

F-EM-04 Versión: 02

Fecha: 21/01/2019

1

INFORME CONTROL INTERNO

FECHA DE EMISIÓN DEL
INFORME

Día: 26 Mes: 05 Año: 2020

PROCESOS

INFORME DE AUSTERIDAD Y EFICIENCIA EN EL GASTO
PÚBLICO – PRIMER TRIMESTRE 2020

DEPENDENCIA ADMINISTRACIÓN MUNICIPAL.

Líder de Proceso / Jefe(s)
Dependencia(s):

Alcalde Municipal y Secretarios de Despacho y Líderes de
Procesos.

Objetivos:  Presentar informe trimestral de austeridad en el gasto público,
referente a los gastos ejecutados en la Administración Central
durante el primer trimestre de 2020.

 Verificar el cumplimiento de las directrices establecidas por el
Gobierno Nacional y por la Administración Municipal de
Sabaneta, referente a la austeridad y eficiencia en el gasto
público municipal.

 Brindar recomendaciones tendientes a la implementación de
acciones de mejora que permitan optimizar y racionalizar el
gasto público en el marco de las normas de austeridad.

 Presentar las acciones implementadas por la administración
Municipal para mejorar la eficiencia en el gasto público
relacionada con los informes anteriores.

 Concientizar a los directivos y a los funcionarios de la
Administración Municipal acerca de la importancia de la
implementación de políticas de austeridad en el gasto público
como un pilar estratégico para el cumplimiento de los objetivos
del Plan de Desarrollo.

Metodología:

 Revisión y análisis del comportamiento de los gastos sometidos
a la política de austeridad trazada por el Gobierno Nacional y
por la Administración Municipal.

 Consulta y análisis de la información relacionada con la
austeridad del gasto en el Software Financiero – Delta -
utilizado por la Administración Municipal para el registro de
todas sus transacciones financieras.

 Entrevistas con líderes de procesos que administran recursos
sometidos a las políticas de austeridad del gasto público.

 Verificación de los resultados de las acciones implementadas
para mejorar la racionalización y uso de los recursos públicos.

Marco Normativo:  Constitución Política de Colombia - Artículos 209, 339 y 346.

F-EM-04 Versión: 02

Fecha: 21/01/2019

2

INFORME CONTROL INTERNO

 Ley 87 de 1993 – “Por la cual se establecen normas para el
ejercicio del control interno en las entidades y organismos del
Estado y se dictan otras disposiciones”.

 Decreto Nacional 1737 de 1998 - “Por el cual se expiden medidas
de austeridad y eficiencia y se someten a condiciones especiales
la asunción de compromisos por parte de las entidades públicas
que manejan recursos del Tesoro Público.”

 Decreto Nacional 1738 de 1998 – “por el cual se dictan medidas
para la debida recaudación y administración de las rentas y
caudales públicos tendientes a reducir el gasto público”.

 Decreto Nacional 0984 de 2012 – “por el cual se modifica el
artículo 22 del Decreto 1737 de 1998”.

 Decreto Municipal 096 de abril de 2016 – “por medio del cual se
expiden medidas de austeridad en el gasto público y se fijan
medidas de eficiencia en la prestación del servicio público”.

 Directiva Presidencial N°09 del 09 de noviembre de 2018 –
“Directrices de austeridad”.

 Decreto Municipal 065 de febrero de 2020 – “Por el cual se
modifica la planta de cargos de la Administración Municipal”.

INFORME DE AUSTERIDAD Y EFICIENCIA EN EL GASTO PÚBLICO – PRIMER TRIMESTRE DE
2020

INTRODUCCIÓN

En desarrollo del Programa Anual de Actividades de la Oficina de Control Interno del año 2020 y en
cumplimiento de Constitución Política de Colombia - Artículos 209, 339 y 346 de la Constitución Política,
y las disposiciones establecidas en el Decreto No. 0984 del 14 de mayo de 2012; por el cual se modifica
el artículo 22 del Decreto No. 1737 de 1998, el Decreto Municipal 096 de abril de 2016 – “por medio del
cual se expiden medidas de austeridad en el gasto público y se fijan medidas de eficiencia en la prestación
del servicio público” y la Directiva Presidencial N°09 del 09 de noviembre de 2018 – “Directrices de
austeridad”., normas que establecen medidas de austeridad y eficiencia de las entidades públicas que
manejan recursos del tesoro público; se rinde el informe de Austeridad del Gasto correspondiente al
primer trimestre del 2020, con el fin de dar cumplimiento a las políticas de austeridad fijadas por el
Gobierno Nacional y Municipal.

ALCANCE:

Realizar seguimiento a los gastos sometidos a la política de austeridad y eficiencia en el gasto público
de la Administración Municipal correspondientes al primer trimestre de 2020, comparado con el mismo
periodo de la vigencia de 2019.

F-EM-04 Versión: 02

Fecha: 21/01/2019

3

INFORME CONTROL INTERNO

OBJETIVOS:

 Presentar informe de austeridad en el gasto público, referente a los gastos ejecutados en la
Administración Central durante el primer trimestre de 2020.

 Verificar en el primer trimestre de 2020 el cumplimiento de las directrices establecidas por el Gobierno
Nacional y por la Administración Municipal de Sabaneta, referente a la austeridad y eficiencia en el
gasto público Municipal.

 Brindar recomendaciones tendientes a la implementación de acciones de mejora que permitan
optimizar y racionalizar el gasto público en el marco de las normas de austeridad.

 Continuar con la tarea de concientizar a los directivos y a los funcionarios de la Administración
Municipal acerca de la importancia de la implementación de políticas de austeridad en el gasto público
como un pilar estratégico para el cumplimiento del cometido estatal del Municipio de Sabaneta y
política del cero papel.

I. ADMINISTRACION DE PERSONAL Y CONTRATACION DE SERVICIOS PERSONALES

GASTOS DE PERSONAL:

1.1 Planta de Personal

TOTALES 2020-I TRIMESTRE

PLANTA DE CARGOS 1er trimestre 2020

CONCEPTO Cargos Vacantes

Cargos de carrera Administrativa 35 6

Cargos de libre nombramiento y remoción 100 4

Cargos de período fijo 2

Comisión 1

Períodos de prueba 16

Encargo 9

Cargos en provisionalidad 72

Trabajadores oficiales 41

TOTAL 351 10

De acuerdo al Decreto 065 de febrero 2020, se realiza comparación de la planta de cargos relacionada en
dicho decreto con la planta suministrada por el área encargada y se encontró diferencia de un cargo de la
naturaleza libre nombramiento.

F-EM-04 Versión: 02

Fecha: 21/01/2019

4

INFORME CONTROL INTERNO

PLANTA DE CARGOS 1er trimestre 2020
Total

Decreto 065
febrero 2020

Diferencia
CONCEPTO Cargos Vacantes

Cargos de carrera Administrativa -
Encargo- provisionalidad - periodo de
prueba-comisión)

208 6 214 214 0

Cargos de libre nombramiento y
remoción

100 4 104 105 1

Cargos de período fijo 2 2 2 0

TOTAL 310 10 320 321 1

COMPARATIVOS 2020-2019

PLANTA DE CARGOS
1er trimestre

2020
1er trimestre

2019
Variaciones

ABS

Variaciones %

CONCEPTO Cargos
Vacante
s Cargos

Vacante
s Cargos

Vacante
s Cargos

Vacante
s

Cargos de carrera
Administrativa

110 6 75 35 47%

Cargos de libre
nombramiento y
remoción

100 4 101 -1 -1%
Cargos de período fijo 2 2 0 0%
Cargos en
provisionalidad 72 91 -19 -21%
Trabajadores oficiales 41 31 10 32%
TOTAL 325 10 300 12 25 -2 8% -17%

En la planta de cargos se presentó una variación de 25 cargos para el tipo de vinculación relacionados,
respecto al mismo período del año anterior (2019), esto representa el 8% de aumento, ya que pasó de
tener 300 a tener 325 cargos asignados.

Para el caso de las vacantes se presenta una disminución del 17%, pasó de haber 12 vacantes el 30 de
marzo de 2019 a tener 10 vacantes en el cierre de primer trimestre 2020.

1.2. Gastos asociados a la nómina:

1.2.1. Recargos por horas extras, trabajo nocturno, dominical y festivo:

A continuación, se detallan los gastos por concepto de horas extras, trabajo nocturno, dominical y festivo
para el primer trimestre del año 2020, además se detallan las variaciones presentadas respecto al mismo
periodo del año 2019:

F-EM-04 Versión: 02

Fecha: 21/01/2019

5

INFORME CONTROL INTERNO

CONCEPTO

Valor en pesos
($)
1er trimestre
2020

Valor en pesos ($)
1er trimestre 2019

Variación Abs
% de
Variación

1. Alcaldía- H. extras y recargos
dominicales y nocturnos

4.468.889 2.391.577 2.077.312 87%

2. S. Movilidad y Tránsito-
dominicales y nocturnos

56.496.156 38.035.001 18.461.155 49%

3. S. Serv Administrativos-
dominicales y nocturnos

3.809.077 1.017.821 2.791.256 100%

4. S. Obras públicas -
dominicales y nocturnos

9.456.096 480.642 8.975.454 882%

TOTAL 74.230.218 41.925.041 32.305.177 77%

Para el primer trimestre de 2020, los gastos por concepto de horas extras, trabajo nocturno, dominical y
festivo presentan un importante aumento (77%) en el consolidado general con respecto al mismo periodo
de la vigencia de 2019, sin embargo, al analizar los gastos individuales de cada Secretaría se observa un
incremento del 882% en la Secretaría de Obras públicas y un aumento del 100% para los gastos de
Servicios administrativos.

1. Alcaldía: No se obtuvo respuesta de la justificación de variaciones parte de la dependencia.

2. Secretaría de movilidad y tránsito: Según explicaciones recibidas se puede concluir que los incrementos
se sustentan en el hecho de tener cuatro (4) agentes y un subcomandante adicional al año anterior, además
se ampliaron los alumbrados de diciembre por lo cual se programaron más controles y operativos
nocturnos.

3. Secretaría de Servicios Administrativos: No se obtuvo respuesta de la justificación de variaciones parte
de la dependencia.

4. Secretaría de obras públicas: Según explicaciones recibidas se tienen 9 trabajadores oficiales más que
en el 2019 para el pago de horas extras diurnas, extras nocturnas y festivas, además existe incremento
salarial por convención colectiva desde el 1ro de enero, lo que afecta el cálculo de las horas extras.

F-EM-04 Versión: 02

Fecha: 21/01/2019

6

INFORME CONTROL INTERNO

1.2.2. Vacaciones de funcionarios

En el primer trimestre de 2020 la Secretaría de Servicios Administrativos – Subdirección de Nómina y
Prestaciones Sociales – reportan un total de 199 periodos proporcionales acumulados de vacaciones
pendientes por disfrutar, es decir que no ha presentado variaciones significativas respecto al trimestre
anterior 2019-4 donde se tenían los mismos 199 períodos promedio de vacaciones acumuladas.

Detalle por escala:

Los 351 empleados con derecho a vacaciones de acuerdo a su tipo de vinculación se encuentran divididos
en la siguiente escala teniendo en cuenta la cantidad de períodos proporcionales acumulados.

Períodos proporcionales
Cantidad
empleados %

0-1 296 84,33%

1-2 45 12,82%

2-3 9 2,56%

3-4 1 0,28%

TOTAL 351 100%

 -

 10,000,000

 20,000,000

 30,000,000

 40,000,000

 50,000,000

 60,000,000

Alcaldía S. Movilidad y
Tránsito

S. Serv
Administrativos

S. Obras públicas

RECARGOS HORAS EXTRAS, NOCTURNO,
DOMINICAL Y FESTIVO

Valor en pesos ($)
1er trimestre 2020

Valor en pesos ($)
1er trimestre 2019

F-EM-04 Versión: 02

Fecha: 21/01/2019

7

INFORME CONTROL INTERNO

Un 2.84% superan 2 períodos completos de vacaciones acumulados, es importante dar prioridad a la
asignación de estos días para no acumular posteriormente más vacaciones sin disfrutar.

II. CONSUMO DE COMBUSTIBLE Y MANTENIMIENTO DE VEHÍCULOS - SECRETARÍA DE
GOBIERNO Y DESARROLLO CIUDADANO:

2.1. Combustible.

En el primer trimestre de 2020 el consumo de combustible de los vehículos y motocicletas asignados a la
Policía, al Ejercito y a la Fiscalía que prestan los servicios al Municipio presenta una disminución del 67%
respecto al primer trimestre de 2019. La Secretaría de Gobierno ha implementado acciones de carácter
permanente en beneficio de la racionalización del consumo de combustible, entre las que se encuentra la
directriz acerca del uso del combustible extra, sólo cuando las exigencias técnicas de los vehículos lo
requieran. En los últimos períodos no se ha presentado consumo por este concepto.

CONCEPTO 1er trimestre 2020 1er trimestre 2019 Variaciones %

ACPM 961.964 8.613.563 -89%

Gasolina corriente 8.200.918 18.777.199 -56%

Gasolina Extra 0 0 0%

 Valor total 9.162.882 27.390.762 -67%

La Secretaría de Gobierno y Desarrollo Ciudadano para la movilización de la fuerza pública dispuso de
treinta y nueve (39) motocicletas, tres (3) vehículos tipo camioneta, un (1) bus; a los cuales la administración
municipal los provee del combustible y el mantenimiento requerido para su adecuado funcionamiento.

Según la explicación recibida por la Secretaría de Gobierno la disminución en el consumo de combustible
se dio ya que para este trimestre no se contaba con contrato vigente, por lo tanto, no se asumió en la
totalidad el pago del combustible.

2.2. Mantenimiento de vehículos

La Secretaría de Gobierno en el primer trimestre de 2020 estuvo a cargo del mantenimiento preventivo y
correctivo de veinticuatro (24) motocicletas, siete (7) vehículos tipo camioneta, (1) Automóvil y un (1) bus,
de los cuales se le realizó mantenimiento a trece (13) motocicletas, a cuatro (4) camionetas, (1) Automóvil
y un (1) bus es decir al 58% del total de vehículos.

A continuación, se muestra como está distribuido el gasto por concepto de mantenimiento de los vehículos,
en el cuadro se evidencia que los costos de mantenimiento para el primer trimestre de 2020 aumentaron
en un 49% respecto al mismo período del año anterior.

F-EM-04 Versión: 02

Fecha: 21/01/2019

8

INFORME CONTROL INTERNO

 1er trimestre 2020 1er trimestre 2019 Variaciones

CONCEPTO # Vehículos Valor total Valor total Absoluta %

Motocicletas 13 17.161.250 10.960.303 6.200.947 57%

Tipo camioneta 4 17.794.580 14.596.442 3.198.138 22%

Bus/ Buseta 1 1.376.235 349.038 1.027.197 294%

Automóvil 1 2.226.520 2.226.520 100%

Valor total 19 38.558.585 25.905.783 12.652.802 49%

Según la explicación recibida por la Secretaría de Gobierno, el incremento en mantenimiento se dio por
lo siguiente:

 En estos se encuentra el cambio y reparación de piezas fundamentales para el correcto y seguro
funcionamiento de los mismos, como lo es el sistema de inyección, reparación de motor, cambio de
esferas, reparación general de frenos, reparación de sistema de suspensión, cambio del clouth, entre
otros.

 Los vehículos de la Policía Nacional, por necesidades del servicio estaban siendo utilizados durante el
primer trimestre del año, para el cubrimiento de la totalidad de los turnos de vigilancia (24 horas), lo
cual ocasionó un mayor desgaste por uso y afectación sobre sus partes.

Durante el periodo en revisión, los gastos de mantenimiento más destacados son los relacionados a
continuación:

TIPO VEHÍCULO PLACA
PRESTA
SERVICIO A:

TOTAL GASTO POR
MANTENIMIENTO ($)

CAMIONETA OMZ065 EJERCITO $ 6.609.600

CAMIONETA OCF016 EJERCITO $ 5.868.660

CAMIONETA KGG813 POLICIA $ 2.956.620

MOTO MFQ79D EJERCITO $ 2.849.550

CAMIONETA OMZ062 POLICIA $ 2.359.700

Los gastos por mantenimiento de los vehículos adscritos a la Secretaría de Gobierno ascienden a la suma
de $38.558.585 destacándose los costos de mantenimiento de cinco (5) vehículos que suman $20.664.130
los cuales representan el 54% de los recursos invertidos durante el primer trimestre de 2020, por lo que es
necesario evaluar las condiciones técnicas, el deterioro y los recursos invertidos durante las vigencias 2019
y 2020 en los mismos, con el fin de tomar decisiones sobre la permanencia en el parque automotor de la
Secretaría de Gobierno y Desarrollo Ciudadano.

F-EM-04 Versión: 02

Fecha: 21/01/2019

9

INFORME CONTROL INTERNO

III. CONSUMO DE COMBUSTIBLE Y MANTENIMIENTO DE VEHÍCULOS – ADMINISTRACIÓN

CENTRAL:

2.1. Consumo de combustible

El consumo de combustible del parque automotor de la Administración Central, se detalla en la siguiente
tabla:

CONCEP
TO

1er trimestre 2020 1er trimestre 2019 Variaciones %

Vehículos Motos Vehículos Motos Vehículos Motos Vehículos Motos

ACPM 16.020.397 15.516.559 - 503.838 - 3% -

Corriente 7.040.794 8.155.048 - 2.835.111 7.040.794 5.319.937 100% 188%

Extra 6.633.481 - 7.303.021 - 669.540 0% -9%

Total 23.061.191 14.788.529 15.516.559 10.138.132 7.544.632 4.650.397 49% 46%

El consumo de combustible del parque automotor de la Administración Central para el 1er trimestre del
2020 presenta un aumento del 49% en vehículos y un 46% en motocicletas respecto al 1er trimestre del
año anterior (2019).

Según las explicaciones recibidas por el área de Logística, el incremento en el consumo de gasolina
corriente se debe a que por autorización del señor alcalde suministró a los vehículos de la fuerza pública
OMZ-044 y OMZ-062, También por la pandemia del COVID-19, La administración municipal requirió de
vehículos de apoyo con placas CWF-428, KGG-813 y HZW-514.

 -

 5,000,000

 10,000,000

 15,000,000

 20,000,000

 25,000,000

Vehículos Motocicletas Vehículos Motocicletas

1er trimestre 2020 1er trimestre 2019

COMBUSTIBLE TOTAL I TRIMESTRE
2019-2020

F-EM-04 Versión: 02

Fecha: 21/01/2019

10

INFORME CONTROL INTERNO

2.2. Mantenimiento de vehículos

CONCEPTO 1er trimestre 2020 1er trimestre 2019

Mantenimiento preventivo - -

Mantenimiento correctivo - 834.950

Valor total - 834.950

En el primer trimestre de 2020 no se reportaron gastos asociados a mantenimiento de tipo preventivo ni
correctivo, sin embargo, en el trimestre anterior, es decir, cuarto trimestre del 2019 se incurrió en
$92.333.952 de gastos de mantenimiento para los vehículos de la Administración central, por lo cual se
presume que los vehículos se encuentran en un estado óptimo y con mantenimiento reciente.

3. CONSUMO DE ELEMENTOS DE ASEO, CAFETERÍA Y ÚTILES DE OFICINA Y PAPELERÍA DE LA
ADMINISTRACIÓN CENTRAL:

3.1. Consumo de elementos de aseo, cafetería y útiles de oficina

Durante el primer trimestre de 2020 la Administración Central registró gastos por consumos de elementos
de aseo, cafetería, papelería y útiles de oficina por valor de $137.388.506, se observa un incremento del
15% respecto al mismo periodo de 2019. Las Secretarías que registraron mayores consumos en relación
con el valor de los recursos son: Servicios Administrativos, Movilidad, Gobierno, Familia, Educación y
Oficina Jurídica.

Además, cabe destacar que, la Secretaría de Servicios Administrativos tuvo un incremento del 52%,
Movilidad un incremento del 57%, siendo variaciones más representativas ya que son los dos valores más
altos de la lista.

Según información recibida por parte de la Subdirección de Logística el aumento en la oficina Jurídica se
puede explicar con la compra de carpetas legajadoras #13 debida a la nueva contratación.

UTILES DE OFICINA, ASEO Y CAFETERÍA

Secretaría o dependencia
1er trimestre

2020
1er trimestre

2019
Variación
absoluta

Variación
porcentual

Alcaldía 754.801 291.921 462.880 159%

Atención al Ciudadano 413.396 344.849 68.547 20%

Oficina Asesora Jurídica 4.526.644 2.091.024 2.435.620 116%

Oficina de Control Interno
Disciplinario - 178.329

-
178.329 -100%

Oficina de Control Interno 106.029 87.252 18.777 22%

Secretaría de Gobierno y
Desarrollo Ciudadano 17.147.543 19.369.006 - 2.221.463 -11%

F-EM-04 Versión: 02

Fecha: 21/01/2019

11

INFORME CONTROL INTERNO

Secretaría de Hacienda
6.505.776 7.314.952

-
809.176 -11%

Secretaría de Obras Públicas e
Infraestructura 1.888.958 1.635.903 253.055 15%

Secretaría de Planeación y
Desarrollo Territorial 4.717.029 4.267.248 449.781 11%

Secretaría de Salud
2.555.879 3.032.701

-
476.822 -16%

Secretaría de Movilidad y
Tránsito 21.920.933 13.946.554 7.974.379 57%

Secretaría de Educación y
Cultura 13.639.555 19.876.548 - 6.236.993 -31%

Secretaría de Medio Ambiente
2.405.938 2.589.212

-
183.274 -7%

Secretaría de Familia y
Bienestar Social 10.997.630 11.372.691

-
375.061 -3%

Secretaría General 1.727.415 1.637.055 90.360 6%

Secretaría de Servicios
Administrativos 48.080.980 31.560.548 16.520.432 52%

TOTALES 137.388.506 119.595.793 17.792.713 15%

4.2 Consumo de papel resma carta y oficio:

El consumo de papel carta y oficio para el primer trimestre de 2020 presenta un aumento del 22% respecto
al mismo periodo de 2019, las Secretarías que registraron mayores consumos en relación con el valor de

 -

 10,000,000

 20,000,000

 30,000,000

 40,000,000

 50,000,000

 60,000,000

ÚTILES DE OFICINA, ASEO Y CAFETERÍA

1er trimestre 2020 1er trimestre 2019

F-EM-04 Versión: 02

Fecha: 21/01/2019

12

INFORME CONTROL INTERNO

los recursos son: Secretaría de Movilidad, Gobierno y Hacienda, sumando estos tres el 62% del total de
gasto para este período.

PAPEL CARTA Y OFICIO

TOTAL 1er trimestre 2020 1er trimestre 2019
Variación
absoluta

Variación
porcentual

Alcaldía (Dependencias
Adscritas) 53.015 - 53.015 100%

Atención al Ciudadano 141.670 70.644 71.026 101%

Oficina Asesora Jurídica

1.216.353 174.621 1.041.732 597%

Oficina de Control Interno
Disciplinario - 75.470 - 75.470 -100%

Oficina de Control Interno 106.029 - 106.029 100%

Secretaría de Gobierno y
Desarrollo Ciudadano 3.221.351 3.059.089 162.262 5%

Secretaría de Hacienda 2.871.264 2.636.691 234.573 9%

Secretaría de Obras Públicas
e Infraestructura - 738.920 - 738.920 -100%

Secretaría de Planeación y
Desarrollo Territorial 813.163 499.585 313.578 63%

Secretaría de Salud 339.295 386.554 - 47.259 -12%

Secretaría de Movilidad y
Tránsito 8.799.897 4.558.640 4.241.257 93%

Secretaría de Educación y
Cultura 2.724.381 3.451.763 - 727.382 -21%

Secretaría de Medio Ambiente 233.545 249.862 - 16.317 -7%

Secretaría de Familia y
Bienestar Social 1.446.675 1.276.027 170.648 13%

Secretaría General 791.689 624.943 166.746 27%

Secretaría de Servicios
Administrativos 1.299.839 1.991.900

-
692.061 -35%

TOTALES 24.058.166 19.794.709 4.263.457 22%

La variación del 567% es la más alta perteneciente a Jurídica y según las explicaciones recibidas por
Logística está representada en $ 546.085 en resmas tamaño carta y $ 723.282 en resmas tamaño oficio;
estos consumos se justifican en la contratación que se adelanta en esta dependencia.

Teniendo en cuenta la directriz presidencia Nro. 04 del 03 de abril de 2012 “Cero papeles desde la
administración Pública” y los controles de advertencia elevados desde la OCI, es importante que desde las
áreas se deben realizar campañas que tengan como finalidad disminuir las impresiones y maximizar la

F-EM-04 Versión: 02

Fecha: 21/01/2019

13

INFORME CONTROL INTERNO

reutilización de papel impreso, además de incentivar a la implementación de medios electrónicos para la
comunicación interna y para otras funciones propias de cada funcionario.

V. GASTOS POR CONSUMO DE TELEFONÍA CELULAR ADMINISTRACIÓN CENTRAL

Los gastos por concepto de telefonía celular en el primer trimestre de 2020 ascienden a $16.110.453
presentándose un aumento del 143% con respecto al mismo periodo de 2019. los planes corporativos de
telefonía celular sólo se encuentran asignados a los funcionarios de nivel directivo.

En el mes que se presentó una variación más significativa fue en marzo, donde se tuvo un aumento del
683% equivalente a $9.834.790

Período 1er trimestre 2020 1er trimestre 2019 Variación absoluta Variación %

Enero 3.620.882 3.085.894 534.988 17%

Febrero 1.215.645 2.096.532 - 880.887 -42%

Marzo 11.273.926 1.439.136 9.834.790 683%

TOTAL 16.110.453 6.621.562 9.488.891 143%

El artículo tercero del decreto 096/2016 hace referencia a la asignación de la línea de celular corporativo
(No al equipo) para los niveles Directivos y Asesores, teniendo como finalidad el desarrollo de actividades
propias de sus cargos.

Durante la revisión de Estados Financieros se observa un incremento en la cuenta 16700101 (Teléfonos,
radios, cámaras, proyectores y otros) correspondiente a la compra de 17 equipos destinados para dicho
fin, con base en esta compra se realizaron los cálculos de depreciación relacionados a continuación:

 -

 2,000,000

 4,000,000

 6,000,000

 8,000,000

 10,000,000

 12,000,000

Enero Febrero Marzo

Telefonía celular

1er trimestre 2020 1er trimestre 2019

F-EM-04 Versión: 02

Fecha: 21/01/2019

14

INFORME CONTROL INTERNO

COMPRA DE EQUIPOS CELULARES

Valor total (17 equipos) $ 102.779.468

Valor por equipo $6.045.851

Vida útil (Años) 3

Depreciación mensual $ 2.854.985

Depreciación anual $34.259.823

Los equipos adquiridos para los fines anteriormente mencionados tuvieron un valor en promedio de
$6.045.851 cada uno, con características de alta gama los cuales tienden a perder valor de mercado de
manera acelerada ya que los modelos se renuevan con regularidad por parte de las marcas, de acuerdo a
las políticas de depreciaciones se tendrá un gasto por este concepto de $34.259.823 anuales.

Además, es importante anotar que desde el área de Logística el soporte de tenencia de dichos equipos se
encuentra dirigido a la Secretaría de Servicios Administrativos, más no se cuenta con el formato que
corrobore el recibido por cada funcionario a los que fueron asignados; sin embargo desde dicha
dependencia se realizó dicho proceso 45 días posterior a la entrega oficial por parte de Logística, formatos
que a la fecha 17 de junio de 2020, solo han sido firmados 8 de los 17 funcionarios que los recibe.

VI. GASTOS POR CONCEPTO DE VIÁTICOS ADMINISTRACIÓN CENTRAL

Período 1er trimestre 2020 1er trimestre 2019 Variación absoluta Variación %

Enero - 3.085.894 - 3.085.894 -100%

Febrero - 2.096.532 - 2.096.532 -100%

Marzo 3.539.044 1.439.136 2.099.908 146%

TOTAL 3.539.044 6.621.562 - 3.082.518 -47%

Por concepto de viáticos en el primer trimestre de 2020 los gastos ascendieron a $3.539.044, se presentó
una disminución del 47% con respecto al mismo trimestre de 2019.

VII. GASTOS POR CONCEPTO DE SERVICIOS PÚBLICOS

Para el primer trimestre de 2020 la Secretaría de Servicios Administrativos – Subdirección de Logística
Institucional – presenta los gastos por concepto de servicios públicos discriminados por tipo de servicio, lo
que ayudará a gestionar el uso eficiente de los mismos estableciendo estrategias y metas para reducir el
consumo.

CONCEPTO
1er trimestre

2020 1er trimestre 2019 Variación absoluta
Variación

%

Acueducto vereda la Doctora 1.491.400 697.500 793.900 114%

Acueducto y alcant M. Auxiliadora 1.530.000 83.100 1.408.300 1695%

Acueducto usuar acued ver lomitas 204.200 -204.200 -100%

Asualpa 1.239.800 407.000 832.800 205%

F-EM-04 Versión: 02

Fecha: 21/01/2019

15

INFORME CONTROL INTERNO

Colombia Telecomunicaciones S.A.
E.S.P. 16.110.453 6.621.562 9.488.891 143%

Corp. Acued y alcant las Margaritas 282.000 438.000
-

156.000 -36%

Empresa públicas de Medellín 650.422.945 117.491.074 532.931.871 454%

EPM Telecomunicaciones ESP 158.848.897 114.461.790 44.387.107 39%

COLOMBIA MOVIL S.A. ESP 5.322.228 - 5.322.228 100%

TOTAL 835.247.723 240.404.226 589.482.669 245%

El total de servicios públicos tuvo un incremento del 245% respecto al mismo período del 2019, lo cual
representa una variación de 589.482.669, cifra significativa para la Administración, por lo cual debe
revisarse los conceptos en los cuales se incurrió en gastos mayores como: EPM Telecomunicaciones y
Empresas públicas de Medellín.

VIII. RECOMENDACIONES

 Los servidores a través de nuestras acciones debemos afianzar la cultura de austeridad, promoviendo
las buenas prácticas administrativas y ambientales, además, se deben implementar estrategias y
controles que redunden en la optimización y uso eficiente de los recursos públicos.

 Se reitera la necesidad de que la información insumo para el presente informe sea remitida a la Oficina
de Control Interno con la oportunidad y detalles necesarios, de manera que sirvan como referente para
evaluar la gestión de la austeridad del gasto en cada dependencia de la Administración Municipal y se
emprendan las acciones requeridas para alcanzar las metas trazadas.

 Las variaciones observadas anteriormente que no cuentan con una explicación, fueron solicitadas en
varias ocasiones a las áreas responsables de brindar esta información; para las diferencias de nómina
se remitieron correos electrónicos los días 26 y 29 de mayo y se procedió a realizar la gestión por medio
del memorando 2020003460 con fecha del 4 de Junio, además se solicitó información de variaciones
a la oficina de Logística el 27 de mayo tema para el cual también fue necesaria realizar gestión posterior
por medio del memorando 2020003461 con fecha del 4 de junio.

 Con la implementación del software donde se detallan los consumos por los diferentes servicios
públicos, la Secretaría de Servicios Administrativos – Subdirección de Logística Institucional - debe dar
a conocer periódicamente los resultados a todas las dependencias por denominación y tipo de gastos,
con el fin de que se establezcan estrategias y acciones para la reducción y el uso eficiente de estos
recursos.

 Aplicación de la directiva presidencial del cero papel.

F-EM-04 Versión: 02

Fecha: 21/01/2019

16

INFORME CONTROL INTERNO

Para constancia se firma en Sabaneta: 26 de mayo del 2020.

APROBACIÓN DEL INFORME DE SEGUIMIENTO

Nombre Completo Responsabilidad Firma

Gildardo Bermúdez Cadavid Jefe Oficina Control Interno

Marcela Gonzalez Vargas Subdirector Administrativo De
Control Interno

