RESOLUCION ADOPTADA POR EL

TRIBUNAL DE CUENTAS

EN SESION DE FECHA 21 DE AGOSTO DE 2013

(E. E. Nº 2012-17-1-0002524, Ent. N° 6875/13)
VISTO: que este Tribunal ha examinado el Informe relativo a la Auditoría efectuada en el Municipio de Atlántida, solicitada por la Junta Departamental de Canelones por Oficio Nº 1082/2012;

RESULTANDO: que el examen se efectuó de acuerdo con los Principios Fundamentales de Auditoría (ISSAI 100,200,300 y 400) y las Directrices de Auditoría Financiera (ISSAI 1000 a 2999) de la Organización Internacional de Entidades Fiscalizadoras Superiores (INTOSAI), habiéndose llevado a cabo los procedimientos considerados necesarios en las circunstancias;
CONSIDERANDO: que las conclusiones y evidencias obtenidas son las que se expresan en el Informe de Auditoría, las cuales están suficientemente documentadas;

ATENTO: a lo dispuesto por el Artículo 211 Literales C) y E) de la Constitución de la República y Artículo 111 del TOCAF;
EL TRIBUNAL ACUERDA

1) Aprobar el Informe de Auditoría que se adjunta;

2) Remitir dicho Informe al Municipio de Atlántida, a la Intendencia y a la Junta Departamental de Canelones; y
3) Dar cuenta a la Asamblea General.

INFORME DE AUDITORIA EN EL MUNICIPIO DE ATLÁNTIDA

1) ANTECEDENTES

Por Oficio N° 1082/2012 de fecha 06/11/12, la Junta Departamental de Canelones remite adjunta la Resolución N° 1540 aprobada en sesión de fecha 26/10/2012 por 11 votos en 31, por la que se solicita a este Tribunal una auditoría respecto a la administración y las finanzas del Municipio de Atlántida. Dicha resolución fundamenta la solicitud de esta auditoría en que “la justicia ha dictaminado el procesamiento sin prisión del Sr. Alcalde, por un presunto delito de apropiación indebida en el ámbito privado” y a “que esta situación ha generado preocupación e incertidumbre en la jurisdicción de ese Municipio como así también en la población del resto del Departamento”.

El Tribunal de Cuentas, por oficio de fecha 17/12/12, designó el equipo auditor a fin de practicar las actuaciones correspondientes.
2) OBJETO DE LA AUDITORIA

El objeto de la auditoría solicitada por la Junta Departamental se refiere a la administración y las finanzas del Municipio de Atlántida.

El Sr. Eduardo Saldombide, Director de Recursos Humanos de la Intendencia Municipal de Canelones, deja constancia por nota de fecha 03/12/12 que el Sr. Walter Yamandú González López asumió el cargo de Alcalde el día 08/07/2010 presentando renuncia a su cargo el 26/09/2012. Deja constancia asimismo que el referido jerarca usufructuó licencia en los períodos que van del 07/04/11 al 29/04/11, del 24/08/11 al 01/09/11, del 28/09/11 al 12/10/11 y del 30/03/12 al 07/05/12.

Por lo expuesto, el periodo de referencia sobre el que este Tribunal realizó la referida auditoría es el comprendido entre julio 2010 y setiembre 2012.

3) MARCO NORMATIVO

· Ley N° 18567 de “Descentralización política y participación ciudadana”.

· TOCAF 2012.

· Presupuesto Quinquenal 2011-2015 de la Intendencia de Canelones.

· Decreto N° 80 de 14/06/10 de la Junta Departamental (Reglamento de funcionamiento de los Municipios del Departamento de Canelones).

· Resolución N° 11/00408 de 27/01/2011 del Intendente de Canelones, por la que se crean los fondos permanentes por municipio y se establece su funcionamiento.

· Resoluciones del Municipio de Atlántida.

4) ALCANCE DEL TRABAJO Y PROCEDIMIENTOS APLICADOS

Esta auditoria fue practicada de acuerdo con los Principios Fundamentales de Auditoria (ISSAI 100, 200, 300 y 400) y las Directrices de Auditoria Financiera (ISSAI 1000 a 2999) de la Organización Internacional de Entidades Fiscalizadoras Superiores (INTOSAI). Dichas Normas requieren que se planifique y se realice la auditoría para obtener evidencia suficiente y apropiada, proveyendo una garantía razonable de sustentación para los hallazgos y conclusiones.

Se efectuaron procedimientos de auditoría, que incluyeron pruebas de control y cumplimiento, procedimientos analíticos y pruebas de detalle respecto a la documentación proporcionada por el Municipio. En particular dichas pruebas incluyeron:

1) Análisis de estructura organizativa (organigrama), de ordenadores designados, así como la normativa relacionada con los mismos y su respectiva aplicación.

2) Análisis de aspectos formales y legales de la documentación de gastos, así como su tratamiento contable.

3) Análisis del proceso del gasto y la participación del ordenador de gastos y del ordenador de pagos en el mismo.
Las referencias que se hacen al TOCAF en el presente informe tienen relación con el texto normativo vigente actualmente.
5) CONSTATACIONES REALIZADAS

5.1) Los gastos del Municipio son financiados con una partida proveniente del Gobierno Nacional y otra partida prevista en el Presupuesto Quinquenal 2011-2015 de la Intendencia.

5.2) La partida prevista presupuestalmente para el Municipio, está sujeta a rendición de cuentas de acuerdo a lo dispuesto por la Dirección General de Recursos Financieros.

5.3) El Intendente en la Resolución 11/00408 estableció un fondo permanente por Municipio por un monto equivalente a la partida definida por el Gobierno Nacional, indicó cuáles eran los gastos autorizados a los que podrán aplicarse estos Fondos, indicó que deben ser rendidos dentro de los 5 primeros días hábiles de cada mes, agregando que la constitución de los fondos permanentes será autorizada mensualmente por la Dirección General de Recursos Financieros, sujeta a la disponibilidad que exista, pero no podrá autorizarse hasta tanto no se haya rendido el fondo correspondiente al mes anterior. Asimismo estableció que podrán acumularse los saldos no ejecutados mensualmente, debido a que el Presupuesto Nacional fija una partida de carácter anual, pero deberá respetarse ese criterio anual en la ejecución. Se ha constatado que en algunos meses del año 2011 el Municipio financió sus gastos con los saldos acumulados no ejecutados al no recibir la partida correspondiente en tiempo y forma.

5.4) El Alcalde del Municipio de Atlántida ha sido autorizado por Resoluciones 11/0011 de 26/01/11 y 12/005 de 23/01/12 del Concejo Municipal a gastar hasta determinados montos, rindiendo cuentas a Recursos Financieros y al Concejo Municipal.

5.5) No se ha constatado la existencia de resoluciones por las cuales el Consejo Municipal haya ordenado los gastos, a excepción de aquellos relacionados con colaboraciones a diversas instituciones.

5.6) La liquidación de los gastos correspondientes a un determinado mes es aprobada en los primeros días del mes siguiente por resolución del Concejo Municipal. Los gastos correspondientes a ambas partidas se liquidan conjuntamente y se detallan en una planilla que se remite a la Intendencia con la referida resolución y los comprobantes que respaldan los gastos.

5.7) Ambas partidas son intervenidas preventivamente por los Contadores Delegados en el momento de su transferencia, no existiendo intervención preventiva de los gastos de acuerdo al Art. 211 Lit. B de la Constitución. Una vez que se remiten las liquidaciones a que se hace referencia en el literal anterior, los Contadores Delegados aprueban o rechazan la rendición de cuentas remitida por el Municipio.

5.8) Por resolución N° 11/0102 de 21/11/2011 del Concejo Municipal, se concede un préstamo de $ 80.000 a los Delegados de los Artesanos Ana Ribero y Diego Beltrán, de acuerdo a lo solicitado oportunamente por ellos. Se estableció en esa resolución que la fecha de devolución era el 10/01/12, pero el dinero fue devuelto a la Tesorería Municipal el 24/01/12. Posteriormente, con fecha 06/02/12 se solicitó y se obtuvo por el Señor Diego Beltrán un préstamo de $ 35.000 el cual fue documentado en un formulario utilizado antiguamente por la Intendencia para adelantos de sueldos. Este último préstamo no tuvo autorización del Concejo Municipal, manifestando el Tesorero que actuó por orden verbal del Alcalde.
5.9) Se constató un caso en que lo actuado por el Alcalde difiere de lo autorizado por el Concejo Municipal. Es el gasto correspondiente a la colaboración con la Organización Atlantidoc, para el alquiler de una pantalla para la proyección de un documental referido a los 100 años de Atlántida. Al respecto por Resolución 11/0108, el Municipio decidió colaborar “aportando un monto de hasta $ 16.000”. El gasto realizado según factura N° 371 de Medio & Medio Films es de $ 17.080. En la Resolución N° 12/001 de 16/01/12, el Municipio aprueba la liquidación de gastos del mes de diciembre de 2011, expresando en el Resultando de la misma en relación al gasto aprobado oportunamente por Resolución N° 11/108 que la colaboración con Atlantidoc asciende a $ 17.000 (pesos diecisiete mil).
6) CONCLUSIONES
6.1) El mecanismo de fondo permanente del Artículo 89 del TOCAF no es compatible con lo previsto en la Ley 18567. Esta ley no establece limitación alguna a la forma de utilización de los recursos que financiarán la gestión de los Municipios, excepto que encuadre en los cometidos de los mismos y en su caso en lo dispuesto en los presupuestos departamentales. Tampoco es correcto que las partidas previstas en el presupuesto departamental para el Municipio, “estén sujetas a rendición de cuentas de acuerdo a lo informado por la Dirección General de Recursos Financieros”. El Municipio, en principio, no está obligado a rendir cuentas a la Intendencia de los gastos y pagos efectuados; no obstante, el Numeral 18) del Aartículo 13 de la Ley 18.567, establece un procedimiento de rendición de cuentas anual (Constatación 5.2).

6.2) Por otra parte, el mecanismo de fondo permanente implementado para los Municipios por la Intendencia de Canelones (Resolución No.11/00408) contraviene lo establecido en la Ley 18567 y se aparta de lo dispuesto en el Artículo 89 del TOCAF, en particular a la reglamentación a que alude dicho artículo que es la que puede establecer topes inferiores al indicado por la Ley como máximo e indicar los conceptos que se incluyen como base de cálculo del Fondo y demás normas que se ajusten a lo establecido en dicha Ley.

 La Reglamentación dictada por la Intendencia no puede limitar en modo alguno las partidas provenientes del Gobierno Nacional con destino al Municipio, sea por el monto o por las materias o rubros a que están destinadas. A diferencia del mecanismo del art.89 citado, donde está implícita la potestad del ordenador que creó el Fondo para no reponer las erogaciones efectuadas con cargo al mismo, en relación al Municipio no puede negarle en ningún caso la financiación que el legislador le asignó (Constatación 5.3).

6.3) La reglamentación establecida por la Intendencia, tampoco se ajusta al Decreto No.80 de 14/6/10 de la Junta Departamental (Reglamento de funcionamiento de los Municipios del departamento de Canelones). En materia de recursos financieros que corresponde ejecutar a los Municipios, el decreto 80/2010 de la Junta Departamental, en el art.39, se limita a establecer que serán transferidos por la Dirección General de Recursos Financieros, en régimen de duodécimos (no aludiendo a ningún mecanismo de fondo permanente). Asimismo, no se puede establecer la acumulación de saldos no ejecutados mensualmente, dado que no se ajusta con el mecanismo legal de reposición de fondos (Constatación 5.3).

6.4) Conforme al Artículo 12, Numeral 13) de la Ley 18.567, se encuentra dentro de las atribuciones de los Municipios, “ordenar gastos o inversiones de conformidad con lo establecido en el presupuesto quinquenal o en las respectivas modificaciones presupuestales y en el respectivo plan financiero, así como en las disposiciones vigentes”. En lo que hace relación con la facultad de ordenar pagos, la misma ley la atribuye al Alcalde de cada municipio (Artículo 14 Numeral 5) de la Ley 18.567). Por ser el Municipio un ordenador especial, no tiene categoría de primario ni de secundario, conforme a la clasificación efectuada por el TOCAF, sino que es un ordenador cuyo límite está dado por la asignación presupuestal.

 El régimen legal establece una calificación única como ordenador de gastos para el Municipio y de pagos para el Alcalde, es decir, fue voluntad del legislador separar la competencia en ordenadores de gastos y ordenadores de pagos. En consecuencia, no se puede, por reenvío, permitir vulnerar esa diferenciación.

 Partiendo de la base de la inexistencia de una remisión legal a las disposiciones del TOCAF o una disposición expresa que autorice la delegación, la misma por lo tanto no es posible. Tampoco resulta aplicable el Artículo 31 del TOCAF. La ley diferenció entre ordenador de gastos y ordenador de pagos, por lo que, no resulta aplicable la delegación del Municipio en el Alcalde, no es el espíritu de la Ley y no existe norma habilitante para esa delegación (Constatación 5.4).

6.5) No resulta dentro de las competencias del Gobierno Departamental el otorgar préstamos a personas físicas o jurídicas, independientemente del fundamento esgrimido. Para dichas actividades, existen diferentes organismos. Las Intendencias y los Municipios no son instituciones financieras (Constatación 5.8).

6.6) En relación al otorgamiento de sumas de dinero a terceros por parte del Tesorero sin tener autorización y por no estar en las competencias del Municipio, deberá aplicarse el procedimiento de responsabilidad del Artículo 32 del TOCAF (Constatación 5.8).

cr
