

Fondo de Tierras
Auditoría Interna

**INFORME CUATRIMESTRAL DE AUDITORIA
INTERNA DEL FONDO DE TIERRAS
No. CD-01-2020**

AUDITORIAS FINANCIERAS Y DE CUMPLIMIENTO

**PERÍODO:
DEL 1 DE SEPTIEMBRE AL 31 DE DICIEMBRE
DE 2019.**

GUATEMALA, 25 DE FEBRERO DE 2020

INDICE

I. AUDITORIAS FINANCIERAS Pág.

- 1) Coordinación Administrativa, Arqueo a Fondo Rotativo Compras01
- 2) Oficina Regional de Quetzaltenango, Arqueo a Fondo Rotativo y Cupones de Combustible03
- 3) CONCLUSIONES GENERALES05

II. AUDITORIAS DE CUMPLIMIENTO

• UNIDADES ADMINISTRATIVAS, OFICINAS CENTRALES

- 1) Registro de Empresas Campesinas Asociativas06
- 2) Coordinación Administrativa, Inventario de Proveeduría09
- 3) Unidad de Acceso a la Información Pública10
- 4) Coordinación de Tecnologías de la Información y de las Comunicaciones –TIC’s-13
- 5) Coordinación Técnica de Arrendamiento de Tierras21

• AGENCIAS MUNICIPALES DE TIERRAS:

- 1) Agencia Municipal de Tierras Salamá, Baja Verapaz28
- 2) Agencia Municipal de Tierras de La Libertad, Petén31
- 3) Agencia Municipal de Tierras de Poptún, Petén34
- 4) CONCLUSIONES GENERALES36

• **OFICINAS REGIONALES:**

- 1) Oficina Regional de Quetzaltenango, al Área Administrativa³⁸
- 2) Oficina Regional de Quetzaltenango, al Programa de Acceso a Tierras del Estado Vía Adjudicación o Regularización⁴¹
- 3) Oficina Regional de Petén, al Área Jurídica del Programa de Regularización⁴⁶
- 4) Oficina Regional de Petén, Inventario de Activos Fijos⁴⁹
- 5) Oficina Regional de Petén, Inventario de expedientes del Programa de Regularización, sistema de clasificación de expedientes inactivos. 45,990 casos⁵⁰

• **FINCAS DEL PROGRAMA DE ACCESO A LA TIERRA:**

1. Finca Río Polochic, ubicada en Panzós, Alta Verapaz
ECA Aj Ralchóch Q'otox Há II⁵⁶
2. Finca El Desconsuelo, ubicada en Chahal, Alta Verapaz
ECA Campesinos Unidos del Norte⁶⁴

**INFORME CUATRIMESTRAL DE AUDITORIA INTERNA CD-01-2020
PERIODO DEL 01 DE SEPTIEMBRE AL 31 DE DICIEMBRE DE 2019**

Antecedentes

De conformidad con el Plan Anual de Auditoría del año 2020 aprobado por el Consejo Directivo por medio del Punto Resolutivo No. 113-2019, de fecha 11 de diciembre 2019, instruyó al Auditor Interno del Fondo de Tierras para que presente al Consejo Directivo, informes cuatrimestrales sobre el resultado de los exámenes de auditoría practicados a todas las operaciones y programas de la Institución.

Objetivos del Plan Anual de Auditoría

Generales

Evaluar en forma objetiva e independiente, las operaciones financieras, presupuestarias administrativas y sustantivas, por medio de la evaluación permanente del ambiente de control interno y la gestión y control de riesgos; además, comunicar oportunamente al Consejo Directivo, los resultados que se obtengan y que agreguen valor, para contribuir en la mejora continua de las operaciones institucionales.

Asimismo, velar por el uso eficiente y transparente de los recursos, cumplir con la función de aseguramiento y consulta, emitir dictámenes e informes periódicos, que coadyuven, respalden, fundamenten y transparenten la toma de decisiones, por parte del Consejo Directivo.

Específicos

El Plan Anual de Auditoría ha sido diseñado para cumplir con ocho objetivos específicos para identificar, detectar y prevenir riesgos institucionales en forma oportuna; los que se detallan a continuación:

- **Objetivos de Operación:** Evaluar la economía, eficiencia, eficacia y transparencia de las operaciones y de los procesos del Fondo de Tierras; asimismo, sus resultados e impactos.
- **Objetivos de Información:** Evaluar la razonabilidad, oportunidad, confiabilidad y registro de los sistemas de información financiera, presupuestaria, administrativa y operativa de la Institución.
- **Objetivos de Cumplimiento:** Velar por la correcta aplicación y observancia de la legislación, reglamentación y normativa vigente.
- **Salvaguarda de los Activos:** Evaluar en forma permanente la protección de los recursos, bienes y valores de la Institución.
- **Rendición de cuentas:** Velar por la rendición de cuentas del Fondo de Tierras, en el marco de la Economía, Eficiencia, Eficacia, Probidad y Transparencia, en el uso de los recursos institucionales.
- **Evaluación y control de los bienes, servicios y contrataciones que se realicen:** Se evaluará y controlará que los bienes, servicios y contrataciones que se efectúen, cumplan con la calidad, los objetivos y términos de referencia, para los cuales fueron adquiridos o contratados; asimismo, velar por su buen uso y resguardo.

- **Aseguramiento y mejora de la calidad:** Desarrollar y mantener un programa permanente de aseguramiento y mejora continua en la calidad, que cubra todos los aspectos relacionados con las funciones de Auditoría Interna.
- **Comunicación oportuna de los resultados:** Promover a través de la comunicación de los resultados y recomendaciones, la implementación de controles previos y la eliminación de los factores de riesgo, así como sus causas, de manera que esté bien definida la responsabilidad de los servidores de la Institución para que puedan dar cuenta y razón, amplia y oportuna, tanto de la regularidad en el manejo de los bienes y recursos, como de los resultados obtenidos en su gestión.

Fondo de Tierras
Auditoría Interna

INFORME CUATRIMESTRAL DE AUDITORIA INTERNA CD-01-2020

AUDITORIAS FINANCIERAS

COORDINACIÓN ADMINISTRATIVA, ARQUEO A FONDO ROTATIVO COMPRAS
OFICINA REGIONAL DE QUETZALTENANGO, ARQUEO A FONDO ROTATIVO Y CUPONES DE
COMBUSTIBLE

**TERCER CUATRIMESTRE 2019
(DEL 1 DE SEPTIEMBRE AL 31 DE DICIEMBRE 2019)**

GUATEMALA, 25 DE FEBRERO DE 2020

ARQUEO A FONDOS ROTATIVOS Y CUPONES DE COMBUSTIBLE

1. INFORME DE AUDITORIA INTERNA COORDINACIÓN ADMINISTRATIVA, ARQUEO A FONDO ROTATIVO COMPRAS PERIODO: DEL 1 DE NOVIEMBRE AL 30 DE NOVIEMBRE DE 2019

Información examinada

- Estructura Organizativa.
- Arqueo del Fondo Rotativo y Caja Chica.
- Revisión del libro de bancos autorizado y registros auxiliares.
- Documentación contable y de soporte.
- Legislación, reglamentación y normativa aplicable.
- Evaluación de control interno y la gestión y control de riesgos.

Notas a la información examinada

Estructura Organizativa

Detalle del personal a cargo de Fondo Rotativo Compras y Caja Chica:

- **Personal responsable del Fondo Rotativo de Compras**

Nombre	Cargo	Renglón
Heydy Aspuc	Coordinadora Administrativa	022
Maria Claudia Montoya	Asistente Técnico II	022
Oseas Misael Lemus Aroche	Asistente Administrativo I	022
Andrea Judith García López	Jefe- de Compras	022

Se verificó en nómina de pago de planilla del renglón 022, que se les descuenta la fianza de fidelidad mensualmente.

Así mismo se confirmó en sus puestos de trabajo al personal referido en el cuadro anterior, que fue verificado en la nómina de recursos humanos y con el analítico de puestos y salarios del fondo de Tierras, con cargo al renglón 022; además cumplen con sus funciones y requisitos de escolaridad mínima requerida según descriptores de puestos.

Se determinó que las personas responsables en el manejo administrativo del Fondo Rotativo de Compras, presentaron en su oportunidad la Declaración de Probidad a la Contraloría General de Cuentas.

Personal responsable del Fondo Rotativo y Caja Chica

En Resolución número 04-2019, la Gerencia General autorizó el Fondo Rotativo Compras Oficinas Centrales, por un monto de Q. 250,000.00, siendo el responsable del fondo la Coordinadora Administrativa.

Para realizar compras de manera inmediata y en efectivo, la Gerencia General en oficio FF-GG-65-2019 de fecha 28 de enero de 2019, autorizó una Caja Chica por un monto de Q.12,500.00.

Arqueo del Fondo Rotativo Compras

Para el control del efectivo del fondo rotativo se constituyó en BANRURAL la cuenta No. 3445077802 a nombre de "FONTIERRAS/FONDO ROTATIVO OFICINAS CENTRALES", en donde se registra el fondo inicial, los créditos y los débitos, de los movimientos diarios.

El 27 de noviembre de 2019 se practicó arqueo al Fondo Rotativo, se encontraron los movimientos siguientes:

Descripción	Total en Q.
Saldo Bancario	73,519.05
Facturas pendientes de liquidar	66,681.95
Liquidaciones y Facturas Pendientes de Reintegro entregadas al Área Financiera	97,479.00
Caja Chica	12,500.00
Total del Fondo Rotativo Según Auditoría Interna	250,180.00
Monto del Fondo Rotativo Autorizado	250,000.00
Diferencia (retención de ISR)	180.00

La diferencia se debe a una retención de ISR a nombre de Virgilio Ecuté Sánchez, según factura 265 por medio de la boleta de depósito No. 35726065 de fecha 29 de noviembre de 2019, el cual fue trasladado a la Unidad de Tesorería con oficio sin número de fecha 29 de noviembre de 2019; pagado según boleta de depósito No. 357260565 del 29 de noviembre de 2019 y constancia de retención de IVA SAT 2229.

En el arqueo practicado se tuvo a la vista la documentación de soporte correspondiente, según el detalle siguiente:

- Facturas, emitidas a nombre y con el número de identificación tributaria del Fondo de Tierras, de forma correcta, que estaban con el razonamiento y la autorización correspondiente;
- Chequeras
- La conciliación bancaria de octubre 2019, registrada en el libro autorizado por la CGC, trasladada en el tiempo establecido.
- Registro auxiliar en hoja electrónica (Excel) con el movimiento de noviembre de 2019.

Las compras realizadas por medio del Fondo Rotativo de compras cumplen con la legislación, reglamentación y normativa aplicable.

Arqueo de Caja Chica

El 28 de noviembre de 2019 se practicó arqueo a la Caja Chica, se encontraron los movimientos siguientes:

Descripción	Total en Q.
Efectivo	5,922.01
Vales	4,568.50
Facturas	2,009.49
Total, del Fondo Rotativo Según Auditoría Interna	12,500.00
Monto de la caja chica autorizada	12,500.00
Diferencia	0.00

El saldo en efectivo, los vales y facturas que se tuvieron a la vista cumplen con los requisitos legales, reglamentarios y formales establecidos en la normativa vigente.

Conclusión

Hemos auditado el Fondo Rotativo Compras de Oficinas Centrales del 19 de noviembre al 6 de diciembre de 2019. Este Fondo Rotativo ha sido administrado de acuerdo con la legislación, reglamentación y normativa vigente, e interna del Fondo de Tierras.

Opinión

En nuestra opinión el arqueo practicado al Fondo Rotativo Compras Oficinas Centrales al 28 de noviembre de 2019, presentan fielmente en todos los aspectos materiales, la situación financiera. De acuerdo con la legislación, reglamentos y normativa vigente aplicable y conforme a las Normas Internacionales de las Entidades Fiscalizadoras Superiores Adaptadas a Guatemala, ISSAI.GT.

2. INFORME DE AUDITORIA INTERNA

OFICINA REGIONAL DE QUETZALTENANGO, ARQUEO A FONDO ROTATIVO Y CUPONES DE COMBUSTIBLE PERIODO: DEL 19 DE OCTUBRE AL 30 OCTUBRE DE 2019

Información examinada

Fondo Rotativo

- Arqueo del Fondo Rotativo y Caja Chica.
- Revisión del libro de bancos autorizado y registros auxiliares.
- Documentación contable y de soporte.
- Legislación, reglamentación y normativa aplicable.
- Evaluación de control interno y la gestión y control de riesgos.

Cupones de combustible

- Arqueo de cupones de combustible.
- Control y custodia de cupones de combustible.
- Libros auxiliares autorizados por CGC, para el control y registro de cupones de combustible.
- Revisión de Liquidaciones de Cupones de Combustible y documentación de soporte.
- Legislación, reglamentación y normativa aplicable.
- Evaluación de Control Interno y la gestión y control de riesgos.

Notas a la información examinada

Fondo Rotativo

Monto autorizado Q. 110,000.00, aprobado en Resolución de Gerencia General número 04-2019 de fecha 21 de enero de 2019, siendo el responsable el Coordinador de la Oficina Regional.

El resultado del arqueo practicado es razonable, integrado de conformidad con el siguiente cuadro:

Arqueo de Fondo Rotativo FT Regional Quetzaltenango, al 24/10/2019		
Saldo de Caja chica y anticipo (Monto autorizado caja chica Q.5,500.00 y anticipo Q. 1,000.00)	Q	6,500.00
Liquidaciones de Fondos Rotativos Presentadas Pendientes de Reintegro	Q	38,923.29
Liquidaciones de Fondos Rotativos Sin Presentar Pendientes de Reintegro	Q	15,224.26
Facturas pagadas pendientes de reintegro (Facturas por Liquidar)	Q	11,069.50
Según Cuenta de Depósitos Monetaria de BANRURAL 3034101465	Q	38,282.95
Saldo según Auditoría Interna		Q 110,000.00
Monto del Fondo Rotativo aprobado	Q	110,000.00
Diferencia	Q	0.00

Se verificaron y evaluaron los registros del libro de bancos y la documentación contable y de soporte al momento del arqueo, determinando que los registros en el libro estaban operados al 30 de septiembre de 2019, en folio 161 y los movimientos de octubre 2019, en formato Excel, ya que el proceso de registro definitivo lo realizan al final de cada mes.

Los registros, la documentación contable y de soporte que se tuvo a la vista, del Fondo Rotativo fue encontrada razonable y de conformidad con la legislación, reglamentación y normativa vigente.

Caja Chica a cargo de la Oficina Regional

Monto actual aprobado Q.5,500.00, fondo autorizado en oficio de Gerencia General número FT-GG-076-2019 de fecha 30 de enero de 2019.

Arqueo de Caja Chica Oficina Regional de Quetzaltenango al 24/10/2019	
Efectivo	4,900.00
Vales de Anticipos	600.00
Saldo según Auditoría	5,500.00
Monto de caja chica según Oficio GG-076-2019 de Gerencia General de fecha 30/01/2019	5,500.00
Diferencia	0.00

Los registros, la documentación contable y de soporte que se tuvo a la vista, de la Caja Chica, fue encontrada razonable y de conformidad con la legislación, reglamentación y normativa vigente.

Cupones de Combustible

A la fecha del arqueo, practicado el 24 de octubre de 2019, se encontraban en existencia en la Oficina Regional 38 cupones de combustible, por un monto de Q. 2,700.00, de los cuales 22 corresponden a la denominación de Q. 50.00 y 16 a la denominación de Q.100.00, asimismo, se verificó que dicho saldo estaba registrado en los libros de control auxiliar correspondiente, siendo el resultado razonable.

Se revisaron las operaciones y registros en los libros de control auxiliar correspondiente, estableciendo que los registros son razonables, se llevan con veracidad y claridad, en orden cronológico, sin espacios en blanco, interpolaciones, raspaduras ni tachones y respaldados con la documentación de soporte según normas internas, para el consumo de los cupones de combustible.

Consumo de combustibles y liquidación de cupones

Mensualmente se presenta a la Coordinación Financiera la liquidación de los cupones utilizados, en el período, conforme a las bitácoras de recorrido por cada comisión de trabajo efectuada, debidamente documentadas y autorizadas.

Conclusión

Hemos practicado arqueo al Fondo Rotativo y existencias de cupones de combustible a cargo de la Oficina Regional de Quetzaltenango por el período del 19 de noviembre al 6 de diciembre de 2019. El Fondo Rotativo y los cupones de combustible han sido administrados de acuerdo con la legislación, reglamentación y normativa vigente, e interna del Fondo de Tierras.

Opinión

En nuestra opinión el arqueo practicado al Fondo Rotativo y cupones de combustible a cargo de la Oficina Regional de Quetzaltenango, presentan fielmente en todos los aspectos materiales, la situación financiera. De acuerdo con la legislación, reglamentos y normativa vigente aplicable y conforme a las Normas Internacionales de las Entidades Fiscalizadoras Superiores Adaptadas a Guatemala, ISSAI.GT.

CONCLUSIONES GENERALES DE AUDITORIAS FINANCIERAS:

Conclusiones

- 1) Los arqueos practicados a los Fondos Rotativos de Oficinas Centrales y Oficina Regional de Quetzaltenango, presentan fielmente en todos los aspectos materiales, la situación financiera; el efectivo disponible se encontraba depositado en las cuentas bancarias respectivas y la documentación contable y de soporte, los registros auxiliares examinados y demás controles, que se tuvieron o a la vista, cumplen con los requisitos, legales, reglamentarios y normativos vigentes.

- 2) El arqueo realizado a la existencia de cupones de combustible de la Oficina Regional de Quetzaltenango, el consumo según registros auxiliares bitácoras de recorrido, documentación de soporte y liquidaciones de consumo presentadas a la Coordinación Financiera, presenta resultados satisfactorios y se encuentran administrados conforme a la normativa interna vigente.

Fondo de Tierras
Auditoría Interna

INFORME CUATRIMESTRAL DE AUDITORIA INTERNA CD-01-2020

AUDITORIAS DE CUMPLIMIENTO

UNIDADES ADMINISTRATIVAS, OFICINAS CENTRALES

REGISTRO DE EMPRESAS CAMPESINAS ASOCIATIVAS
COORDINACIÓN ADMINISTRATIVA, INVENTARIO DE PROVEEDURÍA
UNIDAD DE ACCESO A LA INFORMACIÓN PÚBLICA
COORDINACIÓN DE TECNOLOGÍAS DE LA INFORMACIÓN Y DE LAS COMUNICACIONES –TIC’S-
COORDINACIÓN TÉCNICA DE ARRENDAMIENTO DE TIERRAS

**TERCER CUATRIMESTRE 2019
(DEL 1 DE SEPTIEMBRE AL 31 DE DICIEMBRE 2019)**

GUATEMALA, 25 DE FEBRERO DE 2020

UNIDADES ADMINISTRATIVAS, OFICINAS CENTRALES

**1. INFORME DE AUDITORIA INTERNA
REGISTRO DE EMPRESAS CAMPESINAS ASOCIATIVAS
PERIODO: DEL 1 DE ENERO AL 15 DE NOVIEMBRE DE 2019**

Información examinada

- Estructura organizativa.
- Registrador de Empresas Campesinas Asociativas –ECAS-.
- Libros de Registros.
- Manual Administrativo de Procesos y Procedimientos.
- Reporte de solicitudes atendidas por RECAS.
- Estadística de ECAS, Federaciones y Confederaciones de ECAS.
- Proceso de anotación de resoluciones de Gerencia General en libros autorizados.
- Archivo y resguardo de Expedientes.
- Legislación, reglamentación y normativa aplicable.
- Evaluación de control interno y la gestión de riesgos.

Notas a la información examinada

Estructura organizativa

El Registro de Empresas Campesinas Asociativas –RECAS-, está conformado con 4 personas: 1 Registradora, 1 secretaria ejecutiva, 1 asistente técnico y 1 analista registral, confirmadas físicamente, de la siguiente forma:

No.	Nombre del Personal	Cargo según Nómina	Renglón Presupuestario
1.	Yessica Del Carmen Oajaca Palacios	Registradora	022
2.	Sindy María Bran Pacheco	Asistente Técnico II	022
3.	Andrea Victoria Gramajo Bertrán	Secretaria Ejecutiva II	022
4.	Keila Verónica Cordero Pivaral	Analista Registral	029

El personal con cargo al renglón 022, cumple con sus funciones y escolaridad mínima requerida, según descriptores de puestos y con el Analítico de Puestos y salarios renglón 022 "Personal por Contrato, aprobado en el Punto Resolutivo 02-2019.

La persona que presta sus servicios técnicos con cargo al renglón 029, cumple con sus funciones y escolaridad mínima requerida, según términos de referencia y con la Programación de servicios a contratar con cargo al renglón 029 "Otras Remuneraciones de Personal Temporal, aprobado en el Punto Resolutivo del Consejo Directivo 03-2019.

Registrador de Empresas Campesinas Asociativas –ECAS-

A través del Punto Resolutivo 06-2014 de fecha 21 de enero 2014, el Consejo Directivo nombró como Registradora del Registro de ECAS adscrito al Fondo de Tierras, a la Licenciada Yessica del Carmen Oajaca Palacios, abogada y notaria, cumpliendo con el requisito de la Ley de ECAS; se tuvo a la vista la constancia de colegiado activo hasta el 31 de marzo 2020.

Libros de Registros

Libros Manuales

Son 6 libros de registro inicial, que están empastados, que se llevaban en forma manual, en las últimas anotaciones constituyen traslados a otros libros, los cuales están bajo la custodia de la Registradora, siendo los siguientes:

No.	Descripción	Fecha de Autorización	Folios autorizados	Folios utilizados	Último registro
1	Libro de Inscripciones ECAS No. 1	02/05/1986	200	200	ECA UNION SANTA CRUZ 13/06/2014
2	Libro de Inscripciones ECAS No. 2	31/10/2001	100	100	ECA PRODUCTORES IXILES 05/05/2016
3	Libro de Inscripciones ECAS No. 3	03/07/2003	50	50	ECA VOLCAN DE IPALA 11/08/2014
4	Libro de Inscripciones ECAS No. 4	10/12/2003	200	200	ECA NUEVO TODOS SANTOS CUCHUMATAN 19/01/2015
5	Libro de Inscripciones Federaciones de ECAS	12/12/2000	100	12	24/09/2002 folios conservados
6	Libro de Inscripciones de Confederación Nacional de ECAS (CONFEDCAGUA)	03/03/2003	50	04	05/03/2003 folios conservados

Libros con Hojas Móviles autorizados

Son once (11) libros autorizados por la Contraloría General de Cuentas, la información se imprime en hojas móviles, un folio por cada Empresa Campesina Asociativa.

No.	Descripción	Registro No.	Fecha de Autorización	Folios autorizados	Folios utilizados	Último registro
1	Libro de Confederación de Federaciones de ECAS	L2 22960	25/10/2013	200	Ninguno	-
2	Libro de Federaciones de ECAS	L2 22959	25/10/2013	200	Ninguno	-
3	Libro de Recepción de Documentos	L2 22956	25/10/2013	200	105	11/10/2019
4	Libro de Recepción de Documentos	L2 23727	07/02/2014	200	Ninguno	-
5	Libro de Diario (actas)	L2 22957	25/10/2013	200	160	11/10/2019
6	Libro de Diario (actas)	L2 23728	07/02/2014	200	Ninguno	-
7	Libro de Inscripción de Representantes Legales de ECAS	L2 22961	25/10/2013	200	200	16/05/2017 ECA SAN CARLOS EL PORVENIR
8	Libro de Inscripción de Representantes Legales de ECAS	L2 23729	07/02/2014	200	72	14/10/2019
9	Libro de Inscripción de Juntas Directivas ECAS	L2 38866	19/03/2018	200	102	14/10/2019
10	Libro de Inscripción de ECAS	L2 22958	25/10/2013	200	131	09/08/2019 ECA MONTE CARMELO
11	Libro de Inscripción de ECAS	L2 25822	17/09/2014	200	Ninguno	-

Los registros en los libros se llevan con veracidad y claridad, sin espacios en blanco, interpolaciones, rapaduras ni tachaduras.

Reporte de solicitudes atendidas por el RECAS

Durante el período evaluado, el Registro de ECAS recibió 358 solicitudes de requerimientos de los miembros de ECAS, por medio de la Unidad de atención al público y del personal interno del Fondo de Tierras, se habían atendido 345 solicitudes (Certificaciones, evaluar nuevos socios, socios fallecidos, autorización de folios) y 13 casos se encuentran en diferentes trámites que dependen de otras unidades, en su mayoría del área de socioeconómico para completar el análisis y culminar el proceso.

Estadística de Empresas Campesinas Asociativas, Federaciones y Confederaciones de ECAS, inscritas en el Registro y Estado actual:

La cantidad y estado actual de Empresas Campesinas Asociativas, Federaciones y Confederaciones se detalla en el siguiente cuadro:

Descripción	Programa	Estado Actual	Cantidad
ECAS	Regularización	Inscrita Activa	122
ECAS	Acceso a la Tierra	Inscrita Activa	197
ECAS	Sin Programa	Inscrita Activa	09
TOTAL ECAS INSCRITAS ACTIVAS			328
TOTAL ECAS INSCRITAS LIQUIDADAS			06
Federaciones de ECAS	-	Inscritas - Sin Movimiento -	05
Confederaciones de ECAS	-	Inscritas - Sin Movimiento -	05

Registro de Resoluciones de Gerencia General en Libros autorizados

De enero a octubre 2019, la Gerencia General emitió 32 resoluciones, con motivo de correcciones, admisión y/o pérdida de calidad de miembros de Empresas Campesinas Asociativas, las cuales todas están registradas en los libros autorizados correspondientes, cumpliendo con el plazo que establece el Artículo 49 de la Ley de ECAS.

Asimismo, se verificó que los listados de miembros de ECAS se actualizan de acuerdo a dichas resoluciones en el Sistema informático SISTERRA que utiliza el Registro.

Archivo de Expedientes

Los expedientes están archivados e identificados por nombre de cada ECA, el espacio para el resguardo de los mismos es adecuado y suficiente, la oficina donde están ubicados tiene puerta y llave, con acceso exclusivo al personal que labora en el Registro de ECAS.

Ejecución de metas reportadas en SIPSET

El Registro de Empresas Campesinas Asociativas RECAS, como parte de la medición de actividades que desempeña en su área, mensualmente ingresa la ejecución de metas en el sistema SIPSET. En las 20 actividades, a ejecutar en el año 2019, en todos los casos los porcentajes de ejecución, habían superado el porcentaje esperado a la fecha de la auditoria.

Conclusiones generales

- 1) La revisión de la estructura organizativa del personal con cargo al renglón 022 (3), presentó resultados satisfactorios, en cuanto al cumplimiento de funciones y perfil de cada puesto, según descriptores de los puestos y conforme al analítico de puestos y salarios con cargo al renglón 022; asimismo, la persona con cargo al renglón 029 (1), que presta sus servicios técnicos sus actividades y escolaridad estad de conformidad con los términos de referencia y la programación de servicios técnicos o profesionales, a contratar con cargo al renglón 029. Asimismo, fueron confirmados físicamente.
- 2) En la evaluación a los libros de registro, se comprobó que las 32 Resoluciones de Gerencia General emitidas a la fecha de auditoria, relacionadas con el Registro de ECAS, estaban debidamente registradas y operadas, de conformidad con los plazos establecidos en el artículo 49 de la Ley de ECAS.
- 3) Durante el período evaluado, el Registro de ECAS recibió 358 solicitudes de requerimientos de miembros de las ECAS, por medio de la Unidad de atención al público y del personal interno del Fondo de Tierras, se habían atendido 345 solicitudes y 13 casos se encontraban en proceso.
- 4) En la evaluación al Control Interno y la gestión y control de riesgos, se determinó el cumplimiento de la Legislación, Reglamentación y Normativa Aplicable, en las operaciones realizadas por parte del Registro de ECAS.

- 5) En el desarrollo de la auditoría se verificó en la documentación revisada del Registro de ECAS, que ocupa el puesto de Analista Registral, contratada con cargo al renglón presupuestario 029, ejecuta funciones administrativas de personal permanente, entre otras actividades, proyectos de resoluciones de Gerencia General, certificaciones, dictámenes y previos de casos del Registro de ECAS.

Al respecto, la Circular Conjunta del Ministerio de Finanzas Públicas, Oficina Nacional de Servicio Civil y Contraloría General de Cuentas publicada en el Diario de Centro América el 11 de enero de 2017, establece: "...las personas contratadas con cargo al renglón presupuestario 029 "Otras remuneraciones de personal temporal", tienen prohibición para el manejo de fondos públicos, autorizar pagos y ejercer funciones de dirección, decisión y ejecución".

Recomendación a la Gerencia General Interina:

Instruir a la Registradora de ECAS, para que solicite a la Unidad de Recursos Humanos, que en coordinación se consideren las actividades del Analista Registral de ECAS, contratada con cargo al renglón 029, juntamente con los términos de referencia, y evaluar la conveniencia de su traslado al renglón Presupuestario 022, para dar cumplimiento a la Circular conjunta anteriormente citada.

Estado de la recomendación:

Cumplida: Por medio de Oficio FT-RECAS-018-2020, del 03 de febrero de 2020, se informó que, en enero de 2020, la señora Keila Verónica Cordero Pivaral, fue contratada como Técnico Profesional-Analista Registral, con cargo al Renglón 022, como consta en el contrato No. FT-330-2020.

**2. INFORME DE AUDITORIA INTERNA
COORDINACIÓN ADMINISTRATIVA, INVENTARIO DE PROVEEDURÍA
PERIODO: DEL 1 DE ENERO AL 31 DE OCTUBRE DE 2019**

Información examinada

- Estructura organizativa.
- Inventario de Materiales y Suministros del Fondo de Tierras.
- Registros auxiliares, procedimientos y documentación de ingresos y egresos de materiales y suministros de la unidad de Proveeduría.
- Manual de procesos y procedimientos.
- Manual de Normas Administrativas para la gestión de la Unidad de Proveeduría.
- Evaluación de control interno y la gestión y control de riesgos.

Notas a la información examinada

Estructura organizativa

Nombre	Cargo	Renglón
Heydy Aspuac	Coordinadora Administrativa	022
José Ernesto Flores Rojas	Asistente Administrativo I	022
Carlos Catarino Carias Pensamiento	Auxiliar de Oficina	022

Se verificó en la nómina del renglón 022, el descuento de la fianza de fidelidad mensualmente; asimismo, se comprobó el cumplimiento de las funciones y escolaridad requerida para cada puesto, según descriptor de los puestos y conforme al analítico de puestos y salarios del Fondo de Tierras, para el personal contratado con cargo al renglón 022. El personal fue confirmado físicamente.

Inventarios de materiales y suministros Fondo de Tierras

El Inventario en la Unidad de Proveeduría, del Fondo de Tierras, se practicó al 100%, se tomó de base, el reporte generado por el sistema electrónico de Proveeduría con saldos al 8 de noviembre de 2019. Los productos inventariados, se encontraban conforme al saldo del reporte de Tarjetas de Control de Almacén, reporte del Sistema de Proveeduría y a la existencia física, siendo el resultado del inventario practicado razonable.

Registros auxiliares, procedimientos y documentación de ingresos y egresos de materiales y suministros de la Unidad de Proveeduría

Se revisaron los registros auxiliares y procedimientos de los movimientos de entradas y salidas de materiales y suministros a cargo de la Unidad de Proveeduría, del periodo de enero a octubre de 2019, estableciendo que todas las operaciones que se encuentran en los controles auxiliares están debidamente documentadas, encontrándose firmadas y selladas por la jefatura de cada área solicitante y autorizados por la Coordinación Administrativa, siendo el resultado razonable.

Manuales e Instructivos

Se verificó el cumplimiento del Manual de Normas Administrativas para la gestión de la Unidad de Proveeduría, aprobado según Resolución de Gerencia Número 183-2015 inciso b), de fecha 9 de diciembre de 2015, dicho Manual se utiliza para el control de los inventarios del Fondo de Tierras y del Fideicomiso Fondo de Tierras Acuerdo de Paz.

Conclusión general

Con base a la información examinada en la Unidad de Proveeduría, los controles existentes para el manejo de las entradas, salidas y existencias físicas de materiales y suministros, la documentación de soporte que se tuvo a la vista y el inventario practicado; la evaluación presenta resultados satisfactorios.

Así mismo se verificó que las operaciones se realizaron conforme al Manual Administrativo de Procesos y Procedimientos y al Manual de Normas Administrativas para la gestión de la Unidad de Proveeduría, aprobados en Resolución de Gerencia General Números 31 y 183-2015; respectivamente.

3. INFORME DE AUDITORIA INTERNA

UNIDAD DE ACCESO A LA INFORMACIÓN PÚBLICA

PERIODO: DEL 1 DE ENERO AL 30 DE NOVIEMBRE DE 2019

Información examinada

- Estructura Organizativa.
- Actualización del portal electrónico institucional.
- Solicitudes de información recibidas en la UIP.
- Resultado del tipo de respuestas a solicitudes atendidas.
- Informe anual presentado a la Procuraduría de Derechos Humanos –PDH.
- Ejecución de metas reportadas en SIPSET.
- Sesiones de Comité Consultivo de la UIP.
- Legislación, reglamentación y normativa aplicable.
- Evaluación de control interno y la gestión y control de riesgos.

Notas a la información examinada

Estructura Organizativa

La Unidad de Acceso a la Información Pública -UIP-, según la estructura organizativa, reporta los resultados obtenidos a la Subgerencia del Fondo de Tierras.

Del 01 de septiembre de 2019 a la fecha, la Unidad está a cargo de un Técnico de Acceso a la Información Pública, ocupado por la Sra. Cinthia Hassell Estrada Barrientos, según contrato individual de trabajo No. FT-413-2019, suscrito con cargo al renglón 022, quién cumple con las funciones y escolaridad mínima requerida, según descriptor del puesto y el analítico de puesto y salarios, del Fondo de Tierras, con cargo al renglón 022.

Actualización del portal electrónico institucional

Se revisó el portal electrónico del Fondo de Tierras, con relación a la Información Pública, que de oficio debe mantener actualizada y disponible la Institución en su portal electrónico, de acuerdo a lo establecido en el Artículo 10 de la Ley de Acceso a la Información Pública.

Se revisaron las publicaciones que se encuentran en el portal electrónico del Fondo de Tierras, estableciendo que la información estaba actualizada y disponible al 30 de noviembre de 2019, de los 29 numerales de la información pública de oficio; 4 se encuentran fuera del ámbito de operaciones del Fondo de Tierras, lo cual se indica en el portal electrónico.

Solicitudes de información recibidas en la UIP

Durante el período del 01 enero al 30 de noviembre de 2019, la Unidad de Acceso a la Información Pública -UIP- reportó en el sistema de dicha unidad, la recepción de 610 solicitudes de información, de la siguiente manera:

Tipo de Ingreso	Número de solicitudes
Verbal	4
Escrito	430
Electrónico	176
Total	610

Resultado del tipo de respuestas a solicitudes atendidas

El reporte generado en el sistema que utiliza la Unidad de Acceso a la Información Pública muestra el tipo de respuesta a las 610 solicitudes recibidas, en el periodo de enero a noviembre de 2019, el resultado es el siguiente:

Tipo de respuesta	Número de solicitudes
Positiva	451
Negativa	82
Parcial	46
Tramitando respuesta	31
Total	610

En los 31 casos que se estaba tramitando la respuesta, estaban dentro de los plazos, establecidos en la ley de Acceso a la Información Pública.

Archivo y contenido de solicitudes atendidas por la UIP

Se revisó el archivo, custodia y contenido de las solicitudes de información que fueron atendidas por la Unidad de Acceso a la Información Pública, se verificó que se encuentran archivadas, en orden correlativo de acuerdo al número de resolución que se emitió para entregar la información solicitada por el usuario.

Por cada solicitud recibida, la UIP emite una resolución que respalda la entrega de la información a la persona interesada, las cuales contiene la siguiente información:

- Solicitud de información pública
- Hoja de revisión previa para solicitar la información al enlace correspondiente.
- Solicitud de información interna dirigida al enlace, la cual indica el plazo para entregar la información.
- Resolución emitida por la Unidad de Información Pública, que sirve como evidencia de la entrega de información al solicitante, firmada por la encargada de la UIP.
- Los documentos que conforman la información entregada.
- Hoja de notificación con la firma correspondiente de la persona que recibió la información.

Informe Anual presentado a la Procuraduría de Derechos Humanos –PDH-

Se verificó que la Unidad de Acceso a la Información Pública, cumplió con lo establecido en el Artículo 48 de la Ley de Acceso a la Información Pública que indica: "Los sujetos obligados deberán presentar al Procurador de los Derechos Humanos, un informe por escrito correspondiente al año anterior, a más tardar antes de que finalice el último día hábil del mes de enero siguiente".

El informe que corresponde al periodo 2018, fue trasladado a la Secretaría Ejecutiva de la Comisión de Acceso a la Información -SECAI- de la Procuraduría de los Derechos Humanos, por medio del oficio FT-UIP-003-2019, recibido por dicha entidad el 29 de enero de 2019.

Ejecución de metas reportadas en SIPSET

La Unidad de Acceso a la Información Pública como parte de la medición de actividades que desempeña en su área, mensualmente ingresa la ejecución de metas en el sistema SIPSET, el avance de dicha ejecución de enero a noviembre 2019 es el siguiente:

No.	Actividad	Meta Anual	Ejecución del periodo	% Avance Anual
1	Atención, recepción y resolución de solicitudes de información pública	360	610	169.44
2	Sesiones de Comité Consultivo de la Unidad de Información Pública	12	12	100.00
3	Actualización del portal electrónico	12	11	91.67
4	Capacitación al personal interno	1	1	100.00
5	Informe de actividades a Subgerencia	12	7	58.33
6	Informe a la Procuraduría de los Derechos Humanos	2	1	50.00

Sesiones de Comité Consultivo de la UIP

Los temas que frecuentemente se tratan en las sesiones del Comité Consultivo son: estadísticas de solicitudes recibidas, solicitudes especiales, recursos de revisión; a la fecha de la auditoría practicada el Sr. Mario Roberto Paredes Cante interpuso un recurso de revisión, el cual fue resuelto favorablemente por medio de la resolución No. 12-2019 de la Gerencia General de fecha 12 de febrero de 2019, habiéndose entregado toda la información solicitada.

Manual Administrativo de Procesos y Procedimientos

Contiene la descripción de las actividades que debe seguir el personal de la unidad auditada, para la realización de sus funciones, desde atender las solicitudes de información; actualizar la información enviada por los enlaces en el portal electrónico, elaboración de informes y control interno, el 30 de octubre 2019 la UIP traslado a la Coordinación de RRHH el Manual para su actualización, el cual estaba pendiente de aprobación.

Conclusiones

Se comprobó que la información pública de oficio que debe mantenerse actualizada y disponible en el portal electrónico del Fondo de Tierras, de acuerdo con el Artículo 10 de la Ley; se encontraba debidamente publicada, al 30 de noviembre de 2019.

Durante el período del 01 enero al 30 de noviembre de 2019, la Unidad de Acceso a la Información Pública -UIP- reportó en el sistema de dicha unidad, la recepción de 610 solicitudes de información, de las cuales había dado respuesta a 579 dentro de los plazos de ley y 31 estaban en proceso, de igual manera dentro de los plazos de ley.

De conformidad con la evaluación al Control Interno, la gestión y control de riesgos y las funciones de la Unidad de Información Pública -UIP-, se establece que ha dado efectivo cumplimiento a la ley de Acceso a la Información pública y al Manual de Administrativo de Procesos y Procedimientos.

4. INFORME DE AUDITORIA INTERNA COORDINACIÓN DE TECNOLOGÍAS DE LA INFORMACIÓN Y DE LAS COMUNICACIONES –TICS- PERIODO: DEL 1 DE ENERO AL 15 DE NOVIEMBRE DE 2019

Información examinada

Evaluación de la estructura organizacional y de control interno, atendiendo la importancia que tiene como centralizadora de información de los sistemas existentes y del resguardo de programas (Software) y equipo (Hardware). Se evaluaron los aspectos siguientes:

- **Planear y organizar**
- **Adquirir e implantar**
- **Entregar y dar soporte**
- **Monitorear y evaluar**

Criterios Identificados

De conformidad a la materia controlada delimitada los criterios a evaluar son los siguientes:

Metodología COBIT

Ha sido desarrollada como una norma generalmente aplicable y marco aceptado para las buenas prácticas de seguridad y control de la tecnología de información –TI- que proveen una referencia para la administración, los usuarios, y los que ejercen la Auditoría de Sistemas de Información, el control y la Seguridad de TI. Está dirigida a la dirección y al personal que provee servicios de información, departamentos de control y que realiza funciones de Auditoría.

Nivel de Madurez

Representa “a dónde la Institución llegará”, mientras que el resultado de la evaluación de Control Interno representa “dónde la Institución está”. Las posibles brechas detectadas entre ambas situaciones deberán ser los ejes que contenga el plan de acción para implementar las soluciones, que mejoren la estructura de control interno.

Metodología

Se elaboró el programa de auditoría, en el cual se describen los procedimientos que se efectuaron, la metodología utilizada en la ejecución del presente trabajo, que comprendió del auxilio de varias técnicas, para el alcance de los objetivos, tales como la observación, la entrevista, la inspección física, investigación de campo, documental y el método narrativo.

Notas a la información examinada

1. PLANEAR Y ORGANIZAR

Se refiere a la planificación de estrategias y tácticas, donde se identifique como la Coordinación de TIC's, contribuye al lograr los objetivos del Fondo de Tierras y cuál es la estructura organizacional y tecnológica que se implementó.

Planeación

La Coordinación de TIC's del Fondo de Tierras, cuenta con un plan operativo anual, que le permitió orientar las actividades y metas en el año 2019, con el fin de facilitar el cumplimiento de las metas institucionales promovidas en la agenda estratégica período 2012-2025.

A continuación, se presenta el informe con el avance de metas 2019, de Coordinación de Tecnologías de la Información y las comunicaciones:

Informe de Avances de Metas 2019 de TIC's

No	Nombre de la Actividad	Planificación Anual	Ejecución Anual	Ejecución Anual
1	Desarrollo de Sistema de Información Institucional	4	5	Más de 100 %. Recursos Humanos, Compras, Proveeduría, Activos Fijos y Evaluación de Personal (Pruebas)
2	Migración de base de datos de sistemas de información institucional	4	1	25 % Evaluación de Personal, (se Reprogramaron: Comisiones, Activos y Proveeduría.)
3	Capacitación del Personal Interno en el uso de aplicaciones	7	7	100 %. Recursos Humanos (central); SISDAF II (Central); SISREJ (Quetzaltenango); SISREJ (Cobán) ; KT (Central); SISREJ (Izabal); SISREJ (Petén)
4	Taller de ofimática dirigido al Personal de Oficinas Centrales	5	1	20 % Visio. (Se recalendariza taller de Ofimática)
5	Personal de informática capacitado en nuevas tecnologías	2	2	100 % Nutanix y F5. (se Reprogramó: COBIT 5 y CompTIA)
6	Implementación del equipo Hiper-Convergente	1	1	100 % NUTANIX
7	Implementación de Web Application Firewall	1	1	100 % F5
8	Creación de documentos estratégicos	2	0	0 %. a) Políticas de Seguridad de la Información. Pendiente de Aprobación. b) Plan Estratégico. Actualización de Manual de Procesos y Procedimientos, Pendiente de Elaboración.
9	Estudio de análisis de vulnerabilidades	1	0	0 % Outsourcing. Se Reprogramó por falta de Espacio Presupuestario
10	Implementación de sistema de protección de tierra física	1	1	100% Cuarto de Servidores
11	Implementación de proyecto de cambio de red en oficinas centrales	1	0	0 % Actualmente se continúa con el proceso administrativo, y se están realizando las acciones necesarias para continuar con dicho evento el siguiente año. Se Reprogramó por falta de espacio presupuestario.
12	Renovación de equipos de cómputo	90	90	100 %. 70 equipos de escritorio y 20 equipos portátiles
13	Asistencia de soporte técnico central permanente al personal de la institución	1200	4479	Mayor que 100%
14	Mantenimiento de Sistemas de Información Institucional	30	113	Mayor que 100%
15	Asistencia de Base de Datos	900	2556	Mayor que 100%
16	Actualización de Usuario de las Aplicaciones Institucionales	6	13	Mayor que 100%
17	Mantenimiento preventivo de equipos periféricos y de impresión	60	90	Mayor que 100%
18	Mantenimiento equipo de cómputos regionales y agencias de tierras.	202	254	Mayor que 100%

19	Actualización de base de datos de los diferentes programas	288	240	83.33%. A solicitud de usuario
20	Mantenimiento equipo de cómputo central	180	148	82.22%. Se cambió equipo. Plan Renovación.
21	Generación semanal de backup de base de datos para resguardo de cajilla de seguridad.	52	44	84.61%
22	Visita a sedes regionales para supervisión de equipos de cómputo	4	3	75% (1 comisión no autorizada)
23	Generación semanal de backup de código fuente de sistemas informáticos para resguardo de cajilla de seguridad.	52	46	88.46%
24	Asistencia técnica y de aplicaciones permanente al personal de la institución	840	445	52.98% (Disminuye por Capacitaciones)
25	Mantenimiento al centro de datos	2	2	100%
26	Visita a sede regional de Morales para mantenimiento de equipos de cómputo	7	5	71.42%
27	Mantenimiento Segmentos de Red de Oficinas Centrales	4	2	50%

Fuente: Coordinación TIC's

Al 30 de noviembre de 2019 la Coordinación de TIC's tenía un avance general ejecución de su Plan Operativo Anual del 77 %.

Para el 2020 la Coordinación TIC's tiene contemplado trabajar por orden de prioridades lo siguiente:

- Normativa de Seguridad de la Información Institucional
- Plan Estratégico 2020-2025 (Junio)
- Desarrollo del Sistema Gerencial (Abril-Mayo)
- Desarrollo del Sistema DCAS (Julio)

Organización

Estructura organizacional de la Coordinación de TIC's:

No.	Código	Puesto	Nombre	Renglón
1	1033	Coordinador de TIC's	Ing. Juan Gerardo Tunay Vásquez	022
2	1339	Secretaría Ejecutiva I	Mayra Yesenia Granados Rivas	022
3	1686	Administradora de Bases de Datos	Ing. Danny Herminia Velásquez Orozco	022
4	1997	Coordinador de Desarrollo de Sistemas de Información	Ing. Luis René Alvarado Méndez	022
5	1995	Coordinador de Soporte Técnico y Redes	Ing. Rudy Alberto Bravo de León	022
6	2106	Analista de Redes	Ing. Jorge Manuel Ordoñez Ixcot	022
7	2197	Analista de Procesos	Ing. Darsy Betzabé de León López	022
8	1039	Técnico de Soporte Central	Yeny Carolina Flores Cuellar	022
9	1266	Analista Programador de Sistemas	Otto René Morales Morales	029
10	2115	Auxiliar Técnico	Rogelio Orozco Mazariegos	029

Fuente: Coordinación de TIC's y sistema de Recursos Humanos.

El personal con cargo al renglón 022, fue confirmado físicamente, tomando como base las nóminas de Recursos Humanos, el analítico de puestos y salarios del Fondo de Tierras con cargo a dicho renglón, aprobado por el Consejo Directivo; asimismo, el personal cumple con sus funciones y escolaridad mínima requerida, según descriptores de los puestos.

Las personas contratadas con cargo al renglón 029, fueron confirmadas, tomando como base la nómina de Recursos Humanos, la programación de servicios técnicos o profesionales del ejercicio fiscal 2019, con cargo a dicho renglón; asimismo, las personas cumplen con sus actividades y escolaridad mínima requerida, según términos de referencia.

2. ADQUIRIR E IMPLEMENTAR

Se refiere a identificar, que aplicaciones se necesitan desarrollar, como se implementarán, sobre el control de cambios y mantenimiento de los sistemas, para garantizar que las soluciones satisfacen los objetivos de la Institución.

En los temas de Adquisición y Mantenimiento de Software y Administración de Cambios, conforme a la evaluación efectuada, se determinó que el nivel de madurez que tiene el control interno, el cual es denominado con "Administrado y Medible", se refiere a que es posible supervisar y cuantificar el cumplimiento de lo programado y tomar acciones cuando estás no funcionen efectivamente.

En este tema se observó que a la fecha los procesos han sido redefinidos, basados en los resultados de mejoras continuas y el modelo de madurez con otras organizaciones, proveyendo herramientas para mejorar la calidad y la efectividad, con una rápida adaptación.

No	Sistema	Proceso asociado de negocio o institucional	Descripción	Observaciones
1	SIPSET	Sistema de Planificación, Seguimiento y Evaluación de Tierras	Sistema encargado de llevar la planificación para alcanzar las metas propuestas en el año.	Migrado en el año 2016.
2	UIP	Gestión de la Unidad de Información Pública	Sistema que gestiona el ingreso de solicitud de información pública según Ley.	Implementado en el año 2015.
3	ARRENDAMIENTO	Registro y control del programa de Arrendamiento de Tierras	Sistema que recopila información de beneficiarios que solicitan créditos para el arrendamiento de tierras.	Migrado en el año 2014.
4	ANTECEDENTES	Registro de expedientes INTA	Sistema que lleva el registro y escaneo de antecedentes de expedientes de Regularización.	Implementado en el año 2014.
5	ACCESO A LA TIERRA	Registro y control del programa de Acceso a la Tierra	Sistema encargado de llevar el control de solicitudes y expedientes para acceso a la tierra.	Migrado en el año 2014.
6	ATENCIÓN AL PÚBLICO	Brindar información a los beneficiarios o personas que solicitan.	Sistema que registra información de los beneficiarios, así como la recepción de solicitudes de acceso a los programas.	Implementado en el año 2014.
7	REGULARIZACIÓN	Registro y control de la regularización de tierras y control notarial.	Sistema encargado de recopilar la información de los expedientes de regularización la tierra.	Migrado en el año 2014.
8	EVALUACIÓN DE CLIMA ORGANIZACIONAL	Evaluación de clima laboral	Sistema que registra datos sobre el clima laboral de las unidades de la institución.	Implementado en el año 2013.
9	RECAS	Registro de Empresas Campesinas	Sistema que recopila información sobre ECAS que represente legalmente a una Comunidad.	Migrado en el año 2015.
10	CAPITALES DE TRABAJO	Dirección de Desarrollo de Comunidades Agrarias Sostenibles	Sistema que gestiona información de capitales de trabajo otorgados a grupos y organizaciones que se beneficiarios del Fondo de Tierras.	Implementado en el año 2016.
11	EVALUACIÓN DE DESEMPEÑO	Evaluación del desempeño de los colaboradores	Sistema utilizado para la evaluación de 360 grados del desempeño de los colaboradores del Fondo de Tierras.	En 2019 se desarrolló completamente implementando mejoras en su funcionalidad, tiempos de respuestas y mejoras en su uso.
12	COMISIONES	Gestión de comisiones de los empleados	Sistema encargado de gestionar las actividades fuera del área de trabajo para los colaboradores de la institución.	Sistema informático pendiente de migrar a la plataforma web.
13	RECURSOS HUMANOS (*)	Control de la información de los colaboradores de la institución	Sistema que lleva el control de la información de los colaboradores (información personal, académica según perfil de puestos según el reglón de contratación).	El desarrollo del Sistema informático y fue finalizado. Se planificará el inicio del período de prueba en el mes de enero 2020.
14	VIÁTICOS	Ingreso y asignación de viáticos a los colaboradores de la institución.	Ingreso y Asignación de viáticos a los colaboradores de la institución.	Sistema informático pendiente de migrar a la plataforma web.
15	PROVEEDURÍA (*)	Ingreso y egreso de productos	Sistema que lleva el control de	El desarrollo del Sistema

			ingresos y egresos de los productos tangibles e intangibles con fondos propios de la institución.	informático y fue finalizado. Se planificará el inicio del período de prueba en el mes de enero 2020.
16	ADMINISTRACIÓN DE DOCUMENTOS UIP	Administrar los documentos de información pública	Sistema utilizado para administrar los documentos de información pública en el portal de la institución.	Implementado en el año 2015.
17	ANTEPROYECTO DE PRESUPUESTO (SISDAF)	Administrar el registro de anteproyecto de presupuesto institucional	Sistema desarrollado con el objetivo de gestionar el registro de anteproyecto de presupuesto institucional de cada área.	Implementado en el año 2018.
18	COMPRAS (*)	Administrar gestión de solicitud de gastos, compras y ejecución de presupuesto.	Sistema utilizado para la gestión de solicitudes de gasto, de compra y ejecución del presupuesto de las unidades del Fondo de tierras	El desarrollo del Sistema informático y fue finalizado. Se planificará el inicio del período de prueba en el mes de enero 2020.

Inventario de Servidores

La Coordinación de TIC's, propuso y se adquirió la solución con las especificaciones técnicas, (Hiper-Convergente) para mejorar el rendimiento del software de los Servidores, el almacenamiento, garantía de mantenimiento y la conexión a las redes, que sea acorde con las necesidades del Fondo de Tierras, el cual se encontraba en su fase final de implementación.

Equipo Hiperconvergente cantidad de bahías para disco duro: 4; capacidad de disco duro: 10 terabyte, incluye nodos y 2 switch de 10gbps, memoria ram 128 gigabyte. con número de inventario FT-INF-9137.

Los servidores que se describen a continuación se encuentran en la Coordinación de TIC's, a cargo del Coordinador:

Servidores si uso

Características	Tarjeta No.	Serie/tag	Procesador
SERVIDOR HP MODELO DL 180 G6 1.83M	5100	USE032NAJ8	Intel Xeon CPU E5540 2.53 GHz
SERVIDOR HP MODELO DL 180 G6	8421	USE021N9AS	Intel Xeon CPU E5540 2.53 GHz
SERVIDOR DELL Power Edge R620	5100	GX533W1	Intel Xeon CPU E5-2667 2.90 GHz
SERVIDOR DELL Power Edge R620	6655	GTWKDX1	Intel Xeon CPU E5-2667 2.90 GHz
SERVIDOR IBM S/High Volumen x3530 M4	5899	KQ4RL5H	Intel Xeon CPU E5-2407 2.20 GHz
SERVIDOR DELL Power Edge 2950	6655	8SX92D1	Intel(R) Xeon(R) CPU 5150 @ 2.66GHz
DELL Optiplex 790	5100	0	Intel(R) Core i7 2600 CPU @ 3.4 GHz

El Coordinador de TIC's informó que la capacidad de los servidores (hardware) descritos en el cuadro anterior, llegó a su límite el ciclo de vida, por lo que fueron renovados por el equipo hiperconvergente, sin embargo, se tiene en proyecto utilizarlos como laboratorio para realizar pruebas de los sistemas del Fondo de Tierras que están en desarrollo.

Para el año 2020 se tiene autorizado dentro del Plan Operativo Anual de la Coordinación TIC's la compra de un equipo para realizar copias de seguridad (backup) de los escritorios de trabajo de los colaboradores del Fondo de Tierras, para minimizar el riesgo que corre la información Institucional.

Condiciones de Seguridad y Ambiente en el Centro de Procesamiento de Datos -Data Center- Cuarto de Servidores en la Coordinación de TIC's

Se verificó el procedimiento de seguridad en el cuarto de servidores (data center), el cual consiste en solicitud de autorización para ingresar, autoriza el Coordinador de TIC's, se solicita documento de identificación, se registra en bitácora de información de visitante, al ingresar el visitante debe ir acompañado por personal de la Coordinación de TIC's, asimismo se observó que el área es de uso exclusivo del equipo de alto desempeño.

Centro de Procesamiento de Datos -Data Center- (Cuarto de Servidores)

Es una instalación empleada para albergar el sistema de información, como telecomunicaciones y donde los sistemas de almacenamientos generalmente incluyen fuentes de respaldo que ofrece espacio para el hardware en un ambiente controlado, con el aire acondicionado, dispositivos de seguridad para permitir que los equipos tengan el mejor nivel de rendimiento con la máxima disponibilidad del sistema.

Los componentes son firewalls, gateways VPN, routers y computadores, servidores de banco de datos, de archivos, aplicaciones y web, todo en hardware físico o en plataformas consolidadas y virtualizadas.

Aire Acondicionado del Centro de Procesamiento de Datos (Data Center)

El aire acondicionado se encuentra ubicado en el cuarto de servidores, para climatizar el equipo de cómputo de alto desempeño que almacena la mayor parte de información propiedad del Fondo de Tierras, el Coordinador de Soporte Técnico informó que dicho equipo se encuentra en buen estado de funcionamiento, que ha recibido los mantenimientos durante el año 2019, asimismo se encuentra en la fase final de instalación el nuevo sistema de climatización.

a. Extintor

Dentro del Centro de Procesamiento de Datos (Data Center) se encuentra un extintor que contiene polvo químico seco tipo ABC al 80%, el cual se encuentra en óptimas condiciones.

3. ENTREGAR Y DAR SOPORTE

Se refiere a la forma en que entregará la Coordinación de TIC's, los servicios requeridos, continuidad, soporte y la administración de la seguridad y datos.

En el tema de Entrega y Dar Soporte, el nivel de madurez actualmente denominado como "Procedimiento Definido", se refiere a que los procedimientos han sido estandarizados, documentados y comunicados; asimismo, existe formalización de las prácticas existentes.

En este tema se ha observado mejora, debido que, a la fecha es posible monitorear y medir el cumplimiento de la prestación del servicio y tomar acciones cuando no están prestando efectivamente. Los servicios se encuentran constantemente bajo mejora y proveen buenas prácticas.

Administración de Datos

Se observó lo siguiente:

- Cuenta con un proceso de copia de seguridad (Backup) de información para la base de datos, para el código fuente de aplicaciones y para información del equipo de los usuarios.
- No existe capacidad de almacenamiento de forma adecuada para la información del usuario.
- No existe un plan de contingencias autorizado, para la restauración de los sistemas, datos y configuración; el mismo se tiene planificado desarrollarlo e implementarlo en el año 2020.

Servicios prestados de la Coordinación de TIC's

No	Descripción de Funciones y Servicios
1	Análisis, diseño, desarrollo y mantenimiento de aplicaciones informáticas para sistematizar y automatizar la información generada en los programas institucionales y mantener permanentemente en óptimo funcionamiento los sistemas de información.
2	Migración e integración de sistemas de información a plataformas de uso libre orientadas a la web. Evita duplicidad de información y serán menos complejos los mantenimientos de los sistemas al estar en un mismo ambiente.
3	Asignación de cuentas de usuario y equipo de cómputo a colaboradores que sus tareas así lo ameriten.
4	Proveer correo electrónico institucional para los colaboradores que sus tareas así lo ameriten y utilizarse únicamente en acciones que se relacionen con el puesto asignado.
5	Proveer el servicio de Internet para acceder a los sitios web permitidos a los colaboradores en función del nivel asignado por su jefe inmediato superior.
6	Proveer una solución de antivirus actualizada en los equipos de cómputo propiedad de la institución para eliminar cualquier software malicioso que exista en el dispositivo.
7	Instalación de aplicaciones utilitarias con la respectiva autorización de parte del fabricante en los equipos de cómputo de los colaboradores que así lo ameriten en función a sus actividades diarias.
8	Administración de la red de comunicaciones del Fondo de Tierras.
9	Mantenimiento preventivo y correctivo de Hardware y Software de Oficinas Centrales.
10	Realización de copias de seguridad de información de los equipos de los usuarios mediante la tecnología disponible según las capacidades de almacenamiento.
11	Capacitación de herramientas de ofimática y aplicaciones informáticas dentro del Fondo de Tierras a colaboradores de la institución.
12	Soporte técnico a los usuarios del Fondo de Tierras.
13	Administración de la seguridad de los sistemas y equipos informáticos.
14	Resguardo y administración de la información contenida en la infraestructura del cuarto de servidores del Fondo de Tierras.

Fuente: Coordinación TIC's

Capacitación

El Coordinador de TIC's presentó un programa de capacitación continua para el personal a su cargo, para mantenerlos actualizados sobre temas que ayuden a mejorar los procesos con que cuenta la Institución.

Asimismo al personal de TIC's en las áreas de desarrollo, administración de base de datos, soporte técnico y redes, en el programa de objetivos de control para información y tecnologías relacionadas (COBIT), que es un modelo para optimizar la gestión y control de los sistemas de información y tecnología enfocada en todos los sectores de la institución, prácticas contempladas en los estándares internacionales para la gestión de la información y sus dispositivos tecnológicos, con la finalidad de insertar procesos de calidad en la gestión de la información dentro del Fondo de Tierras, que garantice el cumplimiento de los objetivos institucionales.

4. MONITOREAR Y EVALUAR

Consiste en la evaluación de forma regular de la calidad y cumplimiento de requerimientos de control; abarca la administración de desempeño, control interno y cumplimiento regulatorio.

Comité Consultivo de TIC's del Fondo de Tierras

Es una instancia de consulta que asesora, promueve, monitorea y evalúa el funcionamiento, el desarrollo de la infraestructura y los servicios tecnológicos del Fondo de Tierras.

Con el comité se mejoró la planificación de las actividades en forma conjunta, ordenada, midiendo el cumplimiento de los objetivos trazados en el plan operativo anual del Fondo de Tierras.

En el periodo de 2019 el Comité Consultivo de TIC's, realizó reuniones dejando evidencia de la fecha, hora, lugar de reunión, participantes, en una ayuda de memoria, sobre el monitoreo de actividades, plasmando en cada una el objetivo, desarrollo de las reuniones y compromisos adquiridos.

El Coordinador de TIC's conjuntamente con el Coordinador de Soporte Técnico gestionaron en el año 2017 la realización de un análisis de riesgo mediante un consultor externo, las recomendaciones sobre los riesgos altos, medios y bajos propuestas por el consultor se han implementado durante el 2019 y para el año 2020 se tiene contemplado implementarlas en las áreas de datos, sistemas y personal, para minimizar el nivel de riesgo, de acuerdo a las planificaciones aprobadas.

Conclusiones generales

- 1) Con base al Plan Operativo Anual de la Coordinación de TIC's, se realizaron las actividades, funciones y metas planificadas, el cual conto con la autorización por parte de la Gerencia General para el año 2019.
- 2) A la fecha de auditoría contaba con el personal, según la estructura de la coordinación TIC's y las plazas que tenía presupuestadas bajo los renglones 022 (8) y 029 (2), puestos y servicios que fueron verificados en el sistema de nómina, descriptores de puestos, términos de referencia, analítico de puestos y salarios y programación de los servicios Técnicos o Profesionales; respectivamente.
- 3) Al 30 de noviembre de 2019 la Coordinación de TIC's tenía un 77% de avance general en la ejecución de las metas planteadas en su Plan Operativo Anual.
- 4) En los temas de Adquisición y Mantenimiento de Software y Administración de Cambios, conforme a la evaluación efectuada, se determinó que el nivel de madurez que tiene el control interno, el cual es denominado como "Administrado y Medible", se refiere a que es posible supervisar y cuantificar el cumplimiento de lo programado y tomar acciones cuando estás no funcionen efectivamente.
- 5) En el tema de Entrega y Dar Soporte, el nivel de madurez actual, denominado como "Procedimiento Definido", se refiere a que los procedimientos han sido estandarizados, documentados y comunicados; además existe formalización de las prácticas existentes.

En este tema se ha observado mejora, debido que, a la fecha es posible monitorear y medir el cumplimiento de la prestación del servicio y tomar acciones cuando no se están prestando efectivamente. Los servicios se encuentran constantemente bajo mejora y proveen buenas prácticas.

- 6) El Coordinador de TIC's informó que la capacidad de los servidores (hardware) con que contaba el Fondo de Tierras, llegó a su límite el ciclo de vida, por lo que fueron renovados por el equipo hiperconvergente.
- 7) La Coordinación de TIC's, propuso y se adquirió la solución con las especificaciones técnicas, (Hiper-Convergente) para mejorar el rendimiento del software de los Servidores, el almacenamiento, garantía de mantenimiento y la conexión a las redes, que sea acorde a las necesidades del Fondo de Tierras, el cual se encontraba en su fase final de implementación; con esta nueva solución se garantizan, la continuidad de los sistemas de información.
- 8) Para el año 2020 se tiene autorizado dentro del Plan Operativo Anual de la Coordinación TIC's la compra de un equipo para realizar copias de seguridad (backup) de los escritorios de trabajo de los colaboradores del Fondo de Tierras, para minimizar el riesgo que corre la información Institucional.

- 9) El Coordinador de TIC´s presentó un programa de capacitación continua para el personal a su cargo, para estar actualizados sobre temas que ayuden a mejorar los procesos con que cuenta la Institución.
- 10) En el periodo de 2019 el Comité Consultivo de TIC´s, realizó reuniones dejando evidencia de la fecha, hora, lugar de reunión, participantes, en una ayuda de memoria, sobre el monitoreo de actividades, plasmando en cada una el objetivo, desarrollo de las reuniones y compromisos adquiridos.
- 11) El Coordinador de TIC´s conjuntamente con el Coordinador de Soporte Técnico gestionaron en el año 2017 la realización de un análisis de riesgo mediante un consultor externo, las recomendaciones sobre los riesgos altos, medios y bajos propuestas por el consultor se han implementado durante el 2019 y para el año 2020 se tiene contemplado implementarlas en las áreas de datos, sistemas y personal, para minimizar el nivel de riesgo, de acuerdo a las planificaciones aprobadas.

5. INFORME DE AUDITORIA INTERNA

COORDINACIÓN TÉCNICA DE ARRENDAMIENTO DE TIERRAS

PERIODO: DEL 1 DE ENERO AL 30 DE NOVIEMBRE DE 2019

Objetivos

Específicos

- Evaluar las funciones de la Coordinación de Arrendamiento de Tierras de Oficinas Centrales.
- Evaluar los puestos de Técnico Supervisor y Promotor de Créditos, de las Oficinas Regionales y Agencias Municipales de Tierras.
- Evaluar el proceso de aprobación de los nuevos créditos y el trámite y aprobación del Subsidio Acumulativo de Capital Semilla.
- Evaluar la gestión de cobros de la cartera vigente y vencida en cobro administrativo.
- Evaluar por medio de auditorías de campo, la elegibilidad de los beneficiarios que recibieron el crédito.
- Evaluar la inversión del crédito y del subsidio de Capital Semilla.

Alcance

La auditoría realizada al Programa de Arrendamiento de Tierras comprendió del período del 24 de octubre al 30 de noviembre de 2019.

La auditoría de campo se realizó en los meses de octubre y noviembre de 2019.

Información examinada

- Estructura Organizativa.
- Evaluación de las funciones de los Técnicos de Arrendamiento Regional.
- Evaluación de las funciones de los Promotores de Créditos.
- Evaluación de las funciones del Coordinador Técnico de Arrendamiento de Tierras.
- Evaluación de notificaciones de cobro reportadas en Plan Operativo Anual (POA).
- Evaluación en el campo sobre la elegibilidad de los beneficiarios.
- Proceso de desembolso y aprobación de nuevos créditos y refinanciamiento.
- Evaluación del Control Interno y la Gestión y Control de Riesgos

Notas a la información examinada

Estructura Organizativa

A la fecha de la Auditoría practicada, el Programa de Arrendamiento de Tierras se encontraba conformado con 59 personas a nivel nacional, que se detallan a continuación:

Región	Promotores	Digitadores	Técnicos	Coordinador del Programa	Coordinadora de gestión	Asistentes de gestión	Secretaria	Total
Guatemala O.C.		5	1	1	1	3	1	12
Chimaltenango	7	3	1					11
Quetzaltenango	8	5	3					16
Alta Verapaz	6	4	1					11
Izabal	3		1					4
Petén	3	1	1					5
Total	27	18	8	1	1	3	1	59

De las 59 personas 17 estaban con cargo al renglón 022 y 42 al renglón 029.

El personal del Programa Especial de Arrendamiento de Tierras a cargo de la Oficina Regionales de Chimaltenango y Quetzaltenango, fue confirmado en forma satisfactoria.

Para el personal con cargo al renglón 022, fue verificado según nóminas de recursos humanos y el analítico de puestos y salarios aprobado; además, las funciones y escolaridad según el descriptor de puestos.

Para las personas que prestan sus servicios técnicos, con cargo al renglón 029, fueron verificadas según nóminas de recursos humanos y la programación de los servicios técnicos y profesionales aprobado para el ejercicio fiscal 2019. Las actividades y escolaridad se encontraban de conformidad con los términos de referencia.

Evaluación de las funciones y actividades de los Técnico de Arrendamiento Regional

Se evaluaron las funciones y actividades de los Técnicos de Arrendamiento, de las Oficinas Regionales de Chimaltenango y Quetzaltenango, que se distribuyen a continuación:

No.	Nombre del Técnico	Renglón Presupuestario	Oficina Regional a la que pertenecen	Departamentos a su cargo
1	Juana Aydé Rodríguez García	022	Quetzaltenango	Huehuetenango
2	Jensy Manuel Salic Maldonado	029	Quetzaltenango	Quetzaltenango, San Marcos (parte alta), Totonicapán, El Quiché, Sololá, Suchitepéquez y Escuintla.
3	Juan Luís Cojtin Chach	029	Quetzaltenango	Retalhuleu, San Marcos (parte baja) y 4 municipios de Quetzaltenango.
4	Ismael Rodrigo Chávez Vásquez	022	Chimaltenango	Chimaltenango, Sololá, El Progreso, Escuintla, Santa Rosa, Jutiapa, Jalapa, Guatemala y Sacatepéquez.

Los Técnicos de arrendamiento, realizan supervisiones a los proyectos productivos que los beneficiarios ejecutan en sus comunidades, así como, supervisión de las actividades de los promotores de créditos y digitadores.

Según el Descriptor del Puesto y términos de referencia, de los contratos con cargo al renglón 022 y renglón 029, entre otras funciones y actividades, realizan principalmente las siguientes:

- "Capacitaciones a representantes comunitarios, beneficiarios y organizaciones acompañantes sobre condiciones, características, requisitos para optar al crédito; así como los derechos y obligaciones de acuerdo al Reglamento del Programa".
- "Coordinar y ejecutar los procesos de socialización, entrega, firma recepción de los formularios de solicitud de crédito en las comunidades".
- "Coordinar con los jefes de agencias del BANRURAL y los beneficiarios el desembolso de los créditos aprobados".
- "Monitorear los proyectos productivos de los beneficiarios en sus comunidades para la verificación del destino y aprovechamiento del crédito".

Los Técnicos de arrendamiento realizan un informe semanal que lo trasladan al Coordinador de la Oficina Regional, en donde se incluye el número de notificaciones entregadas a beneficiarios por los promotores a su cargo, número de expedientes y dictámenes digitados, recepción de solicitudes de formularios de créditos en las comunidades, desembolsos de créditos y subsidios acumulativos de capital semilla de la Oficina Regional, verificaciones de campo; información que se incluye en el Plan Operativo Anual (POA), por la metas a cumplir.

De la evaluación efectuada, se determina que las funciones y actividades de los Técnicos de Arrendamiento de las Oficinas Regionales de Chimaltenango y Quetzaltenango, se realizan conforme a lo que establece el Descriptor de Puesto, términos de referencia y el Reglamento de Administración de Programa Especial de Arrendamiento de Tierras.

Evento Posterior

Se hace la observación que los 2 Técnicos de Arrendamiento con cargo al renglón 029, a partir del año 2020, fueron trasladados al renglón 022.

Evaluación de las funciones de los Promotores de Créditos

El Programa de Arrendamiento de Tierras a nivel nacional, cuenta con 27 promotores de créditos, con cargo al renglón 029 dentro de las actividades principales, según términos de referencia están las siguientes:

- Notificar las notas de cobro emitidas por el banco fiduciario y cada una tiene que llevar adjunto la cédula de notificación.
- Entrega y recepción de cartas de refinanciamiento en el domicilio de cada beneficiario.
- Entrega y recepción de documentos para el trámite del subsidio aculativo de capital semilla.

De la evaluación efectuada a las actividades de los Promotores de Créditos de las Oficinas Regionales de Quetzaltenango y Chimaltenango, se determina que las realizan de conformidad con lo establecido en términos de referencia, de los contratos suscritos y el Reglamento del Programa de Arrendamiento de Tierras.

Evaluación de las funciones del Coordinador Técnico de Arrendamiento de Tierras.

Dentro de las funciones principales están las siguientes:

- "Elaborar y someter a consideración de la Dirección Técnica el flujo financiero anual para uso de los recursos disponibles en el Programa, quién lo elevará para su aprobación a la Gerencia General y al Consejo Directivo".
- "Apoyar a la Dirección en el diseño de políticas, normas y procesos de operación para el área de Arrendamiento y su implementación en las Oficinas Regionales".
- "Elaborar el Plan Operativo y Presupuesto Anual de la Coordinación en estrecha relación con la Dirección Técnica y la Agenda Estratégica Institucional y dar seguimiento a su ejecución".

- "Preparar estadísticas de evaluación del impacto socio-económico del Programa".
- "Monitorear permanentemente las actividades del Programa de Arrendamiento de Tierras y remitir mensualmente informes a la Dirección.

El Reglamento de Administración del Programa Especial de Arrendamiento de Tierras, en el Artículo 22, indica que el Coordinador Técnico de Arrendamiento de Tierras, debe realizar seguimiento, evaluación y supervisión permanente de los proyectos financiados con recursos del Programa y presentar informes cuatrimestrales a la Gerencia General.

En cumplimiento al Artículo 22 del Reglamento del Programa Especial de Arrendamiento de Tierras, refirió una copia a Auditoría Interna del "INFORME DE RESULTADOS DE SUPERVISIÓN Y SEGUIMIENTO AL USO DE RECURSOS OTORGADOS A BENEFICIARIOS DEL PROGRAMA ESPECIAL DE ARRENDAMIENTO DE TIERRAS DURANTE 2019", por medio del Oficio DT-CARREN-303-2019, de fecha 02 de octubre de 2019, correspondiente al segundo cuatrimestre de 2019., en donde se indica las siguientes conclusiones:

1. "Hay poca presencia de los Técnico de Arrendamiento, específicamente en las Regionales de Quetzaltenango y Chimaltenango y en las regionales en donde se evidenció más participación de los Técnicos fue en Izabal y Cobán.
2. "La totalidad de los beneficiarios indicaron que el crédito fue inoportuno en relación a los ciclos productivos en sus áreas geográficas, manifestando que el desembolso preferiblemente fuera en los meses de marzo y abril de cada año".
3. "En los resultados 265 beneficiarios indicaron que los Q.2,575.00 recibidos no les alcanza para los proyectos productivos realizados".
4. "Los beneficiarios pagan para el trámite y gestión del crédito entre Q.10.00 a Q.200.00 al representante del grupo".

Asimismo, el Coordinador del Programa Especial de Arrendamiento de Tierras, hace una serie de recomendaciones, entre las principales se describen a continuación:

- 1) "La intervención de la Unidad de Comunicación Social en la tarea de apoyar a la socialización de la naturaleza del Programa a nivel de los beneficiarios".
- 2) "Que el Técnico de Arrendamiento asuma en un 100% la responsabilidad en la gestión del crédito, a modo que no recargue al representante o promotor".
- 3) "Que la institución proporcione asistencia técnica a través de convenios con otras instituciones, a los beneficiarios a nivel grupal con el objeto de trasladar conocimientos técnicos y prácticas culturales que propicien un buen rendimiento del proyecto productivo que realizan".

De la evaluación realizada a las funciones del Coordinador Técnico de Arrendamiento de Tierras, se determina que las funciones que realizan, están de conformidad con lo establecido en el Descriptor del Puesto y el Reglamento de Programa Especial de Arrendamiento de Tierras.

A las conclusiones y recomendaciones formuladas en el informe, se les dará el seguimiento correspondiente por parte de Auditoría Interna.

Evaluación en el campo a beneficiarios realizada por Auditoría Interna

Se realizó trabajo de campo con 99 casos que tienen créditos vigentes, créditos en cobro administrativo y subsidio de Capital Semilla. La evaluación se realizó en comunidades que cubren las Oficinas Regionales de Chimaltenango y Quetzaltenango, siendo las siguientes:

Quetzaltenango:

Caserío los Díaz, Cajolá, Cajolá Centro; Caserío San Carlos, Jalisco y las Ánimas, Coatepeque.

Suchitepéquez:

Aldea Buena Vista, San Francisco Zapotitlán.

Chimaltenango

Aldea Joya Grande, Zaragoza

Yepocapa

Jutiapa

Aldea el Bran, Conguaco

Aldea Río Paz, Quezada.

Cantón, Amaito, Jutiapa

Resultado de la evaluación

De 96 beneficiarios evaluados 20 invirtieron su crédito en gastos personales o en actividades no autorizadas por el Reglamento de Administración del Programa, 5 no invirtieron el crédito en actividades agropecuarias debido que el líder de la comunidad les retuvo el crédito, 3 fallecieron y 71 si invirtieron en proyectos agropecuarios.

Información de notificaciones de cobro reportadas en Plan Operativo Anual (POA)

La meta de entrega de notificaciones de cobro semanal y diaria por Promotor de Créditos a beneficiarios en mora, por Oficina Regional es la siguiente:

Oficina Regional	Notificaciones semanales	Notificaciones diarias
Chimaltenango	28	6
Quetzaltenango	40	8
Cobán	25	5
Petén	28	6
Morales	25	5
Total	146	30

Se observa en el cuadro anterior que los Promotores de Créditos tienen una meta promedio de entrega 6 notificaciones diarias a beneficiarios con créditos vencidos en cobro administrativo, y un total por semana de todas las Oficinas Regionales de 30.

Se hace la observación que, en la entrega de notificaciones de cobro, se incluye tanto al Programa Especial de Arrendamiento de Tierras, como al Programa Extraordinario Triángulo de la Dignidad.

Meta de entrega de Notas de Cobro a beneficiarios con créditos en cobro administrativo

Esta actividad se encuentra establecida en el Sistema de Planificación, Seguimiento y Evaluación de Tierras (SIPSET), en la base de datos de SISTERRA, en la sección de Consolidado de Planificación / Ejecución de Actividades de Productos en la actividad, Notificaciones de Cobros entregadas en el campo, el resultado en dicho sistema se detalla a continuación:

Región	Ejecución al 30/11/2019	Meta anual	Por notificar
Alta Verapaz	6,661	6,740	-79
Chimaltenango	6,240	7,860	-1,620
Izabal	3,380	3,380	0
Petén	3,292	3,360	-68
Quetzaltenango	8,071	8,960	-889
Total	27,644	30,300	-2,656

Se observa en el cuadro que la meta anual es de 30,300 notificaciones y lo ejecutado al mes de noviembre de 2019 era de 27,644, notas de cobro entregadas equivalente al 91%, pendientes de entregar 2,656 que representa el 9 % de la meta anual.

Observación

Al 31 de diciembre 2019 se entregaron 28,729 notificaciones de cobro que equivale al 95% de la meta anual, según POA y operado en el SIPSET.

El Coordinador Técnico de Arrendamiento de tierras, informó que la estimación anual de entrega de notificaciones de cobro se realiza según la capacidad que se tiene en cada Oficina Regional y no en relación a la impresión de notificaciones que realizó BANRURAL en coordinación con el Programa de Arrendamiento de Tierras y la Unidad de Cartera del Fondo de Tierras; a inicios del año 2019, se imprimieron 46,390 notas de cobro de ambos programas, de las cuales se entregaron al final del año 2019 28,729 notas.

Conclusiones generales

- 1) El personal del renglón 022, a cargo de las Oficinas Regionales de Chimaltenango y Quetzaltenango fue confirmado de forma satisfactoria, verificado según nómina de recursos humanos y el analítico de puestos y salarios, además, el cumplimiento de sus funciones y la escolaridad mínima requerida, según descriptores los puestos.
- 2) El personal del renglón 029, a cargo de las Oficinas Regionales de Chimaltenango y Quetzaltenango, fue confirmado de forma satisfactoria, verificado según nóminas de recursos humanos y la programación de los servicios técnicos o profesionales; además el cumplimiento de actividades y escolaridad, según términos de referencia.
- 3) Se evaluó las funciones de los Técnicos de Arrendamiento, determinando que las realizan conforme lo establece el Descriptor de Puesto, los Términos de Referencia del contrato suscrito y el Reglamento de Administración del Programa Especial de Arrendamiento de Tierras.
- 4) Se evaluaron las funciones de los Promotores de Créditos, determinando que se realizan conforme a lo establecido en los términos de referencia del contrato suscrito y Reglamento de Administración del Programa Especial de Arrendamiento de Tierras.
- 5) Se evaluaron las funciones del Coordinador Técnico de Arrendamiento de Tierras, las que se realizan de conformidad con el Descriptor del Puesto del contrato y el Reglamento Administrativo del Programa Especial de Arrendamiento de Tierras.
- 6) De los 99 beneficiarios evaluados en el campo por Auditoría Interna, 71 beneficiarios que representa el 72 %, invirtieron los recursos en proyectos agropecuarios, 25 beneficiarios que representa 25 % no invirtieron el crédito en proyectos agropecuarios y 3 beneficiarios que representa el 3 % habían fallecido.
- 7) De los Beneficiarios entrevistados, cuyo crédito se encontraba en vencido en cobro administrativo, se comprobó que se habían efectuado las gestiones de cobro, mostrando copia de la notificación correspondiente.
- 8) La aprobación de los nuevos créditos y de refinanciamiento, así como el subsidio de Capital Semilla, están a cargo de los Técnicos de Arrendamiento, Coordinadores Regionales, Coordinador del Programa Especial de Arrendamiento de Tierras y de la Dirección Técnica, de conformidad al Reglamento de Administración del Programa de Arrendamiento de Tierras.

- 9) Conforme al Plan Operativo Anual (POA), la meta anual 2019 de notificaciones de cobro programadas fueron 30,300; al 31 de diciembre 2019 se entregaron 28,729 notas de cobro que equivale al 95% de la meta anual, según POA y operado en el SIPSET, quedando pendiente 1571 notas, equivalente al 5%.

Recomendación:

En los casos que se compruebe que los beneficiarios han dado a los recursos del crédito y subsidio, un fin distinto al autorizado se recomienda lo siguiente:

Que se proceda conforme lo que establece el último párrafo del Artículo 16 del Reglamento de Administración del Programa Especial de Arrendamiento de Tierras, que indica: "... En los casos específicos, cuando se compruebe en la verificación y fiscalización, que los recursos fueron invertidos en fines diferentes a los autorizados en este Reglamento, será el Fideicomitente el responsable de realizar la acción para el reintegro del crédito y del subsidio, afectos". Asimismo, en el Artículo 8. PROHIBICIONES. Literal D. "A quienes se les haya comprobado que destinaron los recursos otorgados a otros fines diferentes para los cuales fueron concedidos, perderán los derechos adquiridos en el programa, debiendo reintegrar la totalidad del crédito y subsidio individuales, afectos".

Fondo de Tierras
Auditoría Interna

INFORME CUATRIMESTRAL DE AUDITORIA INTERNA CD-01-2020

AUDITORIAS DE CUMPLIMIENTO

AGENCIAS MUNICIPALES DE TIERRAS

AGENCIA MUNICIPAL DE TIERRAS DE SALAMÁ, BAJA VERAPAZ

AGENCIA MUNICIPAL DE TIERRAS DE LA LIBERTAD, PETÉN

AGENCIA MUNICIPAL DE TIERRAS DE POPTÚN, PETÉN

**TERCER CUATRIMESTRE 2019
(DEL 1 DE SEPTIEMBRE AL 31 DE DICIEMBRE 2019)**

GUATEMALA, 25 DE FEBRERO DE 2020

AGENCIAS MUNICIPALES DE TIERRAS

Información examinada Agencias Municipales de Tierras

- Estructura Organizativa.
- Inventario de Bienes de Muebles.
- Atención al Público, evaluación de los servicios que presta la Agencia.
- Inventario de Expedientes del Programa de Acceso a Tierras del Estado Vía Adjudicación o Regularización.
- Evaluación, análisis del trámite y documentación requisito de los expedientes del programa de Adjudicación o Regularización.
- Antigüedad de los expedientes.
- Aplicación de la tabla de precios de adjudicación de tierras nacionales.
- Programa Especial de Arrendamiento de Tierras.
- Evaluación de control interno y la gestión y control de riesgos.

1. INFORME DE AUDITORIA INTERNA

AGENCIA MUNICIPAL DE TIERRAS DE SALAMÁ, BAJA VERAPAZ PERIODO: DEL ENERO-SEPTIEMBRE DE 2019

Notas a la información examinada

Evaluación de la Estructura Organizativa

La Agencia Municipal de Tierras, tiene asignadas a 6 personas, que fue confirmada su presencia en la Agencia de Tierras, que se detallan a continuación:

No.	Nombre	Cargo	Monto Q.	Renglón
1	Wilson Eliseo Morales Román	Encargado de Agencia	6,500.00	022
2	Hilda Clemencia Padilla Bolvito	Encargada de Atención al Público	4,000.00	022
3	Yonatan Josue Rojas	Operativo de Limpieza y Mantenimiento	3,250.00	029
4	Noel de Jesús Calate Espinoza	Promotor de Crédito	6,500.00	029
5	Hemerson Alejandro Us Tix	Analista Digitador	6,000.00	029
6	Elmer Horacio González Jerónimo	Promotor de Regularización	6,500.00	029
TOTAL SALARIOS			32,750.00	

El personal contratado con cargo al renglón presupuestario 022, fue confirmado según nómina de Recursos humanos y analíticos de puestos y salarios aprobado. Además, cumplen con sus funciones y los requisitos mínimos de escolaridad según descriptor y perfil del puesto.

Las personas que prestan sus servicios técnicos con cargo al renglón 029, fueron confirmadas según nóminas de recursos humanos, programación de servicios técnicos o profesionales, asimismo, cumplen con sus actividades y los requisitos de escolaridad que establecen los términos de referencia.

Inventario de Bienes Muebles

Se realizó inventario físico de los bienes muebles con los registros del Sistema de Activos Fijos, Tarjeta matriz y tarjetas de responsabilidad individuales, autorizadas por la Contraloría General de Cuentas, ubicando físicamente los 65 activos fijos, asignados a la Agencia Municipal de Tierras, según registros auxiliares.

Los activos fijos están asignados entre el Encargado de la Agencia Municipal de Tierras y la Encargada de Atención al Público, según el resumen siguiente:

No.	Empleado Responsable	Cargo	Cantidad Bienes	Fideicomiso/ Fondo de Tierras	Tarjeta Responsabilidad	Monto Q.
1	Wilson Eliseo Morales Román	Encargado de Agencia	31	FFT	07545/07546 07547/07548	25,225.53
2	Wilson Eliseo Morales Román	Encargado de Agencia	22	FT	08396/08394 08395	180,074.38
Sub Total			53			205,299.91
3	Hilda Clemencia Padilla Bolvito	Encargado de Atención Público	8	FFT	5198	5,888.00
4	Hilda Clemencia Padilla Bolvito	Hilda Clemencia Padilla Bolvito	4	FT	8397	9,368.00
Sub Total			12			15,256.00
Totales			65			220,555.91

Asimismo, se estableció que los 65 bienes indicados en el cuadro anterior, estaban integrados con los bienes siguientes:

No.	Descripción	Cantidad Según Tarjeta de Responsabilidad	Clasificación de Código	Monto Q.
1	Vehículo	1	VEH	120,848.00
2	Equipo de Cómputo	10	INF	52,536.42
3	Equipo de Oficina	24	EQ	22,920.00
4	Mobiliario y Equipo	30	MOB	24,251.49
Total		65		220,555.91

Evaluación de los servicios que presta la Agencia Municipal de Tierras

Se entrevistó a 3 usuarios que llegaron a la Agencia, quienes manifestaron lo siguiente:

Que el servicio es aceptable por la orientación, cortesía y amabilidad del personal en la Agencia, indicaron, que no se les ha requerido ningún pago por parte del personal de la Agencia, para realizar sus gestiones.

Inventario de expedientes del Programa de Acceso a Tierras del Estado Vía Adjudicación o Regularización

El Sistema de Regularización, reportó que la Agencia Municipal de Tierras de Salamá, tenía asignados 1,068 expedientes distribuidos dentro del personal siguiente:

No.	Personal Responsable	Expedientes	Expedientes S/SISTERRA	Expedientes Inventariados Agencia	Diferencia Establecida
1	Encargado de Agencia	En tramite Concluidos en Archivo	275 673	272 673	3
2	Encargado de Atención al Público	Atención al Público	116	106	10
3	Analista Digitador	Expedientes Duplicados	4	4	
Total General			1,068	1,055	13

Se estableció una diferencia de 13 expedientes en tránsito, los cuales habían sido trasladados recientemente a la Oficina Regional de Cobán, Alta Verapaz, para continuar su trámite correspondiente, situación que fue debidamente comprobada.

Evaluación de los documentos requisito de expedientes

Se revisó la documentación de 118 expedientes en trámite, los cuales estaban debidamente conformados según los requisitos legales y formales establecidos en la legislación, reglamentación y normativa vigente aplicable, según la fase del trámite en el cual se encontraban.

Fase del trámite de los expedientes

En la revisión a la documentación de los Expedientes del Programa de Regularización o Adjudicación, se verificó la etapa en la cual se encontraban, los cuales se clasificaron de la siguiente forma:

No.	Etapa del Expediente	Cantidad De Expedientes	Porcentaje
1	Escrituración/Pendiente de adjuntar Planos vigentes	36	31%
2	Concluidos con Escritura Pública	35	30%
3	Pendiente de Estudios Técnicos	13	11%
4	Pendiente pago de IVA y Honorarios Registrales	9	8%
5	Resolución de Trámite	9	8%
6	Informe de Antecedentes del Archivo Regional de Cobán	5	4%
7	Corrección de Documentación	4	3%
8	Pendiente de Notificar Resolución de Adjudicación	4	3%
9	Rechazo de Notariado por error en las medidas fundo	2	2%
10	Escritura Pública rechazada por el Registro General de la Propiedad por error en la escrita pendiente de pagar Q.25.00 por la beneficiaria por el rechazo.	1	1%
Total de Expedientes		118	100%

De los 118 expedientes evaluados, se estableció que 35 son casos concluidos.

Antigüedad de los expedientes en proceso

Se determinó la antigüedad de 83 expedientes que se encontraban en proceso, tomando la fecha en que fueron recibidos en la Agencia Municipal de Tierras y clasificándolos en períodos de tiempo según el cuadro siguiente:

Años		Cantidad de Expedientes Desmembración y Adjudicación en trámite	Porcentaje
De	A		
0	1	11	13%
(+) 1	2	5	6%
(+) 2	3	13	16%
(+) 3		54	65%
Total		83	100%

Con relación a la antigüedad del trámite de expedientes en proceso, se estableció, que 54 expedientes que representan el 65% del total evaluado, tienen más de tres años de estar en la Agencia Municipal de Tierras.

Verificación de los precios de la tierra de fondos adjudicados

Se revisaron 29 expedientes con resoluciones de Regularización y Adjudicación firmadas y selladas por el Director de Regularización y Jurídica. Los precios de tierras nacionales consignados, se encontraron conformes con el punto resolutivo del Consejo Directivo, vigente al momento de la adjudicación.

Programa Especial de Arrendamiento de Tierras

El Promotor de Cobros del Programa Especial de Arrendamiento de Tierras, asignado a la Agencia Municipal de Tierras, entregó 1,104 notificaciones de cobro de una meta anual por entregar de 1,120, que representa el 98%.

Conclusiones Agencia Municipal de Tierras de Salamá, B.V.

- 1) La Agencia Municipal de Tierras de Salamá, tenía asignadas 6 personas, 2 con cargo al renglón 022 y 4 con cargo al renglón 029, fueron confirmadas físicamente, la asignación de salarios y honorarios, esta de conformidad con analíticos de puestos y salarios y la programación de servicios técnicos o profesionales, respectivamente.

- 2) Se confirmó el cumplimiento de las funciones y escolaridad según descriptores de puestos para el renglón 022 y las actividades y escolaridad, de acuerdo con los términos de referencia para el renglón 029.
- 3) Los 65 activos fijos asignados según tarjetas de responsabilidad individuales, el personal de la Agencia Municipal de Tierras, la tenía en uso y custodia.
- 4) En la evaluación a la atención al público, se estableció que el servicio es aceptable, por la orientación, cortesía, amabilidad, dada a los usuarios; asimismo, informaron los entrevistados que no han sido objeto de cobros por los trámites que realizan en el Fondo de Tierras.
- 5) El Sistema de Regularización, reportó que la Agencia Municipal de Tierras de Salamá, tenía asignados 1,068 expedientes, de los cuales fueron inventariados 1055; la diferencia de 13 expedientes se comprobó que se encontraban en tránsito, por haber sido trasladados a la Oficina Regional de Cobán Alta Verapaz, para continuar con su trámite.
- 6) Se evaluó la documentación requisito, de 118 expedientes del programa de Acceso a Tierras del Estado Vía Adjudicación o Regularización, 83 se encontraban en trámite y 35 concluidos, con resultados satisfactorios, según la fase del trámite en la cual se encontraban.
- 7) Se determinó que, en 35 expedientes revisados, tienen pendiente que los solicitantes presenten planos vigentes autorizados por el RIC, para poder ser trasladados a la Unidad de Servicios Notariales, para la escrituración correspondiente.
- 8) En la verificación de expedientes se determinó que 54 expedientes revisados, que equivale al 65%, de los casos que se encontraban en proceso, tenían más de 3 años de haber iniciado el trámite en la Agencia Municipal de Tierras.
- 9) Se verificó la aplicación de la tabla de precios de tierras nacionales vía adjudicación, siendo el resultado satisfactorio.
- 10) El Promotor de Cobros del Programa Especial de Arrendamiento de Tierras, asignado a la Agencia Municipal de Tierras, entregó 1,104 notificaciones de cobro, de una meta por entregar de 1,120, que representa el 98% de la meta anual.

Recomendación

El Coordinador de la Oficina Regional de Cobán Alta Verapaz, deberá solicitar al Encargado de la Agencia Municipal de Tierras, un informe de la situación de los 54 expedientes que tienen un atraso de más de 3 años y determinar las acciones a seguir para que se agilicen los procesos pendientes, que permitan concluir con su trámite.

Estado de la Recomendación cumplida

Of. No. FT-ORAV-AMTSBV-54-2019 de fecha 17 de noviembre de 2019. "Informe de 54 expedientes determinando el estado en que están para el seguimiento con el proceso respectivo de cada uno de ellos".

En Oficio FT-ORAV-AMTSBV-04-2020, de fecha 21 de febrero de 2020, se informa sobre las acciones tomadas en cada uno de los 54 casos indicados de la siguiente forma:

- 16 casos fueron trasladados a donde corresponde, para continuar con su trámite.
- 11 casos que se han programado las fechas para realizar los estudios de campo.
- 27 casos que no se ha localizado a los solicitantes para notificarles que deben presentar los planos de desmembración con la aprobación vigente del RIC.

2. INFORME DE AUDITORIA INTERNA
AGENCIA MUNICIPAL DE TIERRAS DE LA LIBERTAD, PETÉN
PERIODO: DEL 1 DE ENERO AL 31 DE OCTUBRE DE 2019

Evaluación de la Estructura Organizativa

La Agencia de Tierras tiene asignadas cuatro (4) personas, 3 con cargo al renglón presupuestario 022 y 1 al renglón 029, las que fueron confirmadas físicamente.

El nombre del personal con cargo al renglón 022 y los puestos de trabajo, se verificaron, en la Nómina de Recursos Humanos y con el Analítico de Puestos y Salarios del Fondo de Tierras, con cargo al renglón 022; asimismo, se comprobó el cumplimiento de sus funciones y escolaridad mínima requerida, según descriptores de puestos.

La persona que presta sus servicios técnicos, fue verificada en la nómina de Recursos Humanos y con la Programación de Servicios Técnicos o Profesionales a contratar para el ejercicio fiscal 2019, con cargo al renglón 029; asimismo, se comprobó el cumplimiento de sus actividades y escolaridad mínima requerida, según términos de referencia.

El personal con cargo al renglón 022 y la persona que presta sus servicios técnicos con cargo al renglón 029, se detallan a continuación:

No.	Nombre del Personal	Cargo	Renglón
1	Josue David Ramos Archila	Encargado de Agencia Municipal de Tierras, La Libertad, Petén	022
2	Edgar Cucul Tzul	Encargado de Atención al Público	
3	Elder Salvador Monrroy Reyes	Operativo 1	
4	Erwin Mauricio Corado	Promotor de Créditos Programa de Arrendamiento	029

Otras Actividades laborales efectuadas por el Encargado de la Agencia Municipal de Tierras

Ha trabajado constantemente en el área Técnica de la Oficina Regional a solicitud por escrito del Coordinador Regional, sin dejar de cumplir con las funciones y metas de trabajo que tiene asignados en la Agencia Municipal de Tierras.

Inventario de expedientes del Programa de Acceso a Tierras del Estado Vía Adjudicación o Regularización

El 6 de noviembre de 2019, se inventariaron físicamente 3 expedientes en la Agencia Municipal de Tierras, siendo los únicos casos, que estaban en trámite en la Agencia, para la gestión siguiente:

Tipo de Trámite	Expedientes según Sistema	Total Inventario	Diferencia
Adjudicación	02	02	-
Escritura Pública	01	01	-
TOTAL	03	03	-

Evaluación de la documentación requisito de los expedientes

Se revisaron y analizaron, los documentos de los 3 expedientes inventariados, los cuales estaban conformados con la documentación de requisito legal, reglamentarias y normas establecidas por la Institución, según la fase de trámite de cada uno.

Los 3 expedientes no tenían más de 4 meses de estar asignados al Encargado de Agencia Municipal de Tierras, por lo que, es aceptable el tiempo que tienen de trámite, ya que se encuentra de conformidad con los plazos establecidos en el Manual de procesos y procedimientos correspondiente.

Inventario de Bienes muebles

Inventario de Bienes Muebles: El 06 de noviembre de 2019, se inventariaron en la Agencia Municipal de Tierras 38 activos fijos, los cuales se encontraban en buen estado al momento de la evaluación, y cargados en las tarjetas de responsabilidad individuales, del personal que los tiene en uso y custodia, según detalle siguiente:

No.	Nombre del Personal	Bienes Muebles Asignados S/Tarjetas	Inventario Según Auditoría	Número de tarjeta de responsabilidad	
				Fondo de Tierras	FFTAP
1	José David Ramos Archila	14	14	9567,9568	9421,9422
2	Edgar Cucul Tzul	24	24	9554,9570	9415,9416
	Total	38	38		

Atención al Público

Por falta de público usuario, no fue posible entrevistar a ninguna persona.

El Sistema de Atención y Servicio al Ciudadano, en el período del 01 de enero al 07 de noviembre de 2019, reporta, que el personal de la Agencia Municipal de Tierras atendió a 827 personas, con un promedio mensual de 83 personas, 4 por día aproximadamente.

Programa Especial de Arrendamiento de Tierras

En el periodo de enero al 18 de noviembre de 2019, el Promotor de Cobros del Programa Especial de Arrendamiento de Tierras, asignado a la Agencia Municipal de Tierras, recibió 1,383 notificaciones de cobro de la remesa del 2019; sin embargo, según el Plan Operativo Anual la meta es de 1,120 notificaciones, al 18 de noviembre del año en curso, había entregado 953 notificaciones que representa el 85 %, quedando pendientes el 15 %.

El coordinador del Área de Arrendamiento, supervisa una vez al mes la entrega de notificaciones de cobro, acompaña a los Promotores de Crédito cuando realizan la actividad y los apoya entregando notificaciones. Elabora un informe al Coordinador del Área Técnica de la Oficina Regional, con los resultados de la supervisión efectuada, se tuvo a la vista los informes de los meses de enero a octubre del 2019.

Conclusiones Agencia Municipal de Tierras de La Libertad, Petén

- 1) La Agencia Municipal de Tierras de la Libertad, Petén, tiene asignadas 4 personas, 3 con cargo al renglón 022 y 1 con cargo al renglón 029, fueron confirmadas físicamente, la asignación de salarios y honorarios, esta de conformidad con analíticos de puestos y salarios y la programación de servicios técnicos y profesionales, respectivamente, aprobados por el Consejo Directivo.
- 2) Se confirmó el cumplimiento de las funciones y escolaridad según descriptores de puestos para el personal con cargo al renglón 022 y las actividades y escolaridad, de acuerdo con los términos de referencia para la persona con cargo al renglón 029.
- 3) Los 38 activos fijos asignados según tarjetas de responsabilidad individuales, fueron verificados físicamente y están bajo la custodia del personal con cargo al renglón 022, de la Agencia Municipal de Tierras.
- 4) Con la evaluación de la atención al público, no fue posible entrevistar a ninguna persona; sin embargo, el Sistema de Atención y Servicio al Ciudadano, en el período del 01 de enero al 07 de noviembre de 2019, la Agencia Municipal de Tierras, había atendido a 827 personas.

- 5) Se evaluó la documentación requisito, que conforman los 3 expedientes del Programa de Acceso a la Tierra del Estado Vía Adjudicación, asignados a la Agencia Municipal de Tierras en el sistema, con resultados satisfactorios, según la fase del trámite en la cual se encontraban.
- 6) El Promotor de Créditos, del Programa de Arrendamiento de Tierras, había entregado 953 notificaciones de cobro de una meta de 1120, que equivale al 85%.

3. INFORME DE AUDITORIA INTERNA
AGENCIA MUNICIPAL DE TIERRAS DE POPTÚN, PETÉN
PERIODO: DEL 1 DE ENERO AL 30 DE NOVIEMBRE DE 2019

Notas a la información examinada

Evaluación a la Estructura Organizativa

La Agencia Municipal de Tierras tiene asignadas cuatro (4) personas, dos (2) con cargo al renglón presupuestario 022 y dos (2) al renglón 029, las que fueron confirmadas físicamente.

El nombre del personal con cargo al renglón 022 y los puestos de trabajo, se verificaron, en la Nómina de Recursos Humanos y con el Analítico de Puestos y Salarios del Fondo de Tierras, con cargo al renglón 022; asimismo, se comprobó el cumplimiento de sus funciones y escolaridad mínima requerida, según descriptores de puestos.

Las personas que prestan sus servicios técnicos, fueron confirmadas y verificadas en la nómina de Recursos Humanos y con la Programación de Servicios Técnicos o Profesionales a contratar para el ejercicio fiscal 2019, con cargo al renglón 029; asimismo, se comprobó el cumplimiento de sus actividades y escolaridad mínima requerida, según términos de referencia.

El personal con cargo al renglón 022 y las personas que prestan sus servicios técnicos con cargo al renglón 029, se detallan a continuación:

No.	Nombre	Cargo según contrato	Fecha de ingreso	Renglón
1	Lidia Erodita Reyes Jordan	Encargada de Agencia Municipal de Tierras, Poptún, Petén	02/07/2012	022
2	Alfredo Bulun Xoj	Encargado de Atención al Público	02/07/2019	
3	Santos Angel Hoo Caal	Vigilante	16/05/2019	029
4	Victor Waldemar Xi Teyul	Promotor de Créditos Programa de Arrendamiento	01/03/2013	

Otras actividades laborales efectuadas por la Encargada de la Agencia Municipal de Tierras

Apoyo constante en el área técnica de la Oficina Regional, de San Benito Petén, a solicitud por escrito del Coordinador Regional, sin dejar de cumplir con las funciones y metas de trabajo que tiene asignadas en dicha Agencia Municipal.

Inventario de expedientes del Programa de Acceso a Tierras del Estado Vía Adjudicación o Regularización

El 20 de noviembre de 2019, se inventariaron físicamente en la Agencia Municipal de Tierras 16 expedientes, que estaban en el Sistema asignados al Encargado de la misma, según el siguiente detalle:

Tipo de Trámite	Expedientes según Sistema	Total, Inventario	Diferencia
Adjudicación	01	01	-
Desmembración y Adjudicación	15	15	-
TOTAL	16	16	-

Evaluación de los documentos requisito de expedientes

Se revisaron y analizaron, los documentos de los 16 expedientes inventariados, los cuales estaban conformados con la documentación de requisito legal, reglamentaria y normas establecidas por la Institución, según la fase de trámite de cada uno.

Los 16 expedientes no tienen más de 4 meses de estar asignados a la Encargada de Agencia Municipal de Tierras, por lo que, es aceptable el tiempo que tienen de trámite en la Agencia, ya que se encuentra de conformidad con los plazos establecidos en el Manual de procesos y procedimientos correspondiente.

Inventario de Bienes Muebles

El 20 de noviembre de 2019, se inventariaron físicamente en la Agencia Municipal de Tierras, los 54 bienes muebles asignados según sistema de activos fijos, los cuales estaban en buen estado y se encontraban cargados en las tarjetas de responsabilidad individuales, autorizadas por la Contraloría General de Cuentas, del personal siguiente:

No.	Nombre del Personal	Bienes Muebles Asignados S/Tarjetas	Inventario Según Auditoría	Número de tarjeta de responsabilidad	
				Fondo de Tierras	FFTAP
1	Lidia Erodita Reyes Jordan	33	33	7610,7611,7613,7614	7157,7158,7161,9452,9453,
2	Alfredo Bulun Xoj	21	21	6476	742,7155
	Total	54	54		

Atención al Público

Durante la evaluación se realizó entrevista a 2 personas que visitaron la Agencia Municipal, a consultar por el estado del trámite de sus expedientes, se detallan a continuación:

No.	Solicitante	DPI	Tipo de trámite
1	Loreto Asig Pop	1674 09614 1709	Desmembración y Adjudicación
2	Juan Zuñiga Godoy	1786 09881 2201	Desmembración y Adjudicación

Manifestaron los solicitantes, que están conformes con el servicio prestado por parte del personal de la Agencia Municipal de Tierras, por lo que resulta satisfactoria la atención que da el personal de la Agencia al usuario, debido a que no han sido objeto de cobro por parte del personal de la Institución.

El Sistema de Atención y Servicio al Ciudadano, del 2 de julio al 20 de noviembre de 2019, reporta, que el personal de la Agencia Municipal de Tierras atendió a 603 personas, con un promedio mensual de 150 personas aproximadamente.

Programa Especial de Arrendamiento de Tierras

El Promotor de Cobros del Programa Especial de Arrendamiento de Tierras, asignado a la Agencia Municipal de Tierras, recibió 1,383 notificaciones de cobro de la remesa del 2019; sin embargo, según el Plan Operativo Anual, la meta del año 2019 era entregar 1,120 notificaciones, de las cuales a la fecha de la auditoría había entregado 1,050 notificaciones que representa el 94 % de la meta, quedando pendientes el 6 %.

El coordinador del Área de Arrendamiento, supervisa una vez al mes la entrega de notificaciones de cobro, acompaña a los Promotores de Crédito cuando realizan la actividad y los apoya entregando notificaciones. Elabora un informe al Coordinador del Área Técnica de la Oficina Regional, con los resultados de la supervisión efectuada, se tuvo a la vista los informes de los meses de enero a octubre del 2019.

Conclusiones Agencias Municipal de Tierras de Poptún, Petén

- 1) La Agencia Municipal de Tierras de Poptún, tiene asignadas 4 personas, 2 con cargo al renglón 022 y 2 con cargo al renglón 029, fueron confirmadas físicamente, la asignación de salarios y honorarios, esta de conformidad con analíticos de puestos y salarios y la programación de servicios técnicos o profesionales, respectivamente, aprobados por el Consejo Directivo.
- 2) Se confirmó el cumplimiento de las funciones y escolaridad según descriptores de puestos para el personal con cargo al renglón 022 y las actividades y escolaridad según términos de referencia para las personas con cargo al renglón 029.
- 3) Los 54 activos fijos asignados según tarjetas de responsabilidad individuales, fueron verificados físicamente, estaban bajo la custodia del personal con cargo al renglón 022, de la Agencia Municipal de Tierras.
- 4) En la evaluación de la atención al público, se pudo establecer que el servicio es satisfactorio, por la orientación, cortesía, amabilidad, dada a los usuarios; asimismo, informaron los entrevistados que no han sido objeto de cobros por los trámites que realizan en el Fondo de Tierras.
- 5) El 20 de noviembre de 2019, se inventariaron físicamente en la Agencia Municipal de Tierras los 16 expedientes, que estaban en el Sistema asignados al Encargado de la misma.
- 6) Se evaluó la documentación requisito, que conforman los expedientes del programa de Acceso a la Tierra del Estado Vía Adjudicación o Regularización, con resultados satisfactorios, según la fase del trámite en la cual se encontraban.
- 7) El Promotor de Créditos, del Programa de Arrendamiento de Tierras, había entregado 1050 notificaciones de cobro de una meta de 1120, que equivale al 94%.

CONCLUSIONES GENERALES AUDITORIAS REALIZADAS A AGENCIAS MUNICIPALES DE TIERRAS:

SALAMÁ, BAJA VERAPAZ, LA LIBERTAD, PETÉN Y POPTÚN, PETÉN:

- 1) La evaluación de estructura organizativa y La confirmación del recurso humano con cargo al renglón 022, "Personal por Contrato", a cargo de las Agencias Municipales auditadas, presentó resultados satisfactorios, fue verificado con las nóminas de recursos humanos y el analítico de puestos y salarios del ejercicio fiscal 2019; asimismo, el cumplimiento de sus funciones y escolaridad mínima requerida, según descriptores de los puestos.
- 2) Se confirmó a las personas que prestan sus servicios técnicos o profesionales con cargo al renglón 029, "Otras Remuneraciones de Personal Temporal", asignados a las Agencias Municipales de Tierras auditadas, las que fueron verificadas con las nóminas de recursos humanos y la programación de los servicios técnicos o profesionales, para el ejercicio fiscal 2019; además, sus actividades y escolaridad requerida, según términos de referencia de sus contratos.

- 3) En la Evaluación al Área de Atención al Público, se observó que se atiende de forma cordial a los usuarios, en las entrevistas realizadas manifestaron su conformidad con la atención e información brindada; asimismo, manifestaron que no han sido objeto de cobros por los servicios que presta el Fondo de Tierras.
- 4) La Agencia Municipal de Tierras de Salamá, B.V., tenía asignados 1,068 expedientes, de los cuales fueron inventariados 1055; la diferencia de 13 expedientes se comprobó que se encontraban en tránsito, por haber sido trasladados la Oficina Regional para continuar con su trámite.

La Agencia Municipal de Tierras de La Libertad y Poptún, del Petén, tenían 3 y 16 expedientes asignados, respectivamente, los que fueron inventariados físicamente.

- 5) En la evaluación de la documentación requisito de expedientes que se encontraban en trámite, se comprobó que estaban debidamente conformados según los requisitos legales y formales establecidos en la legislación, reglamentación y normativa vigente aplicable, según la fase del trámite en la cual se encontraba cada uno.
- 6) En la Agencia Municipal de Tierras de Salamá, B.V., en la verificación de expedientes se determinó que, en 54 casos de 83 revisados y que se encontraban en proceso, tenían más de 3 años de haber iniciado el trámite en la Agencia Municipal de Tierras.
- 7) Se realizó inventario físico de los bienes muebles con los registros del Sistema de Activos Fijos, Tarjeta matriz y tarjetas de responsabilidad individuales, autorizadas por la Contraloría General de Cuentas, ubicando físicamente los 65 activos fijos asignados a la Agencia Municipal de Tierras de Salamá, B.V., 38 a la Agencia Municipal de Tierras de la Libertad, Petén y 54, a la Agencia de Municipal Tierras de Poptún, Petén.
- 8) Se verificó la correcta aplicación de la tabla de precios vigente, de tierras nacionales vía adjudicación.
- 9) En la evaluación de las gestiones de cobro del Programa Especial de Arrendamiento de Tierras, se establece que, en la Agencia Municipal de Tierras de Salamá, B.V., se entregaron 1,104 notificaciones de cobro, en Agencia Municipal de Tierras de La Libertad, Petén, 953 y en la Agencia Municipal de Tierras de Poptún Petén 1,150, que equivalen al 99%, 85% y 94%, respectivamente, de la meta asignada para cada agencia.

Recomendación

El Coordinador de la Oficina Regional de Cobán Alta Verapaz, deberá solicitar al Encargado de la Agencia Municipal de Tierras de Salamá, B.V., un informe de la situación de los 54 expedientes que tienen un atraso de más de 3 años y determinar las acciones a seguir para que se agilicen los procesos pendientes, que permitan concluir con su trámite.

Estado de la Recomendación cumplida

Of. No. FT-ORAV-AMTSBV-54-2019 de fecha 17 de noviembre de 2019. "Informe de 54 expedientes determinando el estado en que están para el seguimiento con el proceso respectivo de cada uno de ellos".

En Oficio FT-ORAV-AMTSBV-04-2020, de fecha 21 de febrero de 2020, se informa sobre las acciones tomadas en cada uno de los 54 casos indicados de la siguiente forma:

- 16 casos fueron trasladados a donde corresponde, para continuar con su trámite.
- 11 casos que ya se han programado las fechas para realizar los estudios de campo.
- 27 casos que no se ha localizado a los solicitantes para notificarles que deben presentar los planos de desmembración con la aprobación vigente del RIC.

INFORME CUATRIMESTRAL DE AUDITORIA INTERNA CD-01-2020

AUDITORIAS DE CUMPLIMIENTO

OFICINAS REGIONALES

1) OFICINA REGIONAL DE QUETZALTENANGO:

- AL ÁREA ADMINISTRATIVA
- AL PROGRAMA DE ACCESO A TIERRAS DEL ESTADO VÍA ADJUDICACIÓN O REGULARIZACIÓN

2) OFICINA REGIONAL DE PETÉN:

- AL ÁREA JURÍDICA DEL PROGRAMA DE REGULARIZACIÓN
- INVENTARIO DE ACTIVOS FIJOS
- INVENTARIO DE EXPEDIENTES DEL PROGRAMA DE REGULARIZACIÓN, SISTEMA DE CLASIFICACIÓN DE EXPEDIENTES INACTIVOS. 45,990 CASOS

**TERCER CUATRIMESTRE 2019
(DEL 1 DE SEPTIEMBRE AL 31 DE DICIEMBRE 2019)**

GUATEMALA, 25 DE FEBRERO DE 2020

OFICINAS REGIONALES

1. INFORME DE AUDITORIA INTERNA OFICINA REGIONAL DE QUETZALTENANGO, AL ÁREA ADMINISTRATIVA PERIODO: DEL 1 DE ENERO AL 11 DE NOVIEMBRE DE 2019

Información examinada

- Estructura Organizativa.
- Inventario físico de Bienes Muebles.
- Mantenimiento y servicio de vehículos, control de salidas y entradas, bitácora para el recorrido.
- Evaluación de Atención al Público.

Notas a la información examinada

Evaluación de la Estructura Organizativa Personal con cargo al Renglón 022, Personal por Contrato.

Personal de la Oficina Regional de Quetzaltenango Renglón Presupuestario 022-Año 2019

No.	Nombre de Empleado	Título del Puesto	Código de Puesto	Total, de Salario/Mensual	Periodo del contratación 2019 del al	
1	Cesar Manuel Aguirre Córdón	Coordinador Regional	3,001	15,000.00	01-ene-2019	31-dic-2019
2	Nancy Janeth Ramírez Varela	Secretaria Ejecutiva III	3,002	5,000.00	01-ene-2019	31-dic-2019
3	Luis Domingo Pérez Ramos	Asistente Técnico II	3,003	6,500.00	01-ene-2019	31-dic-2019
4	Moisés Antonio Monteros Cux	Asistente Técnico I	3,004	6,000.00	01-ene-2019	31-dic-2019
5	José Luis Chanchavac Yzep	Encargado de Atención al Público	3,005	4,000.00	01-ene-2019	31-dic-2019
6	José Manuel Armin Loarca López	Asistente Administrativo II	3,007	8,000.00	01-ene-2019	31-dic-2019
7	Uber Rene Recinos Sandoval	Operativo II	3,008	4,000.00	01-ene-2019	31-dic-2019
8	Cruz Aroldo Lacan Tzul	Operativo II	3,010	4,000.00	01-ene-2019	31-dic-2019
9	David Enrique Pérez Tumax	Técnico Especialista	4,501	10,000.00	01-ene-2019	31-dic-2019
10	Mara Noemí Ruano García	Subcoordinador-Técnico	4,502	14,000.00	01-ene-2019	31-dic-2019
11	Edgar Gustavo Juárez Sajquim	Técnico Especialista	4,503	10,000.00	01-ene-2019	31-dic-2019
12	Karla Jeannette Martínez Recinos	Técnico Especialista	4,504	10,000.00	01-ene-2019	31-dic-2019
13	Juana Ayde Rodríguez García	Técnico Especialista	5,001	10,000.00	01-ene-2019	31-dic-2019
14	Ronald Gamaliel Cahuex López	Asistente Técnico I	5,002	6,000.00	01-ene-2019	31-dic-2019
15	Jorge Patrick Marizuya Ortiz	Subcoordinador-Técnico	5,501	14,000.00	01-ene-2019	31-dic-2019
16	Mileni María Osorio Luna	Técnico Especialista	5,502	10,000.00	01-ene-2019	31-dic-2019
17	Silvia Elizabeth Pascual Mazariegos	Técnico Profesional	5,503	8,000.00	01-ene-2019	31-dic-2019
18	Luis Antonio Com Xivir	Encargado de Archivo	5,504	6,000.00	01-ene-2019	31-dic-2019
19	José Carlos Mazariegos González	Técnico Profesional	5,505	8,000.00	01-ene-2019	31-dic-2019
20	Ennie Ana Paula, Rodas Pérez	Técnico Profesional	5,506	8,000.00	01-ene-2019	31-dic-2019
21	Adela Yadira Montejo Hernández	Técnico Profesional	5,507	8,000.00	01-ene-2019	31-dic-2019
22	Luis Francisco Cifuentes Ruiz	Técnico Especialista	5,508	10,000.00	01-ene-2019	31-dic-2019
				184,500.00		

Se determinó que, en la Oficina Regional de Quetzaltenango, se encontraban asignadas veintidós (22) personas, con cargo al Renglón 022, las cuales fueron confirmadas.

El nombre y los puestos de trabajo del personal confirmado, se verificaron con la Nómina de Recursos Humanos y con el Analítico de Puestos y Salarios del Fondo de Tierras con cargo al renglón 022, personal por contrato.

Asimismo, se establece el cumplimiento de las funciones y escolaridad mínima requerida, de conformidad con los descriptores de los puestos.

Personas por servicios Técnicos o Profesionales, renglón 029, otras remuneraciones de personal temporal.

**Personal de la Oficina Regional de Quetzaltenango
Servicios Técnicos o Profesionales
Renglón Presupuestario 029 - Año 2019**

No.	Nombre de Empleado	Título del Puesto	Código de Puesto	Total de Salario/Mensual	Periodo del contratación 2019 del al	
1	Aldo Alfonso Vásquez Morales	Auxiliar Administrativo Regional	3,001	5,000.00	21-ene-19	31-dic-19
2	Iván Amílcar Funes de León	Auxiliar Administrativo Regional	3,002	5,000.00	3-ene-19	31-dic-19
3	Mario Willy Cárcamo	Vigilante	3,003	4,000.00	3-ene-19	31-dic-19
4	Enio Waldemar López Villagrán	Técnico de Acceso Regional	4,501	10,000.00	3-ene-19	31-dic-19
5	Wilber Efraín Alvarado Barreno	Promotor de Crédito	5,001	6,500.00	3-ene-19	31-dic-19
6	Alex Estuardo González Lara	Promotor de Crédito	5,002	6,500.00	3-ene-19	31-dic-19
7	Dickner Rony Mérida Maldonado	Promotor de Crédito	5,003	6,500.00	3-ene-19	31-dic-19
8	Ana Lucrecia López Olivares	Promotor de Crédito	5,004	6,500.00	3-ene-19	31-dic-19
9	Humberto Alexander Ochoa Hernández	Analista Digitador	5,005	6,000.00	3-ene-19	31-dic-19
10	Juan Luis Cojtín Chach	Técnico de Arrendamiento	5,007	10,000.00	3-ene-19	31-dic-19
11	Jensy Manuel Salic Maldonado	Técnico de Arrendamiento	5,008	10,000.00	3-ene-19	31-dic-19
12	David Nehemías Queme Ixcuna	Promotor de Crédito	5,009	6,500.00	18-mar-19	31-dic-19
13	Sergio Eduardo López de León	Promotor de Crédito	5,010	6,500.00	3-ene-19	31-dic-19
14	Emerson David Mérida Martínez	Promotor de Crédito	5,011	6,500.00	3-ene-19	31-dic-19
15	Paulo Francisco Pérez Gómez	Técnico de Regularización Regional	5,501	10,000.00	3-ene-19	31-dic-19
16	Melvin Aparicio Solórzano Santizo	Técnico de Regularización Regional	5,502	10,000.00	3-ene-19	31-dic-19
17	Fátima Ximena Ochoa Aguilar	Auxiliar Regional de Regularización	5,503	4,000.00	11-mar-19	31-dic-19
18	Ellington Mocier Díaz Ochoa	Promotor de Regularización	5,504	6,500.00	3-ene-19	31-dic-19
				126,000.00		

En la Oficina Regional de Quetzaltenango, se encuentran asignadas 18 personas, con cargo al Renglón 029, las cuales fueron confirmadas.

El nombre y las actividades de los servicios Técnicos o Profesionales, fueron verificados en la Nómina de Recursos Humanos y con la programación de los Servicios Técnicos o Profesionales, a contratar para el ejercicio fiscal 2019, con cargo al renglón 029, otras remuneraciones de personal temporal.

Asimismo, se verifico el cumplimiento de las actividades y escolaridad mínima requerida, según términos de referencia.

Inventario de Bienes Muebles

La Oficina Regional tiene asignado según Sistema de Activos Fijos **461** bienes por valor total de **Q.2,285,464.35**, integrado de la siguiente forma:

No.	Entidad	Cantidad en Tarjeta Matriz	Inventario Físico Según AI	Valor en Quetzales
1.	Fideicomiso Fondo de Tierras Acuerdo de Paz	277	277	1,472,840.69
2.	Fondo de Tierras	184	184	812,623.66
Total de Activos en Regional		461	461	2,285,464.35

Los bienes muebles estaban clasificados de la siguiente forma:

No.	Descripción	Cantidad	Clasificación	Valor en Quetzales
1.	Vehículos	7	VEH	1,184,470.24
3.	Equipo de Oficina	143	EQ	301,494.57
4.	Mobiliario y Equipo	217	MOB	184,263.53
5.	Equipo de Comunicaciones	9	EQCOM	12,528.13
Total de Activos en Regional		461		2,285,464.35

En el inventario practicado de los 461 bienes muebles registrados, se tuvieron a la vista 447, que se encontraban cargados en tarjetas de responsabilidad individuales del personal que los tiene bajo su custodia y 14 bienes se encontraban en tránsito por haber sido trasladados a las agencias de tierras de Mazatenango, Coatepeque, Uspantán, La Nueva Concepción, y la Maquina; lo cual fue comprobado.

Controles generales sobre los vehículos

Mantenimiento y servicio

Los controles del mantenimiento y servicio de los vehículos asignados a la Oficina Regional, son los siguientes:

- Se lleva un control presupuestario.
- Se lleva un control individual por cada uno de los 7 vehículos en uso, en donde se registra la fecha, de servicio, el kilometraje actual, proveedor, detalle del servicio y/o mantenimiento efectuado, kilometraje del próximo servicio, valor y observaciones; los registros se encontraban operados al mes de agosto 2019.

Solicitudes de vehículos para comisiones y asignación de cupones de combustible

- Se revisaron las solicitudes de vehículos, asignación de cupones de combustible, bitácoras y hojas de control (entradas y salidas de vehículos), estableciendo que en los controles se registran los datos del vehículo, fecha y kilometraje de recorrido de salida y entrada para el control del consumo de combustible, estado físico, nombre y firma del personal.
- Las Bitácoras llevan la firma de aprobación de los funcionarios responsables que emiten los nombramientos.

Evaluación del Área de Atención al Público

Se evaluó la atención que presta el personal de Atención al Público, realizando entrevistas a las personas que llegaron a las oficinas, que en términos generales manifestaron haber recibido la atención de forma adecuada, resolviéndoles las dudas y recibiendo la documentación que se presenta, además indicaron no haber sido objeto de cobros por los tramites que llevaron a cabo ante la Institución.

Conclusiones Área Administrativa Oficina Regional de Quetzaltenango:

- 1) La evaluación a la estructura organizativa presentó resultados satisfactorios, el personal con cargo al renglón 022, fue confirmado en sus puestos de trabajo; se determinó el cumplimiento de sus funciones y requisitos de escolaridad, según descriptores de los puestos y el analítico de puestos y salarios del personal del Fondo de Tierras, para el personal de la Oficina Regional, con cargo a dicho renglón.
- 2) Las personas que prestan sus servicios técnicos o profesionales con cargo al renglón 029, fueron confirmadas, el cumplimiento de sus actividades y escolaridad mínima requerida según términos de referencia. Asimismo, con la programación de los servicios técnicos o profesionales a contratar para el ejercicio fiscal 2019, de la Oficina Regional.
- 3) En el inventario de los 461 Bienes Muebles registrados según sistema de Activos Fijos y tarjetas de responsabilidad individuales, se tuvieron a la vista 447 bienes, los 14 bienes restantes se encontraban en tránsito por haber sido trasladados a las Agencias Municipales de Tierras, lo cual fue comprobado.
- 4) Para el mantenimiento y servicios a los vehículos se lleva un control individual con el detalle respectivo.
- 5) En la evaluación de la atención al público, se pudo establecer que el servicio es aceptable, por la orientación, cortesía, amabilidad, dada a los usuarios; asimismo, informaron los entrevistados que no han sido objeto de cobros por los trámites que realizan en el Fondo de Tierras.

2. INFORME DE AUDITORIA INTERNA

**OFICINA REGIONAL DE QUETZALTENANGO, AL PROGRAMA DE ACCESO A TIERRAS DEL ESTADO VÍA ADJUDICACIÓN O REGULARIZACIÓN
PERIODO: DEL 1 DE ENERO AL 15 DE NOVIEMBRE DE 2019**

Información examinada

- Estructura Organizativa.
- Inventario de expedientes del Programa de Acceso a Tierras del Estado Vía Adjudicación o Regularización.
- Evaluación, análisis del trámite y documentación requisito de los expedientes del programa de adjudicación o regularización.
- Aplicación de tabla de precios de adjudicados de tierras nacionales.
- Especies fiscales y Notariales en existencia.
- Evaluación de Control Interno y la gestión y control de riesgos.

Notas a la información examinada

Estructura Organizativa

En las áreas que a continuación se detallan, se confirmó físicamente a 17 personas, de las cuales 13 al están con cargo al Renglón 022 y 4 pertenecen al Renglón 029, según detalle siguiente:

No.	Personal	Cargo	Renglón
Área Técnica			
1	David Enrique Pérez Tumax	Técnico Especialista	022
2	Mara Noemí Ruano García	COordinador-Técnico	022
3	Edgar Gustavo Juárez Sajquim	Técnico Especialista	022
4	Karla Jeannette Martínez Recinos	Técnico Especialista	022
5	Luis Francisco Cifuentes Ruiz	Técnico Especialista	022
6	Enio Waldemar López Villagrán	Técnico de Acceso Regional	029

7	Paulo Francisco Pérez Gómez	Técnico de Regularización Regional	029
8	Melvin Aparicio Solórzano Santizo	Técnico de Regularización Regional	029
Área Jurídica			
9	Jorge Patrick Marizuya Ortiz	Coordinador-Técnico	022
10	Silvia Elizabeth Pascual Mazariegos	Técnico Profesional	022
11	Luis Antonio Com Xivir	Encargado de Archivo	022
12	José Carlos Mazariegos González	Técnico Profesional	022
13	Ennie Ana Paula, Rodas Pérez	Técnico Profesional	022
14	Adela Yadira Montejo Hernández	Técnico Profesional	022
15	Fátima Ximena Ochoa Aguilar	Auxiliar Regional de Regularización	029
Notariado			
16	Mileni María Osorio Luna	Técnico Especialista	022
Atención al Público			
17	José Luis Chanchavac Yzep	Encargado de Atención al Público	022

Los puestos de trabajo del personal con cargo al renglón 022, se verificaron en la Nómina de Recursos Humanos, con el Analítico de Puestos y Salarios con cargo al renglón 022; asimismo, el cumplimiento de sus funciones y escolaridad mínima requerida, según descriptores de puestos.

Los Servicios Técnicos o Profesionales con cargo al renglón 029, se verificaron con la nómina de recursos humanos y con la Programación de Servicios Técnicos o Profesionales a contratar para el ejercicio fiscal 2019, asimismo, sus actividades y escolaridad mínima requerida, según términos de referencia de los contratos de servicios suscritos y aprobados.

Inventario de expedientes del Programa de Acceso a Tierras del Estado Vía Adjudicación o Regularización

El 11 de noviembre de 2016, en la Oficina Regional, se inventario físicamente el cien por ciento de los expedientes, que estaban a cargo del personal del Área de Atención al Público, Área Técnica, Área Jurídica y Notariado, con un total de 2,703 expedientes, siendo la integración siguiente:

No.	Área/Responsable	Expedientes Asignados en el Sistema	Expedientes Inventariados	Diferencia	Porcentaje Inventariado (%)
A	Atención Al Público				
1	José Luis Chanchavac Yzep	2	2	-	100
B	Área Técnica				
2	Mara Noemí Ruano García	168	168	-	100
3	David Enrique Pérez Tumax	14	14	-	100
4	Luis Francisco Cifuentes Ruiz	83	83	-	100
C	Área Jurídica				
5	Adela Yadira Montejo Hernández	233	233	-	100
6	Ennie Ana Paula, Rodas Pérez	134	134	-	100
7	Jorge Patrick Marizuya Ortiz	979	979	-	100
8	José Carlos Mazariegos González	274	274	-	100
9	Silvia Elizabeth Pascual Mazariegos	174	174	-	100
D	Notariado				
10	Mileni María Osorio Luna	642	642	-	100
	Total de Expedientes	2,703	2,703	0	100

Se determinó que el Coordinador del Área Jurídica Regional, cuenta con 979 expedientes del Programa de Regularización/Adjudicación, de los cuales 681 expedientes están concluidos y pendientes de ser trasladados al Archivo de la Oficina Regional.

Distribución del trabajo en el Área Técnica

Se verifico la distribución de los expedientes en el Área Técnica, la cual se encuentra conformada por 4 personas; el resultado del inventario físico realizado, presenta la carga de trabajo en el Área Técnica en la forma siguiente:

No.	Responsable	Cargo	Cantidad De Expedientes	%
Distribución de Carga de Trabajo				
1	Luis Francisco Cifuentes Ruiz	Coordinador Técnico Interino	202	76%
2	David Enrique Pérez Tumax	Técnico Especialista	14	5%
3	Melvin Aparicio Solórzano Santizo	Técnico de Regularización Regional	12	5%
4	Paulo Francisco Pérez Gómez	Técnico de Regularización Regional	37	14%
Total de Expedientes			265	100 %

El 76% de los expedientes, equivalente a 202 casos, estaban a cargo del Coordinador Técnico para aprobación y emisión de dictamen de los Estudios de Campo realizados por el personal Técnico.

Distribución del trabajo en el Área Jurídica

No.	Responsable	Cargo	Cantidad De Expedientes	%
Distribución de Carga de Trabajo				
1	Jorge Patrick Marizuya Ortiz	Coordinador Jurídico	979	55 %
2	Adela Yadira Montejo Hernández	Técnico Profesional	233	13 %
3	Ennie Ana Paula, Rodas Pérez	Técnico Profesional	134	7 %
4	José Carlos Mazariegos González	Técnico Profesional	274	15 %
5	Silvia Elizabeth Pascual Mazariegos	Técnico Profesional	173	10 %
Total de Expedientes			1,793	100 %

El Coordinador Técnico del Área Jurídica de la Regional, cuenta 979 expedientes que representa el 55 % de total, de los cuales 681 se encuentran concluidos y pendientes de ser trasladados al Archivo Regional, vía Sistema de Regularización y 298 expedientes se encuentran para la respectiva revisión y aprobación del Dictamen y proyecto de Resolución.

Expedientes Adjudicación o Regularización con más de un año de trámite

Se determinó que, en el Área Técnica, Área Jurídica y Notariado, habían en proceso 1,835 expedientes de adjudicación o regularización, que a la fecha de la auditoría practicada, del 11 al 15 de noviembre de 2019, se encontraban 782 casos, con más de un año de estar asignados al personal de dichas áreas, según resumen que se presenta en el cuadro siguiente:

Rangos de tiempo		Área Técnica	Área Jurídica	Notariado	Total	Porcentaje (%)
De	A					
01 días	12 meses	138	424	491	1053	57 %
1 año	Menos de 2	81	523	67	671	37 %
2 años	Menos de 5	02	86		88	5 %
5 años	Menos de 6	-----	23		23	1 %
Total		221	1056	558	1835	100 %
Porcentajes (%)		12%	58%	30%	100%	

Evaluación de los documentos requisito de expedientes en proceso

Se revisaron y analizaron, los documentos de 56 expedientes inventariados que se encontraban en proceso, los cuales estaban conformados con la documentación de requisito legal, reglamentaria y normas establecidas por la institución, según la fase de trámite de cada uno, como se detalla en el cuadro siguiente:

Trámite del Expediente	Área Técnica	Área Jurídica	Área Notariado	Total	%
Adjudicación	7	20		27	48%
Desmembración y Adjudicación	8	8	13	29	52%
Total de Expedientes	15	28	13	56	100

Verificación de los precios de la tierra de fundos adjudicados

Se revisaron 20 expedientes con resoluciones firmadas y selladas por el Director de Regularización y Jurídica, para verificar la aplicación de precios de tierras nacionales, tierra utilizados en las Adjudicaciones realizadas.

En la evaluación se determinó que los precios de tierras nacionales consignados, se encontraron conformes con el punto resolutivo No. 72-2014, que estaba vigente a la fecha de la adjudicación.

Especies fiscales y Notariales en existencia

Se determinó en el área de Notariado la existencia de especies fiscales y notariales al 13 de noviembre de 2019, las cuales se procedió a realizar inventario, habiendo determinado las siguientes existencias:

No.	Tipo de Documento / Especie	Cantidad	Valor en Quetzales	Total En Quetzales	Observación
1.	Timbres Fiscales del año 2018	33	Q.165.00		Timbres deshabilitados para su uso por la Notaria.
2.	Timbres Fiscales del año 2018	01	Q. 0.50	Q.165.50	
3	Hojas de Papel Protocolo Del No. B3204692 al B3204820 Serie No. 274718 al 274846.	129	Q.10.00	Q.1,290.00	Existencia para utilizar en el Protocolo de la Notaria.
4.	Timbres Fiscales del año 2019 Del 2176841 al 2177040	200	Q.0.50	Q.100.00	Existencia para utilizar por la Notaria.
5.	Timbres Fiscales del año 2019 Del 2177041 al 2178680	1,640	Q.0.50	Q.820.00	Existencia para utilizar por la Notaria.
6.	Timbres Notariales Del I-0989961 al I-0991580	1620	Q.1.00	Q.1,620.00	Existencia para utilizar por la Notaria.
	TOTAL EN VALORES DE LAS ESPECIES (Q.)			Q.3,830.00	

Así mismo se verificó el Protocolo del año 2019 de la Notaria, estableciendo que había realizado 195 Escrituras Públicas, clasificadas de la siguiente forma:

No.	Tipo de Escritura/Contrato	Cantidad
1	Contrato De Adjudicación De Bien Inmueble Al Contado	116
2	Contrato De Adjudicación Por Desmembración De Una Fracción Bien Inmueble Al Contado	71
4	Contrato De Aclaración	4
5	Contrato De Adjudicación De Bien Inmueble Al Contado Con Constitución De Patrimonio Familiar	2
6	Contrato De Aclaración Y Ampliación	1
7	Contrato De Constitución Voluntaria De Servidumbre De Acueducto Y De Paso	1
	Total de Escrituras	195

Conclusiones Oficina Regional De Quetzaltenango, Al Programa De Acceso A Tierras Del Estado Vía Adjudicación o Regularización

- 1) La evaluación a la Estructura organizacional de las Áreas Técnica, Jurídica y Notario, se encuentra conforme a nómina de Recursos Humanos, al analítico de puestos y salarios del Fondo de Tierras, con cargo al renglón 022; asimismo, el personal fue confirmado en sus puestos de trabajo y cumple con las funciones y escolaridad mínima requerida, según descriptores de puestos.
- 2) Los servicios técnicos y profesionales con cargo al renglón 029, se encuentran conforme a la nómina de Recursos Humanos, a la programación de los servicios técnicos y profesionales aprobada; asimismo, las personas contratadas fueron confirmadas en el cumplimiento de sus actividades, según términos de referencia, además llenan los requisitos de escolaridad mínima requerida.

- 3) La Oficina Regional a la fecha de la auditoría, reportaba en el sistema un total de 2703 expedientes del programa de Acceso a la Tierras del Estado vía Adjudicación o Regularización, los que se inventariaron físicamente en el 100%.
- 4) El Coordinador del Área Jurídica de la Regional, contaba con 681 expedientes concluidos pendientes de ser trasladados al Archivo Regional.
- 5) Se determinó que, en el Área Técnica, Área Jurídica y Notariado, se encontraban 782 expedientes, con más de un año de tenerlos asignados al personal de dichas áreas.
- 6) En la evaluación de los expedientes que se encontraban en trámite, se comprobó que, cada uno se encontraba conformado de acuerdo con la legislación, reglamentación y normativa vigente, según la fase de trámite de cada uno.
- 7) En 20 casos que contaban con resolución de adjudicación firmadas y selladas por el Director de Regularización y Jurídica, se verificó la correcta aplicación de los precios de tierras nacionales, según Punto Resolutivos vigente a la fecha de la adjudicación.

Recomendaciones

- 1) Deberá solicitar por escrito al Coordinador del Área Jurídica, que a la brevedad posible traslade los 681 expedientes concluidos al Archivo de la Oficina Regional, para su guarda y custodia, con el objeto de que en el Sistema de Expedientes de Regularización se evidencie la efectiva cantidad de expedientes que tiene su para análisis y resolución.

Estado de la recomendación en proceso:

El Coordinador Regional, mediante Oficio no. FT-CRQ-18-2020 de fecha 22 enero 2020, giro instrucciones al Coordinador Jurídico, para que en el término de 10 días hábiles realice las providencias de finalizado y traslade al archivo regional físicamente y por el sistema los 681 expedientes bajo su responsabilidad.

Oficio No. FT-AJRQ-0005-2020 de fecha 27 de enero de 2020. "Se requirió a la Encargada del Segundo Registro de la Propiedad, la cantidad de 178 consultas electrónicas de igual cantidad de expedientes que carecen de dicho documento, el cual es fundamental al momento de determinar el fenecimiento de los mismos, así mismo se iniciara el análisis y traslado de los expedientes referidos en proporción diaria, semanal para culminar el traslado al Archivo Regional (...)"

- 2) El Coordinador de la Oficina Regional, deberá solicitar un informe por escrito a los encargados de las áreas indicadas, de la situación de los 782 expedientes mencionados con más de un año de tenerlos asignados, para que se evalúe y tomen las medidas correctivas que correspondan, para dar trámite a los expedientes referidos.

Estado de la Recomendación En Proceso

El Coordinador de la Oficina Regional, mediante Oficios no. FT-CRQ-18,20 y 22-2020 de fecha 22 enero 2020, giro instrucciones a los Coordinadores de áreas, para que evalúen y se tomen las medidas correctivas en los trámites de los expedientes referidos. "Plazo de 05 días hábiles."

Oficio Coordinación Jurídica No. FT-AJRQ-0005-2020 de fecha 27 de enero de 2020. "Se instruyó al personal del Área Jurídica Regional que se realice el análisis para poder determinar el estado de cada expediente y lograr la efectiva resolución de cada caso en particular, el día de entrega del informe es el 06 de febrero de 2020.

"se presentó un plan de trabajo, en el sentido de poder completar el traslado a donde corresponde, de cada uno de los expedientes que tenemos en nuestro poder y tienen atraso en la tramitación, se elaboró un cronograma, con las fechas que serán analizados y enviados a la unidad correspondiente (...)"

Oficio Unidad de Servicios Notariales No. FT-USNRQ-9-2020 del 28 de enero de 2020.

"Se procederá a revisarlos para determinar si están listos para ser escriturados y se fraccionara Escritura Pública; o en caso de que no estén completos, se suspenderá y regresará a las Agencias Municipales de Tierra o al área que corresponda, para cumplir con cada uno de los requisitos legales."

Oficio Unidad de Servicios Notariales No. FT-USNRQ-15-2020 del 21 de febrero de 2020. (Ampliación al 9-2020)

"De los 67 expedientes que se tenían con atraso ya se han evacuado en el último mes la cantidad de 48 expedientes a las diferentes áreas que corresponden".

"Estando pendientes de revisar 19 expedientes, los cuales se revisarán en los próximos dos meses (marzo y abril) para determinar si están listos para ser escriturados".

Oficio Coordinación Técnica: No. FT-RQ-AT-006-2020 del 27 de enero de 2020.

"se ha llevado a cabo la revisión de los expedientes, para evaluar la situación de los mismos e implementar las medidas que correspondan, con el fin de dar trámite a los mismos.

Oficio Sub Coordinación Técnica Regional de Acceso a la Tierra No. FT-DRJ-STRAR-ORQ-01-2020, del 21 de febrero de 2020.

"la justificación del atraso de expedientes, es por la escasa cantidad de personal en los años anteriores en el Área Técnica y la necesidad de cumplir con los POA, siempre se habían priorizado los expedientes meta, lo que reducía el tiempo disponible para atender los casos especiales como estos; en el presente año se incrementó el personal, contando actualmente con cuatro Técnicos de Regularización y dos Analistas Socioeconómicos, por lo que se ha programado atender en el presente año la mayoría de los casos (...) realizando un cronograma de abordaje de los casos".

3. INFORME DE AUDITORIA INTERNA

OFICINA REGIONAL DE PETÉN, AL ÁREA JURÍDICA DEL PROGRAMA DE REGULARIZACIÓN

PERIODO: DEL 1 DE ENERO AL 31 DE OCTUBRE DE 2019

Información examinada

1. Estructura organizativa.
2. Inventario físico de expedientes asignados al Área Jurídica de la Oficina Regional de Petén.
3. Evaluación, análisis del trámite y documentación requisito de los expedientes del Programa de adjudicación o Regularización.
4. Aplicación de la Tabla de Precios de Adjudicación de Tierras Nacionales.
5. Evaluación de campo.
6. Evaluación de control interno.

Notas a la información examinada

Estructura Organizativa

Se confirmó a ocho (8) personas con cargo al renglón 022, en sus áreas y puestos de trabajo, verificados con la Nómina de Recursos Humanos y con el Analítico de Puestos.

El personal asignado y cargo es el siguiente:

No.	Nombre del Personal	Cargo	Renglón Presupuestario
1	Juan José Berges Lima	Coordinador Área Jurídica	022
2	Mario David Sacul Tiul	Analista Jurídico	
3	Ovilio Choc Cuc	Analista Jurídico	
4	Jennifer Griselda Girón Guzmán	Analista Jurídico	
5	Hilda Maribel Girón Quezada	Analista Jurídico	
6	Damaris Zamora Cortés	Analista Jurídico	
7	Ana María Chávez de León	Analista Jurídico	
8	Isuaris Elissa Revolorio Guate	Secretaria de Coordinación Regional	

Funciones Laborales del Personal contratado

El personal confirmado, cumple con las funciones laborales establecidas y con la escolaridad mínima requerida, de conformidad con el Descriptor de cada Puesto.

Inventario físico de expedientes asignados al Área Jurídica de la Oficina Regional de Petén

El 16 de septiembre de 2019, se inventariaron 306 expedientes en el Área Jurídica de la Oficina Regional de Petén de 313 que tenían asignados en el Sistema, la diferencia corresponde a 7 expedientes, que se comprobó, se encontraban en tránsito por haber sido trasladados a otras áreas para continuar el trámite respectivo.

Integración de los expedientes por tipo de trámite:

Tipo de Trámite	Expedientes según Sistema	Total Inventario	Diferencia
Desmembración y Adjudicación	209	207	02
Adjudicación	36	34	02
Liberación de Tutela	21	19	03
Escritura Pública	02	02	
Cancelación de Reserva de Dominio	43	42	
Pérdida de Derechos	02	02	
TOTAL	313	306	07

Evaluación de los documentos requisito

Se revisaron y analizaron, los documentos de 306 expedientes que representan el cien (100 %) por ciento del inventario físico practicado.

Los 306 expedientes evaluados, se encontraban conformados con la documentación de requisito legal, reglamentario y normas establecidas por la Institución, según la fase de trámite de cada uno.

Durante la revisión y evaluación de los 306 expedientes, se determinó que no tenían más de 4 meses de estar asignados a los analistas jurídicos, por lo que, se encontraban dentro del plazo regulado para el trámite dentro de dicha área, según lo normado en el Manual de procesos y procedimientos correspondiente.

Verificación de los precios de la tierra de fondos adjudicados

Se revisaron 10 expedientes con proyecto de resoluciones de Adjudicación para ser firmadas y selladas por el Director de Regularización y Jurídica. Los precios de tierras nacionales consignados, se encontraron conforme con el punto resolutivo del Consejo Directivo vigente a la fecha de la adjudicación.

Evaluación de campo

1) Expediente REG-CI 42922 a nombre de Mario Pana Coc, trámite de Desmembración y Adjudicación:

El fundo que solicita el señor Mario Pana Coc, se encuentra ubicado en el caserío Flor de la Selva, municipio de Sayaxché, departamento de Petén.

El fundo tiene un área de 177,433.09 metros cuadrados de extensión.

A la fecha del trabajo de campo de Auditoría, la información la proporcionó el señor Francisco Leonidas Sacul Sagui, Administrador de la parcela del solicitante.

Se observó, que en el fundo había 25 cabezas de ganado de engorde, siembras de maíz y frijol, como también siembras de Mango, naranja, coco, banano, que pertenecen al solicitante del fundo.

Según los estudios de campo, el solicitante SI califica para ser beneficiario del Fondo de Tierras.

Según boleta de traslado número 15791 de fecha 14 de octubre de 2019, el expediente fue trasladado al área técnica, para que realicen nuevos estudios de campo, por estar vencidos los que están incorporados al mismo.

2) Expediente, trámite de Desmembración y Adjudicación:

El fundo que solicita la señora Iridian Alondra Del Cid Ávila, se encuentra ubicado en el Parcelamiento el Subin II, municipio de Sayaxché, departamento de Petén.

El fundo tiene un área de 194,671.87 metros cuadrados de extensión.

La señora Edelmira Ávila Barrera, madre de la señora Iridian Alondra del Cid Ávila, manifestó, que su hija estuvo presente cuando se efectuaron los estudios de campo.

La solicitante actualmente vive con sus padres, vivienda ubicada en el caso urbano del municipio de Sayaxché, que queda a 14 kilómetros de donde se encuentra el fundo solicitado, y trabaja en la empresa denominada Caupalsa (Palma Africana) como Administradora del lugar.

La madre de la señora Iridian Alondra del Cid Ávila, es quien trabaja el fundo, siendo propietaria del ganado, de la siembra del frijol, maíz y árboles frutales que hay en la parcela visitada.

Según los estudios de campo, la solicitante SI calificó para ser beneficiario del Fondo de Tierras.

Observación

En el expediente finalizado REG-CI 42715 a nombre de los señores Juan Francisco del Cid Chajón y Edelmira Ávila Barrera, padre y madre de la solicitante, respectivamente, se estableció que dichas personas, ya fueron beneficiarias dentro del programa de regularización y adjudicación de tierras del Fondo de Tierras, a quienes se les adjudicó un fundo con un área de 462,675.07 mts cuadrados de extensión, con código de clasificación catastral 17-10-08-00016, que en escritura pública No. 337 del 6 de agosto de 2004, elaborada por el Notario Eliezer Gómez Castellanos, FONTIERRAS otorgó Contrato de Desmembración y Adjudicación de Fracción de Bien Rústico, pagado al Contado.

El 21 de noviembre de 2013, en Escritura Pública número 100, Contrato de Compraventa de Bien Inmueble, realizada por el Licenciado Eliezer Gómez Castellanos, dichas personas, a través de su Mandatario el señor Oscar Adalberto Juárez Espina, venden, ceden y traspasan el bien inmueble indicado al señor Fredy Obdulio Zepeda Contreras, quedando registrado en el Registro General de La Propiedad el 21 de agosto de 2014, según consulta electrónica, que se tuvo a la vista.

En la revisión del expediente **REG-CI: 41724 a nombre de Iridian Alondra Del Cid Ávila**, se verificó que la señora Edelmira Ávila Barrera madre de la solicitante, inició con el trámite del presente caso, ingresando solicitud ante el Fondo de Tierras el 26 de agosto de 2009, presentando las calidades que le requirieron en su momento el personal de la institución.

Con fecha 10 de octubre de 2017, mediante documento privado con firma legalizada la señora Edelmira Ávila Barrera y su hija Iridian Alondra Del Cid Ávila, celebran Contrato de CESION DE DERECHOS DE POSESION Y COMPRAVENTA DE MEJORAS DE BIEN INMUEBLE, ante los oficios de la Notaria Sandra Elizabeth Martínez España.

El 15 de mayo de 2018, la señora Iridian Alondra Del Cid Ávila presenta solicitud y calidades ante el Fondo de Tierras, para iniciar el trámite de Desmembración y Adjudicación de la parcela en mención. El expediente se encuentra en el área jurídica para su respectivo análisis.

En la entrevista, la señora Edelmira Ávila Barrera, manifestó, que ella trabaja el fundo; asimismo en el expediente REG-CI 42715 se verificó que, en el año 2004, fueron beneficiados con su esposo dentro el Programa de Regularización del Fondo de Tierras.

Conclusiones Oficina Regional De Petén, Al Área Jurídica Del Programa De Regularización

1. El proceso de revisión de la estructura organizativa, confirmación, cumplimiento de las funciones y del perfil de cada puesto, de personal que conforma el Área Jurídica, de la Oficina Regional de San Benito Petén, presento resultados satisfactorios.
2. El inventario de los 306 expedientes inventariados, la evaluación de los tiempos regulados, y la revisión de la documentación requisito de cada expediente, según el trámite solicitado, fue encontrada de conformidad con la legislación, reglamentación y normativa vigente.
3. En la evaluación de campo realizada al Expediente REG-CI: 41724 a nombre de Iridian Alondra Del Cid Ávila, trámite de Desmembración y Adjudicación, se pudo determinar que el fundo es trabajado por Edelmira Ávila Barrera madre de la solicitante, quien inició los trámites ante el Fondo de Tierras y posteriormente se lo cedió a su hija.

Asimismo, se determinó que la señora Edelmira Ávila Barrera y su esposo señor Juan Francisco del Cid Chajón, ya fueron beneficiados por el Fondo de Tierras, según expediente REG-CI 42715 el fundo tiene área de 462,675.07, mismo que ya fue vendido, según consulta electrónica realizada.

Recomendación al Coordinador Regional

Solicitar por escrito al Coordinador del Área Jurídica, que previo al análisis jurídico, requiera al Coordinador del Área Técnica realizar nuevamente los estudios de campo, al expediente REG-CI: 41724 a nombre de Iridian Alondra Del Cid Ávila, trámite de Desmembración y Adjudicación, para las verificaciones correspondientes; por haberse establecido que el fundo lo trabaja la señora, Edelmira Ávila Barrera, madre de la solicitante, quién ya fue beneficiaria juntamente con su esposo, señor Juan Francisco del Cid Chajón, por el Programa de Adjudicación o Regularización del Fondo de Tierras, expediente REG-CI 42715.

Estado de la Recomendación en Proceso:

Los nuevos estudios de campo fueron realizados el 14 de febrero 2020, a la fecha del presente informe, estaba pendiente la emisión del informe con el análisis correspondiente, parte de la Coordinación Técnica Regional.

4. INFORME DE AUDITORIA INTERNA
OFICINA REGIONAL DE PETÉN, INVENTARIO DE ACTIVOS FIJOS
PERIODO: DEL 1 DE ENERO AL 31 DE OCTUBRE DE 2019

Información examinada

- Estructura Organizativa.
- Inventario de Bienes Muebles adquiridos en el año 2019.
- Tarjeta de Responsabilidad Individuales de Bienes Muebles.
- Bienes muebles Codificados.
- Archivo de tarjetas de responsabilidad de Bienes Muebles.

Notas a la información examinada

Estructura Organizativa

Área Administrativa Financiera

- Asistente Administrativo Financiero
- Auxiliar Administrativo

A la fecha de la auditoría, practicada el 11 de noviembre de 2019, el área administrativa financiera contaba con 02 personas, asignadas una con cargo al renglón 022 y la otra estaba asignada con cargo al renglón 029.

Las 2 personas fueron confirmadas físicamente, verificadas con las Nóminas de Recursos Humanos, con el Analítico de Puestos y Salarios del Fondo de Tierras con cargo al renglón 022 y con la Programación de Servicios Técnicos o Profesionales a contratar para el ejercicio fiscal 2019 con cargo al renglón 029, siendo el nombre del personal y cargo el siguiente:

No	Nombre	Cargo según contrato	Renglón
1	Jairo Rocael Sacul Calderón	Asistente Administrativo Financiero	022
2	Josue Abimael Cruz Cambranes	Auxiliar Administrativo	029

Se verificó el cumplimiento de funciones y actividades y escolaridad mínima requerida, de conformidad con el descriptor del puesto y Términos de referencia; respectivamente.

Inventario de Bienes Muebles

La Oficina Regional, en el Sistema tiene asignados en total 595 bienes muebles, integrados por 397 activos con cargo al Fondo de Tierras y 198 al Fideicomiso Fondo de Tierras Acuerdo de Paz.

El inventario practicado, se realizó con el total de los activos fijos que se adquirieron en el período de enero a octubre de 2019; estableciendo la compra de 64 activos fijos en dicho período.

Los 64 bienes se encontraban registrados en las tarjetas individuales de responsabilidad, firmadas por el personal responsable de su uso y custodia, los que se tuvieron a la vista en la auditoría practicada.

Bienes Muebles Codificados

Se verificó que el cien por ciento de los bienes muebles inventariados, estaban identificados con el código de inventario correspondiente, que se encuentra grabado en cada bien mueble adquirido, que es la forma más consistente para mantener identificado el bien, el resultado es satisfactorio.

Conclusiones Oficina Regional De Petén, Inventario De Activos Fijos

El inventario de los 64 bienes muebles adquiridos en el período enero-octubre 2019, para la Oficina Regional de San Benito Petén, presentó resultados satisfactorios, en virtud que los bienes fueron verificados físicamente, se encuentran cargados en tarjetas de responsabilidad individuales, del personal que los tiene bajo su custodia y uso; asimismo, se encuentran codificados con su respectivo número de inventario.

5. INFORME DE AUDITORIA INTERNA

OFICINA REGIONAL DE PETÉN, INVENTARIO DE EXPEDIENTES DEL PROGRAMA DE ADJUDICACIÓN O REGULARIZACIÓN, SISTEMA DE CLASIFICACIÓN DE EXPEDIENTES INACTIVOS. 45,990 CASOS PERIODO: DEL 1 DE ENERO AL 10 DE DICIEMBRE DE 2019

Información examinada

- Estructura Organizativa.
- Total, Expedientes inactivos según Sistema.
- Inventario de Expedientes Inactivos.
- Tipo de trámite de los expedientes inactivos inventariados en la Oficina Regional de Petén.
- Fase del trámite de los expedientes inactivos.
- Solicitud de Trámite.
- Unificación de expedientes inactivos.
- Documentos escaneados de expedientes Inactivos.

Notas a la información examinada

Estructura Organizativa

Se confirmó físicamente a 4 personas asignadas al Área de Archivo de la Oficina Regional, de conformidad con el detalle siguiente:

No	Nombre	Cargo según contrato	Renglón	Fecha de ingreso
1	Claudia Margot Reynoso Cortez	Encargada de Archivo	022	02/01/2005
2	Bianka Viviana Ortega Pineda	Auxiliar de Archivo	029	03/05/2016
3	Fredy Humberto Mazá Chán	Asistente de Archivo Regional	029	09/07/2018
4	Eglis Cleofas Salazar Sandoval	Técnico Escaneador	029	16/06/2015

La persona con cargo al renglón 022, fue verificada con la Nómina de Recursos Humanos y con el Análítico de Puestos y Salarios del Fondo de Tierras aprobado; asimismo, cumple con las funciones y escolaridad mínima, según descriptor del puesto.

Las 3 personas con cargo al renglón 029, fueron verificadas en la nómina de Recursos Humanos y con la Programación de Servicios Técnicos o Profesionales con cargo al renglón 029, aprobada; asimismo, cumplen con sus actividades y escolaridad mínima requerida, según términos de referencia.

Total, Expedientes inactivos según Sistema

La base de datos del Sistema de Clasificación de Expedientes Inactivos, tiene registrados 45,990 expedientes a cargo del Archivo de la Oficina Regional, con nombres de los solicitantes del trámite y códigos de identificación de los expedientes inactivos.

Inventario de Expedientes Inactivos

Se inventariaron físicamente 43,386 expedientes inactivos en el archivo general de la Oficina Regional de San Benito, Petén, que representa el 94 % del total del Sistema; inventario que se realizó, en el período del 21 de mayo al 15 de noviembre del 2019.

Entre el Sistema y el inventario físico de expedientes inactivos practicado, la diferencia es de 2,604 casos, que representa el 6 % del total del Sistema; la Encargada de Archivo de la Oficina Regional, informó, que la diferencia corresponde a expedientes activos que por error fueron ingresados en el Sistema de Clasificación de Expedientes Inactivos, incrementando el total de expedientes inactivos.

En Oficio de Auditoría Interna No. AIP-07-2019 de fecha 29 de mayo de 2019, se informó al Coordinador de la Oficina Regional que derivado que la información generada del sistema de clasificación no es uniforme, por errores que se cometieron y no fueron corregidos oportunamente, el inventario se efectuaría con los expedientes inactivos que el personal del Archivo presente a los auditores; y la comparación de la información del sistema con los datos del expedientes inactivo no se realizó por no ser confiable la información que presenta el "Sistema de Clasificación".

Tipo de trámite de los expedientes inactivos inventariados en la Oficina Regional

Dentro del total de expedientes inventariados 43,386, se determinó que 41,152 expedientes que representa el 95 % tienen definido el tipo de trámite que solicitaron las personas y 2,234 expedientes que representa el 5 % no tienen establecido el tipo de trámite, los cuales no se pueden ser considerados como expediente, por no estar conformados por documentos que llenen las calidades para el trámite correspondiente y solo cuentan con 1 a 5 documentos, a continuación, se detalla:

No.	Tipo de trámite	
	Descripción	Total
1	Adjudicación	351
2	Ampliación de Escritura	28
3	Autorización de Hipoteca	53
4	Autorización de Pago	45
5	Cancelación de Reserva de Dominio	497
6	Cesión de Derechos	92
7	Desmembración y Adjudicación	37,555
8	Escritura Pública	166
9	Liberación de Tutela	2,191
10	Pérdida de Derechos	45
11	Rectificación de Área	1
12	Sucesión Hereditaria Administrativa	128
13	Sin tipo de trámite	2,234
	Total	43,386

Fase del trámite de los expedientes inactivos

En el inventario practicado, se estableció a través de los documentos que se encuentran en los expedientes el estado actual del trámite, en donde 6,449 casos se consideran finalizados, 34,703 estaban a la espera de ser activados por los solicitantes y 2,234 no son considerados como expediente, siendo el resultado obtenido el siguiente:

Fondo de Tierras

Auditoría Interna

Clasificación	Archivo Regional	Total
Expedientes Finalizados	6,449	6,449
Expedientes Inactivos pendientes de Activación		
Con título definitivo, convenio de bases, resolución y escritura	48	
Con título definitivo	64	
Con convenio de bases	458	
Con resolución	1,751	
Con escritura pública	191	
Tiene más de una de las variables anteriores	2,896	
Tienen solo calidades presentadas por el solicitante	29,295	34,703
Sin tipo de trámite		2,234
Total, inventariado		43,386

Expedientes con Trámite Finalizado: Se determinó que el cien por ciento (100 %) de los expedientes finalizados tienen copia de la consulta del Registro General de la Propiedad donde está inscrito el fundo adjudicado.

A continuación, se detallan por tipo de trámite o procedimiento, de los expedientes considerados como finalizados:

No.	Tipo de trámite	Total
1	Adjudicación	86
2	Ampliación de escritura	19
3	Autorización de hipoteca	23
4	Autorización de pago	6
5	Cancelación de Reserva de Dominio	77
6	Cesión de derechos	5
7	Desmembración y Adjudicación	5,713
8	Escritura pública	48
9	Liberación de Tutela	442
10	Pérdida de derechos	8
11	Sucesión Hereditaria	22
	Total	6,449

Expedientes Inactivos pendientes de Activación: Se estableció que 34,703 expedientes estaban pendientes de activación por parte de los solicitantes del trámite, que están resguardados en el Archivo General de la Oficina Regional, los cuales presentan la situación siguiente:

No.	Descripción	Total
1	Adjudicación	265
2	Ampliación de escritura	9
3	Autorización de hipoteca	30
4	Autorización de pago	39
5	Cancelación de Reserva de Dominio	420
6	Cesión de derechos	87
7	Desmembración y Adjudicación	31,842
8	Escritura pública	118
9	Liberación de Tutela	1,749
10	Pérdida de derechos	37
11	Sucesión Hereditaria	106
12	Rectificación de área	1
	Total	34,703

Solicitud de Trámite

De los 43,386 expedientes inventariados, se determinó que 40,760 casos tienen solicitud de trámite, 392 casos no tienen la solicitud de trámite correspondiente y 2,234 son sin tipo de trámite, según detalle que se presenta a continuación:

No.	Solicitud presentada a:	Total	
1	Fomento Nacional y Desarrollo Económico de Petén (FYDEP)	18,410	
2	Instituto Nacional de Transformación Agraria (INTA)	8,624	
3	Fondo de Tierras	6,904	
4	FYDEP, INTA y FONTIERRAS	953	
6	FYDEP/INTA	1,565	
7	FYDEP/Fondo de Tierras	2,066	
8	INTA/Fondo de Tierras	2,238	40,760
9	Casos que no tienen solicitud ante ninguna instancia	392	392
10	Sin tipo de trámite	2,234	2,234
Total		43,386	43,386

Se determinó de los 40,760 casos que tienen solicitud de trámite, 40,256 la solicitud fue presentada en forma individual y 504 la solicitud de trámite se realizó en forma comunal.

Documentos escaneados de expedientes "Inactivos"

Como resultado del proceso de clasificación de los expedientes de regularización y adjudicación del Archivo de la Oficina Regional de Petén, fueron separados y clasificados conforme a las nuevas políticas de regularización y adjudicación aprobadas por el Consejo Directivo del Fondo de Tierras, siendo estas por geografía y naturaleza; así mismo, como parte del proceso de clasificación se inició en el mes de septiembre de 2014, el escaneo de los 43,386 expedientes inactivos inventariados del Archivo de la Oficina Regional de Petén.

En seguimiento al cumplimiento del escaneo de los documentos de los expedientes inactivos de la Oficina Regional de Petén, se determinó que, al 27 de noviembre de 2019, se han escaneado 28,237 expedientes, que representa el 65 % del total de expedientes inactivos, la información fue proporcionada en el área de Archivo de la Oficina Regional de Petén.

Conclusiones Oficina Regional de Petén, inventario de expedientes del Programa de Adjudicación o Regularización, sistema de clasificación de expedientes inactivos.

- 1) Para realizar el inventario de expedientes inactivos, el Sistema había reportado un universo de 45,990 casos, a cargo de la Encargada del Archivo, información que fue proporcionada por la Coordinación Regional de Petén y la Unidad de TICS.
- 2) Sin embargo, se inventariaron físicamente 43,386 expedientes inactivos en el archivo general de la Oficina Regional, que corresponde al 94% del total reportado en el Sistema, en el período del 21 de mayo al 15 de noviembre del 2019.
- 3) La diferencia de 2,604 casos, que representa el 6 % del total del Sistema; corresponden a expedientes activos que por error fueron ingresados en el Sistema de Clasificación de Expedientes Inactivos, incrementando el total de expedientes inactivos.
- 4) Del total de expedientes ubicados en el Archivo de la Oficina Regional, se determinó a través de los documentos que encuentran en los expedientes, el tipo de trámite, que se detallan a continuación:

No.	Tipo de trámite	
	Descripción	Total
1	Adjudicación	351
2	Ampliación de Escritura	28
3	Autorización de Hipoteca	53
4	Autorización de Pago	45
5	Cancelación de Reserva de Dominio	497
6	Cesión de Derechos	92
7	Desmembración y Adjudicación	37,555
8	Escritura Pública	166
9	Liberación de Tutela	2,191
10	Pérdida de Derechos	45
11	Rectificación de Área	1
12	Sucesión Hereditaria Administrativa	128
13	Sin tipo de trámite	2,234
	Total	43,386

- 5) Del total de expedientes inventariados, se estableció a través de los documentos revisados, que 6,449 expedientes están finalizados, que representa el 15 % y **36,937** expedientes pendientes de reactivación, que representa el 85 % para el trámite correspondiente.
- 6) Se determinó de los 40,760 casos que tienen solicitud de trámite, 40,256 la solicitud fue presentada en forma individual y 504 la solicitud de trámite se realizó en forma comunal.
- 7) Al 27 de noviembre de 2019, la Oficina Regional tenía escaneados en el Sistema, los documentos de 28,237 expedientes, que representa el 65 % del total de expedientes inactivos inventariados, según información que proporcionó la Encargada del Archivo de la Oficina Regional.
- 8) Se determinó que la información de los expedientes en el sistema de clasificación de expedientes inactivos no es uniforme por errores que se cometieron y no fueron corregidos oportunamente, siendo los más comunes: "Nombre del solicitante y código de expediente, están mal escritos", dificultando la comparación del resultado del inventario.

Recomendaciones para el Coordinador de la Oficina Regional de San Benito, Petén:

- 1) Solicitar a la Encargada del Archivo de la Oficina Regional de Petén, realizar un análisis de la información de expedientes inactivos que fue ingresada con error en el sistema, debiendo presentar un informe con los resultados al Coordinador Regional para que elaboren una propuesta para corregir las inconsistencias sobre los nombres de solicitantes y códigos de los expedientes.

Estado de la Recomendación en proceso:

El Coordinador de la Oficina Regional de Petén, en Oficio FT-ORP-Archivo-02-2020, del 30 de enero 2020 informó, que el análisis de la información de expedientes inactivos que fue ingresada con error al sistema, será realizado durante el diagnóstico que realizará a dichos expedientes durante el año 2020.

CONCLUSIONES GENERALES OFICINAS REGIONALES DE QUETZALTENANGO Y PETÉN.

- 1) La evaluación a la estructura organizativa, de la Oficina Regional de Quetzaltenango y al Área Jurídica de la Oficina Regional de Petén, presentó resultados satisfactorios, el personal con cargo al renglón 022 y personas que prestan sus servicios técnicos o profesionales con cargo al renglón 029, fueron confirmadas en sus puestos de trabajo y en el desarrollo de sus actividades, respectivamente.
- 2) Asimismo, se comprobó el cumplimiento de las funciones y escolaridad mínima requerida, según descriptores de los puestos para el personal con cargo al 022; asimismo, las actividades y escolaridad mínima requerida, según términos de referencia, para las personas con cargo al renglón 029.
- 3) En el inventario de bienes muebles practicado a la Oficina Regional de Quetzaltenango en el 100% y a la Oficina de San Benito Petén, para los bienes adquiridos en el período enero – octubre 2019, todos fueron ubicados físicamente y cargados en las tarjetas de responsabilidad individuales, del personal que los tenían a su cargo y en uso.
- 4) La evaluación a la atención al público, en la Oficina Regional de Quetzaltenango es aceptable y los entrevistados informaron que no han sido objeto de cobros por los trámites que han realizado en el Fondo de Tierras.
- 5) Los 2703 expedientes de Adjudicación o Regularización, a cargo de la Oficina Regional de Quetzaltenango y 306 del Área Jurídica de Petén, de conformidad con el inventario practicado se tuvieron a la vista.
- 6) Se determinó que el Coordinador del Área Jurídica de la Oficina Regional de Quetzaltenango, contaba con 681 expedientes concluidos pendientes de ser trasladado al Archivo Regional; asimismo, el personal de las áreas Técnica, Área Jurídica, y Notariado, tenían en su conjunto, 782 expedientes con más de un año de tenerlos asignados.
- 7) La evaluación de los expedientes que se encontraban en trámite, en la Oficina Regional de Quetzaltenango y Área Jurídica de la Oficina Regional de Petén, se comprobó que, cada uno se encontraba conformado con la documentación requisito, de acuerdo con la legislación, reglamentación y normativa vigente, según la fase de trámite de cada uno.
- 8) En las Oficinas Regionales evaluadas, se comprobó la correcta aplicación de los precios de tierras nacionales.
- 9) En la Oficina Regional de San Benito Petén, En la evaluación de campo realizada al Expediente REG-CI: 41724 a nombre de Iridian Alondra Del Cid Ávila, trámite de Desmembración y Adjudicación, se pudo determinar que el fundo es trabajado por Edelmira Ávila Barrera madre de la solicitante, quien inició los trámites ante el Fondo de Tierras y posteriormente se lo cedió a su hija.

Asimismo, se determinó que la señora Edelmira Ávila Barrera y su esposo señor Juan Francisco del Cid Chajón, ya fueron beneficiados por el Fondo de Tierras, según expediente REG-CI 42715 el fundo tiene área de 462,675.07, mismo que ya fue vendido, según consulta electrónica realizada.

Recomendaciones, Coordinador de la Oficina Regional de Quetzaltenango

Recomendaciones

- 1) Deberá solicitar por escrito al Coordinador del Área Jurídica, que a la brevedad posible traslade los 681 expedientes concluidos al Archivo de la Oficina Regional, para su guarda y custodia, con el objeto de que en el Sistema de Expedientes de Regularización se evidencie la efectiva cantidad de expedientes que tiene su para análisis y resolución.

Estado de la recomendación en proceso:

El Coordinador Regional, mediante Oficio no. FT-CRQ-18-2020 de fecha 22 enero 2020, giro instrucciones al Coordinador Jurídico, para que en el término de 10 días hábiles realice las providencias de finalizado y traslade al archivo regional físicamente y por el sistema los 681 expedientes bajo su responsabilidad.

Oficio No. FT-AJRQ-0005-2020 de fecha 27 de enero de 2020. "Se requirió a la Encargada del Segundo Registro de la Propiedad, la cantidad de 178 consultas electrónicas de igual cantidad de expedientes que carecen de dicho documento, el cual es fundamental al momento de determinar el fenecimiento de los mismos, así mismo se iniciara el análisis y traslado de los expedientes referidos en proporción diaria, semanal para culminar el traslado al Archivo Regional (...)"

- 2) El Coordinador de la Oficina Regional, deberá solicitar un informe por escrito a los encargados de las áreas indicadas, de la situación de los 782 expedientes mencionados con más de un año de tenerlos asignados, para que se evalúe y tomen las medidas correctivas que correspondan, para dar trámite a los expedientes referidos.

Estado de la Recomendación En Proceso

El Coordinador de la Oficina Regional, mediante Oficios no. FT-CRQ-18,20 y 22-2020 de fecha 22 enero 2020, giro instrucciones a los Coordinadores de áreas, para que evalúen y se tomen las medidas correctivas en los trámites de los expedientes referidos. "Plazo de 05 días hábiles."

Oficio Coordinación Jurídica No. FT-AJRQ-0005-2020 de fecha 27 de enero de 2020.

"Se instruyó al personal del Área Jurídica Regional que se realice el análisis para poder determinar el estado de cada expediente y lograr la efectiva resolución de cada caso en particular, el día de entrega del informe es el 06 de febrero de 2020.

"se presentó un plan de trabajo, en el sentido de poder completar el traslado a donde corresponde, de cada uno de los expedientes que tenemos en nuestro poder y tienen atraso en la tramitación, se elaboró un cronograma, con las fechas que serán analizados y enviados a la unida correspondiente (...)"

Oficio Unidad de Servicios Notariales No. FT-USNRQ-9-2020 del 28 de enero de 2020.

"Se procederá a revisarlos para determinar si están listos para ser escriturados y se fraccionara Escritura Pública; o en caso de que no estén completos, se suspenderá y regresará a las Agencias Municipales de Tierra o al área que corresponda, para cumplir con cada uno de los requisitos legales."

Oficio Unidad de Servicios Notariales No. FT-USNRQ-15-2020 del 21 de febrero de 2020. (Ampliación al 9-2020)

"De los 67 expedientes que se tenían con atraso ya se han evacuado en el último mes la cantidad de 48 expedientes a las diferentes áreas que corresponden".

“Estando pendientes de revisar 19 expedientes, los cuales se revisarán en los próximos dos meses (marzo y abril) para determinar si están listos para ser escriturados”.

Oficio Coordinación Técnica: No. FT-RQ-AT-006-2020 del 27 de enero de 2020.

"se ha llevado a cabo la revisión de los expedientes, para evaluar la situación de los mismos e implementar las medidas que correspondan, con el fin de dar trámite a los mismos.

Oficio Sub Coordinación Técnica Regional de Acceso a la Tierra No. FT-DRJ-STRAR-ORQ-01-2020, del 21 de febrero de 2020.

“la justificación del atraso de expedientes, es por la escasa cantidad de personal en los años anteriores en el Área Técnica y la necesidad de cumplir con los POA, siempre se habían priorizado los expedientes meta, lo que reducía el tiempo disponible para atender los casos especiales como estos; en el presente año se incrementó el personal, contando actualmente con cuatro Técnicos de Regularización y dos Analistas Socioeconómicos, por lo que se ha programado atender en el presente año la mayoría de los casos (...) realizando un cronograma de abordaje de los casos”.

Recomendaciones, Coordinador de la Oficina Regional, de Petén

- 1) Solicitar por escrito al Coordinador del Área Jurídica, que previo al análisis jurídico, requiera al Coordinador del Área Técnica realizar nuevamente los estudios de campo, al expediente REG-CI: 41724 a nombre de Iridian Alondra Del Cid Ávila, trámite de Desmembración y Adjudicación, para las verificaciones correspondientes; por haberse establecido que el fundo lo trabaja la señora, Edelmira Ávila Barrera, madre de la solicitante, quién ya fue beneficiaria juntamente con su esposo, señor Juan Francisco del Cid Chajón, por el Programa de Adjudicación o Regularización del Fondo de Tierras, expediente REG-CI 42715.

Estado de la Recomendación en Proceso:

Los nuevos estudios de campo fueron realizados el 14 de febrero 2020, a la fecha del presente informe, estaba pendiente la emisión del informe con el análisis correspondiente, parte de la Coordinación Técnica Regional.

- 2) Solicitar a la Encargada del Archivo de la Oficina Regional de Petén, realizar un análisis de la información de expedientes inactivos que fue ingresada con error en el sistema, debiendo presentar un informe con los resultados al Coordinador Regional para que elaboren una propuesta para corregir las inconsistencias sobre los nombres de solicitantes y códigos de los expedientes.

Estado de la Recomendación en proceso:

El Coordinador de la Oficina Regional de Petén, en Oficio FT-ORP-Archivo-02-2020, del 30 de enero 2020 informó, que el análisis de la información de expedientes inactivos que fue ingresada con error al sistema, será haré durante el diagnostico que realizará a dichos expedientes durante el año 2020.

INFORME CUATRIMESTRAL DE AUDITORIA INTERNA CD-01-2020

AUDITORIAS DE CUMPLIMIENTO

FINCAS DEL PROGRAMA DE ACCESO A LA TIERRA

- ECA AJ RALCHÓCH Q'OTOX HÁ II, propietaria de la Finca Río Polochic, ubicada en Panzós, Alta Verapaz.
- ECA CAMPESINOS UNIDOS DEL NORTE, propietaria de la Finca El Desconsuelo, ubicada en Chahal, Alta Verapaz.

**TERCER CUATRIMESTRE 2019
(DEL 1 DE SEPTIEMBRE AL 31 DE DICIEMBRE 2019)**

GUATEMALA, 25 DE FEBRERO DE 2020

FINCAS DEL PROGRAMA DE ACCESO A LA TIERRA

Información examinada a Fincas del Programa de Acceso a la Tierra

- Generalidades de la finca.
- Infraestructura y servicios de la finca.
- Evaluación de control interno administrativo.
- Obligaciones tributarias y documentos fiscales.
- Cuentadancia emitida por la Contraloría General de Cuentas.
- Estado de la Ejecución de los Desembolsos de Capital de Trabajo.
- Estado de los proyectos productivos ejecutados.
- Documentación de soporte de la ejecución del capital de trabajo.
- Asistencia Técnica y acompañamiento.

1. INFORME DE AUDITORIA INTERNA

FINCA RÍO POLOCHIC, UBICADA EN PANZÓS, ALTA VERAPAZ ECA AJ RALCHÓCH Q'OTOX HÁ II PERIODO: DEL 1 DE ENERO AL 24 DE SEPTIEMBRE DE 2019

Notas a la información examinada

Generalidades de la finca

Aprobación del crédito y subsidios:

Punto Resolutivo número 150-2015 del 24 de noviembre de 2015, para la compra de la finca "Río Polochic", por un monto de Q.5,000,000.00, Asimismo, se aprobaron Q.2,848,578.10, de subsidios para 81 familias, integrado de la siguiente forma:

Descripción	Monto Q.	%
Abono al capital adeudado	3,640,172.00	53
Capital de trabajo	3,208,406.10	47
Monto Autorizado	6,848,578.10	100

Información del Crédito:

Tasa de interés inicial anual 2.63%, 4 años de período de gracia.

Tasa de Interés actual 2.81%.

Situación actual del crédito:

El crédito se encuentra vigente, al día, en periodo de gracia, con amortizaciones anticipadas a capital, de conformidad con el cuadro siguiente:

Descripción	Monto Q.
Monto del crédito otorgado	5,000,000.00
Subsidio abono a la deuda, aprobado en Punto. Resolutivo 150-2015	3,640,172.00
Capital inicial	1,359,828.00
Pago por beneficiarios	289,000.00
Saldo del crédito al 31/12/2019	1,070,828.00

La amortización a capital por Q.289,000.00, se integra por Q.117,000.00 y Q.172,000.00 de fechas 27/11/2018 y 19/07/2019, respectivamente.

Desembolsos de capital de trabajo:

A la fecha de la auditoria se había desembolsado la suma de Q.1,981,913.64, 62%, pendiente de gestionar la suma de Q.1,226,492.46, 38%.

Extensión de la finca:

Áreas	Hectáreas	Áreas	Centiáreas
Área Registrada –RGP-	339	64	74.95 (7 Cab.)
Área Catastral	329	89	88.60 (7 Cab.)
Defecto de área	9	74	86.35

Fecha de entrega:

La finca fue entregada el 14 de julio de 2016 a 81 familias iniciales.

Familias activas:

Se encuentran activas 61 familias, 2 miembros fallecieron y 18 abandonaron la finca.

Observación

En Resolución de Gerencia General número 140-2019 de fecha 17 de julio de 2019, se aprobó de manera parcial la decisión ratificada por la Asamblea comunitaria extraordinaria de la Empresa Campesina Asociativa E.C.A. AJ RALCHÓCH Q´OTOX HÁ II, por la pérdida de la calidad de miembro de 10 beneficiarios y de 4 casos fueros considerados improcedentes por causas que la E.C.A. deberá subsanar. El trámite de baja de los 6 casos restantes, se encuentran en proceso.

Reunión con miembros del Consejo Administrativo y Comisiones de la finca:

- a. Informaron que estaban ejecutando el primer y segundo desembolso del capital de trabajo, con saldos pendientes de subproyectos aprobados en el plan de inversión.
- b. Manifestaron los presentes, que el trabajo desarrollado de acompañamiento por el personal de Comunidades Agrarias Sostenibles de la Oficina Regional de Cobán, Alta Verapaz, en la finca es satisfactorio.
- c. Se tuvo a la vista, los documentos de soporte de la ejecución del capital de trabajo, llevan libros autorizados por la Contraloría General de Cuentas, en donde registran los movimientos bancarios y otros registros de la E.C.A.
- d. Se entrevistó a los asociados presentes, quienes informaron de los dos pagos efectuados a la deuda de la finca y que tienen la meta de la cancelar la deuda, lo más pronto posible.
- e. Informaron que están molestos con los señores Carlos Enrique Pop Ac, Javier Cuz Sacul y Domingo Choc Pop, ex presidente, ex secretario y ex tesorero respectivamente, de la Junta Directiva, hasta el 23 de abril de 2019, fecha en la que entregaron el cargo, por falta de información auxiliar, contable y financiera, de las ventas efectuadas en los años 2016 al 2019 de hule y huevo de gallina.

En los meses de junio y julio de 2019, el ex presidente, ex secretario y ex tesorero, después de la entrega del cargo, que se realizó el 23 de abril de 2019, emitieron y cobraron 13 cheques a cargo de la cuenta de BANRURAL No. 3011019126 a nombre de Empresa Campesina Asociativa E.C.A. AJ RALCHÓCH Q´OTOX HÁ II, de la venta del hule, retirando la cantidad de Q. 5,282.00, sin autorización de la actual Junta Directiva y de la Asamblea de la E.C.A.

Dicho asunto, manifestaron, que ya fue tratado en Asamblea General, donde acordaron separarlos de sus cargos y les darán de baja de la E.C.A.; sin embargo, a la fecha de la auditoría no habían realizado el acta respectiva.

En la reunión se tuvo a la vista, la chequera de BANRURAL de la cuenta No. 3011019180 a nombre de Carlos Po/Hilda Alva, Expresidente e informaron, que fue utilizada para depositar los ingresos por la venta que efectuaron de huevos de gallina, sin embargo, dichas personas no presentaron información de los fondos ahorrados, cuando lo solicitó el grupo.

Clima organizacional:

- a. A la fecha de la auditoría practicada, se observó, que existe un ambiente de desconfianza entre los miembros de la E.C.A.; en la entrevista indicaron, que es por las acciones realizadas por la anterior junta directiva de la E.C.A. por el mal manejo de los ingresos provenientes de la venta de hule y huevo de gallinas, lo que provoca desacuerdos de las actividades programadas y enfrentamientos verbales, que crea un ambiente de tensión en la finca.
- b. Los miembros de la actual Junta Directiva, por el ambiente existente, han implementado a partir de mayo de 2019, registros auxiliares para el control de las ventas del hule y se implementaron planillas para documentar el pago de jornales y se presentan informes mensuales a la Asamblea de la E.C.A.

Infraestructura y servicios de la finca

Distancia de la Finca:

La distancia total a la finca de la ciudad capital es de 292 kilómetros en carretera asfaltada y el último tramo de terracería.

Servicios en la finca:

Servicios	SI	NO	Observaciones
Viviendas	X		Las casas de los 61 beneficiarios activos que viven actualmente en la finca, se encuentran construidas con paredes de madera, techo de hojas de manaca y lámina, piso de tierra, las cuales están distribuidas en un área de 13.79 hectáreas.
Escuela	X		En la finca se encuentra una escuela de educación autorizada por el Ministerio de Educación, en donde asisten los hijos de los miembros de la E.C.A., en total asisten 65 niños, en los grados de preprimaria a sexto primaria.
Agua	X		Se abastecen de pozos artesanales, contruidos por las familias que viven en el área dentro de la finca, donde pasa también 1 arroyo.
Energía Eléctrica		X	En la finca no hay servicio de energía eléctrica, las familias utilizan candelas o candiles como alumbrado.
Medios y vías de Comunicación	X		Telefonía: Tienen señal de teléfonos móviles de la empresa TIGO y Claro. Vía terrestre: 24 kilómetros al Municipio de El Estor, Izabal y 18 kilómetros al Municipio de Panzós, Alta Verapaz, asfalto y terracería.
Transporte	X		Utilizan servicio de transporte público y pueden movilizarse de la Finca hacia el municipio de Panzós, Alta Verapaz y al municipio de El Estor, Izabal.
Iglesias	X		Se observaron 2 inmuebles que usan de iglesias, construidas de paredes de madera y techo de lámina, de las religiones católica e Iglesia Asambleas de Dios.
Servicios de Salud	X		El Ministerio de Salud, realiza jornadas médicas programadas en forma mensual en la finca; casos de emergencia son llevados al centro de salud del municipio de Panzós, Alta Verapaz, que se encuentra a 18 kilómetros de la finca.

Evaluación de control interno administrativo y financiero

Libros auxiliares:

Libros para:	Observaciones
Actas de Asambleas Generales	Autorizado por el Registro de Empresas Campesinas Asociativas, el 28 de febrero de 2017, con 200 hojas, 400 folios, utilizado al folio 235
Libro de planillas	El control del pago de jornales se lleva en formatos de planillas pre-impresos, los cuales se encuentran firmados por los beneficiarios según el proyecto productivo ejecutado.
Bitácora	Es utilizado para el control de registro de los visitantes.

Libro auxiliar de bancos:

Autorizado el 05 de febrero de 2018, por la Contraloría General de Cuentas.

Facturas y otros documentos de gastos efectuados con capital de trabajo:

Estaban físicamente a cargo del tesorero de la E.C.A.; las cuales están con el nombre y NIT de la E.C.A.

Llevan control y registro en libros auxiliares de cada subproyecto productivo ejecutado; los documentos y registros auxiliares se encontraban resguardados en un lugar que reúne las condiciones aceptables de seguridad.

El control de la ejecución presupuestaria de cada subproyecto productivo, lo realiza el presidente y tesorero de la E.C.A

Obligaciones tributarias y documentos fiscales, de la E.C.A.:

La E.C.A. está afiliada al Impuesto Sobre la Renta, Opcional Simplificado sobre ingresos, pago anuales y mensuales y al Impuesto al Valor Agregado General. Cuentan con facturas autorizadas.

La E.C.A. no tenía omisos en la SAT; las declaraciones mensuales de IVA e ISR son presentadas con valor cero.

Libros contables de la E.C.A y documentos fiscales:

Se encontraban si movimiento, por el Contador de la E.C.A., el Señor Alex Vicente Bol Cu; en virtud que la E.C.A., no ha reportado ninguna operación por ventas o compras.

Cuentadancia emitida por al Contraloría General de Cuentas -CGC-:

El 18 de noviembre de 2016, el jefe de la Delegación Departamental de Alta Verapaz, registró la Cuentadancia en el libro de inscripciones No. 7 138/2007 en el folio 96 y 97, con el número de cuenta 2016-0011.

Estado de ejecución de los desembolsos de capital de trabajo

Proyectos productivos aprobados:

Monto aprobado de capital de trabajo, según plan de inversión: **Q. 3,208,406.10**, integrado de la forma siguiente:

No.	Subproyecto	Descripción	Monto aprobado en Q.	%
1	Ganado de Engorde	145 unidades	880,831.09	28
2	Cultivo de Maíz	28.32 Has.	193,865.52	6
3	Hule Producción	9 Has.	103,679.65	3
4	Cultivo de Arroz	28.32 Has.	187,812.02	6
5	Gallinas Ponedoras	810 unidades	197,773.82	6
6	Establecimiento de Hule	50 Has.	1,644,444.00	51
Total proyectos productivos aprobados			3,208,406.10	100

Fuente: Plan de Inversión, Finca Rio Polochic, Panzós, Alta Verapaz. Expediente No. 16-07-RAV-032-2014.

Estado del capital de trabajo desembolsado con los proyectos productivos aprobados:

Desembolso	Fecha desembolso	Número de Familias Beneficiadas	Monto por familia Q.	Monto desembolsado Q.	%	Destino Subproyecto productivo	Situación
Primero	15/12/2016	67	24,414.72	1,635,786.39	51	Ganado bovino, Cultivo de maíz, Establecimiento y manejo de hule, Cultivo de arroz, Gallinas ponedoras	Liquidado el 95 % (1,546,092.87) y el 5 % restante pendiente de ejecución
Segundo	04/10/2018	64 1 1	5,106.55 5,106.43 24,414.72	346,127.25	11	Establecimiento y manejo de hule	Pendiente ejecución
Monto desembolsado				1,981,913.64	62		
Monto pendiente de entrega				1,226,492.46	38	Establecimiento y manejo de hule.	Pendiente
Monto de Capital de Trabajo aprobado				3,208,406.10	100		

Resumen general:

No.	Desembolso	Monto desembolsado Q.	Monto ejecutado y liquidado Q.	Monto ejecutado pendiente de liquidación Q.	Monto Pendiente de Ejecución Q.	%
1	Primero	1,635,786.39	1,546,092.87	2,310.50	87,383.02	20
2	Segundo	346,127.25	0.00	0.00	346,127.25	80
Total		1,981,913.64	1,546,092.87	2,310.50	433,510.27	100

Subproyectos productivos ejecutados con el monto del primer desembolso de capital de trabajo:

No.	Subproyecto	Has, Plan de Inversión Aprobado	Monto Primer desembolso por proyecto productivo Q.	Infra. Productiva ejecutada	Infra. Por Ejecutar	Monto ejecutado por proyecto Q.	Saldo por ejecutar Q.
1	Ganado de engorde	150 uds.	728,588.68	124 Uds.	26 Uds.	712,423.00	16,165.68
2	Cultivo de maíz	28.32Has.	160,357.90	23.30 Has.	5.02 Has.	153,093.38	7,264.52
3	Hule producción	9 Has.	85,759.71	7.42 Has.	1.58 Has,	60,656.68	25,103.03
4	Cultivo de arroz	28.32Has.	155,350.68	23.42 Has.	4.9 Has.	150,816.08	4,534.60
5	Gallinas ponedoras	810 uds.	163,590.69	670 Uds.	140 Uds.	163,590.69	0.00
6	Hule renovación I	25 Has.	342,138.73	20.65 Has	4.35 Has.	307,823.54	34,315.19
7	Hule renovación II	25 Has.	0.00	0	25 Has.	0.00	0.00
Saldo por Ejecutar Primer desembolso							87,383.02
Segundo desembolso							346,127.25
Total			1,635,786.39			1,548,403.37	433,510.27

Del primer desembolso se había ejecutado el 95%, pendiente el 5%.
El segundo desembolso no se había ejecutado a la fecha de la auditoría.
Del total desembolsado se ha ejecutado el 78%.

Saldo Bancario de la Cuenta de Depósito Monetario de la E.C.A.:

Descripción	Integración S/Auditoría Q.	BANRURAL Q.
Saldo bancario al 30 de julio 2019		433,925.53
Primer desembolso , saldo por ejecutar	87,383.02	
Segundo desembolso , saldo por ejecutar	346,127.25	
(+) Fondos de la E.C.A.	415.26	
Saldos conciliados	433,925.53	433,925.53

El saldo bancario equivale al saldo pendiente de ejecutar.

Saldo de capital de trabajo pendiente de desembolso por proyecto productivo:

A la fecha de la auditoría, practicada estaba pendiente la gestión de solicitud del 38 % que equivale a Q. 1,226,492.46 del monto aprobado de capital de trabajo, que es para los proyectos productivos aprobados con el crédito, que se presenta a continuación:

No.	Sub proyecto productivo	Área del Proyecto Has.	Presupuesto Aprobado Q.	Monto Capital de Trabajo desembolsado Q.	Pendiente de desembolso Q.
1	Ganado de engorde	150 uds.	880,831.09	739,463.13	141,367.96
2	Cultivo de maíz	28.32	193,865.52	162,751.30	31,114.22
3	Hule producción	9 Has.	103,679.65	87,039.71	16,639.94
4	Cultivo de arroz	28.32	187,812.02	157,669.35	30,142.67
5	Gallinas ponedoras	810 uds.	197,773.82	166,032.34	31,741.48
6	Hule renovación I	25 Has.	822,222.00	347,245.28	474,976.72
7	Hule renovación II	25 Has.	822,222.00	321,712.53	500,509.47
	TOTAL		3,208,406.10	1,981,913.64	1,226,492.46

En oficio Número 11-2019 de fecha 19 de junio de 2019, el Representante Legal de la Empresa Campesina Asociativa E.C.A. AJ RALCHÓCH Q'OTOX HÁ II, realizó la gestión del tercer desembolso para 61 familias por un monto de Q. 123,081.84.

No.	Subproyecto productivo	Monto Q.
1	Hule renovación I	61,540.92
2	Hule renovación II	61,540.92
	Total	123,081.84

Estado de los proyectos productivos ejecutados

- Ganado Bovino de engorde:** Compra de ganado bovino: Compraron 124 de 150 presupuestadas, a un precio de Q. 4,500.00 cada una, lo vendieron y compraron nuevamente 127 cabezas de ganado de engorde.
- Cultivo Maíz:** Para seguridad alimentaria se cultivaron 28.32 Has y se perdió toda la cosecha, por la lluvia que inundó el área; en la actualidad, cultivan en forma individual para subsistencia alimentaria.
- Hule producción:** En la entrevista el Técnico de campo informó, que tienen establecido 7.42 hectáreas de cultivo de hule, que produce aproximadamente 450 quintales.
- Cultivo de Arroz:** Cultivaron en 23.42 Has., para 67 familias, perdiéndose la cosecha, por la lluvia que inundó el área; tienen planificado volver a cultivarlo con aporte económica de cada beneficiario de la finca.

5. **Gallinas ponedoras:** En el área están los galpones que se usaron para la crianza de las 670 gallinas que compraron; en la entrevista informaron, que, por la baja del precio del huevo en el mercado, decidieron no continuar con el proyecto y vendiendo las gallinas, con el dinero de la venta, tienen planificado comprar ganado bovino.
6. **Establecimiento y manejo de hule:** En la entrevista informaron, que tienen ejecutado 20.65 Has., y que tienen planificado la siembra de más árboles de hule. Se recorrió una parte del área donde se encuentra el proyecto productivo, observando los árboles sembrados.

Asistencia Técnica y acompañamiento

Fecha de contratación y plazo:

La asistencia técnica para la finca Río Polochic, fue contratada a partir del 1 de enero 2017 y con un plazo al 31 de diciembre de 2019.

Observación: De enero a junio de 2019 no se contrató asistencia técnica, la finca recibió apoyo del personal de Comunidades Agrarias Sostenibles de la Oficina Regional de Cobán.

Evaluación de los servicios prestados y su comportamiento en la finca:

Los miembros de la E.C.A., calificaron el trabajo de las personas que desempeñan la asistencia técnica, en forma satisfactoria.

Evaluación de la supervisión del área de Comunidades Agrarias Sostenibles –CAS-:

En el libro de bitácora de la finca, se encuentran registradas las visita realizadas en el año 2019, por el Ingeniero Eduardo Alejandro Puac Casia, Director de CAS, Ingeniero Carlos Enrique López, Coordinador de la Dirección de CAS, Licenciada Dora Ileana Romero Posadas, Coordinadora de Fortalecimiento Organizacional; Ingeniero Osmin Idalgo Cruz, Técnico de Desarrollo Agropecuario; Ingeniera Karen Michille Martínez, Analista de Planificación; Ingeniero Erick Teni Pacay, Coordinador CAS Oficina Regional de Cobán; Licenciada. Ana Lucrecia Paaú, Técnico en Fortalecimiento Organizacional; Ingeniero Roberto Gularte Gaitán, Experto en Hule, dejando constancia de las actividades efectuadas sobre la evaluación técnica, integral y participativa sobre los subproyectos productivos de la finca Río Polochic.

Conclusiones generales Finca Río Polochic:

- 1) El saldo del crédito al 31 de diciembre 2019 es de Q. 1,070,828.00, y su estado actual, vigente al día, en período de gracia, con amortizaciones anticipadas a capital de Q.289,000.00.
- 2) En la finca están activas y viven 61 familias de 81 iniciales; faltando 20 miembros, de los cuales 2 ya fallecieron y 18 abandonaron la finca, situación que ya trataron los miembros de la E.C.A. en Asamblea General y han realizado los trámites respectivos ante el Fondo de Tierras.
- 3) Del Capital de trabajo aprobado Q. 3,208,406.10, se ha desembolsado Q. 1,981,913.64 y pendiente de entrega Q. 1,226,492.46; del monto desembolsado se estableció que llevaban ejecutado Q. 1,548,403.07, (78%), inversión que fue ejecutada de conformidad con los proyectos productivos aprobados según plan de inversión; asimismo se estableció que las erogaciones están debidamente documentadas, con facturas y planillas debidamente autorizadas por los responsables del manejo del capital de trabajo.
- 4) El saldo por ejecutar de Q.433,510.27, se encontraba depositado en la cuenta bancaria de capital de trabajo.

- 5) Clima organizacional, los beneficiarios manifestaron, inconformidad con los miembros de la junta directiva anterior, por malos manejos de fondos, provenientes de la venta de hule y huevos de gallinas que no quedó documentado, realizado entre los años 2016 al 2019; asimismo se observó un ambiente de conflictividad entre los miembros de la E.C.A., por la situación descrita anteriormente.
- 6) La Empresa Campesina Asociativa no facturó durante el año 2018 y parte del año 2019 las operaciones por ventas de hule, huevos de gallinas y ganado de engorde, y no documentó las compras y pagos que realizaron con el ingreso obtenido; asimismo dichas operaciones, no quedaron registrados en los libros auxiliares de control por proyecto productivo y en libros contables autorizados por la SAT, lo que no permitió a Auditoría Interna contar con la evidencia suficiente y apropiada, para poder determinar el uso de los recursos financieros obtenidos en la venta de sus productos.
- 7) Los miembros de la actual Junta Directiva, por el ambiente existente, han implementado a partir de mayo de 2019, registros auxiliares para el control de las ventas del hule y se implementaron planillas para documentar el pago de jornales y se presentan informes mensuales a la Asamblea de la E.C.A.
- 8) Cuenta con libros autorizados por la Contraloría General de Cuentas, operados al día, para el registro de la ejecución de capital de trabajo.
- 9) Con relación al cultivo del maíz y arroz para seguridad alimentaria, ejecutados con el capital de trabajo, los miembros de la E.C.A. manifestaron, que perdieron los cultivos, debido a la lluvia, que inundó las áreas donde se efectuó la siembra de los proyectos productivos;

Situación actual:

- 1) Cultivo de maíz; actualmente lo cultivan de forma individual.
- 2) Cultivo de arroz; tienen planificado volver a cultivarlo con aporte económico de cada beneficiario de la finca.

Con las gallinas ponedoras, abandonaron el proyecto por la baja del precio del huevo en el mercado, vendiendo las gallinas y con el ingreso tienen planificado la compra de ganado para engorde.

Recomendaciones

- 1) Solicitar por escrito al Coordinador del Área de Comunidades Agrarias Sostenibles de la Oficina Regional, planificar y desarrollar en la finca, capacitaciones que estén relacionadas con trabajo en equipo, relaciones y valores humanos y otros temas que fortalezcan el clima organizacional entre los miembros de la E.C.A.; dejando evidencia documental de todo lo actuado.

Estado de la recomendación cumplida:

Oficio: 32-2020 del 21 de febrero del 2020, Ref., FTRAV/BFCHT/cb, Coordinador Oficina Regional Alta Verapaz.

En el segundo semestre del año 2019, se desarrollaron 4 temas de capacitación siguientes: Género y liderazgo, armonización y resolución de conflictos, desarrollo personal y comunitario, crecimiento económico y desarrollo social; dándole seguimiento para fortalecer las capacidades y lograr un ambiente de armonía en la organización. Se presentó el plan de capacitación para el año 2020, fortalecimiento organizacional para el desarrollo.

- 2) Solicitar por escrito al Coordinador del Área de Comunidades Agrarias Sostenibles, el seguimiento y asesoramiento correspondiente, para que la Junta Directiva y comisión de Vigilancia actual de la E.C.A., documente y realice el trámite respectivo de baja, conforme a los estatutos de la ECA, de los miembros, que son acusados por los beneficiarios, de malversar fondos del producto de la venta de hule y venta de huevos de gallina; el Coordinador de CAS deberá presentar al Coordinador Regional informes mensuales con copia a Auditoría Interna de las acciones que se realicen.

Estado de la recomendación el proceso

Oficio: 32-2020 del 21 de febrero del 2020, Ref. FTRAV/BFCHT/cb, Coordinador Oficina Regional Alta Verapaz.

Se han realizado reuniones con la Junta Directiva de la E.C.A., para conocer las decisiones a tomar y brindarle el apoyo necesario para orientar las acciones conforme a los estatutos. Y la ley de ECAS. Se realizó asamblea para la toma de decisiones, los involucrados solicitaron perdón de lo sucedido, se les dio un plazo para subsanar sus errores y a la fecha no habían cumplido y los miembros de las E.C.A. no han querido tomar una decisión, se hizo saber a la Junta Directiva, el compromiso, quienes informaron que, en el mes de febrero 2020, tomarían una decisión. Adjuntaron acta de expulsión de un miembro y no quiere retirarse de la finca.

- 3) Solicitar al Coordinador de CAS, como un apoyo institucional, que instruya a los Técnicos de la Asistencia Técnica, que comuniquen por escrito a la Junta Directiva actual de la E.C.A., que deben emitir facturas para todas las ventas en general que realicen, debiendo registrar las operaciones en los libros auxiliares y al Contador en los libros contables de la E.C.A., los cuales son controles que permitirán contribuir con el uso eficiente de los recursos.

Estado de la recomendación cumplida

Oficio: 32-2020 del 21 de febrero del 2020, Ref. FTRAV/BFCHT/cb, Coordinador Oficina Regional Alta Verapaz.

Las Ventas a partir del cambio de Junta Directiva del año 2019, se llevan en orden, facturando y se ha cumplido con la entrega de facturas de las ventas al contado. (se Hace la observación con son facturas especiales).

Se ha dado seguimiento con el Contador de la E.C.A. en el cumplimiento de la entrega de documentos de respaldo de los gastos e inversiones realizadas. En el año 2019, la asamblea comunitaria por medio de acta No. 19-2019, del 12 de diciembre 2019, aprobó los estados financieros del ejercicio fiscal 2018, quedando con el compromiso que el primer trimestre de año 2020, solicitarían a la asamblea la aprobación de los Estados Financieros del ejercicio fiscal 2019.

- 4) Solicitar al Coordinador de CAS, que comunique por escrito a la Junta Directiva actual de la E.C.A., que los documentos de respaldo de las operaciones financieras y administrativas que realicen, deben ser archivados y salvaguardados en un lugar seguro, contra incendios y robos, siguiendo un orden lógico, de fácil acceso y consulta, de tal manera que facilite la rendición de cuentas en forma transparente.

Estado de la recomendación cumplida

Oficio: 32-2020 del 21 de febrero del 2020, Ref. FTRAV/BFCHT/cb, Coordinador Oficina Regional Alta Verapaz.

El equipo técnico capacitó y asesoró a los miembros de la Junta Directiva en el ordenamiento y archivo de los documentos de respaldo de las compras realizadas, para facilitar las consultas necesarias y de manera periódica, realizar rendición de cuentas a los miembros de la E.C.A.

2. INFORME DE AUDITORIA INTERNA
FINCA EL DESCONSUELO, UBICADA EN CHAHAL, ALTA VERAPAZ
ECA CAMPESINOS UNIDOS DEL NORTE
PERIODO: ENERO - SEPTIEMBRE DE 2019

Notas a la información examinada

Generalidades de la finca

Aprobación del crédito y subsidios:

En punto Resolutivo número 106-2001 del 18 de octubre de 2001, el Consejo Directivo del Fondo de Tierras, aprobó el crédito para la compra de la finca por un monto de Q.6,380,030.00, a favor de la ECA, Campesinos Unidos del Norte.

Asimismo, se aprobaron Q.4,303,728.00, de subsidio para capital de trabajo para 220 familias, que no fue desembolsado en su oportunidad; para este caso, no se aprobó subsidio para abono a la deuda.

Información del Crédito, Punto Resolutivo 106-2001:

Monto Q.6,380,030.00, Plazo 12 años, tasa de interés inicial anual 5%, 4 años de período de gracia. Fecha de inicio del crédito 12/02/2002, tasa de interés actual 2.81%. El estado del crédito es en cobro administrativo.

Modificación: Punto Resolutivo CD-106-2007, del 30/10/2017, el Consejo Directivo del Fondo de Tierras, modifica el Punto Resolutivo 106-2001, de la siguiente forma, para reactivación productiva de la finca:

- a. Monto del crédito Q.6,380,030.00, tasa de interés del 2.47%, plazo del crédito a 4 años, considerando un periodo de gracias de 2 años para capital de intereses.
- b. Subsidio de capital de trabajo aprobado para 120 familias por Q. 2,347,488.00, el cual ya fue desembolsado en un 99 %.

Subsidio de capital de trabajo aprobado Q.2,347,488.00:

A la fecha de la auditoria se había desembolsado la suma de Q.2,324,162.87 (99%), pendiente de gestionar la suma de Q.23,325.13.

Extensión de la finca:

Áreas	Hectáreas	Áreas	Centiáreas	Caballería
Área Registrada –RGP-	1,291	04	15.93	28.55

Familias beneficiarias iniciales

La finca fue aprobada para 220 familias; sin embargo, según listado certificado del Área Socioeconómica de fecha 14 de octubre 2016, se encuentran registradas 203 familias.

Familias activas:

Están activos y se confirmó físicamente a 119 miembros de la ECA quienes viven en la finca con sus cónyuges; originalmente eran 120 miembros; sin embargo, uno abandonó en forma voluntaria la Finca.

Reunión con miembros del Consejo Administrativo y Comisiones de la finca:

- Informaron que con el primer desembolso de capital de trabajo, se desarrollan los proyectos productivos siguientes: 1) Establecimiento cultivo de cardamomo, 60 Has. 2) Mantenimiento de Cardamomo, 60 Has. 3) Reforestación, 46.12 Has. y 4) Secadora de cardamomo.
- Se tuvo a la vista los documentos de soporte de lo ejecutado con el primer desembolso de capital de trabajo.
- Se realizó confirmación de los 119 miembros de la ECA, con base a listado proporcionado por el Área Socioeconómica, de Acceso a la Tierra, de Oficinas Centrales, del Fondo de Tierras, verificados con el Documento de Personal de Identificación –DPI-, el que se tuvo a la vista.

Clima organizacional:

- A la fecha de la auditoría practicada, se observó en la reunión con los miembros de la ECA presentes, un ambiente de armonía en el grupo, quienes informaron que se trabaja en equipo para cumplir con las actividades programadas según plan de inversión.
- Los miembros están organizados por comisiones para la ejecución de los subproyectos productivos y otras actividades.

Infraestructura y servicios de la finca

Distancia de la Finca:

La finca El Desconsuelo, está ubicada en el municipio de Chahal departamento de Alta Verapaz. Posee acceso directo en vehículo por dos vías:

Ruta Cobán, Alta Verapaz 401 km. 379 Asfalto y 22 terracería, y Ruta Río Dulce, 387 km. 365 asfalto y 22 terracería.

Servicios en la finca:

Servicios	SI	NO	Observaciones
Viviendas	X		Los beneficiarios de la finca cuentan con casas, construidas sobre área pedregosa, de paredes de tabla, techo de lámina y piso de barro o arena.
Casa patronal	X		Cuenta con una casa patronal en buenas condiciones, de tabla, piso de cemento y techo de lámina, que es utilizada para bodega y oficina.
Escuela	X		Cuenta con una escuela tipo galera con paredes de madera y piso de tierra, actualmente está en construcción una escuela de block, piso de cemento y techo de lámina donada por la municipalidad de Cobán Alta Verapaz, para nivel preprimario, primaria completa e instituto de educación básica (recién autorizado por el Ministerio de Educación) y aprobado por el Comité Técnico del Fondo de tierras (Opinión Técnica Número 05-2018 de fecha 23 de octubre de 2018 y el Consejo Directivo en Punto Resolutivo Número 99-2018 del 30/10/2018.
Agua		X	No cuentan con agua potable ni entubada, la que utilizan es la de lluvia guardada en tinacos de plástico y toneles.
Energía Eléctrica		X	No cuenta con servicio de energía eléctrica, algunos miembros disponen de paneles solares para una bombilla de alumbrado domiciliar.
Medio Comunicación	X		Telefonía: celular de las empresas TIGO en algunos lugares de la finca.
Transporte público		X	Un microbús que sale de Chahal y llega a la aldea el Cebolito, posteriormente recorren a pie aproximadamente 8 kilómetros en terracería en mal estado para llegar a la finca o en carro particular de doble tracción.
Iglesias	X		Dos iglesias católica y evangélica, construidas por los propios comunitarios.
Servicios de Salud		X	Cuentan con centro de convergencia, los centros de salud más cercanos están en el municipio de Chahal a 24 km. y el de Fray Bartolomé de las Casas a 47 km.

Evaluación de control interno administrativo

Libros auxiliares:

Libros para:	Observaciones
Actas de Asambleas Generales	Autorizado por el Registro de Empresas Campesinas Asociativas, adscritas al Fondo de Tierras, 400 folios, de fecha 19 de abril de 2017.
Libro de planillas	Utilizan para comprobar el gasto de mano de obra de los proyectos productivos, planillas elaboradas en hoja electrónica Excel y firmadas por cada miembro, a requerimiento de la CGC emiten cheques Voucher a nombre de cada uno de los miembros que devenga jornales.
Bitácora	Se utiliza un libro para el control de registro de los visitantes, bitácora, que fue autorizado por el presidente de la Junta Directiva de la ECA, de fecha 05/06/2018.
Libro de bancos	Autorizado por la Contraloría General de Cuentas, registro No.17152-2018 de fecha 27/04/2018, 100 hojas, 200 folios, es operado directamente por miembros de la Junta Directiva, el ingreso del capital de trabajo y sus erogaciones.
Caja Fiscal de la CGC	Los registros en el libro de la caja fiscal se encontraban operados al día.

Facturas y otros documentos de gastos efectuados de recursos del Capital de Trabajo:

Estaban físicamente y resguardados por el tesorero de la Junta Directiva, en un mueble de madera con llave, emitidos a nombre de la EMPRESA CAMPESINA ASOCIATIVA ECA CAMPESINOS UNIDOS DEL NORTE y con el NIT correspondiente, los que se tuvieron a la vista en original.

Obligaciones tributarias y documentos fiscales, de la E.C.A.:

- Los libros contables autorizados se encontraron sin movimiento y las obligaciones tributarias con valor "0", están en poder del contador ubicado en Cobán A.V.
- La E.C.A., está afiliada al Impuesto Sobre la Renta, Opcional Simplificado sobre ingresos, pago anuales y mensuales y al Impuesto al Valor Agregado General, pagos mensuales.
- Se estableció que se encuentran al día, en el cumplimiento de sus deberes tributarios formales.

Cuentadancia emitida por la Contraloría General de Cuentas -CGC-:

El 5 de abril de 2018, se registró la Cuentadancia con el número de cuenta 2018-0057.

Estado de ejecución de los desembolsos de capital de trabajo

Proyectos productivos aprobados en el Punto Resolutivo 106-2017:

Sub-Proyectos	Área Has.	Monto Q
Establecimiento de Cardamomo	60.00	1,056,687.03
Mantenimiento de Cardamomo	60.00	438,663.24
Reforestación	83.85	662,068.45
Secadora de Cardamomo		190,069.28
Total	203.85	2,347,488.00

Integración capital de trabajo con los proyectos productivos aprobados:

Desembolso	Fecha desembolso	Número de familias beneficiadas	Monto por familia Q.	Monto desembolsado Q.	%	Destino	Situación
Primero	25/04/2018	119	15,799.67	1,880,160.24	80	Establecimiento y mantenimiento de cardamomo; reforestación y beneficio de cardamomo	Liquidado el 38 % Q.707,032.75
Segundo	04/07/2018	118	3,762.73	444,002.63	19	Establecimiento cultivo de cardamomo	Pendiente de ejecutar

Monto desembolsado			2,324,162.87	99	
Monto pendiente de entrega	2		23,325.13	1	Pendiente
Monto de capital de trabajo aprobado			2,347,488.00	100	

El saldo pendiente de entrega de capital de trabajo por Q.23,325.13 se integra por la suma del primer y segundo desembolsos no gestionados del miembro que abandono la finca por Q.19,562.40 y Q.3,762.73 del segundo desembolso correspondiente a otro beneficiario que no estuvo presente en la firma del documento de solicitud, según información proporcionada por la Unidad de Capitales de Trabajo.

Estado de ejecución del capital de trabajo desembolsado:

Primer Desembolso de Capital de Trabajo

El 25 de abril de 2018 se acreditó a la Empresa Campesina Asociativa ECA, el primer desembolso de capital de trabajo por la cantidad de Q. 1,880,160.24 que representa el 80 % del monto aprobado, que fue entregado a 119 familias de la ECA.

Resumen de la evaluación efectuada a los documentos contables de soporte, de los proyectos productivos ejecutados del primer desembolso:

No.	Proyecto	Área del subproyecto Plan de Inversión (Has.)	Monto Desembolsado Q.	Área del subproyecto ejecutado (Has.)	Monto ejecutado Q.	Saldo por ejecutar Q.
1	Establecimiento de Cardamomo	60.00	600,184.65	60.00	274,781.95	325,402.70
2	Mantenimiento de Cardamomo	60.00	435,007.71	60.00	280,710.60	154,297.11
3	Reforestación	83.85	656,551.21	46.12	205,054.35	451,496.86
4	Secado de cardamomo		188,416.67		150,732.00	37,684.67
	Totales	203.85	1,880,160.24	93.00	911,278.90	968,881.34

De la liquidación parcial del primer desembolso, la Jefatura de Contabilidad y el Coordinador Financiero, emitieron la "Constancia de liquidación de Capital de Trabajo" con referencia CLCT-006-2019 de fecha 11 de junio de 2019, por un monto de Q.707,032.75 equivalente al 38% del total desembolsado y 78% del monto ejecutado.

Segundo Desembolso de capital de trabajo

El 4 de julio de 2019 se desembolsó por parte del Fondo de Tierras la cantidad de Q.444,002.63, que fue solicitado para el subproyecto productivo establecimiento del cultivo de cardamomo; a la fecha de la auditoría el monto desembolsado no se había ejecutado, encontrándose depositado en la cuenta bancaria.

Saldo Bancario de la Cuenta de Depósito Monetario de la E.C.A.:

El saldo bancario al momento de la auditoría era de Q.1,412,884.02, integrado con los movimientos siguientes:

Descripción	Monto pendiente de Ejecución Q.	Integración S/Auditoría Q.	BANRURAL Q.
Saldo bancario al 19 de agosto de 2019			1,412,884.02
Primer Desembolso		968,881.34	
-Establecimiento de Cardamomo	325,402.70		
-Mantenimiento de Cardamomo	154,297.11		
-Reforestación	451,496.86		
-Secado de Cardamomo	37,684.67		
Segundo Desembolso		444,002.63	
-Establecimiento de Cardamomo	444,002.63		
(+) Fondos de la E.C.A.		0.05	
Saldos conciliados		1,412,884.02	1,412,884.02

Estado de los proyectos productivos ejecutados

- **Establecimiento cultivo de cardamomo (60 Has.) el 100 %:** En el año 2018 se inició el establecimiento del cultivo de cardamomo.

Situación actual:

En el recorrido realizado al proyecto, se observaron las plantas con una altura aproximadamente de 90 centímetros y con hojas sanas, con distanciamientos variados debido a que el terreno es pedregoso.

Labores culturales: se han pagado jornales por tareas de preparación del terreno, desbarejonado y limpias, aplicación de pesticidas por Q. 274,776.95, de un total aprobado de Q. 423,985.10 que equivale al 65%.

Se va a tener la primera producción a partir del tercer año.

- **Mantenimiento cultivo de cardamomo (60 Has.) el 100 %:** Se observaron áreas limpias libres de malezas y con renuevos con brotes para la producción.

Labores culturales: se han pagado jornales por tareas de limpias, debarejonado y aplicación de pesticidas por Q. 231,675.40, de un total aprobado de Q. 263,741.5 que equivale al 88 %.

Las aplicaciones de insecticidas se realizan para el control del trips del cardamomo (*Sciotrips cardamomi*).

Indicaron los directivos de la ECA que en la cosecha 2018/2019, se obtuvo un rendimiento de 25 a 50 quintales de cardamomo en cereza por hectárea, de acuerdo con las condiciones de pedregosidad.

El cardamomo en cereza obtenido en el ensayo de Proyecto de mantenimiento fue de 760.82 quintales, que representó 155.27 quintales de cardamomo en pergamino.

Por la venta del cardamomo pergamino a una exportadora ubicada en Cobán, se vendió un precio de Q. 3,800.00 por quintal, obteniendo un ingreso bruto de Q. 590,026.00.

- **Reforestación (46.12 Has) de 83.85 Has. que corresponde el 55 %:** El proyecto de reforestación con fines industriales, se ingresó al Instituto Nacional de Bosques (INAB), para aplicar a los incentivos del Programa PROBOSQUE, al momento de la auditoría se encontraban en espera de completar cambios que incluyen el aval financiero del BANRURAL, debido a que el crédito de la compra de la finca está vencido y aún pendiente de su reestructuración, se espera tener ingresos a partir del año 2020.

En el recorrido realizado en áreas del proyecto, se observaron plantas de especie *Pinus caribaea*, que tienen una altura aproximada de 70 centímetros.

Se han pagado jornales por labores culturales de preparación de terrenos, trazo y estaquillado y control de malezas por un monto de Q.124,093.20 de Q.465,349.50 aprobado que equivale a un 27%, y compra de almácigos por Q.80,961.15 de Q.188,356.00 que representa el 43 %.

- **Beneficio de Cardamomo:** En el proyecto de secado de cardamomo, se construyó una galera de aproximadamente 10 metros de ancho por 30 metros de largo, en la que se instaló la maquinaria para el beneficio de secado del cardamomo, cuentan con 3 secadoras, dos adquiridas con el capital de trabajo y una donada por la entidad acompañante.

Ingresos por ventas de cardamomo en pergamino.

La ECA, en el primer año de la ejecución del capital de trabajo, en los meses de octubre y noviembre del 2018, obtuvo una venta por la producción de ensayo del proyecto de Mantenimiento de Cardamomo por un monto de Q.590,026.00.

- a. Los ingresos obtenidos por la venta de cardamomo cosecha 2018, se depositaron en una cuenta distinta a la del manejo de Capital de trabajo aperturada en el BANRUAL con número 3354014178 a nombre de Empresa Campesina Asociativa E.C.A. Campesinos Unidos del Norte, que se tuvo a la vista, con el total depositado.
- b. Los ingresos por la venta de cardamomo en pergamino no estaban registrados en los registros auxiliares y contables de la E.C.A.
- c. Con relación al ingreso de ventas efectuadas por Q.590,026.00, se estableció que no se llegó al monto de lo proyectado en el flujo de caja del expediente del crédito, el cual tiene para el primer año ingresos proyectados por Q.780,000.00 y los ingresos ejecutados totalizaron Q.590,026.00, dando lugar a un déficit de Q.189,974.00 por no superarse los ingresos estimados.

Asistencia Técnica y acompañamiento

Fecha de contratación y plazo:

En el año 2018 se brindó 7 meses de asistencia técnica y en el 2019 se inició con la contratación de un Técnico en Desarrollo Integral (TDI), bajo el Renglón Presupuestario 029, a partir del mes de julio 2019.

El trabajo del Técnico contratado es permanente en la finca de lunes a viernes, apoyando en la ejecución del capital de trabajo en los proyectos productivos y algunos aspectos organizacionales. Así mismo, se programó, que, a partir del mes de septiembre de 2019, una vez al mes llegará a la finca un equipo técnico integrado por un Técnico Forestal, un Técnico en Desarrollo Agropecuario y un Técnico en Fortalecimiento Organizacional, de la Dirección de Comunidades Agrarias Sostenibles (DCAS) de la Oficina Regional de Cobán.

Evaluación de los servicios prestados y su comportamiento en la finca:

Los comunitarios de la finca han aceptado de buena manera los servicios del Técnico ya que se encuentran satisfechos por haber iniciado dicha asistencia.

Conclusiones generales Finca El Desconsuelo:

- 1) El saldo del crédito es de Q. 6,380,030.00 al 31 de diciembre es de 2019, su estado actual en cobro administrativo, a una tasa de interés actual del 2.81% anual.

- 2) Están activos y viven en la finca 119 miembros de la ECA de 120 reportadas por el Área Socioeconómica a la fecha de la auditoría, faltando un (1) miembro que voluntariamente se retiró de la finca, informaron los directivos que está en trámite el procedimiento la pérdida de calidad de miembro de la ECA y no será sustituido por otra persona.
- 3) Clima organizacional, se observó, un buen ambiente social y laboral en el grupo, están organizados en comisiones de trabajo para la ejecución de los proyectos productivos aprobados; asimismo, los entrevistados manifestaron, que no tienen conflicto dentro del grupo para la ejecución del capital de trabajo.
- 4) Monto de Capital de trabajo aprobado Q. 2,347,488.00 para 120 miembros, monto desembolsado Q. 2,324,162.87 (99%), con base al plan de inversión aprobado, quedando un saldo por entregar de Q. 23,325.13.
- 5) El Monto ejecutado del primer desembolso es por Q. 911,278.90, destinado para el establecimiento y mantenimiento de cardamomo, reforestación y beneficio de secado, de conformidad con lo aprobado en el plan de inversión. Asimismo, se verificó que las erogaciones están debidamente documentadas, con facturas y planillas por pago de jornales, autorizadas por los responsables del manejo del capital de trabajo.
- 6) El monto pendiente de ejecución Q.1,412,883.97, estaba depositado en BANRURAL en la cuenta No. 3354010801 a nombre de la ECA.
- 7) Proyectos productivos, área ejecutada: 60 Has. de establecimiento de cardamomo, mantenimiento de cardamomo 60 Has. y 46.12 Has. reforestadas con plantas de la especie "Pinus Caribaeae" que tienen una altura aproximada de 70 centímetros, ingresado al INAB para el incentivo del programa Probosque.
- 8) La venta de Q. 590,026.00 por la producción de cardamomo en pergamino, se encontraba depositado en la cuenta 3354014178, a nombre de la ECA, que se tuvo a la vista.
- 9) La asistencia técnica, en el 2018 se brindó 7 meses y en el 2019 se inició en julio; los entrevistados manifestaron, satisfacción por los servicios prestados a los miembros de la ECA.
- 10) Cuentan con libros autorizados por la Contraloría General de Cuentas, operados al día, para el registro de la ejecución del capital de trabajo desembolsado.
- 11) Los libros contables autorizados se encontraron sin movimiento y las obligaciones tributarias con valor "0", están en poder del contador ubicado en Cobán A.V. Se estableció que se encuentran al día, en el cumplimiento de sus deberes tributarios formales.

Lic. Edwin Haroldo Alvarado López
Auditor Interno
Fondo de Tierras

ANEXO
EJECUCIÓN DEL PAA 2019

FONDO DE TIERRAS - UNIDAD DE AUDITORIA INTERNA

1) CRONOGRAMA (AUDITORÍAS PROGRAMADAS Y AGREGADAS)

TIPO DE AUDITORIA	AUDITORIAS PROGRAMADAS	(£) AUDITORIAS AGREGADAS	TOTAL AUDITORIAS PROGRAMADAS Y AGREGADAS	AUDITORÍAS FINALIZADAS (#)	ANULADAS (*)
Financieras	23	1	24	24	0
De Cumplimiento	57	1	58	56	2
Total Auditorias año 2019	80	2	82	80	2

(£) AUDITORIAS AGREGADAS AL PAA

Auditoría Financiera (1) CUA 86646 FINALIZADA
Auditoría de Cumplimiento (1) CUA 86543 FINALIZADA

(#) VER ANEXO I (AUDITORÍAS FINALIZADAS)

(*) ANULADAS

Auditorías de Cumplimiento (2): **CUA 79999 y 80025**

Se anulan los números de CUA, debido a que de lo programado, ya no se recibió documentación para realizar dichas auditorías.

ANEXO I
AUDITORIAS FINALIZADAS (AL 22/10/2019)

INFORMES DE AUDITORIA

No.	No. CUA	FECHA	Tipo de Auditoria	INFORMES DE AUDITORIA
1	79903	15/02/2019	Cumplimiento	Coordinación de Recursos Humanos, personal contratado con cargo al renglón 029 y Asistencia Técnica Subsidio renglón 511, período sep-dic 2018
2	79894	15/02/2019	Financiera	Fideicomiso FTAP, a los rubros de Cuentas por cobrar, Activos Extraordinarios y Activos Fijos, período sep-dic 2018
3	79901	15/02/2019	Cumplimiento	Coordinación de Recursos Humanos, personal contratado con cargo al Renglón 022, período sep-dic 2018
4	79886	15/02/2019	Financiera	Fideicomiso FTAP, a los rubros de Cartera de créditos y Productos financieros por cobrar, período sep-dic 2018
5	79742	19/02/2019	Financiera	Fideicomiso FTAP, Disponibilidades, Inversiones, Productos s/inversiones y productos de ejercicios anteriores, sep-dic 2018
6	79898	19/02/2019	Financiera	Fideicomiso FTAP, a los rubros de Gastos del ejercicio y gastos de ejercicios anteriores, período sep-dic 2018
7	79900	22/02/2019	Financiera	Fideicomiso FTAP, a los rubros de Capital y Superávit, período sep-dic 2018
8	79741	11/03/2019	Financiera	Estados Financieros del Fondo de Tierras, período sep-dic 2018
9	79926	12/03/2019	Cumplimiento	Finca Katadrín, ubicada en el municipio de La Libertad, departamento de Petén (Cooperativa de Ahorro y Crédito "Unión Cruceña" Responsabilidad Limitada)
10	79740	12/03/2019	Financiera	Ejecución presupuestaria del Fondo de Tierras, período sep-dic 2018
11	79935	26/03/2019	Cumplimiento	Oficina Regional de Chimaltenango, al Área Administrativa
12	79939	27/03/2019	Financiera	Coordinación Administrativa, Arqueo a Fondo Rotativo Compras
13	79904	1/04/2019	Cumplimiento	Oficina Regional de Petén, al Área de Atención al Público, Notificaciones y Notariado
14	79938	1/04/2019	Cumplimiento	Oficina Regional de Chimaltenango, al Programa de Regularización y Acceso a la Tierra
15	79958	5/04/2019	Cumplimiento	Dictamen declaración de Créditos irrecuperables (250)
16	79943	8/04/2019	Cumplimiento	Dictamen declaración de Créditos irrecuperables (250)
17	79973	8/04/2019	Cumplimiento	Dictamen declaración de Créditos irrecuperables (250)
18	79906	8/04/2019	Cumplimiento	Dictamen declaración de Créditos irrecuperables (250)
19	79966	10/04/2019	Cumplimiento	Dictamen declaración de Créditos irrecuperables (250)
20	79915	11/04/2019	Cumplimiento	Dictamen declaración de Créditos irrecuperables (250)
21	79918	12/04/2019	Cumplimiento	Agencia Municipal de Tierras de Moyuta, Jutiapa
22	79981	12/04/2019	Cumplimiento	Dictamen declaración de Créditos irrecuperables (250)
23	79964	2/05/2019	Cumplimiento	Oficina Regional de Morales, Izabal al Área Administrativa
24	79941	2/05/2019	Financiera	Coordinación Financiera, Arqueo a Fondo Rotativo Viáticos
25	79962	7/05/2019	Cumplimiento	Agencia Municipal de Tierras de Escuintla
26	79936	8/09/2019	Cumplimiento	Finca El Mango, ubicada en Champerico, Retalhuleu - (Asociación Comité Protierra Civil de Desarrollo Integral el Sembrador del municipio de San Pablo departamento de San Marcos)
27	79967	10/05/2019	Cumplimiento	Oficina Regional de Morales, Izabal al Programa de Regularización
28	79922	10/05/2019	Cumplimiento	Finca El Retiro, ubicada en Pochuta, Chimaltenango (ECA El Retiro Cantón Chitulum, San Antonio Palopó, Sololá)
29	79954	7/06/2019	Financiera	Fideicomiso FTAP, a los rubros de Cartera de créditos y Productos financieros por cobrar, período enero-abril 2019
30	79951	7/06/2019	Financiera	Estados Financieros del Fondo de Tierras, período enero-abril 2019
31	79950	12/06/2019	Financiera	Ejecución presupuestaria del Fondo de Tierras, período enero-abril 2019
32	79953	18/06/2019	Financiera	Estados Financieros del Fideicomiso Fondo de Tierras Acuerdo de Paz enero-abril 2019
33	79972	26/06/2019	Cumplimiento	Agencia Municipal de Tierras de El Estor, Izabal
34	79955	26/06/2019	Cumplimiento	Coordinación de Recursos Humanos, personal contratado con cargo al Renglón 022, período enero-abril 2019
35	79957	10/07/2019	Cumplimiento	Coordinación de Recursos Humanos, personal contratado con cargo al renglón 029, período enero-abril 2019

Fondo de Tierras

Auditoría Interna

36	86646	11/07/2019	Financiera	Oficina Regional de Chimaltenango, Arqueo a Fondo Rotativo
37	79975	25/07/2019	Financiera	Coordinación Financiera, Arqueo a Cupones de Combustible
38	80017	12/08/2019	Cumplimiento	Unidad de Servicios Notariales de la DRJ
39	79976	30/08/2019	Cumplimiento	Oficina Regional de Cobán, Alta Verapaz, al Programa de Regularización
40	79970	30/08/2019	Financiera	Oficina Regional de San Benito, Petén, Arqueo a Fondo Rotativo y Cupones de Combustible
41	79977	30/08/2019	Cumplimiento	Coordinación Administrativa y Unidad de Servicios Generales
42	79963	10/09/2019	Cumplimiento	Oficina Regional de Petén, al Área Técnica del Programa de Regularización
43	80002	11/09/2019	Cumplimiento	Agencia Municipal de Tierras de Santa Catalina La Tinta, Alta Verapaz
44	79985	17/09/2019	Cumplimiento	Oficina Regional de Cobán, Alta Verapaz, al Área Administrativa
45	79960	24/09/2019	Cumplimiento	Finca Río Polochic, ubicada en Panzós, Alta Verapaz (ECA Aj Ranchóch Q'otox Há II)
46	79994	4/10/2019	Cumplimiento	Coordinación de Recursos Humanos, personal contratado con cargo al renglón 029, período mayo-agosto 2019
47	80013	8/10/2019	Cumplimiento	Agencia Municipal de Tierras de Salamá, Baja Verapaz
48	79993	9/10/2019	Cumplimiento	Coordinación de Recursos Humanos, personal contratado con cargo al renglón 022, mayo-agosto 2019
49	79988	9/10/2019	Financiera	Ejecución Presupuestaria del Fondo de Tierras, mayo-agosto 2019
50	79989	9/10/2019	Financiera	Estados Financieros del Fondo de Tierras, período mayo-agosto 2019
51	79983	9/10/2019	Cumplimiento	ECA Campesinos Unidos del Norte, propietaria de la Finca El Desconsuelo, ubicada en Chahal, Alta Verapaz (Capital de trabajo)
52	79992	22/10/2019	Financiera	Fideicomiso FTAP, a los rubros de Cartera de créditos y Productos financieros por cobrar, período mayo-agosto 2019
53	79990	14/10/2019	Financiera	Estados Financieros del Fideicomiso Fondo de Tierras Acuerdo de Paz
54	79986	23/10/2019	Financiera	Coordinación Financiera, Inventario de Activos Fijos Oficinas Centrales
55	80005	5/11/2019	Cumplimiento	Oficina Regional de Petén, al Área Jurídica del Programa de Regularización
56	80027	19/11/2019	Cumplimiento	Registro de Empresas Campesinas Asociativas
57	79997	26/11/2019	Cumplimiento	Coordinación Administrativa, Inventario de Proveeduría
58	80023	27/11/2019	Cumplimiento	Oficina Regional de Quetzaltenango, al Área Administrativa
59	80006	9/12/2019	Cumplimiento	Agencia Municipal de Tierras de la Libertad, Petén
60	79965	6/12/2019	Financiera	Oficina Regional de Petén, Inventario de Activos Fijos
61	79980	12/12/2019	Cumplimiento	Agencia Municipal de Tierras de Poptún, Petén
62	80016	12/12/2019	Financiera	Coordinación Administrativa, Arqueo a Fondo Rotativo Compras
63	80019	17/12/2019	Cumplimiento	Unidad de Acceso a la Información Pública
64	80020	17/12/2019	Cumplimiento	Oficina Regional de Quetzaltenango, al Programa de Acceso a Tierras del Estado vía Adjudicación o Regularización
65	79931	18/12/2019	Cumplimiento	Oficina Regional de Petén, Inventario de Expedientes del Programa de Regularización, Sistema de Clasificación de Expedientes Inactivos. 45,990 casos
66	80015	19/12/2019	Financiera	Propiedad Planta y Equipo/Activos Fijos: Vehículos, FT y FFTAP.
67	80024	18/12/2019	Cumplimiento	ECA Bolivia, propietaria de la Finca Los Esteros de Acapan, ubicada en Champerico, Retalhuleu
68	80022	18/12/2019	Cumplimiento	Coordinación de Tecnologías de la Información y de las Comunicaciones -TICS-
69	79995	19/12/2019	Cumplimiento	Coordinación Técnica de Arrendamiento de Tierras

INFORMES AL CONSEJO DIRECTIVO

No.	CUA No.	Fecha	Tipo de Auditoria	DICTAMEN DE AUDITORIA / FINCAS
1	79945	21/01/2019	Cumplimiento	Dictamen FT-CE-AI-01-2019; Finca La Buena Esperanza y Las Delicias, El Palmar, Quetzaltenango
2	79979	12/03/2019	Cumplimiento	Dictamen FT-CE-AI-02-2019; Finca Los Amates, El Patio y El Salitre, ubicado en Oratorio Santa Rosa
3	80012	15/05/2019	Cumplimiento	Dictamen FT-CE-AI-03-2019; Finca El Tesoro y Anexos, ubicada en San Antonio, Suchitepéquez
4	86543	10/07/2019	Cumplimiento	Dictamen FT-CE-AI-04-2019; Finca Xalcatá, ubicada en Cobán, A.V. (Comité de Fomento Agrícola Xalcatá, originario de Cobán, Alta Verapaz)
5	80000	25/10/2019	Cumplimiento	Dictamen FT-AI-CE-05-2019; Finca La Zona y Miramar, Santa Bárbara, Suchitepéquez
6	80014	30/10/2019	Cumplimiento	Dictamen FT-AI-CE-06-2019; Finca Santa María, Pochuta, Chimaltenango
7	Varios	11/04/2019	Cumplimiento	Dictamen FT-AI-02-2019; Declaración de créditos irrecuperables
8	80011		Cumplimiento	Dictamen FT-AI-07-2019; Declaración de créditos irrecuperables
9	79928	30/07/2019	Cumplimiento	Informe CD-07-2019; Finca Sepurul, ubicada en Santa María Cahabón, Alta Verapaz (Finca en proceso de compra)
10	79983	1/10/2019	Cumplimiento	Informe CD-08-2019; Empresa Campesina Asociativa "Campesinos Unidos del Norte", Finca el Desconsuelo /Presentado a la Gerencia en Informe IF-51-2019, el 09/10/2019
11	79937	30/10/2019	Cumplimiento	Informe CD-12-2019; Finca Valle Verde Sactelá, Cobán, A.V., (Asociación Nueva Vida, Cobán, Alta Verapaz).
12	79982	12/11/2019	Cumplimiento	Informe CD-13-2019; Finca Cuchumatanes, Champerico, Retalhuleu, (Asociación Pro Desarrollo Integral Consejo Mam Banchuinklal -ADICMAB-).

RESUMEN AUDITORIAS FINALIZADAS

Financieras	24
Cumplimiento	56
Total	80

LA INFRASCRIPTA SECRETARIA INTERINA DEL CONSEJO DIRECTIVO DEL FONDO DE TIERRAS, CERTIFICA QUE TIENE A LA VISTA EL LIBRO DE ACTAS DEL CONSEJO DIRECTIVO DEL FONDO DE TIERRAS, EN DONDE SE ENCUENTRA EL PUNTO RESOLUTIVO NUMERO VEINTIDOS GUIÓN DOS MIL VEINTE (22-2020) CONTENIDO EN EL ACTA NÚMERO CERO NUEVE GUIÓN DOS MIL VEINTE (09-2020) DE LA SESIÓN EXTRAORDINARIA DEL CONSEJO DIRECTIVO, CELEBRADA EL CUATRO DE MARZO DE DOS MIL VEINTE, EL CUAL LITERALMENTE DICE:

PUNTO RESOLUTIVO NÚMERO 22-2020

EL CONSEJO DIRECTIVO DEL FONDO DE TIERRAS

CONSIDERANDO

Que de conformidad con el Artículo 1 del Decreto Número 24-99 del Congreso de la República, Ley del Fondo de Tierras, se creó el Fondo de Tierras como una entidad descentralizada del Estado, que tiene competencia y jurisdicción en todo el territorio nacional para el cumplimiento de sus objetivos, atribuciones y funciones que le asigna dicha ley, gozando de autonomía funcional, con personalidad jurídica, patrimonio y recursos propios.

CONSIDERANDO:

Que el Artículo 12 del referido Decreto establece las funciones del Consejo Directivo del Fondo de Tierras y en la literal n. se establece que es función de dicho Consejo, recibir, analizar y aprobar los informes de auditoría.

CONSIDERANDO:

Que es función de la Unidad de Auditoría Interna informar y asesorar al Consejo Directivo y a la Administración sobre aspectos contables, financieros, operativos y de auditoría, mediante la evaluación y supervisión de todas las operaciones del Fondo de Tierras, para garantizar la confiabilidad e integridad de la información contable, financiera y operativa, velando por la salvaguarda de los activos, por medio del cumplimiento por parte de todas las unidades administrativas de las medidas de control interno dictadas por la Administración.

CONSIDERANDO:

Que el Licenciado Edwin Haroldo Alvarado López, Auditor Interno del Fondo de Tierras, presentó a este Consejo Directivo el informe de Auditoría Interna número CD-01-2020 de auditorías financieras y de cumplimiento del periodo 1 de septiembre al 31 de

Licda. Ingrid C. Osorio Matul
Secretaria Interina del Consejo Directivo
FONDO DE TIERRAS

diciembre de 2019; el informe de Auditoría Interna número CD-02-2019 a los estados financieros y ejecución presupuestaria de ingresos y egresos del Fondo de Tierras del periodo del 1 de enero al 31 de diciembre de 2019; y, el informe de Auditoría Interna número CD-03-2019 a los estados financieros del Fideicomiso Fondo de Tierras Acuerdo de Paz del periodo del 1 de enero al 31 de diciembre de 2019.

POR TANTO:

Con base en lo considerado y lo que para el efecto regulan los artículos 4, 5, 6, 9, 11, 12 y 29 del Decreto 24-99 del Congreso de la República, Ley del Fondo de Tierras.

RESUELVE:

- I. Aprobar los informes de Auditoría Interna de fecha 25 de febrero de 2020 identificados con los números: CD-01-2020 de auditorías financieras y de cumplimiento del periodo 1 de septiembre al 31 de diciembre de 2019; CD-02-2019 a los estados financieros y ejecución presupuestaria de ingresos y egresos del Fondo de Tierras del periodo del 1 de enero al 31 de diciembre de 2019; y, CD-03-2019 a los estados financieros del Fideicomiso Fondo de Tierras Acuerdo de Paz del periodo del 1 de enero al 31 de diciembre de 2019.
- II. Instruir a la Administración del Fondo de Tierras realizar las acciones necesarias para dar cumplimiento a las recomendaciones contenidas en los informes de auditoría interna conocidos en esta sesión y a las presentadas por el Consejo Directivo; y, al Auditor Interno que verifique el cumplimiento de las mismas.
- III: Disponer que los informes de Auditoría Interna ya relacionados queden formando parte del acta de la presente sesión.
- IV. NOTIFIQUESE

PARA LOS EFECTOS QUE CORRESPONDAN, EXTIENDE LA PRESENTE CERTIFICACION EN LA CIUDAD DE GUATEMALA EL DOS DE ABRIL DE DOS MIL VEINTE.

Licda. Ingrid C. Osorio Matul
Secretaria Interina del Consejo Directivo
FONDO DE TIERRAS

