediante comunicación No. 20212250414751 respondió que a la fecha no se ha efectuado ningún pago al mencionado contrato, en razón a que no se cumplieron los requisitos estipulados en la Cláusula Sexta, Forma de Pago para poder realizar su pago correspondiente. Así mismo, informó que el IDU no contó con los productos debidamente revisados, aprobados y radicados por la Interventoría. Para soportar lo anterior se presenta el formato de cuadro de control financiero de la entidad para el contrato 1479-2017 donde se presenta los movimientos correspondientes.

Igualmente, se informó en el oficio 20212250414751 que teniendo en cuenta las prórrogas y el desarrollo del contrato 1479-2017, se realizaron adiciones al contrato de Interventoría 1512-2017. La Prórroga No.1, Modificación No.1 y Adición No.1 al contrato de interventoría, por un valor de \$72,63 millones), incluido IVA. Una segunda Prórroga No.2, Modificación No.2 y Adición No.2 al contrato de interventoría, por un Valor de \$86,85 millones), incluido IVA. Estos valores que como se presentaron en el formato de cuadro de control financiero de la entidad fueron adicionados, pero no pagados ya que la interventoría no cumplió con los requisitos estipulados en la Cláusula Sexta, Forma de pago del contrato para poder efectuar su pago correspondiente.

Se verificó que los diseños Hidráulicos y Sanitarios para los puentes 3 y 4 de la Quebrada Limas presentados a través del Contrato IDU-042-2012 de ETA S.A. estuvieron en proceso de revisión por parte de la EAB, por lo cual no contaron con la aprobación de esta entidad.

Se precisó que esta situación no permitió realizar la respectiva revisión toda vez que se hizo entrega preliminar de información el 19 de febrero de 2018, nueve (9) días después de la fecha programada para la entrega del informe. Advierte que fue un tema de gran incidencia para la entrega de los productos finales.

Se concluye por parte de este Equipo Auditor que se contrató la consultoría y la construcción de cuatro (4) puentes de los cuales presuntamente contaban con las aprobaciones de parte de la empresa de servicios públicas y autoridades del orden distrital y nacional. Por lo anterior fue que se señaló en el objeto contractual sólo las actividades de actualización, ajustes y complementación. Igualmente, lo anterior determinaba que no se requerían diseños nuevos y, en consecuencia, aprobaciones nuevas.

Sin embargo, en ejecución del Contrato 1479 de 2017, se encontró que dos (2) de los cuatro (4) puentes que constituyen el objeto del contrato, los puentes sobre la Quebrada Limas se encontraron que sus apoyos proyectados estaban en la zona de ronda hidráulica y la distancia de los elementos de cimentación de cada puente y las estructuras proyectadas eran mínimas lo cual requería de ajustes de tipo estructural. Por lo anterior, era necesario elaborar componentes nuevos: Diseño Geométrico, Estudio de Espacio Público, Pavimentos, Estudios y Diseños estructurales. Igualmente, se requería complementar el levantamiento topográfico para integrar las obras que la EAB está realizando, lo cual no estaba al inicio del Contrato 1479-17 y adicionar los demás componentes.

Teniendo en cuenta lo anterior, el Interventor conceptuó que no era posible adicionar estos nuevos diseños al Contrato 1479-17 en razón a que la etapa de consultoría del objeto contractual se refiere a actualización de estudios y diseños y no a elaboración de diseños nuevos. Por lo anterior, el Interventor recomendó retirar los dos (2) puentes sobre la Quebrada las Limas y disminuir las metas del Contrato 1497 de 2017.

Frente a los anteriores hechos, se considera que al suscribirse el Contrato 1479 de 2017 no se cumplían los requisitos legales para su firma toda vez que se estaba ante un contrato con un objeto de imposible cumplimiento. Lo anterior ocasionó que su objeto relativo a la *“ACTUALIZACIÓN, AJUSTES Y COMPLEMENTACIÓN DE DISEÑOS, Y CONSTRUCCIÓN DE CUATRO (4) PUENTES VEHICULARES SOBRE CUERPOS DE AGUA, EN LA CIUDAD DE BOGOTÁ D.C.”*, no se cumpliera.

Por lo anterior, se transgrede los literales b, c y d del Numeral 5 del artículo 24 de la Ley 80 de 1993 que estipula lo siguiente:

*“c) **Se definirán con precisión las condiciones de costo y calidad de los bienes, **obras o servicios necesarios para la ejecución del objeto del contrato.*****

*d) **No se incluirán condiciones y exigencias de imposible cumplimiento, ni exenciones de la responsabilidad derivada de los datos, informes y documentos que se suministren.***

*e) **Se definirán reglas que no induzcan a error a los proponentes y contratistas y que impidan la Formulación de ofrecimientos de extensión ilimitada o que dependan de la voluntad exclusiva de la entidad.** (Negrilla y subrayado fuera de texto.)*

De otra parte, se incumple el Artículo 87 de la Ley 1474 de 2011 que exige lo siguiente:

“ART. 87. Maduración de proyectos. El numeral 12 del artículo 25 de la Ley 80 de 1993 quedará así:

12. Previo a la apertura de un proceso de selección, o a la firma del contrato en el caso en que la modalidad de selección sea contratación directa, deberán elaborarse los estudios, diseños y proyectos requeridos, y los pliegos de condiciones, según corresponda.

Cuando el objeto de la contratación incluya la realización de una obra, en la misma oportunidad señalada en el inciso primero, la entidad contratante deberá contar con los estudios y diseños que permitan establecer la viabilidad del proyecto y su impacto social,

económico y ambiental. Esta condición será aplicable incluso para los contratos que incluyan dentro del objeto el diseño.”

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

Una vez revisada y analizada la respuesta dada por el IDU al informe preliminar⁶³, la Entidad no explica por qué previo a la apertura del proceso de selección que terminó con la firma del Contrato de Obra 1479 de 2017, no se realizó una revisión efectiva respecto de los productos que conforman los estudios y diseños para los puentes contratados, para detectar de manera oportuna las falencias y faltantes de éstos y así determinar la viabilidad del proyecto a construir.

Por lo anteriormente expuesto y una vez analizados los argumentos presentados por la entidad, los mismos no desvirtúan lo señalado por el Organismo de Control en el Informe Preliminar; razón por la cual, se configura hallazgo administrativo con presunta incidencia disciplinaria, se dará traslado a la Personería de Bogotá, D.C., para lo de su competencia y la entidad deberá incluir acciones en el plan de mejoramiento a suscribir, a fin de garantizar se elimine la causa de lo evidenciado.

4.1.2. Hallazgo administrativo con presunta incidencia disciplinaria porque pese a conocer el IDU que los dos (2) puentes sobre la Quebrada Limas no se podían ejecutar, la Entidad decide continuar con la ejecución del Contrato 1479 de 2017 afectando el cumplimiento de su objeto y la adopción de medidas efectivas para garantizar su terminación.

El 13 de febrero de 2018, con la participación de funcionarios del IDU, la Interventoría y el Contratista, se efectúa Comité de Seguimiento al Contrato 1479 de 2017. En el Numeral V Temas Tratados, 6 Temas Redes Húmedas, se precisó lo siguiente:

*“El IDU menciona que el tema de redes húmedas en los puentes el Verjón y la hoyo del ramo no tienen problemas y el contratista debe continuar con analizar los estudios existentes y ajustar o complementar para poder construir. **Respecto de los puentes sobre la quebrada las Limas se presenta No aprobación del proyecto** realizado dentro del alcance contractual de ETA, contrato IDU 042-2012 de parte del Acueducto y que el 14 de febrero se realizará reunión IDU, ETA, ACUEDUCTO para definir el tema e informar al consorcio Cardoso Training de los resultados con el fin de definir qué se hará en este alcance.” (Negrilla y subrayado fuera de texto.)*

⁶³ Respuesta al Informe Preliminar oficio IDU No 20211350876941 del 15 de junio de 2021.

El 27 de febrero de 2018, se realiza Comité de Seguimiento a los contratos 1479 y 1512 de 2017 con la participación del IDU, la Interventoría y el Contratista. En el Numeral V Temas Tratados, se trató, entre otros, los siguientes aspectos:

“a) Puentes sobre la quebrada Limas:

La información existente viene del estudio de ETA. Allí se encontró que los sondeos se hicieron a cota de nivel del cauce, **es decir que no tienen la profundidad suficiente y requerida por el CCP14**, aunque si cumplen la cantidad de sondeos. Adicionalmente, se encontró que no existe ninguna información con respecto a la socavación de los puentes y ésta es necesaria.

Recomendaciones:

-Hacer una perforación adicional en cada uno de los puentes /Cr 22 y Cr 20F), que tenga una profundidad mayor (25 m).

-Desde el punto de vista geotécnico **es necesario el rediseño de los puentes**.

-En el Informe de ETA **no se encontró información de socavación** y esta es necesaria incluirla.

-**No existen chequeos de estabilidad de estructuras contiguas**, como por ejemplo los taludes, por lo tanto, se deben realizar de acuerdo con el código de puentes CCP14.

-**El Gálibo: es importante evaluarlo**. Este tema se va a tocar durante la reunión con el Acueducto, el jueves 1 de marzo...” (Negrilla y subrayado fuera de texto.)

El 27 de marzo de 2018, con la intervención de funcionarios del IDU, la Interventoría y el Contratista, se verifica Comité de Seguimiento al Contrato 1479 de 2017. En el Numeral V Temas Tratados, se informó lo siguiente:

“**Componente Hidráulico:**

... - **En quebrada Limas:** El esp. Hidráulico del IDU menciona que el contratista debe guiarse de los estudios de hidromecánicas realizado con el acueducto.

La interventoría menciona que **este componente no está dentro del contrato**, sin embargo, se hicieron reuniones sobre estos estudios y se encontraron falencias que ya fueron informadas al IDU; sin embargo, **se recalca que esto no está dentro del alcance del contrato**. Esto se hizo para cada uno de los puentes.” (Negrilla y subrayado fuera de texto.)

El 8 de mayo de 2018, con la participación de funcionarios del IDU, la Interventoría y el Contratista, se verifica Comité de Seguimiento al Contrato 1479 de 2017. En el Numeral 2 Temas Técnicos relevantes, se comunicó lo siguiente:

“-**Puentes sobre Q. Limas:**

En el puente ubicado sobre la Crr 22, la cimentación proyectada se encuentra ubicada sobre la ronda hidráulica de la quebrada. Si se continúa con este diseño se

CONTRALORÍA
DE BOGOTÁ, D.C.

“Cada peso cuenta en el bienestar de los bogotanos”

hace necesario la solicitud de un nuevo permiso para ocupación de cauce permanente lo que retrasaría la iniciación de la construcción...

-Hoya del Ramo:

...se debe evaluar si la tubería de 24” se encuentra fuera de servicio o no, esto se debe aclarar en la reunión con el acueducto ya que influye directamente con las obras de protección que se deban realizar...

El Verjón:

En el área de hidráulica, hidrología y socavación del consorcio, se están atendiendo las observaciones realizadas por la interventoría...” (Negrilla y subrayado fuera de texto.)

El 11 de mayo de 2018, con la participación de funcionarios del IDU, la Interventoría y el Contratista, se verifica Comité de Seguimiento al Contrato 1479 de 2017. En el Numeral V Temas Tratados, 1 Situación Puentes Quebrada Limas, se precisó lo siguiente:

“El contratista solicita la reunión con el delegado de la EAB. Además, menciona que la topografía de ETA presenta un error de 30 metros...”

El contratista quiere dejar en claro que esta reunión con el acueducto se ha solicitado desde el principio del contrato. **A la fecha de hoy 11 de mayo de 2018 no hay fecha definida para la reunión de presentación de los proyectos con el delegado de la EAB.** Esto genera posibles atrasos no atribuibles al contratista Cardozo Traing.” (Negrilla y subrayado fuera de texto.)

El 16 de mayo de 2018, mediante comunicación No. 20185260471702, WSP PROYECTOS S.A.S. le presentó a la Subdirección Técnica de Proyectos los posibles escenarios de solución para cumplir con las obligaciones contractuales consideradas en la etapa de diseño de los contratos 1479 y 1512 de 2017. En el Escenario 1- Suspensión del contrato, la Interventoría, entre otros aspectos, aclaró lo siguiente:

“El solo incumplimiento del contratista no es una razón válida para realizar este procedimiento y en este caso en particular se debe asociar condiciones externas al consorcio Cardozo Traing como la reunión que aún no se ha dado con el delegado de la EAB, la coordinación con el Consorcio LIMAS para definir el tema del alcance de los diseños y el responsable de la ejecución de las obras de protección en los puentes Q. las Limas y la definición y viabilidad de las REDES SECAS para CODENSA, ETB y GAS NATURAL, cuyo alcance no se encuentra en poder del contratista CARDOZO TRAIING.” (Negrilla y subrayado fuera de texto.)

El 25 de mayo de 2018, mediante comunicación IDU-1479-316-2017, el Consorcio Cardozo Traing le presenta al Interventor solicitud de prórroga y modificación al

Contrato 1479-2017. En el Numeral 1 Alcance del Contrato, señaló, entre otros aspectos lo siguiente:

“Como es de su conocimiento, para los puentes 3 y 4 (Q. Limas) a la fecha no se han podido adelantar las labores de:

- Armonización entre EAB e IDU, de tipo hidrológico e hidráulico dado que la Empresa de Acueducto y Alcantarillado de Bogotá (EAB), adelanta la ejecución del contrato No. 1-01-25500-01009-2017, cuyo objeto es: “OBRAS PARA LA ADECUACIÓN DE LA QUEBRADA LIMAS- PARTE BAJA”, el cual incluye en su área de intervención el sector del puente Cra. 20F (Abscisa K1+133.05) y el puente Cra. 22 (Abscisa k0+957,27). Para lo cual debe coordinar reunión con la EAB e IDU, gestión que se encuentra en proceso, sin que a hoy haya fecha definida.
- Aprobación por parte de la EAB, de los diseños hidrosanitarios del contrato IDU-042-2012, elaborado por el CONSULTOR ETA S.A. Se adelantó revisión de la información entregada; para dar continuidad al proceso de aprobación del proyecto **se requiere mesa de trabajo** para determinar el alcance y estado de los productos para proceder a la atención de observaciones y aprobación por parte de la EAB del proyecto.
- Es requisito contar con la viabilidad de estos diseños, **para proceder a la solicitud del Permiso de Ocupación de cauce**, ya que como se informó mediante las comunicaciones IDU-1479-260-2017 y IDU-1479-260-2017, **los apoyos se encuentran parcialmente ubicados en zona de Ronda Hidráulica.**

...Dado que los puentes 3 y 4 (Q. Limas) requieren permiso de ocupación de cauce, y a la fecha no se ha adelantado la viabilidad con la EAB, y por tanto su construcción no se puede iniciar hasta tener dicho permiso ante la Autoridad Ambiental Competente...” (Negrilla y subrayado fuera de texto)

El 29 de junio de 2018, mediante comunicación 20185260664302, la Interventoría presentó al Director Técnico de Proyectos del IDU el estado del Contrato 1479-2017. En el Numeral 1 Antecedentes, explicó que respecto del atraso en la entrega del Informe de Diagnóstico y Análisis de información, también se presentaron causas no imputables al Consorcio CARDOZO TRAINING, como las inconsistencias técnicas en la topografía inicial, los diseños entregados no contaban con diseño geométrico y durante la ejecución de la etapa de consultoría se evidenció la necesidad de incluir el componente de Hidrología, Socavación y Obras de Protección, que como insumo necesario para determinar los caudales, los tiempos de concentración, periodo de retorno, los niveles máximos, definen los gálibos a implementar en los puentes y la

necesidad de obras de protección que garanticen la estabilidad de la infraestructura, requiriendo la solicitud de permisos ambientales que no fueron considerados en la estructuración inicial del proyecto.

En la aludida comunicación, precisó el Interventor que transcurridos 18 días desde que comenzó la Prórroga No. 2 el Contratista presenta un atraso en el desarrollo de sus actividades del 5%.

El 3 de septiembre de 2018, con la participación del IDU, la Interventoría y el Contratista, se realizó Comité de seguimiento al Contrato 1479 de 2017. Teniendo en cuenta las solicitudes realizadas por la EAB y la SDA, el Contratista presentó la propuesta económica para la ejecución de los nuevos diseños para los dos (2) puentes sobre la quebrada Limas. Por su parte, la Interventoría informó que el cambio de longitud de estos puentes, el cual corresponde a una variación del 40%, causa un nuevo diseño para los aspectos estructurales y los componentes geométrico, geotécnico, pavimentos, la sección hidráulica actual y proyectada por la EAB, el espacio público, la topografía, en razón a que las condiciones de la zona de estudio son totalmente diferentes a las iniciales.

En este mismo Comité de seguimiento, la Interventoría informó al IDU que, pese a que la etapa terminó el 22 de julio de 2018, el Contratista no se ha puesto al día con la entrega de productos. Señaló que la Entidad no se ha pronunciado sobre las solicitudes de acciones a tomar respecto de los atrasos del Contrato 1479-17.

El 7 de septiembre de 2018, mediante comunicación No. 20185260938822, la Interventoría le informó al Director Técnico de Proyectos que el 28 de agosto de 2018 se realizó reunión con representantes de la EAB, SDA, Interventoría, Consorcio Cardozo Traing e IDU para tratar el tema de la definición de la ronda de las quebradas La Hoya y Las Limas, llegando a las siguientes precisiones:

- Para la construcción de los puentes sobre la quebrada Las Limas es necesario elaborar componentes nuevos: Diseño Geométrico, Estudio de Espacio Público, Pavimentos, Estudios y Diseños estructurales.
- Se requiere complementar el levantamiento topográfico para integrar las obras que la EAB está realizando, lo cual no estaba al inicio del Contrato 1479-17 y adicionar los demás componentes.
- Se debe tener en cuenta las observaciones y recomendaciones efectuadas por la EAB y la SDA. Por lo anterior, el IDU debe pronunciarse oficialmente frente a estas observaciones en razón a que se modifican las consideraciones

CONTRALORÍA
DE BOGOTÁ, D.C.

“Cada peso cuenta en el bienestar de los bogotanos”

presentadas en los estudios entregados por el IDU elaborados por ETA INGENIERÍA S.A.S.

Teniendo en cuenta lo anterior, el Interventor señaló en esta comunicación que no es posible adicionar estos nuevos diseños al Contrato 1479-17 en razón a que la etapa de consultoría se refiere a actualización de estudios y diseños y no a elaboración de diseños nuevos. Por lo anterior, el Interventor aconsejó retirar los dos (2) puentes sobre la Quebrada las Limas y disminuir la meta física del contrato 1497 de 2017.

El 12 de octubre de 2018, a través de comunicación 20185261085352, el Consorcio CARDOZO TRAINING presentó al Subdirector General de Infraestructura, solicitud de terminación y liquidación del Contrato 1479 de 2017. Lo justificó teniendo en cuenta que se debe reducir la meta en más del 20% del valor del contrato debido a la no realización de los puentes ubicados sobre la Quebrada Limas (Carrera 20 F y Carrera 22), en razón a que el diseño de estos no se encuentra dentro del alcance contractual. Preciso que a la fecha él ha incurrido en costos que según soportes contables ascienden a \$790,00 millones.

El 2 de noviembre de 2018, mediante comunicación 20182251062121, el Director Técnico de Proyectos responde al Contratista Consorcio CARDOZO TRAINING sobre su petición de terminación y liquidación del Contrato 1479-2017. Preciso que para la Entidad es importante que se concluya con la actualización, ajustes y complementación de los puentes el Verjón y Hoya del Ramo a efecto de mantener la transitabilidad y conectividad por las vías donde se localizan estos puentes y más aún cuando la estabilidad del puente el Verjón es crítica dada la condición de la estructura. Recomienda reducir las metas físicas del contrato 1479-17, retirando los puentes sobre la Quebrada Limas y la construcción de los puentes el Verjón y Hoya del Ramo; concluir la actualización, ajustes y complementación de los estudios y diseños de los puentes el Verjón y Hoya del Ramo y así proceder a la terminación y liquidación del contrato.

El 7 de noviembre, a través de comunicación No. 20185261178892, el Consorcio Cardozo Traing responde al IDU la comunicación 20182251062121 del 2 de noviembre de 2018, manifestando que se acoge a lo preceptuado por la Ley 80 en su Artículo 16 sobre la modificación unilateral. Concluye el Contratista que amparado en dicha normatividad renuncia a la continuidad del Contrato 1479-2017 y solicita la terminación y liquidación de este, en el estado en que se encuentra a 7 de noviembre de 2018. Explicó que está en disposición de llegar a un acuerdo

amigable con el IDU, teniendo en cuenta los costos en que ha incurrido que asciende a la suma de \$790,00 millones.

El 20 de diciembre de 2018, mediante comunicación No. 20185261344612, dirigida al Subdirector General de Infraestructura, el Consorcio CARDOZO TRAIING a través de derecho de petición solicita nuevamente que el IDU se pronuncie respecto al trámite para la liquidación del Contrato 1479 d 2017.

El 26 de diciembre de 2018, mediante comunicación No. 20182251233251, el IDU presenta respuesta al derecho de petición presentado por el Contratista Consorcio CARDOZO TRAIING el 20 de diciembre de 2018. Explicó que el Contrato 1479 de 2017 se encuentra vigente hasta el 1° de abril de 2019, por lo cual el contratista está en la obligación de cumplir las obligaciones contractuales.

El 30 de abril de 2019, a través de comunicación No. 20195260512622 el Consorcio CARDOZO TRAIING manifestó al IDU que mantiene su decisión de renunciar irrevocablemente al Contrato 1479 de 2017, decisión manifestada des el 7 de noviembre de 2018 por cumplir lo dispuesto en el Artículo 16 de la Ley 80 de 1993. Por lo anterior, solicitó a la Entidad se pronuncie de manera oficial y explícita sobre la terminación y liquidación del contrato.

El 13 de mayo de 2019, el Director Técnico de Proyectos mediante comunicación No. 20192250394291 responde al Contratista su comunicación 20195260512622, precisando que pese a que la etapa de consultoría del Contrato 1479-17 terminó el 22 de julio de 2018, aún no se cuenta con los productos debidamente aprobados por la Interventoría, como insumo para considerar la modificación unilateral del contrato y dado que el contrato se haya en ejecución es responsabilidad del contratista cumplir con las obligaciones contractuales estipuladas.

Mediante Informe Semanal No. 57 con corte al 17 de mayo de 2019, la firma Interventora WSP Proyectos S.A.S. informó sobre los porcentajes ejecutados de la tapa de consultoría por el Contratista Consorcio Cardozo Traing, evidenciándose que ninguno de los cuatro (4) Puentes objeto del Contrato de Obra 1479 de 2017 estaban en el 100% de ejecución. Se precisó que el 17 de mayo de 2019 se completaron 299 días desde la fecha prevista para la terminación de la etapa de consultoría del Contrato 1479-2017, pactada en la Prórroga No. 2.

Por lo anterior, se evidenció que pese a conocer el IDU y de ser advertido por la Interventoría que los dos (2) puentes sobre la Quebrada Limas no se podían ejecutar, resolvió continuar con la ejecución del Contrato 1479 de 2017, afectando

la adopción de medidas convenientes, adecuadas y efectivas para garantizar su terminación.

Por lo anterior, presuntamente se contraviene la Ley 80 en su Artículo 14 *De los Medios que pueden utilizar las Entidades Estatales para el Cumplimiento del Objeto Contractual* que estipula lo siguiente:

“Artículo 14º.- De los Medios que pueden utilizar las Entidades Estatales para el Cumplimiento del Objeto Contractual. Para el cumplimiento de los fines de la contratación, las entidades estatales al celebrar un contrato:

1o. Tendrán la dirección general y la responsabilidad de ejercer el control y vigilancia de la ejecución del contrato. En consecuencia, con el exclusivo objeto de evitar la paralización o la afectación grave de los servicios públicos a su cargo y asegurar la inmediata, continua y adecuada prestación, podrán en los casos previstos en el numeral 2 de este artículo, interpretar los documentos contractuales y las estipulaciones en ellos convenidas, introducir modificaciones a lo contratado y, cuando las condiciones particulares de la prestación así lo exijan, terminar unilateralmente el contrato celebrado.”

Igualmente, presuntamente se vulneran los numerales 3, 4 y 5 del Artículo 25 de la Ley 80 de 1993 que señala:

“3o. Se tendrán en consideración que las reglas y procedimientos constituyen mecanismos de la actividad contractual que buscan servir a los fines estatales, a la adecuada, continúa y eficiente prestación de los servicios públicos y a la protección y garantía de los derechos de los administrados.

4o. Los trámites se adelantarán con austeridad de tiempo, medios y gastos y se impedirán las dilaciones y los retardos en la ejecución del contrato.

5o. Se adoptarán procedimientos que garanticen la pronta solución de las diferencias y controversias que con motivo de la celebración y ejecución del contrato se presenten.”

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

Una vez revisada y analizada la respuesta dada por el IDU al informe preliminar⁶⁴, la Entidad manifiesta que las falencias de la solicitud del Interventor de exclusión de los dos puentes sobre la Quebrada Limas, no es más importante que el conocimiento pleno del IDU respecto de la imposibilidad de acometer la

⁶⁴ Respuesta al Informe Preliminar oficio IDU No 20211350876941 del 15 de junio de 2021.

construcción de éstos por estar su cimentación localizada sobre la ronda de la mencionada quebrada.

Por lo anteriormente expuesto y una vez analizados los argumentos presentados por la entidad, los mismos no desvirtúan lo señalado por el Organismo de Control en el Informe Preliminar; razón por la cual, se configura hallazgo administrativo con presunta incidencia disciplinaria, se dará traslado a la Personería de Bogotá, D.C., para lo de su competencia y la entidad deberá incluir acciones en el plan de mejoramiento a suscribir, a fin de garantizar se elimine la causa de lo evidenciado.

4.1.3. Hallazgo administrativo con presunta incidencia disciplinaria por falta de diligencia, oportunidad y celeridad del IDU en el trámite del proceso sancionatorio al Consorcio Cardozo Traing.

El 16 de febrero de 2018, mediante comunicación No. 20185260133122, la Interventoría presenta al Consorcio CARDOZO TRAIING apremio por incumplimiento en el plazo de la entrega del informe de investigación, recopilación y análisis de la información que contenga las conclusiones de la labor realizada durante dicha etapa.

El 6 de marzo de 2018, mediante comunicación WSP-2010-727-18, la Interventoría presentó al Contratista de Obra el seguimiento del plan de contingencias enviado en su comunicado IDU-1479-062-2017, observando nuevamente que se continuaba incumpliendo la incorporación del geotecnista y todavía presentaba atrasos en la localización y replanteo de los cuatro puentes.

El 13 de marzo de 2018, a través de comunicación WSP-2010-828-2018, la Interventoría informó al IDU sobre el incumplimiento del contratista de obra en la entrega de la reprogramación del cronograma de trabajo como soporte requerido contractualmente para soportar la solicitud de prórroga y adición del Contrato de Obra.

El 26 de marzo de 2018, mediante comunicación No. 20185260278842, la Interventoría le solicita al IDU imposición de sanción al Consorcio CARDOZO TRAIING. Explicó que además de los reiterados requerimientos de incumplimiento, la Interventoría ha remitido a la Entidad informes semanales 1, 2, 3, 4, 5 y 6 en los que realizó seguimiento al cronograma para la etapa de consultoría, donde describe los retrasos del contratista en las actividades relativas a la etapa de consultoría.

El 2 de octubre de 2018, mediante comunicación con radicado 20184350949091 el IDU efectuó citación a audiencia según Artículo 86 de la Ley 1474 de 2011, por el presunto incumplimiento del contrato No. IDU-1479-2017, al Representante Legal del CONSORCIO CARDOZO TRAIING. En el Numeral 3.1. IMPUTACIÓN DEFINITIVA PRESUNTOS INCUMPLIMIENTOS, se precisan los siguientes incumplimientos:

- “1. Incumplimiento del plazo de la etapa de consultoría, al no haber entregado la totalidad de los productos derivados de esta etapa en el término previsto contractualmente.*
- 2. Incumplimiento en la implementación de planes de contingencia de manera inmediata a la presentación de incumplimientos y/o retrasos contractuales, según solicitud de la interventoría y*
- 3. Incumplimiento en la entrega con oportunidad y calidad de la solicitud de prórroga No.3 y reprogramación como soporte contractual de la solicitud de prórroga No.3.”*

Se precisó que el 10 de enero de 2019, la interventoría radicó en el IDU mediante comunicación No. 20195260023612 una solicitud de proceso sancionatorio por incumplimiento del plazo de la Prórroga 2, con recomendación de caducidad por reiterado incumplimiento de las obligaciones contractuales y parálisis de las actividades en el desarrollo del Contrato 1479-2017 a cargo del Consorcio Cardozo Traing.

Igualmente, se informó en la mencionada comunicación que se han radicado en el IDU diez (10) informes técnicos de presunto incumplimiento del Consorcio Cardozo Traing.

Se evidenció por este Ente de Control que no fueron tenidos en cuenta por el IDU los informes técnicos de presunto incumplimiento presentados durante la ejecución del Contrato 1479 de 2019, evidenciando falta de diligencia y responsabilidad de la Entidad. Esta conducta omisiva del Instituto causó el no adelantamiento de las acciones efectivas a fin de materializar el reconocimiento y cobro de las sanciones pecuniarias y garantías a que hubiera lugar.

Por lo anterior, presuntamente se incumplen los artículos 4º, 25 y 26 de la Ley 80 de 1993 que establecen lo siguiente:

“Artículo 4º.- De los Derechos y Deberes de las Entidades Estatales. Para la consecución de los fines de que trata el artículo anterior, las entidades estatales:

“1o. Exigirán del contratista la ejecución idónea y oportuna del objeto contratado. Igual exigencia podrán hacer al garante.

2o. Adelantarán las gestiones necesarias para el reconocimiento y cobro de las sanciones pecuniarias y garantías a que hubiere lugar.

6o. Adelantarán las acciones conducentes a obtener la indemnización de los daños que sufran en desarrollo o con ocasión del contrato celebrado.

Artículo 25.- Del Principio de Economía. En virtud de este principio:

“3o. Se tendrán en consideración que las reglas y procedimientos constituyen mecanismos de la actividad contractual que buscan servir a los fines estatales, a la adecuada, continúa y eficiente prestación de los servicios públicos y a la protección y garantía de los derechos de los administrados.

4o. Los trámites se adelantarán con austeridad de tiempo, medios y gastos y se impedirán las dilaciones y los retardos en la ejecución del contrato.

5o. Se adoptarán procedimientos que garanticen la pronta solución de las diferencias y controversias que con motivo de la celebración y ejecución del contrato se presenten.”

Artículo 26º.- Del Principio de Responsabilidad. En virtud de este principio:

1o. Los servidores públicos están obligados a buscar el cumplimiento de los fines de la contratación, a vigilar la correcta ejecución del objeto contratado y a proteger los derechos de la entidad, del contratista y de los terceros que puedan verse afectados por la ejecución del contrato.

2o. Los servidores públicos responderán por sus actuaciones y omisiones antijurídicas y deberán indemnizar los daños que se causen por razón de ellas.”

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

Una vez revisada y analizada la respuesta dada por el IDU al informe preliminar⁶⁵, se evidencia que frente a los diez (10) informes técnicos de presunto incumplimiento del Contratista, las solicitudes de corrección de éstas por parte de la supervisión del contrato, no fueron efectivas para realizar el trámite del proceso sancionatorio al Consorcio Cardozo Traing de manera diligente y oportuna.

Por lo anteriormente expuesto y una vez analizados los argumentos presentados por la entidad, los mismos no desvirtúan lo señalado por el Organismo de Control en el Informe Preliminar; razón por la cual, se configura hallazgo administrativo con presunta incidencia disciplinaria, se dará traslado a la Personería de Bogotá, D.C., para lo de su competencia y la entidad deberá incluir acciones en el plan de mejoramiento a suscribir, a fin de garantizar se elimine la causa de lo evidenciado.

⁶⁵ Respuesta al Informe Preliminar oficio IDU No 20211350876941 del 15 de junio de 2021.

4.1.4. Hallazgo administrativo porque se incumple el procedimiento de Declaratoria de Incumplimiento respecto del Contrato 1479 de 2017 para la Imposición de Multa, toda vez que se suspende la audiencia sin el cumplimiento de este procedimiento.

El Procedimiento con Código PR-GC-06 sobre Declaratoria de Incumplimiento para la Imposición de Multa, Cláusula Penal y Caducidad, en su Numeral 1.3.1 Citación a la audiencia, dispuso lo siguiente:

“a. La audiencia será instalada por el respectivo Ordenador del Gasto, quien verificará asistentes y soportes de capacidad, representación y/o mandato. La audiencia se desarrollará de acuerdo con lo señalado en el Artículo 86 de la Ley 1474 de 2011.

*e. En cualquier momento del desarrollo de la audiencia, el Ordenador del Gasto, podrá suspenderla cuando de oficio o a petición de parte, ello resulte en su criterio necesario para allegar o practicar pruebas que estime pertinentes, **o cuando por cualquier otra razón debidamente sustentada, ello resulte necesario para el correcto desarrollo de la actuación administrativa**, en todo caso, al adoptar la decisión, se señalará fecha y hora para reanudar la audiencia.*

k. El Ordenador del Gasto en máximo un (1) día hábil (previa verificación de agenda), emitirá Acto Administrativo y se notificará en audiencia reanudada, otorgando recurso de reposición el cual, en caso de proceder, deberá interponerse y sustentarse en audiencia.”

El 12 de enero de 2021 se realizó la reanudación de audiencia pública dentro del procedimiento administrativo sancionatorio contra el Consorcio Cardozo Traing. Estando en uso de la palabra el apoderado de la firma contratista, aproximadamente a 1 hora y 24 minutos de iniciada, se solicitó suspender en el estado en que se encontraba teniendo en cuenta que la Subgerente General de Infraestructura *“tenía otros compromisos”*.

Se verificó que el motivo de la suspensión de la audiencia no presentó las condiciones señaladas en el Literal e del Numeral 1.3.1 del Procedimiento con Código PR-GC-06 de Incumplimiento para la Imposición de Multa, Cláusula Penal y Caducidad.

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

Una vez revisada y analizada la respuesta dada por el IDU al informe preliminar⁶⁶, no se desvirtúa lo observado por el Equipo Auditor respecto que no se cumplió el

⁶⁶ Respuesta al Informe Preliminar oficio IDU No 20211350876941 del 15 de junio de 2021.

procedimiento de Declaratoria de Incumplimiento al suspenderse la audiencia sin una razón debidamente sustentada.

Por lo anteriormente expuesto y una vez analizados los argumentos presentados por la entidad, los mismos permiten desestimar la incidencia disciplinaria señalado por el Organismo de Control en el Informe Preliminar; razón por la cual, se configura hallazgo administrativo, y la entidad deberá incluir acciones en el plan de mejoramiento a suscribir, a fin de garantizar se elimine la causa de lo evidenciado.

4.1.5. Hallazgo administrativo porque no se ha recuperado el valor de \$147,27 millones que se adicionó al Contrato de Interventoría 1512 de 2017, el cual se originó en las falencias de los estudios y diseños entregados al contratista de obra para cumplir su objeto”.

El 15 de diciembre de 2017 se suscribe el Contrato de Interventoría No. 1512 de 2017 entre el Subdirector General de Infraestructura del IDU y la Representante Legal Suplente de WSP PROYECTOS S.A.S.

En el Numeral 1 sobre la Descripción de la Necesidad que se pretende satisfacer con la contratación de los Estudios y Documentos Previos, Código FO-GC-03, Proceso Gestión Contractual, Versión 8.0, se precisó, entre otros aspectos lo siguiente:

“El IDU cuenta con estudios y diseños de los puentes objeto del presente proyecto, realizados en años anteriores; sin embargo, se hace necesario la actualización, ajustes y complementación de los estudios y diseños de los puentes ya que fueron diseñados con el primer Código Colombiano de Diseño Sísmico de Puentes-1995, a la Norma Colombiana de Diseño de Puentes CCP-2014, norma que rige el diseño, la construcción de los puentes en nuestro país a partir del 26 de enero de 2015.

...

Se aclara que para el caso del puente El Verjón, no se requiere efectuar la actualización de los diseños, dado que fue diseñado con el Código CCP-14, sin embargo, el contratista debe verificar el estado en que estos se encuentran, de tal forma que permita su validación y si es necesario efectuar ajustes y complementación a los mismos, para la construcción de las obras.”

En su Cláusula Primera se determinó como objeto el siguiente: *“El INTERVENTOR se obliga para con el IDU, a realizar la: INTERVENTORÍA TÉCNICA, ADMINISTRATIVA, LEGAL, FINANCIERA, SOCIAL, SST Y AMBIENTAL PARA LA ACTUALIZACIÓN, AJUSTES Y COMPLEMENTACIÓN DE DISEÑOS, Y CONSTRUCCIÓN DE CUATRO (4) PUENTES VEHICULARES SOBRE CUERPOS DE AGUA, EN LA CIUDAD DE BOGOTÁ D.C.”*

De otra parte, se establecieron diez (10) meses a partir del acta de inicio para la ejecución del contrato: dos (2) meses para la consultoría y ocho (8) meses para la construcción. Igualmente, el valor del contrato se estableció en la suma de \$1.020,21 millones, incluido IVA.

El 27 de abril de 2018, teniendo en cuenta que el Contratista en la revisión de documentos, solicitó incluir el componente de hidrología, socavación y obras de protección hidráulicas se suscribe la Prórroga No. 1, Modificación No. 1 y Adición No. 1 al Contrato de Interventoría No. 1512 de 2017. Se prorrogó el Contrato 1512-17 en un (1) mes. Se modifica la discriminación de los plazos de las etapas en la Cláusula Segunda del contrato 1512-17. Igualmente, se adicionó el valor del contrato en \$72,64 millones.

El 7 de junio de 2018, fundamentado en la solicitud del contratista de prórroga para concluir los productos de los diferentes componentes de la etapa de consultoría por un plazo de un (1) mes y 15 días, se suscribe la Prórroga No. 2 y Adición No. 2 al Contrato de Interventoría 1512 de 2017. Se prorroga el mencionado contrato en un (1) mes y 15 días y se adiciona su valor en \$86,85 millones, incluido IVA.

Frente a lo expuesto anteriormente, se evidenció que las dos anteriores adiciones en el Contrato de Interventoría 1512 de 2017 por valor de \$147,27 millones se motivaron porque los funcionarios del IDU no realizaron una diligente, oportuna y efectiva actividad de revisión y aprobación respecto de las falencias presentadas en los estudios y diseños entregados al contratista de obra para cumplir el objeto determinado en el Contrato 1479 de 2019.

El IDU informó a este Ente de Control que a la fecha no se ha realizado pago alguno al Contrato de Interventoría 1512 de 2017, razón por la cual en próximas auditorías se hará seguimiento para evidenciar los pagos y realizar el pronunciamiento de gestión fiscal respectivo.

Por lo anterior, presuntamente se vulnera el Artículo 4^o. *De los Derechos y Deberes de las Entidades Estatales*, de la Ley 80 de 1993 que establece lo siguiente:

Para la consecución de los fines de que trata el artículo anterior, las entidades estatales:

"1o. Exigirán del contratista la ejecución idónea y oportuna del objeto contratado. Igual exigencia podrán hacer al garante.

CONTRALORÍA
DE BOGOTÁ, D.C.

“Cada peso cuenta en el bienestar de los bogotanos”

2o. Adelantarán las gestiones necesarias para el reconocimiento y cobro de las sanciones pecuniarias y garantías a que hubiere lugar.

Valoración de respuesta del Sujeto de Vigilancia y Control Fiscal

Una vez revisada y analizada la respuesta dada por el IDU al informe preliminar⁶⁷, se aceptan los argumentos, frente a que a la fecha no se ha realizado pago alguno al Contrato de Interventoría 1512 de 2017.

Por lo anteriormente expuesto y una vez analizados los argumentos presentados por la entidad, los mismos permiten desvirtuar la incidencia disciplinaria señalado por el Organismo de Control en el Informe Preliminar; razón por la cual, se configura hallazgo administrativo, y la entidad deberá incluir acciones en el plan de mejoramiento a suscribir, a fin de garantizar se elimine la causa de lo evidenciado

4.2. DERECHO DE PETICIÓN No. 1946-2020

Con ocasión al seguimiento del DPC-1946-20, conforme al Oficio recibido en el Centro de Atención al Ciudadano con el No. 1-2020-21064 el 19 de noviembre de 2020 y analizados los soportes se copia puntualmente la solicitud remitida mediante oficio No.2020EE0144479 por la CGR, en razón a la competencia de la Contraloría de Bogotá, en la que se transcribe la solicitud del peticionario, así:

“Yo, Néstor Hernando Baquero Quevedo, ciudadano bogotano con la Cédula de Ciudadanía No.80.364.128 de Fosca, Cundinamarca, acudo a ese ente de CONTROL FISCAL, con el fin de denunciar a los contratistas EMPRESA INTERAMBIENT y JF VÍAS y CONSTRUCCIONES contrato vial 210 “CONTRATAR (sip) BAJO LA MODALIDAD DE MONTO AGOTABLE LOS DIAGNÓSTICOS E INTERVENCIÓN REQUERIDOS PAR EL MANTENIMIENTO REHABILITACIÓN, RECONSTRUCCIÓN Y ACCIONES DE MOVILIDAD PARA A MALLA VIAL DEL ESPACIO PUBLICO DE LA LOCALIDAD DE PUENTE ARANDA EN LA CIUDAD DE BOGOTÁ D.C.

Al momento de vínculo laboral con la empresa JF VÍAS Y CONSTRUCCIONES, nos fueron cancelando nuestro salario quincenalmente para el mes comprendido entre el 12 DE AGOSTO Y el SEPTIEMBRE 1 mes salario. Pero los dos meses que ya casi se completan, NO HA SIDO CANCELADOS.

Hemos recurrido a la EMPRESA INTERAMBIENTE, pero ellos nos aseguran que no tienen nada que ver con la parte laboral y que no nos pueden ayudar.

⁶⁷ Respuesta al Informe Preliminar oficio IDU No 20211350876941 del 15 de junio de 2021.

CONTRALORÍA
DE BOGOTÁ, D.C.

“Cada peso cuenta en el bienestar de los bogotanos”

También hemos insistido en la INTERVENTORÍA, Avenida 19 No.120-71 oficina 104, TEL 316 7469474, e-mail t.social.pinzon.20.19@gmail.com, Profesional Social Milena Pinzón. Pero tampoco nos ha valido de nada...”

Como quiera que, mediante comunicación 2-2020-19576 del 23 de noviembre de 2020 la Dirección de Apoyo al Despacho de la Contraloría de Bogotá da respuesta parcial al peticionario y remite para competencia el asunto a la Dirección de Movilidad indicándose como sujeto de control al Instituto de Desarrollo Urbano-IDU, contrato de obra IDU-210 de 2019, se procede con el seguimiento y análisis del tema.

Iniciado el proceso auditor ante el IDU se surtió el trámite de requerimiento a la entidad mediante comunicación con radicado contraloría No. 2-2021-02006 del 2 de febrero de 2021 y obteniéndose respuesta mediante comunicaciones con radicado IDU Nos: 20211250199501 del 7 de febrero de 2021 y 20201251000152 del 11 de noviembre de 2020, como anexo de requerimiento del peticionario, con los que la entidad informa a este organismo de control que el contrato objeto del Derecho de petición aludido, Contrato de obra 210 de 2019, no corresponde a los ejecutados por el IDU y que el mismo corresponde a suscritos y ejecutados por la **ALCALDÍA LOCAL DE PUENTE ARANDA.**

Del análisis efectuado y dado que el contrato no corresponde al sujeto que se audita (IDU), la Dirección de Movilidad remite a la Dirección de Participación Ciudadana, mediante comunicación con radicado 3-2021-06931 del 24 de febrero de 2021, el derecho de petición interpuesto por el ciudadano. Lo anterior para dar cierre del trámite al DPC-1946-20 por parte del equipo auditor del IDU y ser incluido en estos términos dentro del presente informe atendiendo a que por competencia y traslado será la Dirección de Participación la que dará respuesta definitiva al peticionario.

4.3. DERECHO DE PETICIÓN No. 2078-2020

Queja interpuesta por INDECO Asociados S.A.S, que trata sobre posibles irregularidades en el Proceso Licitatorio No IDU-LP-DTC-027-2020 por cuantía de \$10.882,76 millones para culminar las obras pendientes por ejecutar del Contrato de Obra 933 de 2016 y Ampliación denuncia por aumento excesivo (hecho nuevo) sobre el valor del proceso contractual licitación pública No. IDU-LP-DTC-027-2020.

Se efectuó la correspondiente solicitud de información mediante el memorando N°2-2021-08292 del 24 de marzo de 2021, el cual fue respondido mediante el memorando STESV 20213360544681 del 31 de marzo de 2021. Finalmente, se elaboró el proyecto de respuesta definitiva, remitido a la gerencia el pasado 14 de

CONTRALORÍA
DE BOGOTÁ, D.C.

“Cada peso cuenta en el bienestar de los bogotanos”

abril, dando respuesta final al peticionario mediante Memorando con Rad. No 2-2021-13978, del 31 de mayo de 2021.

La queja trata sobre presuntas irregularidades en el Proceso licitatorio No. IDU-LP-DTC-027-2020, con el cual el IDU pretende culminar las obras pendientes por ejecutar del Contrato de Obra 933 de 2016 cuyo objeto era *“Ajustes, complementación, actualización de estudios y diseños y estudios y diseños y obras de construcción, mantenimiento, rehabilitación y conservación de espacio público y malla vial, para la atención de acciones populares a cargo del IDU – Grupos 1 y 2, en Bogotá D.C.”*.

De acuerdo con los peticionarios, el presupuesto de la Licitación en mención no correspondía con el valor total de las obras dejadas de construir mediante el contrato 933 de 2016, sino que era muy superior a este. No obstante, luego de analizar la respuesta dada por la entidad a la solicitud de información, se estableció que la pretensión real de los peticionarios es la de que les reconozcan el pago de las Acta de Recibo Parcial No. 9 y No. 10, no obstante, estas no fueron recibidas ni aprobadas por la interventoría y por tanto no fueron pagadas al contratista. Siendo estas cantidades las que supuestamente aumentan el valor de la Licitación.

Se concluyó que el presupuesto publicado en la licitación No. IDU-LP-DTC-027-2020, contiene el detalle de las obras pendientes por ejecutar por frente de obra e incluye las actividades que no fueron recibidas a satisfacción por parte de la interventoría y/o E.S.P y/o entidades del Distrito y por lo tanto es necesario que el nuevo contratista adelante todas las actividades necesarias para el recibo a satisfacción de estas y así dar cumplimiento al objeto contractual.

4.4. DERECHO DE PETICIÓN No. 2081-2020

Queja interpuesta por la UNIÓN TEMPORAL ESPACIO PUBLICO, que trata sobre posibles irregularidades en el Proceso sin adjudicar IDU-LP-DTC-027-2020.

Se efectuó la correspondiente solicitud de información mediante el memorando N°2-2021-08327 del 24 de marzo de 2021, el cual fue respondido mediante el memorando STESV 20213360544681 del 31 de marzo de 2021. Finalmente, se elaboró el proyecto de respuesta definitiva, remitido a la gerencia el pasado 14 de abril, dando respuesta final al peticionario mediante Memorando con Rad. No 2-2021-13979, del 31 de mayo de 2021.

La queja trata sobre presuntas irregularidades en el Proceso Licitatorio No. IDU-LP-DTC-027-2020, con el cual el IDU pretende culminar las obras pendientes por ejecutar del Contrato de Obra 933 de 2016 cuyo objeto era *“Ajustes,*

244

www.contraloriabogota.gov.co

Cra. 32 A No. 26 A 10

Código Postal 111321

PBX 3358888

CONTRALORÍA
DE BOGOTÁ, D.C.

“Cada peso cuenta en el bienestar de los bogotanos”

complementación, actualización de estudios y diseños y estudios y diseños y obras de construcción, mantenimiento, rehabilitación y conservación de espacio público y malla vial, para la atención de acciones populares a cargo del IDU – Grupos 1 y 2, en Bogotá D.C.”

De acuerdo con los peticionarios, el presupuesto de la Licitación en mención no correspondía con el valor total de las obras dejadas de construir mediante el contrato 933 de 2016, sino que era muy superior a este. No obstante, luego de analizar la respuesta dada por la entidad a la solicitud de información, se estableció que la pretensión real de los peticionarios es la de que les reconozcan el pago de las Acta de Recibo Parcial No. 9 y No. 10, no obstante, estas no fueron recibidas ni aprobadas por la interventoría y por tanto no fueron pagadas al contratista. Siendo estas cantidades las que supuestamente aumentan el valor de la Licitación.

Se concluyó que el presupuesto publicado en la licitación No. IDU-LP-DTC-027-2020, contiene el detalle de las obras pendientes por ejecutar por frente de obra e incluye las actividades que no fueron recibidas a satisfacción por parte de la interventoría y/o E.S.P y/o entidades del Distrito y por lo tanto es necesario que el nuevo contratista adelante todas las actividades necesarias para el recibo a satisfacción de estas y así dar cumplimiento al objeto contractual.

4.5. DERECHO DE PETICIÓN No. 2108-2021

El pasado 24 de diciembre de 2021, se recibió comunicación No 1-2020-23679, procedente de la Contraloría General de la República, mediante la cual se dio traslado por competencia del derecho de petición a la Contraloría de Bogotá y posterior la incorporación del asunto de la petición como insumo a la Auditoría de regularidad No 106 ante IDU el 02 de febrero de 2020, mediante correo electrónico.

Resultado del examen de la petición y de la información solicitada al sujeto de control, se dio respuesta a nuestro peticionario el 24 de febrero de 2021, mediante radicado No. 2-2021-04338 y radicado de aviso No 2-2021-04343, juntos del 24 de febrero de 2021, en los siguientes términos:

“La Dirección Sectorial Movilidad por intermedio de la Dirección de Participación Ciudadana, juntas de la Contraloría de Bogotá D.C., recibió por competencia el derecho de petición mencionado en el asunto, previa respuesta al señor peticionario la cual se anexa, para el desarrollo de posibles irregularidades en la obra de andenes en la calle 63 con carrera 16 frente a SAO; de acuerdo con la respuesta otorgada por la Alcaldía Local de Barrios Unidos el pasado 22 de enero de 2021, con radicado No 1-2021-01112 a este ente de control, quien manifestó: (...)

CONTRALORÍA
DE BOGOTÁ, D.C.

“Cada peso cuenta en el bienestar de los bogotanos”

CIV-13000282, Tramo Calle 63, desde carrera 16 hasta carrera 17 (...) Se pudo establecer que el segmento vial antes mencionado se cataloga como una vía principal la cual se encuentra actualmente siendo intervenida mediante contrato IDU-1591-2019, bajo el programa BRIGADA MALLA VIAL ARTERIAL NO TRONCAL”

Teniendo en cuenta lo anterior, una vez incorporado el asunto a la Auditoria de Regularidad No 99 que actualmente se adelanta ante el IDU, de manera atenta doy alcance al asunto trasladado, en los siguientes términos:

Este ente de control ofició Al IDU mediante radicado No 2-2021-02215 del 03 de febrero de 2021, a través del cual se solicitó información respecto al Código de Identificación Vía-CIV No 13000282, Tramo Calle 63, desde carrera 16 hasta carrera 17 y el avance de obra del mismo con relación al contrato IDU 1591-2019. Adicional se vinculó a dicha solicitud la indagación sobre otros posibles CIV que incidieran o incidieron en el área mencionada en la petición.

Dando respuesta la Entidad mediante oficio radicado No 20212250203501 del 08 de febrero de 2021 y alcance a la respuesta vía email el 10 de febrero de 2021, sostiene:

“ (...) el IDU estructuró el Programa para la Conservación de la Malla Vial para la ciudad de Bogotá, el cual tiene como estrategia realizar intervenciones optimizando la aplicación de los recursos disponibles para elevar el nivel de servicio de vías, evitar el deterioro, prolongar la vida útil y mejorar las condiciones de movilidad de los peatones, los ciclistas, el transporte particular.

Para tal fin, el instituto implementó una herramienta objetiva para priorizar los recursos disponibles en esta Entidad para la conservación de la malla vial existente. Esta herramienta es el modelo de Priorización para el programa de Conservación de la Malla Vial, el cual considera criterios que se articulan con el Plan Maestro de Movilidad y el Plan de Desarrollo, garantizando transparencia y equidad.

Consultada la información contenida en el Sistema de Información Geográfica de la Entidad, la vía AC 63 (Avenida José Celestino Mutis), en el tramo vial entre la KR 16 y KR 17, sector de su interés, hace parte de la malla vial arterial no troncal de la ciudad; y tiene un único Código de Identificación Vial (CIV) No 13000272, por tanto, es considerada dentro del ejercicio de modelación para la priorización de las intervenciones a realizar por parte del IDU. (Ver Imagen 1).

En el mismo sentido, el alcance de la respuesta del 10 de febrero de 2021, la entidad manifestó:

Consultada la información contenida en el Sistema de Información Geográfica de la Entidad, la AC 63 (Avenida José Celestino Mutis), entre KR 16 y KR 17 presenta dos CIV's (Código de Identificación Vial), los cuales están señalados de la siguiente manera: AC 63 entre KR 16 y KR 16A CIV (13000282) y AC 63 entre KR 16A y KR 17 CIV (13000272) como se muestra en la Imagen 1.

AC 63 entre KR 16 y KR 16A

AC 63 entre KR 16A y KR 17

Image 1. Fuente Sistema de Información Geográfica del IDU – SIGIDU -

Al respecto, de manera atenta le informamos que el Contrato de Obra No. 1591 de 2019 es a monto agotable, lo cual quiere decir que las intervenciones a los corredores viales, se van realizando conforme a la priorización de los mismos, según los recursos económicos con los que se cuente y la urgencia de atención que requiera la vía de la que se trate.

No obstante, informamos que dicho corredor será priorizado con los recursos de próximas vigencias acorde con la asignación y distribución presupuestal determinados por la Secretaría Distrital de Hacienda y la Secretaría Distrital de Planeación, en el marco de la Proyección del Plan de Inversión – PPI”. (Negrilla fuera de texto)

Acerca de las competencias atribuibles a este de control, en un marco posterior y selectivo de conformidad con los artículos 267 y 272 de la Constitución Política, y una vez examinada la respuesta otorgada por el IDU, como también analizado el objeto del contrato No 1591 de 2019, mencionado por la Alcaldía Local de Naciones Unidas y la mencionada entidad, no se configuró hallazgos de tipo administrativo, fiscal, disciplinario o penal respecto a los CIV que comprende el

área indicada por nuestro peticionario, al no ejecutarse obras y ser priorizado con los recursos próximos.

En el mismo sentido, es pertinente comunicar a nuestro peticionario que, desde el punto de vista de las actuaciones de la gestión fiscal, la Contraloría de Bogotá evalúa el cumplimiento de las obligaciones pactadas en las diferentes actuaciones contractuales y análisis de proyectos de ciudad, a través de las auditorías que se programen de acuerdo con el Plan Anual de Auditorías, las cuales pueden ser de regularidad, del desempeño y /o visitas fiscales. De ahí que los hechos expuestos han sido valorados como insumo del control permanente y continuo sobre los temas que se programen en el ejercicio del control fiscal, en aras de la protección a los recursos públicos de la ciudad, por lo que agradecemos su comunicación y participación ciudadana para el mejoramiento de la gestión pública.

En los anteriores términos, damos respuesta definitiva y oportuna al derecho de petición de la referencia, no sin antes agradecerle su comunicación y participación ciudadana para el mejoramiento de la gestión pública.

4.6. DERECHO DE PETICIÓN No. 145-2021

Se recibió formulación de denuncia con radicado Contraloría No 1-2021-01289 del 25 de enero de 2021 del señor Concejal, Andrés Eduardo Forero Molina, mediante la cual solicitó artículo 13 de ley 1755 de 2015: *“investigue y dé evidencias el posible detrimento patrimonial, sancione los hechos aquí denunciados, de conformidad con las normas aplicables a la materia”*.

Este ente de control, al respecto emitió respuesta parcial el 26 de enero de 2021 mediante radicado No 2-2021-01475, informando el traslado a la Dirección sector Movilidad de esta Entidad, quien incluyó su petición ala Auditoría de Regularidad ante el Instituto de Desarrollo Urbano IDU código No 99. PAD 2021 con apoyo de información suministrada en el desarrollo de la Auditoría de Regularidad ante la Secretaría de Movilidad Código No 97, PAD 2021, con ocasión a una gestión transversal.

Una vez finalizada la auditoría y como resultado del ejercicio auditor posterior y selectivo, se procede a suministrar la siguiente información:

1. Mediante oficios No 20212240883821 del 24 de febrero de 2021, la Secretaría Distrital de Movilidad- SDM respondió al ente de control sobre el

proyecto de infraestructura del corredor de la calle 13 indicando que este proyecto de ciclo-infraestructura sobre el corredor de la calle 13, atiende las recomendaciones de análisis técnicos que se elaboraron en el marco de las ciclo vías temporales; de ahí que se desarrolla bajo el concepto de integralidad, articulación y gradualidad en cada una de las etapas, por lo que implementación del bici carril buscaba responder a necesidades temporales priorizados para la calle 13.

En este mismo oficio reportó al ente de control la estadística de monitoreo de las necesidades de movilidad y población beneficiada (usuarios de la bicicleta) - bicicleta, entre los indicadores reportados al ente de control, se analizaron: el de siniestralidad, víctimas fatales, víctimas lesionadas, indicadores de velocidad y de volúmenes vehiculares. Se extrae la siguiente gráfica respecto al I volumen de ciclistas:

Fuente: SDM-SBP- A partir del monitoreo DIM

Los datos anteriormente expuestos, volúmenes de ciclistas, evidencian el aumento en la participación **modal** que han venido presentando los viajes en bicicleta en el corredor, a su vez, muestran la necesidad de garantizar mayor equidad en la distribución del espacio vial para los ciclistas, demostrando así, que el aumento en la oferta vial para ciclistas genera un aumento exponencial en el uso de la misma, que redunda directamente en beneficio de la movilidad y la protección para todos los usuarios de la infraestructura, lo cual, va en línea con la política pública de promoción de modos no motorizados y sus bondades en términos de calidad de aire, reducción de la congestión y seguridad vial.

2. Como complemento del oficio adelantado en la SDM, la Dirección Sector Movilidad adelantó visita técnica el 24 de febrero de 2021, en donde se inició recorrido por el bici carril Calle 13, acompañados de los delegados de la SDM, UMV e IDU, quienes respondieron a la inquietud de la Contraloría en

conocer las obras ya ejecutadas con ocasión a la emergencia sanitaria y las que se encuentran en curso, quienes manifestaron:

“ en el corredor calle 13 se contemplan tres (3) fases de intervención y adecuación de la ciclorruta de manera progresiva, por ende la conocida como bicicarril (ciclorruta temporal) responde a la necesidad de la población de la movilización segura durante el estado de calamidad pública en el Distrito Capital que contó con una fase a corto plazo desde la Carrera 100 hasta la Carrera 135 (3.7 km de longitud aproximada, donde se implementó la ciclorruta en calzada norte con segregación en barrera new jersey tipo A-165; una fase a mediano plazo, en la que la UMV ejecuta la implementación en el costado sur de la Calle 13 desde Carrea 97 hasta la Carrera 135 como franja bici-peatonal bidireccional; y finalmente la fase a largo plazo, la cual contempla la intervención completa del corredor como troncal.

“La intervención actual corresponde a una segunda franja donde se priorizan los modos de transporte sostenibles (bicicleta y peatón), que incorpora una ciclorruta en el costado sur de la Avenida Calle 13 entre la carrera 97 y la carrera 135, la cual tiene una longitud aproximada de 3.9 Km los cuales se han dividido en seis (6) tramos de intervención.”

Con relación a los motivos técnicos se informó en la visita⁶⁸:

“(…) El proyecto de ciclo-infraestructura sobre el corredor de la Avenida Calle 13, atiende las recomendaciones de los análisis técnicos que se han elaborado en el marco del proyecto de ciclo vías temporales y su progreso a ciclorrutas en calzada en distintos corredores viales de la ciudad como parte de las medidas de contención de la propagación del COVID-19, y en respuesta a la ejecución de las políticas distritales de promoción del uso de nuevas alternativas de movilidad multimodal, incluyente y sostenible, en cumplimiento de las metas establecidas en el Plan Distrital de Desarrollo, Acuerdo 761 de 2020 “Por medio del cual se adopta el plan de desarrollo económico, social, ambiental y de obras públicas del distrito capital 2020-2024 “UN NUEVO CONTRATO SOCIAL Y AMBIENTAL PARA LA BOGOTÁ DEL SIGLO XXI” a partir del cual se plantea la construcción de 280 km de ciclo infraestructura, complementando y fortaleciendo la red de 557 km existentes en la ciudad. Como parte del análisis de los corredores sobre los cuales se realizó la redistribución del espacio vial para las ciclorrutas en calzada por condiciones de mitigación de contagio por COVID-19, se cuantificaron los posibles efectos por la disminución de capacidad de los corredores con la implementación de dichas medidas. Para esto se hace uso del modelo de macro-simulación de la ciudad en la HMD (6:30-7:30) y un análisis de capacidad en vehículos equivalentes para todo el día mediante el uso de las bases del contrato de monitoreo, para un día típico entre semana antes de COVID-19”

⁶⁸ Visita Administrativa No 1 del 24/02/201. Pregunta : “Sírvese informar cuales fueron los motivos técnicos por los cuales se decidió modificar la implementación ya realizada de la ciclorruta por la calle 13.”

De igual forma, se indagó a las entidades que participaron en la estrategia en conjunto sobre los kilómetros y las fases que comprende la implementación del ciclo rutas en la calle 13. La SDM manifestó:

“Ahora bien, respecto a la implementación de las distintas fases de intervención y adecuación de la ciclorruta en calzada sobre la Avenida Calle 13, a continuación, se describe brevemente el proceso planificado por la Administración Distrital:

*a) **Adecuación de Ciclovías Temporales (CVT)** al borde del andén en el costado sur de la calzada: Esta medida se establece en el marco de las estrategias implementadas por la emergencia sanitaria declarada a nivel mundial por COVID-19. Como elemento segregador se utilizan maletines plásticos, los cuales permiten su instalación/reubicación/retiro de manera expedita. Dicha intervención se implementó en marzo de 2020 y finalizó con la entrada en operación de la ciclorruta en calzada en la última semana de noviembre de 2020.*

*b) **Adecuación de ciclorruta en calzada temporal** al borde del separador en la calzada norte: Luego del seguimiento y los análisis técnicos de tránsito, transporte, infraestructura y seguridad vial con los cuales se consolidó el “Documento Técnico de Soporte de 28 km de redistribución del espacio vial para la ciclorrutas en calzada por condiciones de mitigación de contagio por COVID-19, (DPM-ET-004-2020)” se adelantaron las actividades preliminares correspondientes (adquisición de elementos, procesos de instalación de segregación, señalización). Se utilizaron New Jerseys como elementos segregadores, esto teniendo en cuenta que son elementos diseñados para contener vehículos de grandes dimensiones en caso de pérdida de control por parte de los conductores. Esta condición opera desde la última semana de noviembre de 2020 y operará hasta tanto no finalice las obras de adecuación de la franja ciclo peatonal que actualmente interviene la UMV. Lo anterior puede presentar variaciones respecto al avance de obra y cronograma de obra.*

*c) **Adecuación franja de priorización de modos de transporte sostenible (bicicleta y peatón) adyacente al costado sur:** Finalmente y teniendo en cuenta que el análisis de volúmenes del corredor evidencia que la relación Volumen/Capacidad se encuentra al límite, se desarrollan de manera paralela a la implementación de las medidas de gestión de la demanda, y con el concurso de varias entidades distritales, la viabilidad para la adecuación de un corredor para uso de ciclistas y peatones adyacente a la calzada en el costado sur. Esta intervención contempla la adecuación de una ciclorruta en pavimento flexible, que cuente con condiciones de seguridad y comodidad adecuadas para los usuarios vulnerables y que permita restablecer la capacidad habitual de la calzada norte del corredor (a tres carriles vehiculares). Esta adecuación, de acuerdo con la información mencionada en las diferentes mesas de trabajo debería permanecer hasta el momento de intervención definitiva del proyecto integral de adecuación del borde occidental y ampliación del corredor de la Avenida Calle 13, del cual el*

CONTRALORÍA
DE BOGOTÁ, D.C.

“Cada peso cuenta en el bienestar de los bogotanos”

IDU adelanta el proceso de viabilidad a partir de los resultados e informes recibidos en el marco del contrato de consultoría IDU-1475-2017.

Los diseños de este contrato serán para la intervención a largo plazo de toda la sección vial de la calle 13. Por lo cual esta implantación será DEFINITIVA y no interfiere en el proceso de ciclorruta temporal a corto y mediano plazo planteada por el distrito.” (Texto en negrilla fuera del texto).

Con ocasión a la ejecución del contrato de suministro IDU No 1024-20 cuyo objeto fue el “Suministro de precios unitarios y monto agotable de elementos de segregación barreras de seguridad tipo new jersey para la adecuación de ciclorutas en calzada de diferentes corredores viales de la ciudad de Bogotá D.C., como medio alternativo de movilización para prevenir la propagación del COVID-19”, suscrito el 29 de mayo de 2020, por un valor de \$ 1.261,11 millones, con una adición y prórroga de \$250,00 millones, para un total de \$1.511,11 millones, con modalidad de contratación por contratación directa, bajo la causal de Urgencia Manifiesta. Se constató bajo recorrido el uso y destinación del recurso público sobre el suministro de esta clase de elementos de segregación.

Dentro de la jornada de trabajo, se tuvo en cuenta una muestra de verificación de instalación de los elementos comprendida desde la carrera 104 con calle 13, hasta la carrera 116 con calle 13.

A continuación, los registros fotográficos obtenidos:

REGISTRO FOTOGRÁFICO TRAMOS VISITADOS

Foto 1. Av. Centenario con Carrera 104, bicarril bocacalle oriental. 2.77 m de ancho, debidamente señalizado

Foto 2. Av. Centenario con Carrera 104, bicarril bocacalle oriental. 2.77 m de ancho, debidamente señalizado

CONTRALORÍA
DE BOGOTÁ, D.C.

“Cada peso cuenta en el bienestar de los bogotanos”

Foto 3. Av. Centenario con Carrera 106. Se observa señalización y barreras tipo New Jersey en su lugar.

Foto 4. Av. Centenario con Carrera 111A.

Foto 5. Av. Centenario entre carrera 111ª y 116 Barrera Tipo New Jersey fuera del alineamiento, al parecer por choque de un vehículo que forzó su desplazamiento hacia el bicarril

Foto 6. Av. Centenario entre carrera 111A y 116 Detalle de New Jersey fuera del anclaje, se observa desportillado y con fractura

CONTRALORÍA
DE BOGOTÁ, D.C.

"Cada peso cuenta en el bienestar de los bogotanos"

Foto 7. Av. Centenario entre carrera 116 hacia el occidente, se observa barrera Tipo New Jersey en buen estado prestando su función.

Foto 8. Detalle del anclaje (vista superior) para los new jersey, con platinas metálicas y tornillos empotrados en el pavimento.

Foto 10. Av. Centenario con Carrera 100, bicarril debidamente señalizado

Foto 11. Av. Centenario con Carrera 104, bicarril debidamente señalizado

CONTRALORÍA
DE BOGOTÁ, D.C.

“Cada peso cuenta en el bienestar de los bogotanos”

Foto 12. Verificación secuencia instalación de barreras.	Foto 13. Continuidad de la bicicarril hasta la Cra. 116, se evidencia que continúa instalación posterior a la Cra.116.

	

Foto 14. Sistema de anclaje en la barrera. Esta barrera se encuentra ubicada sobre un antiguo retorno utilizado por los vehículos pesados en la calle 13 con carrera 114.	Foto 15. Hito y Bordillo instalados en el bicicarril.

	

Fuente: Acta de visita administrativa No.1 del 24 de febrero de 2021
Elaboró: Contraloría de Bogotá D.C. – Dirección Sector Movilidad

Ahora bien, este ente de control realizó seguimiento durante la ejecución del proceso auditor del IDU y de la SDM, concluyendo hasta fecha de corte del ejercicio que las barreras aún se encuentran en servicio de la ciudadanía y operarán hasta tanto no finalice las obras de adecuación de la franja ciclo peatonal que actualmente interviene la UAERMV.

La mencionada trazabilidad en cuanto al desmonte, se surtió con los oficios No SDM 20212240883821 del 24 de febrero de 2021; SDM 20212250376061 del 04 de marzo de 2021, y IDU 20212150666541 del 03 de mayo de 2021⁶⁹, donde se responde al ente control:

⁶⁹ IDU RADICADO 20212150666541 **Pregunta 4.** ¿Por qué no se puede desmontar la barrera tipo Jersey y volver a montar en otra infraestructura? R: La Ciclorruta en calzada con New Jersey sobre el corredor de la 255

CONTRALORÍA
DE BOGOTÁ, D.C.

“Cada peso cuenta en el bienestar de los bogotanos”

“Con fin de atender la consulta relacionada con el desmante de los elementos de segregación, se informa que, el proceso establecido para tales fines no contempla el traslado de los mismos de forma inmediata, hasta tanto no se garanticen las condiciones de seguridad y comodidad para los ciclistas con la apertura de la infraestructura que actualmente se encuentra en proceso de adecuación en el costado sur del corredor” (...)⁷⁰ “Adecuación franja de priorización de modos de transporte sostenible (bicicleta y peatón) adyacente al costado sur: debería permanecer hasta el momento de intervención definitiva del proyecto integral de adecuación del borde occidental y ampliación del corredor de la Avenida Calle 13, del cual el IDU adelanta el proceso de viabilidad a partir de los resultados e informes recibidos en el marco del contrato de consultoría IDU-1475-2017”⁷¹

Una vez analizadas la información aportada y suma las actuaciones de visita técnica, la Contraloría, por ahora no encontró, en su visión deficiencias o irregularidades que permitieran obtener medios probatorios y evidencia suficiente para confirmar ocurrencia al daño del patrimonial sobre la ejecución presupuestal del proyecto ciclorutas temporales por COVID 19, corredor calle 13, al encontrarse atendiendo necesidades de la población de ciclistas como apoyo alternativo de movilidad.

En igual sentido, se realizó análisis de los hechos puestos en consideración con relación a la ejecución del contrato de suministro No 1024-20, respecto a los cuales no se observaron hechos que pudiesen ocasionar daño en a los recursos públicos destinados por el IDU.

Avenida Calle 13 fue planteada de forma temporal, teniendo en cuenta los lineamientos planteados por SDM en el marco de la emergencia sanitaria y la norma vigente referenciada en la “Guía de Ciclo-infraestructura para ciudades colombianas” del Ministerio de Transporte. En virtud de lo anterior y en el momento que se requiera el desmante de las barreras tipo New Jersey que hacen parte actualmente de la Ciclorruta en calzada sobre el corredor de la Avenida Calle 13, esto podrá realizarse en línea con el propósito que se defina.

⁷⁰ Respuesta Traslado IDU a SDM Radicado 20212250376061 del 04/03/21 Página 22/34. Pregunta. 12. ¿Cuáles fueron los fundamentos jurídicos, técnicos y financieros que tuvo en cuenta el IDU para proceder al desmante de esta bici carril? Allegar documentación que sustenten la motivación y actos administrativos en firme sobre el tema

⁷¹ Radicado SDM 20212240883821 del 24/02/2021., Página 31/37. 10. Informar cuánto tiempo duró en funcionamiento el bicicarril de la Av. Calle 13, la fecha en que empezó a funcionar y la fecha en que se desmontó la señalización implementada

5. CUADRO CONSOLIDADO DE HALLAZGOS DE AUDITORÍA

TIPO DE HALLAZGO	CANTIDAD	VALOR (En pesos)	REFERENCIACIÓN
1. ADMINISTRATIVOS	18	N.A	3.1.3.2.1.; 3.1.3.3.1.; 3.1.3.7.1.; 3.1.3.7.2.; 3.1.3.7.3.; 3.1.3.8.1.; 3.1.3.8.3.; 3.1.3.8.4.; 3.1.3.9.1.; 3.1.3.12.1.; 3.1.3.13.1.; 3.1.3.14.; 3.2.1.1.6; 4.1.1; 4.1.2; 4.1.3; 4.1.4; 4.1.5.
2. DISCIPLINARIOS	10	N.A	3.1.3.3.1.; 3.1.3.7.1.; 3.1.3.7.2.; 3.1.3.7.3.; 3.1.3.8.1.; 3.1.3.12.1.; 3.2.1.1.6; 4.1.1; 4.1.2; 4.1.3.
3. PENALES	0	N. A	
4. FISCALES	0	0	

N.A: No aplica.