

MUNICIPALIDAD DE ASUNCIÓN

EXAMEN ESPECIAL

1- ANTECEDENTES

Por Resolución CGR. N° 76 del 10 de febrero de 2004, la Contraloría General de la República ha dispuesto la realización de un *“Examen Especial a la Ejecución Presupuestaria de Gastos de la Administración Central de la Municipalidad de Asunción, correspondiente al Ejercicio Fiscal 2003, sin perjuicio de la ampliación del mismo a otros periodos, conforme al desarrollo de los trabajos”*.

2- OBJETIVOS

El objetivo estuvo dirigido a la verificación del grado de cumplimiento de las Normas Legales y Administrativas vigentes, de forma a obtener evidencia suficiente, a los efectos de opinar sobre la legalidad e integridad de la Ejecución Presupuestaria.

CONCLUSIÓN FINAL

Del análisis efectuado a los documentos proveídos por la Administración Municipal de Asunción, de los cuales son responsables los funcionarios que los formalizaron y el Intendente Municipal de dicha ciudad, se concluye lo siguiente:

CAPÍTULO I - EVALUACIÓN DE CONTROL INTERNO

1- CONTROL INTERNO

La institución no cuenta con procedimientos de Control adecuados que son fundamentales para administrar los recursos municipales, por lo que no se dio cumplimiento a la **Ley N° 1294/87 “Orgánica Municipal” artículo 62° inciso a)** y a la **Ley 1535/99 “De Administración Financiera del Estado” artículo 60°-Control Interno**. Incurriendo en las infracciones previstas en la **Ley N° 1535/99 “De Administración Financiera del Estado” artículo 83°- Infracciones. inciso e)**.

CAPÍTULO II - RENDICIÓN DE CUENTAS

CUMPLIMIENTO RESOLUCIÓN C.G.R. N° 129/2001 Y C.G.R. 240/2001

Los legajos de Rendición de Cuentas del Ejercicio Fiscal 2.003, no se encuentran respaldados de conformidad a los documentos requeridos en las **Resoluciones C.G.R. N° 0129/2001 y 240/2001**, incurriendo en infracciones previstas en el **Art. 83° Inc. e)** de la **Ley N° 1535/99 “De Administración Financiera del Estado”**.

CAPÍTULO III - LIBRO DE BANCOS, EXTRACTOS BANCARIOS Y CHEQUES

La Administración Municipal no proporcionó la totalidad de los talones de cheques utilizados en el ejercicio 2003 solicitados por esta auditoria, por lo que no dio cumplimiento a la **Ley 1535/99 “De Administración Financiera del Estado” en su Art. 65 – Examen de Cuentas**. Además, no utiliza el Libro Banco conforme lo establece el **Decreto N° 1662/88 “Por el cual se autoriza el uso obligatorio del Libro de Bancos en el Sector Público” en el Art. 1°, anexo – Periodicidad de las anotaciones Punto 1**.

CAPÍTULO IV - EJECUCIÓN PRESUPUESTARIA DE GASTOS

1- S.I.T. (SISTEMA INTEGRADO DE TESORERÍA) NO VISUALIZADOS.

La Administración Municipal no remitió documentos de Ejecución Presupuestaria (S.I.T.) por **G. 2.582.184.243.-** (Guaraníes Dos mil quinientos ochenta y dos millones ciento ochenta y cuatro mil doscientos cuarenta y tres) que respaldan las erogaciones realizadas, y S.I.T. de reversiones y ajustes por **G. 356.114.957.-** (Guaraníes trescientos cincuenta y seis millones ciento catorce mil novecientos cincuenta y siete). Por lo que no ha dado cumplimiento a la **Ley N° 1535/99 “De Administración Financiera del Estado” artículo 56 Inc. c) y artículo 65 párrafo final y al Decreto N° 8127/00 “Por el cual se establecen las Disposiciones legales y Administrativas que reglamentan la implementación de la Ley 1535/99 De Administración Financiera del Estado y el Funcionamiento del Sistema Integrado de Administración Financiera SIAF” artículo 92° inc b).** Incurriendo en las infracciones previstas en el **artículo 83 inciso a) y e)** de la **Ley N° 1535/99 “De Administración Financiera del Estado”.**

2. DIFERENCIAS ENTRE REGISTROS

2.A. EJECUCIÓN PRESUPUESTARIA Y PARTIDAS PAGADAS

2. B. DIFERENCIAS ENTRE SIT Y PARTIDAS PAGADAS.

Durante el periodo auditado los informes emitidos por la Municipalidad de Asunción presentaban diferencias en los montos registrados en los SIT y los montos consignados en las Partidas Pagadas, lo que resulta dificultoso realizar un buen seguimiento a las operaciones administrativas. Por lo que, la Institución Municipal no dio cumplimiento a lo establecido en la **Ley N° 1294/87 “Orgánica Municipal” artículo 62° Inc. a)** y a la **Ley N° 1535/99 “De Administración Financiera del Estado” Art. 55° inciso b) y Art. 61°.**

3. ADELANTOS VARIOS OTORGADOS COMPARADOS CON LAS DEVOLUCIONES

La Administración Municipal ha otorgado adelantos en varios Rubros de Gastos del Personal sin que las devoluciones se realicen en el mes que corresponda, esta práctica se visualiza con arrastre del ejercicio 2002, durante el 2003 y con saldo para ejercicio 2004. Lo que ocasionó un daño directo a las disponibilidades Municipales. Mas aun teniendo en cuenta que los adelantos otorgados son mas bien préstamos sin interés y en competencia con la Caja de Jubilaciones y Pensiones del Personal Municipal al cual la Municipalidad de Asunción transfiere el 10% en concepto de Aporte Personal y Patronal. Cabe destacar que los adelantos que son devueltos durante el ejercicio fiscal 2003 son realizados con total irregularidad como ejemplo de ello se puede constatar en el cuadro del rubro 113.

Además, para la concesión de adelantos no se ha dado cumplimiento a lo que establece la Circular de adelantos de sueldos sobre el último Salario Neto, teniendo en cuenta que se ha sobrepasado el monto previsto al 50%. La concesión de préstamos a los funcionarios de la Municipalidad de Asunción se contrapone a lo establecido en la **Ley N° 1294/87 “Orgánica Municipal” artículos 159° y 160°** y la **Ley N° 1535/99 “De Administración Financiera del Estado” Artículo 6° inciso a) y d) y artículo 7° inciso a).** Incurriendo en las infracciones previstas de la misma Ley **artículo 83°-Infracciones- incisos c) y d).**

4- PAGO DE DIETAS A CONCEJALES MUNICIPALES

El Reglamento Interno de la Junta Municipal de Asunción del periodo auditado no se encuentra dentro del marco de la **Ley N° 2061/02 “Que Aprueba los Programas del Presupuesto General de la Nación para el Ejercicio Fiscal 2003”** en cuanto a que estipula los descuentos de Dietas por ausencias a partir de la tercera ausencia, debiendo ser el pago por Sesiones asistidas, por consiguiente esta auditoria concluye que los Concejales nombrados en el cuadro de referencia han recibido indebidamente la suma de **G. 34.555.140.-** (Guaraníes Treinta y cuatro millones

quinientos cincuenta y cinco mil ciento cuarenta). Por lo que se ha incurrido en las infracciones previstas en la **Ley N° 1535/99 “De Administración Financiera del Estado”** en el **Art. 83°-Infracciones - inc. d)**.

5- RUBRO 113 – GASTOS DE REPRESENTACIÓN

La Administración Municipal realizó pagos indebidos en el **Rubro 113-Gastos de Representación** a los Concejales Municipales, por la suma de **G. 1.910.630.592.-** (Guaraníes un mil novecientos diez millones seiscientos treinta mil quinientos noventa y dos) en contravención a la **Ley N° 2061/02 “Que Aprueba los Programas del Presupuesto General de la Nación para el Ejercicio Fiscal 2003” artículo 37°** y el **Anexo del Calsificador Presupuestario Rubro 113**, y a la **Ley N° 1294/87 “Orgánica Municipal” artículo 60° inciso a)**. Incurriendo en las infracciones previstas en la **Ley N° 1535/99 “De Administración Financiera del Estado” Artículo 83°-Infracciones- inciso d)**

6- AGUINALDO.

La Administración Municipal abonó en concepto de Aguinaldo en más de lo previsto e imputado a otros objetos de gastos por valor de **G. 596.666.549.-**(Guaraníes quinientos noventa y seis millones seiscientos sesenta y seis mil quinientos cuarenta y nueve) en contravención a la **Ley N° 1294/87 “Orgánica Municipal” artículo 160° y 161°** y a la **Ley N° 1535/99 “De Administración Financiera del Estado” Tercer párrafo del Art. 21°-Plan Financiero**. Incurriendo en las infracciones previstas en la **Ley N° 1535/99 “De Administración Financiera del Estado” Artículo 83°. Infracciones. inciso c)**.

Asimismo, el **Decreto N° 1.107/03** del 4 de diciembre de 2003 del Ministerio de Hacienda, al cual hace mención la Administración Municipal, no es aplicable a las observaciones realizadas.

7- MALAS IMPUTACIONES

La Administración Municipal ha imputado en rubros diferentes del objeto del gasto la suma de **G. 2.321.160.136.-**(Guaraníes dos mil trescientos veintiún millones ciento sesenta mil ciento treinta y seis) en contravención a lo establecido en la **Ley N° 1294/87 “Orgánica Municipal” Art. 161°**, y la **Ley N° 1535/99 “De Administración Financiera del Estado” en los artículos 21°-Plan Financiero- tercer párrafo** y el **Art. 28°-Cierre y liquidación Presupuestaria- inciso b) y c)**; además de incurrir en las infracciones prevista en la misma **artículo 83°-Infracciones inciso a)**

8- RUBRO 131 – SUBSIDIO FAMILIAR

La Administración Municipal retuvo en caja por 6 meses la suma de **G. 19.085.114** (Guaraníes Diez y nueve millones ochenta y cinco mil ciento catorce) en concepto de Bonificación Familiar no retirados por los beneficiarios, incurriendo en infracción prevista en la **Ley N° 1535/99 “De Administración Financiera del Estado” artículo 83° inciso a)**.

9- RUBRO 137 – APORTE JUBILATORIO PERSONAL JORNALERO

Se ha observado errores en la registración de datos en los documentos proporcionados -Partidas Pagadas- por la Administración Municipal, por **G. 2.891.340.050.-** (Guaraníes Dos mil ochocientos noventa y un millones trescientos cuarenta mil cincuenta).

Por lo que, la Administración Municipal, no se ajusta a lo establecido en la **Ley N° 1294/87 “Orgánica Municipal”** en el **Art. 62° inc. a)**

10- RUBRO 159 – HONORARIOS

La Administración Municipal ha realizado erogaciones por prestación de servicios que alcanzó el monto de **G. 1.819.747.859.-** (Guaraníes un mil ochocientos diecinueve millones setecientos cuarenta y siete mil ochocientos cincuenta y nueve), por la Vía de Contratación Directa, debiendo llamarse a Licitación Pública, en contravención a la “*Ley N° 26/91 Que Aprueba el Decreto-Ley N° 18 del 22 de marzo de 1990 Por el Cual se establecen el Régimen de Adquisiciones, Suministros, Arrendamientos y Locaciones de Obras y Servicios de la Entidades Descentralizadas, Autónomas, Autárquicas y de Economía Mixta*” concordante con “*Ley N° 25/91 Que aprueba con modificaciones el Decreto Ley N° 7 del 28 de enero de 1990 “Por el cual se modifica los artículos 192 y 193 de la de Organización Administrativa del 22 de junio de 1909” artículo 192*”.-

Incurriendo en las infracciones previstas en la **Ley N° 1535/99 “De Administración financiera del Estado” artículo 83° -Infracciones- inciso e)**.

11- RUBRO 232 – VIÁTICOS Y MOVILIDAD

La Administración Municipal ha realizado erogaciones por un monto total de **G. 915.806.382.-** (Guaraníes Novecientos quince millones ochocientos seis mil trescientos ochenta y dos). basándose en las **Resoluciones N° 364/97 I y 844/02 I** que Reglamenta el Pago de Viáticos; sin contar con Resolución de la Máxima autoridad, sin informes de los viajes realizados por cada beneficiario, y sin contar como mínimo con tres presupuestos que aseguren las mejores condiciones de servicio y economía para la Institución. Por lo que no dio cumplimiento a las Resoluciones N° **129/2001 y 240/2001** de la Contraloría General de la República. Incurriendo en las infracciones prevista en la **Ley N° 1535/99 “De Administración Financiera del Estado” Art. 83°-Infracciones- inciso e)**

12- RUBRO 243 – MANTENIMIENTO Y REP. MENORES DE MAQ., EQ., Y MUEBLES DE OFICINA

La Administración Municipal ha firmado contrato en Dólares americanos U\$S 7,569 + IVA con la *firma Barrail Hnos.*, lo que ejecutado durante el Ejercicio Fiscal 2003 representa un monto total de **G. 361.609.491.-** (Guaraníes Trescientos sesenta y un millones seiscientos nueve mil cuatrocientos noventa y un), además, firmo otros contratos en dólares americanos durante Ejercicio Fiscal 2003, sin tener en cuenta lo establecido en el **Decreto N° 20139/03** “Por el Cual se reglamenta la **Ley N° 2061/2002** “Que aprueba el presupuesto General de la Nación para el Ejercicio Fiscal 2003” **artículo 41°**.

Incurriendo en las infracciones prevista en la **Ley N° 1535/99 “De Administración financiera del Estado” artículo 83°-Infracciones- inc. e)**

13- RUBRO 245 – SERVICIOS DE LIMPIEZA, ASEO Y FUMIGACIÓN

La firma KLIXON SRL contratada para el Servicio de Limpieza del Palacio Municipal, para los meses de Noviembre y diciembre del Ejercicio Fiscal 2003 por un monto total de **G. 42.560.0000.-** (Guaraníes Cuarenta y dos millones quinientos sesenta mil), según informe del Instituto de Previsión Social (IPS) a la fecha de la prestación del Servicio contaba con un solo personal, además, según informes proporcionados por el Ministerio de Hacienda tributa en el área de *Comercio P/ mayor Imp. Exp*

CAPITULO V- DEUDA FLOTANTE

1) DEUDA FLOTANTE AÑO 2002, PAGADO EN EL PERIODO AUDITADO

La Administración Municipal ha realizado erogaciones en concepto de Deudas Flotantes por **G. 3.145.360.981.-** (Guaraníes Tres mil ciento cuarenta y cinco millones trescientos sesenta mil novecientos ochenta y uno) con posterioridad a la fecha límite establecida por la **Ley N° 1535/99 “De Administración Financiera del Estado”** que expresa en su **artículo 28°-Cierre y Liquidación Presupuestaria- inciso c).** Concordante con el **Decreto 8127/00 “Por el cual se establecen las disposiciones legales y administrativas que reglamentan la implementación de la Ley N° 1535/99, De Administración Financiera del Estado, y el funcionamiento del Sistema Integrado de Administración Financiera-SIAF” Art. 40° inciso d .**

Y, el **Decreto N° 20139/03 “Por el cual se Reglamenta la Ley N° 206172002, Que aprueba el Presupuesto General de la Nación para el Ejercicio Fiscal 2003” artículo 13,** segundo párrafo.

Asimismo, de los **G. 3.145.360.981.-** (Guaraníes Tres mil ciento cuarenta y cinco millones trescientos sesenta mil novecientos ochenta y uno) se han visualizados comprobantes con fechas del Ejercicio Fiscal 2003 por **G. 148.546.419.-** (Guaraníes Ciento cuarenta y ocho millones quinientos cuarenta y seis mil cuatrocientos diez y nueve). En contravención a la **Ley N° 1535/99 “De Administración Financiera del Estado” artículo 28°-Cierre y Liquidación Presupuestaria- inciso b. Incurriendo en las infracciones previstas en la misma Ley en su Art. 83°-Infracciones-: inc. a)**

También, esta auditoria no ha podido constatarla la existencia física de Casas Comerciales que mantuvieron transacciones con la Municipalidad de Asunción por **G. 575.545.863.-** (Guaraníes Quinientos setenta y cinco millones quinientos cuarenta y cinco mil ochocientos sesenta y tres).

2) PAGOS DE DEUDAS EJERCICIO FISCAL 2002 NO COMPROMETIDOS

La Administración Municipal ha pagado durante el Ejercicio Fiscal 2003 gastos correspondientes al Ejercicio Fiscal 2002 sin que estos figuren el Listado de Obligaciones pendientes de pago del Ejercicio Fiscal 2002 por **G. 232.573.344.-** (Guaraníes Doscientos treinta y dos millones quinientos setenta y tres mil trescientos cuarenta y cuatro) en contravención a la **Ley N° 1535/99 “De Administración Financiera del Estado” Art. 28° inciso b).** Incurriendo en las infracciones previstas en el **artículo 83°-infracciones- inciso d)**

3) PAGO DE MULTAS Y RECARGOS

La Administración Municipal ha abonado con atrasos a la Caja de Jubilaciones y Pensiones del Personal Municipal, lo que ha ocasionado erogaciones indebidas en concepto de Multas y recargo por atraso en el pago de Aporte del Ejercicio Fiscal 2002 por **G. 195.252.928.-** (Guaraníes Ciento noventa y cinco millones doscientos cincuenta y dos mil novecientos veintiocho), existiendo según Balance General al 31/12/2002 una disponibilidad de **G. 17.626.084.028.-** Incurriendo en las infracciones previstas en la **Ley N° 1535/99 “De Administración Financiera del Estado” Art. 83°-Infracciones inciso d)**

CAPITULO VI - ADQUISICIÓN DE VEHICULO

La Administración Municipal ha realizado erogaciones indebidas por **G. 11.920.898.-** (Guaraníes Once millones novecientos veinte mil ochocientos noventa y ocho). Por no hacer uso de la garantía que tenía en ese momento el bien adquirido, conforme a las especificaciones técnicas del Pliego de Bases y Condiciones. Incurriendo en las infracciones previstas en la **Ley N° 1535/99 “De Administración Financiera del Estado” Art. 83°-Infracciones inciso d)**

CAPÍTULO VII - TRANSFERENCIAS DEL 30% DEL IMPUESTO INMOBILIARIO

La Administración Municipal no ha transferido al Ministerio de Hacienda – Municipio de Menores Recursos la suma de **G. 9.276.369.655.-** (Guaraníes Nueve mil doscientos setenta y seis millones trescientos sesenta y nueve mil seiscientos cincuenta y cinco) correspondiente al 15% del Impuesto Inmobiliario, en contravención al **Art. 169°** de la Constitución Nacional y al **Art. 37°** de la **Ley 426/94** “Orgánica del Gobierno Departamental. Incurriendo en las infracciones previstas en el **artículo 83 infracciones inciso a)** de la **Ley N° 1535/99** “*De Administración Financiera del Estado*”.

CAPÍTULO VIII - ROYALTIES

Por lo expuesto, todos estos Proyectos fueron tratados tardíamente, y la Administración Municipal poseía dinero en concepto de Royalties en el Año 2003 en sus Cuentas bancarias habilitadas por un promedio total de **G. 1.979.614.020.-** (Guaraníes un mil novecientos setenta y nueve millones seiscientos catorce mil veinte).

La Administración Municipal presentó a la Junta Municipal tardíamente para la aprobación de las Ejecuciones de sus Proyectos financiados con los Recursos de Royalties, por lo que la Obligación comprometida recién fueron registrados el 31 de diciembre del 2003, y 7 de mayo y 4 de junio de 2004 respectivamente, por lo que se hallaba fuera del Alcance del Ejercicio, teniendo fondos en sus Cuentas Bancarias habilitadas durante el Ejercicio Fiscal 2003, por lo que no fueron cumplidos íntegramente los Proyectos presentados al Ministerio de Hacienda, en el Ejercicio Fiscal 2003.

CAPÍTULO IX - SERVICIO DE LA DEUDA PÚBLICA

La Municipalidad de Asunción obtuvo un préstamo por valor de **G. 2.500.000.000.-** (Guaraníes Dos mil Quinientos millones) del Banco Amambay S.A., para cubrir déficit temporal de caja en contravención a los artículos **143°** y **144°** de la **Ley N° 1294/87** “*Orgánica Municipal*”

CAPÍTULO X - AGENTES RESPONSABLES Y CAJA CHICA

La Administración Municipal no posee rendición de cuentas por **G. 760.329.045.** (Guaraníes setecientos sesenta millones trescientos veinte nueve mil cuarenta y cinco), otorgados en concepto de Caja Chica, Agentes Responsables, Comisiones Vecinales en contravención a la **Resolución N° 94/2001 de la Intendencia Municipal**, y al **Decreto 8127/00** “*Por el cual de establecen las disposiciones legales y administrativas que reglamentan la implementación de la Ley N° 1535/99 De Administración financiera del Estado y el Funcionamiento del Sistema Integrado de administración Financiera - SIAF*” párrafo final del **artículo 74°**.

Incurriendo en las infracciones previstas en la **Ley N° 1535/99** “*De Administración Financiera del Estado*”. **artículo 83°-Infracciones- inciso e)**

CAPÍTULO XI - ADMINISTRACIÓN JUNTA MUNICIPAL

La Junta Municipal de la Ciudad de Asunción, ha realizado funciones que no le compete, el de administrar recursos de la Municipalidad sin ser Ordenador de Gastos, función exclusiva del Intendente, conforme a la **Ley N° 1294/87** “*Orgánica Municipal*” que en el **Art. 62° inc. b)**

1- EVALUACIÓN DEL CONTROL INTERNO

La Administración de la Junta Municipal no dispone de procedimientos adecuados de Control Interno, se ha observado irregularidades en distintos rubros que consideramos fundamentales para el manejo de los recursos.

2- ORGANIZACIÓN ADMINISTRATIVA

2-1 LIBRO BANCO

La Administración de la Junta Municipal no dio cumplimiento al **Decreto N° 1662/88** “*Por la cual se Autoriza el Uso Obligatorio del Libro de Banco en el Sector Público*” en el **Art. N° 2**.

3- EJECUCIÓN PRESUPUESTARIA DE GASTOS

3.1- RUBRO 123 – REMUNERACIÓN EXTRAORDINARIA

La Administración de la Junta municipal ha abonado la suma de **G. 78.404.194.-** (Guaraníes setenta y ocho millones cuatrocientos cuatro mil ciento noventa y cuatro), sin tener en cuenta lo establecido en la **Resolución PJM/N° 27/02** “*Por la que se reglamenta el pago de Horas extraordinarias*” incurriendo en la infracciones prevista en el **Art. 83 Infracciones. inciso e)** de la **Ley N° 1535/99** “*De Administración Financiera del Estado*”.

3-2- RUBRO 127 – CONTRATACIÓN DEL PERSONAL ADMINISTRATIVO

La Administración de la Junta Municipal, contrató al Sr. Elvio Segovia como asesor de la Defensora Vecinal (Celeste Sakoda) y no realizó las retenciones correspondientes de IVA por G. 1.306.800.- (Guaraníes un millón trescientos seis mil ochocientos). En contravención al **Decreto N° 20139** “*Por el cual se Reglamenta la Ley N° 2061/2002, Que Aprueba el Presupuesto General de la Nación para el Ejercicio Fiscal 2003*” **Art. 49°**.

3-3- RUBRO 159 – HONORARIOS

La Administración de la Junta Municipal de Asunción contrato como asesores para las distintas comisiones de la Junta Municipal a personas que no son profesionales por lo que no tuvieron en cuenta para la registración y contrato de los mismos, lo establecido en la **Ley N° 2.061** “*Que Aprueba El Presupuesto General De La Nación, Para El Ejercicio Fiscal 2.003*” Y Anexo “*Clasificador Presupuestario De Ingresos, Gastos Y Financiamiento*” **Rubro 159 – Honorarios Varios**

Pagos efectuados a Asesores durante el periodo auditado, cuyos respaldo justifican con Comprobantes de Casas Comerciales que se dedican a otros ramos Comerciales (fabrica de pastas, Casa de Construcciones, etc.) por **G. 31.500.000** (Guaraníes treinta y un mil quinientos millones)

Pagos efectuados a Asesores, cuyos respaldos justifican con Recibo Común **G. 132.630.000** (Guaraníes ciento treinta y dos millones seiscientos treinta mil) en contravención a la **Ley N° 2061/02** “*Que Aprueba el Presupuesto General de la Nación, para el Ejercicio Fiscal 2003*”. **Artículo 36°**.

Así mismo, se abono ha asesores que durante el periodo fiscal 2.003 ha percibido un monto mayor a lo establecido en las disposiciones legales. Además de no presentar documentos legales, por lo que no se practicó retenciones por un monto total de **G. 1.320.000** (Guaraníes Un millón

trescientos veinte mil) en contravención del **Decreto N° 20139** “*Por el cual se Reglamenta la Ley N° 2061/2002, Que Aprueba el Presupuesto General de la Nación para el Ejercicio Fiscal 2003*” **Art. 49°**.

3-4 - RUBRO 232 VIÁTICO Y MOVILIDAD

La Administración de la Junta Municipal de Asunción pago a Concejales municipales en concepto de viáticos por viajes al exterior la suma de **G. 34.430.193.-** (Guaraníes Treinta y cuatro millones cuatrocientos treinta mil ciento noventa y tres) y no se ha visualizado invitaciones oficiales de los organizadores internacionales de los distintos eventos. Asimismo, se ha abonado a concejales y a la Agencia Aries Travel por viaje a Madrid – España **G. 102.809.865.-**(Guaraníes Ciento dos millones ochocientos nueve mil ochocientos sesenta y cinco) sin que la corporación haya presentado a esta auditoria la Invitación Oficial por parte de la Empresa CADIC.

Tampoco se observa el cumplimiento de las **Resoluciones JM/215/02, JM/361/02 y JM/ 780/02** Por las que se aprueban el Reglamento Interno para el pago a Concejales para los viajes a nivel local e internacional. en los Artículos N° 6°, 7° , 8° y 11° . . Incurriendo en la infracciones prevista en el **Art. 83 Infracciones. Inc. e)** de la **Ley N° 1535/99** “*De Administración Financiera del Estado*”.

3-5- RUBRO 279 – SERVICIO SOCIAL

La administración de la Junta Municipal en este Rubro ha ejecutado la suma de **G 130.995.493.** (Guaraníes ciento treinta millones novecientos noventa y cinco mil cuatrocientos noventa y tres). para la utilización del rubro no se dio cumplimiento a lo establecido en las Resoluciones de la Junta Municipal N° 421/02 y 528/02 Por la cual se reglamenta el Uso del Rubro 279 Servicio Social”.

Incurriendo en la infracciones prevista en la **Ley N° 1535/99** “*De Administración financiera del Estado*” **Art. 83-Infracciones. Inciso e)**

3-6 - RUBRO 281 – SERVICIOS CEREMONIAL

La administración de la Junta Municipal en este Rubro ha ejecutado la suma de **G. 88.619.346.** (Guaraníes ochenta y ocho millones seiscientos diez y nueve mil trescientos cuarenta y seis).sin tener en cuenta lo establecido en la **Ley N° 2.061** “*Que Aprueba El Presupuesto General De La Nación, Para El Ejercicio Fiscal 2.003*” Y Anexo “*Clasificador Presupuestario De Ingresos, Gastos Y Financiamiento*” en el **Rubro 281 – Servicios Ceremonial**

Además, **G. 1.045.000.-** (Guaraníes un millón cuarenta y cinco mil) no fue obligado como Deuda flotante aun así fue honrado por la Administración de la Junta en contravención a la **Ley N° 1535/99** “*De administración Financiera del Estado*” **artículo 28°.** inciso *b)*.Incurriendo en la infracciones prevista en el **Art. 83°-Infracciones** inciso *a)* de la misma Ley.

3-7- RUBRO 291 – CAPACITACIÓN AL PERSONAL

La administración de la Junta Municipal ha pago a Agencias de Viajes por **G.38.162.500.-** (Guaraníes Treinta y ocho millones ciento sesenta y dos mil quinientos) sin que se visualicen las Invitaciones oficiales ni los comprobantes que acrediten la participación efectiva de los funcionarios de la Corporación.

Incurriendo en la infracciones previstas en la **Ley N° 1535/99** “*De Administración financiera del Estado*” **Art. 83 Infracciones. Inciso e)**.

3-8- RUBRO 311 – ALIMENTOS PARA PERSONAS.

La administración de la Junta Municipal ha realizado erogaciones fuera de lo establecido en la Ley N° 2.061 “*Que Aprueba El Presupuesto General De La Nación, Para El Ejercicio Fiscal 2.003*” Y Anexo “*Clasificador Presupuestario De Ingresos, Gastos Y Financiamiento*” Rubro 310 Productos Alimenticios 311- Alimentos para Personas por **G. 36.793.482**. (Guaraníes treinta y seis millones setecientos noventa y tres mil cuatrocientos ochenta y dos).

Incurriendo en la infracciones prevista en la Ley N° 1535/99 “*De Administración financiera del Estado*” Art. 83 Infracciones. Inciso a).