

DEPARTAMENTO DE AUDITORÍA SECTOR SOCIAL (DASS)

**AUDITORÍA ESPECIAL PRACTICADA A LA SUB
SECRETARÍA DE ASUNTOS ADMINISTRATIVOS,
FINANCIEROS Y GREMIALES, GERENCIA
ADMINISTRATIVA DEPENDENCIAS DE LA
SECRETARÍA DE ESTADO EN EL DESPACHO DE
EDUCACIÓN (SE)**

**INFORME ESPECIAL
Nº 003-2013-DASS-SE-A**

**POR EL PERÍODO COMPRENDIDO
DEL 01 DE JULIO DE 2009
AL 31 DE DICIEMBRE DE 2011**

**AUDITORÍA ESPECIAL PRACTICADA A LA SUB SECRETARÍA DE ASUNTOS
ADMINISTRATIVOS, FINANCIEROS Y GREMIALES, GERENCIA
ADMINISTRATIVA DEPENDENCIAS DE LA SECRETARÍA DE ESTADO EN EL
DESPACHO DE EDUCACIÓN (SE)**

**INFORME ESPECIAL
Nº 003-2013-DASS-SE-A**

**POR EL PERÍODO COMPRENDIDO
DEL 01 DE JULIO DE 2009
AL 31 DE DICIEMBRE DE 2011**

“DEPARTAMENTO DE AUDITORÍA SECTOR SOCIAL” (DASS)

**AUDITORÍA ESPECIAL PRACTICADA A LA SUB SECRETARÍA DE ASUNTOS
ADMINISTRATIVOS, FINANCIEROS Y GREMIALES, GERENCIA
ADMINISTRATIVA DEPENDENCIAS DE LA SECRETARÍA DE ESTADO EN EL
DESPACHO DE EDUCACIÓN (SE)**

CONTENIDO

INFORMACIÓN GENERAL

	PÁGINA
CARTA DE ENVÍO DEL INFORME INFORME EJECUTIVO	1-4
CAPÍTULO I	
INFORMACIÓN INTRODUCTORIA	
A. MOTIVOS DE LA AUDITORÍA	5
B. OBJETIVOS DE LA AUDITORÍA	5
C. ALCANCE DE LA AUDITORÍA	6
D. MONTO DE LOS RECURSOS EXAMINADOS	6
CAPÍTULO II	
ANTECEDENTES	7
CAPÍTULO III	
HALLAZGOS DETERMINADOS EN LA AUDITORÍA	8-64
CAPÍTULO IV	
CONCLUSIONES	65
ANEXOS	
Anexo N° 1	66
Anexo N° 2	67
Anexo N° 3	68
Anexo N° 4	69
Anexo N° 5	70
Anexo N° 6	71
Anexo N° 7	72
Anexo N° 8	73
Anexo N° 9	74
Anexo N° 10	75

Anexo N° 11	76
Anexo N° 12	77
Anexo N° 13	78

Tegucigalpa, M.D.C. 30 de junio de 2014
Oficio N° MDOA/TSC N°490-2014

Ph. D.

Marlon Oniel Escoto Valerio

Secretario de Estado en el Despacho de Educación
Su Despacho

Señor Escoto:

Adjunto encontrara el informe N° 003-2013-DASS-SE-A, de la Auditoría Especial practicada a la Sub Secretaría de Asuntos Administrativos, Financieros y Gremiales, Gerencia Administrativa Dependencias de la Secretaría de Estado en el Despacho de Educación (SE), por el período comprendido del 01 de julio de 2009 al 31 de diciembre de 2011. La auditoría se efectuó en ejercicio de las atribuciones conferidas en los Artículos 222 reformado y 325 de la Constitución de la República; 3, 4, 5 numeral 2; 37, 41, 45 y 46 de la Ley Orgánica del Tribunal Superior de Cuentas y conforme a las Normas del Marco Rector del Control Externo Gubernamental.

Este informe contiene opiniones, comentarios y recomendaciones; los hechos que dan lugar a responsabilidad civil y administrativa, se tramitarán individualmente en pliegos separados y los mismos serán notificados a los funcionarios y empleados en quienes recayere la responsabilidad.

Las recomendaciones formuladas en este informe fueron analizadas oportunamente con los funcionarios encargados de su implementación y aplicación, mismas que contribuirán a mejorar la gestión de la institución a su cargo. Conforme al Artículo 79 de la Ley Orgánica del Tribunal Superior de Cuentas, el cumplimiento de las recomendaciones formuladas es obligatorio.

Para cumplir con lo anterior y dando seguimiento al cumplimiento de las recomendaciones, de manera respetuosa se solicita presentar en un plazo de quince (15) días calendario a partir de la fecha de recepción de este oficio (1) un Plan de Acción con un período fijo para ejecutar cada una de las recomendaciones del informe; y (2) las acciones tomadas para ejecutar cada recomendación según el Plan de Acción.

Atentamente,

Abog. Daysi Oseguera de Anchecta
Magistrada Presidenta por Ley

No hagas nada que sea vergonzoso, ni en presencia de nadie ni en secreto. Sea tu primera ley... respetarte a ti mismo.

-Socrates

**AUDITORÍA ESPECIAL PRACTICADA A LA SUB SECRETARÍA DE ASUNTOS
ADMINISTRATIVOS FINANCIEROS Y GREMIALES, GERENCIA
ADMINISTRATIVA DEPENDENCIAS DE LA SECRETARÍA DE ESTADO EN EL
DESPACHO DE EDUCACIÓN (SE)**

INFORME EJECUTIVO

A) Naturaleza y Objetivos de la Revisión

La presente Auditoría Especial practicada a la sub Secretaría de Asuntos Administrativos, Financieros y Gremiales, Gerencia Administrativa dependencias de la Secretaría de Estado en el Despacho de Educación (SE), se realizó en ejercicio de las atribuciones conferidas en los artículos 222 reformado y 325 de la Constitución de la República; 3, 4, 5 numeral 2; 37, 41, 45 y 46 de la Ley Orgánica del Tribunal Superior de Cuentas, y en cumplimiento del Plan de Auditoría del año 2012 y de la Orden de Trabajo N° 003-2013-DASS-SE-A del 18 de enero de 2013.

Objetivos Generales

- a) Vigilar y verificar que los recursos públicos se inviertan correctamente en el cumplimiento oportuno de las políticas, programas, proyectos y la prestación de servicios y adquisición de bienes del sector público;
- b) Contar oportunamente con la información objetiva y veraz, que asegure la confiabilidad de los saldos reflejados en las ejecuciones presupuestarias;
- c) Lograr que todo servidor público, sin distinción de jerarquía, asuma plena responsabilidad por sus actuaciones, en su gestión oficial;
- d) Desarrollar y fortalecer la capacidad administrativa para prevenir, investigar, comprobar y sancionar el manejo incorrecto de los recursos del Estado;
- e) Promover el desarrollo de una cultura de probidad y de ética pública;
- f) Fortalecer los mecanismos necesarios para prevenir, detectar, sancionar y combatir los actos de corrupción en cualquiera de sus formas; y,

B) Alcance y Metodología de la Auditoría

El Tribunal Superior de Cuentas en aplicación del Artículo 222 reformado de la Constitución de la República y los Artículos 3, 4, 5 numeral 3; 37,41, 45 y 46 de la Ley Orgánica del Tribunal Superior de Cuentas la fiscalización consistió en la revisión de las operaciones, registros y la documentación soporte presentada por los funcionarios y empleados de la Secretaría de Educación, cubriendo el período comprendido del 01 de julio de 2009 al 31 de diciembre de 2011, con énfasis en los rubros de: Servicios Personales, Personal Permanente (Sueldos Básicos, Sueldos Básicos Docentes Administrativos) Personal No Permanente (Sueldos Básicos, Jornales), hemos aplicado los siguientes procedimientos de auditoría:

- Entrevistas con funcionarios y empleados;
- Análisis a la documentación soporte del período sujeto a revisión;
- Se solicitaron y verificaron las bases de datos y los expedientes de sueldos del Personal Permanente (Sueldos Básicos, Sueldos Básicos Docentes Administrativos) Personal No Permanente (Sueldos Básicos, Jornales);
- Se realizó análisis de cada uno de los sueldos y la verificación en cada uno de los puestos de trabajo para determinar que hayan cumplido con las funciones asignadas;
- Se realizó un cruce de información para determinar que los asistentes técnicos no hayan recibido sueldo por ejercer la docencia en la jornada matutina y vespertina en los centros educativos en un horario de 8.00 a 4.00 de la tarde;
- Se realizaron cálculos para determinar la correcta aplicación del Impuesto Sobre la Renta;
- Se realizó revisión de los adendum de los contratos para determinar que todos los aumentos de salarios del personal por contrato estén debidamente autorizados;
- Se realizó inspección física de cada uno de los empleados para determinar que los mismos hayan cumplido con las funciones asignadas;
- Pruebas analíticas y revisión a detalle de la muestra seleccionada;
- Pruebas de cálculos;
- Archivos y registros documentales.

C) Conclusión y Opinión

De la Auditoría realizada a la Sub Secretaría de Asuntos Administrativos, Financieros y Gremiales, Gerencia Administrativa dependencias de la Secretaría de Estado en el Despacho de Educación, y en lo que respecta a los gastos de los siguientes rubros: Servicios Personales, Personal Permanente (Sueldos Básicos, Sueldos Básicos Docentes Administrativos) Personal No Permanente (Sueldos Básicos, Jornales) por el período comprendido del 01 de julio de 2009 al 31 de diciembre de 2011 y en relación a los objetivos principales de dicha Auditoría, podemos concluir que se encontraron algunas deficiencias que ameritan atención de las autoridades superiores de la Secretaría de Educación, detalladas así:

1. Pago de sueldos y salarios por el valor de L.1,679,537.33 a algunos funcionarios y empleados de la Secretaría de Educación que no desempeñaron sus funciones.
2. No se efectuó la Retención del Impuesto Sobre la Renta por el valor de L.615,435.92 a algunos funcionarios y empleados de la Secretaría de Educación.
3. Empleado que recibió salarios en dos instituciones del Estado uno bajo la modalidad de contrato suscrito con la Secretaría de Educación y otro mediante acuerdo con la Alcaldía Municipal del Distrito Central para desempeñarse en la misma jornada de trabajo por el valor de L.360,999.98.

4. Algunos empleados de la Secretaría de Educación recibieron sueldos bajo dos modalidades (acuerdo y contrato) por el valor de L.358,930.56 para realizar las mismas funciones en el mismo horario de trabajo y en la misma institución.
5. Algunos asistentes técnicos con cargo de docencia se les pagó sueldos y salarios teniendo licencia sin goce de sueldo por el valor de L.330,915.17.
6. La Secretaría de Educación contrató personal jubilado por el INPREMA sin que este suspendiera dicha jubilación.
7. Algunos empleados de la Secretaría de Educación se les pagó más de lo que les correspondía mensualmente según acuerdo y contrato por el valor de L.125,973.34.
8. Algunos funcionarios y empleados de la Secretaría de Educación no se les realizó el pago de sueldo y salario de acuerdo a lo estipulado en el contrato por el valor de L.39,666.33.
9. Empleada de la secretaría de educación que recibió sueldos y salarios por dos puestos de trabajo por el valor de L.28,566.67.
10. Algunos contratos de servicios profesionales carecen de firma y sello.
11. Algunos contratos que soportan el pago de sueldo y salario efectuado a personal de la Secretaría de Educación no son originales.
12. Algunos empleados de la Secretaría de Educación no desempeñan las funciones para las cuales fueron nombrados o contratados.
13. No existe un procedimiento para realizar el traslado de personal de un puesto de trabajo a otro
14. Empleados de la Secretaría realizan diligencias fuera de la institución sin realizar un pase de salida autorizado
15. La Secretaría de Educación no realiza evaluación de desempeño y calificación de méritos de personal
16. No se encontraron algunos contratos de servicios profesionales que sirven como documentación soporte del pago de sueldos y salarios otorgados a varios empleados que laboraron en la secretaría
17. Algunos expedientes de los funcionarios y empleados de la Secretaría de Educación están desactualizados y otros que no existen.
18. La Sub Gerencia de Recursos Humanos no Docentes no cuenta con un Reglamento interno de trabajo, ni manual de descripción de puestos y funciones.
19. Algunos empleados de la Secretaría no se les asignan las funciones por escrito.

20. Algunos funcionarios y empleados de la Secretaría de Educación no marcan su entrada y salida en el reloj biométrico.
21. Los empleados de la Institución no portan carnet que los identifica como empleados de la Secretaría.
22. La información generada por la base de datos relacionada con el pago del personal permanente, contrato, jornales y asistentes técnicos de la Secretaría de Educación no es confiable.

En nuestra opinión, concluimos que de acuerdo a los Hallazgos determinados y los rubros examinados en la Sub Secretaría de Asuntos Administrativos Financieros y Gremiales, Gerencia Administrativa dependencias de la Secretaría de Estado en el Despacho de Educación, las cifras reflejadas en las Ejecuciones Presupuestarias, no se presentan razonablemente en todos sus aspectos de importancia durante el período comprendido entre el 01 de julio de 2009 al 31 de diciembre de 2011, de conformidad con las Normas de Ejecución Presupuestaria.

Tegucigalpa, M.D.C., 18 de junio de 2014.

Erica Liset Juarez
Supervisora de Auditoría DASS

Marta Cecilia Rodríguez
Jefe del Departamento de Auditoría
Sector Social

CAPÍTULO I

INFORMACIÓN INTRODUCTORIA

A. MOTIVOS DE LA AUDITORÍA

La presente Auditoría se realizó en ejercicio de las atribuciones conferidas en los Artículos 222 reformado y 325 de la Constitución de la República; 3, 4, 5 numeral 2; 37, 41, 45 y 46 de la Ley Orgánica del Tribunal Superior de Cuentas, y en cumplimiento del Plan de Auditoría del año 2012 y de la Orden de Trabajo N° 003-2013-DASS-SE-A del 18 de enero de 2013.

B. OBJETIVOS DE LA AUDITORÍA

Objetivos Generales

- g) Vigilar y verificar que los recursos públicos se inviertan correctamente en el cumplimiento oportuno de las políticas, programas, proyectos y la prestación de servicios y adquisición de bienes del sector público;
- h) Contar oportunamente con la información objetiva y veraz, que asegure la confiabilidad de los saldos reflejados en las ejecuciones presupuestarias
- i) Lograr que todo servidor público, sin distinción de jerarquía, asuma plena responsabilidad por sus actuaciones, en su gestión oficial;
- j) Desarrollar y fortalecer la capacidad administrativa para prevenir, investigar, comprobar y sancionar el manejo incorrecto de los recursos del Estado;
- k) Promover el desarrollo de una cultura de probidad y de ética pública;
- l) Fortalecer los mecanismos necesarios para prevenir, detectar, sancionar y combatir los actos de corrupción en cualquiera de sus formas; y,

Objetivos Específicos

- a) Examinar la ejecución presupuestaria de la Sub Secretaría de Asuntos Administrativos, Financieros y Gremiales y Gerencia Administrativa, para determinar si los fondos se administraron y utilizaron adecuadamente.
- b) Verificar la veracidad, legalidad, registro y objetividad de los pagos realizados en concepto de Sueldos y Salarios por la Sub Secretaría de Asuntos Administrativos Financieros y Gremiales y Gerencia Administrativa.
- c) Verificar que todos los pagos por concepto de Sueldos y Salarios cuenten con toda la documentación soporte correspondiente, que esta sea confiable y esté debidamente resguardada en los archivos de la Secretaría de Educación.

d) Verificar que al personal que se le realizó pagos por sueldos haya cumplido las funciones para lo cual fueron nombrados.

C. ALCANCE DE LA AUDITORÍA

La Auditoría comprendió la revisión de las operaciones, registros y la documentación soporte presentada por los funcionarios y empleados de la Secretaría de Educación, cubriendo el período comprendido del 01 de julio de 2009 al 31 de diciembre de 2011, con énfasis en los rubros de: Servicios Personales, Personal Permanente (Sueldos Básicos, Sueldos Básicos Docentes Administrativos) Personal No Permanente (Sueldos Básicos, Jornales).

D. MONTO DE LOS RECURSOS EXAMINADOS

Durante el período examinado que comprende del 1 de julio de 2009 al 31 de diciembre de 2011, los montos examinados ascendieron a la cantidad de **QUINIENTOS SEIS MILLONES TRESCIENTOS SEIS MIL DOSCIENTOS NOVENTA Y TRES LEMPIRAS CON SESENTA Y CINCO CENTAVOS (L.506,306,293.65) (Ver Anexo N° 1).**

CAPÍTULO II

ANTECEDENTES

Dentro del Plan Operativo Anual correspondiente al año 2013 del Departamento de Auditoría del Sector Social, se ha incluido la Auditoría Especial realizada a la Sub Secretaría de Asuntos Administrativos, Financieros y Gremiales, Gerencia Administrativa Dependencias de la Secretaría de Estado en el Despacho de Educación, específicamente al área de Recursos Humanos, para lo cual se emitió la Orden de Trabajo N° 003-2013-DASS-DACD del 18 de enero de 2013.

Producto de la revisión y análisis efectuado se determinaron algunos hechos los que mencionamos en el siguiente capítulo.

CAPÍTULO III

HALLAZGOS DETERMINADOS EN LA AUDITORÍA

1. PAGO DE SUELDOS Y SALARIOS A ALGUNOS FUNCIONARIOS Y EMPLEADOS DE LA SECRETARÍA DE EDUCACIÓN QUE NO DESEMPEÑARON SUS FUNCIONES

Al revisar y analizar los expedientes del personal, pago de sueldos y salarios, así como al efectuar la inspección física de algunos funcionarios y empleados de la Secretaría de Educación que se encuentran bajo la modalidad de personal permanente y por contrato, se comprobó lo siguiente:

a) Se realizó pago por la cantidad total de **L.410,566.32** a funcionarios y empleados bajo la modalidad de personal por contrato que no se desempeñaron en las funciones para lo cual fueron contratados. A continuación se presenta detalle de lo evidenciado:

Nombre del Empleado	Nº Identidad	Cargo/Unidad	Período a laborar según Contrato				Pagos realizados por la Secretaría de Educación			Período no laborado			
			Nº	Sueldo Mensual (L.)	Período		Tiempo en días	Total Tiempo en días	Lempiras (L.)	Del	Al	Tiempo en días	Lempiras (L.)
					Del	Al							
Marvin Antonio Lanza Bautista	1409-1958-00024	vigilante	638-2011, 1129-2011	7,000.00 7,000.00	04/01/2011 01/04/2011	31/03/2011 31/05/2011	90 30	150	35,000.00	01/02/2011	31/05/2011	120	28,000.00
Aneyka Milagros Morazán Rivera	0703-1979-02066	odontóloga	4436-2010, 418-2011, 2385-2011	12,000.00	01/10/2010 01/02/2011 01/09/2011	31/10/2010 31/03/2011 30/11/2011	30 60 90	180	72,000.00	01/10/2010 01/02/2011 01/10/2011	31/10/2010 20/02/2011 31/11/2011	110	44,000.00
Karla Arias Rápalo	0801-1981-00135	Oficial de Preintervención /Gerencia Administrativa	2386, 3197, 4420.	12,000.00	03/05/2010 02/08/2010 01/10/2010	31/07/2010 30/09/2010 31/10/2010	88 59 30	177	78,633.33	03/05/2010 02/08/2010 01/10/2010	31/07/2010 30/09/2010 31/10/2010	177	78,633.33
		Oficial de Gerencia/ Gerencia Administrativa	1199, 1743, 2001	10,000.00	02/05/2011 01/07/2011 01/10/2011	30/06/2011 30/09/2011 31/12/2011	59 90 90	239	91,944.45	02/05/2011 01/07/2011 01/10/2011	30/06/2011 30/09/2011 31/12/2011	239	91,944.45
Aarón Alfredo Romero Figueroa	0801-1988-12481	Asistente Administrativo	277 1171	16,000.00	01/02/2011 01/04/2011	31/03/2011 30/04/2011	60 30	90	56,000.00	01/02/2011 01/04/2011	31/03/2011 30/04/2011	90	56,000.00
Ofelia Cristina Aguilera	0601-1975-01751	Asistente de Secretaría	2805 -----	7,000.00	02/08/2010 01/10/2010	30/09/2010 30/11/2010	59 60	119	13,766.67 14,000.00	02/08/2010 05/10/2010	25/08/2010 30/11/2010	24 56	20,221.87
Marjorie Elinor Lopez Handres	0601-1975-01751	Odontóloga	543	12,000.00	01/02/2010	28/02/2010	28	28	12,000.00	01/02/2010	28/02/2010	28	12,000.00
Edwin Hernán Ayllon López	0801-1989-18119	Operador de maquina	2321	7,000.00	01/09/2011	30/11/2011	90	90	21,000.00	01/10/2011	30/11/2011	60	15,166.67
Asunción Huete Huete	0606-1979-01208	Oficial de Comunicación y Prensa	736	8,000.00	01/03/2010	31/05/2010	90	90	24,000.00	01/03/2010 01/04/2010	31/03/2010 15/04/2010	44	11,733.33
			883 1787		01/04/2011	30/06/2011	90	270	79,933.33	01/06/2011	03/06/2011	183	52,866.67
			2215 2505		01/07/2011	31/08/2011	60						
					01/09/2011	30/11/2011	90						
	01/12/2011	31/12/2011	30										
Total													410,566.32

b) Se realizó pago por la cantidad total de **L.1,268,971.01** a funcionarios y empleados permanentes que no se desempeñaron en las funciones para lo cual fueron nombrados. A continuación se presenta detalle de lo evidenciado:

Nombre del Empleado	Nombre del Centro Educativo	Nº Plaza	Tiempo no Laborado según las confirmaciones de Jefes de las Unidades	Valor pagado (L.)	Observación
Fausto Javier Rovelo Fuentes	Instituto Abraham Lincoln	0801-50046-00064	01/09/2010 al 30/11/2010	81,795.05	No desempeño sus funciones los meses de septiembre octubre noviembre de 2010 décimo tercero y décimo cuarto de 2010 y 2011 en el instituto Abraham Lincoln.
José Adonis Ramos Carranza	Blanca Adriana Ponce	0801-90003-000018	89 días	68,822.62	Cabe señalar que incumplió la asistencia técnica en vista que impartía clases a las 4.00 PM.
Victoria del Carmen Guifarro Zelaya	Nimia Baquedano	0801-50076-000195	42 días	23,273.12	No se presentó a impartir clases al Instituto Nimia Baquedano 42 días.
Omar Enrique calderón	Instituto Técnico Alejandro Flores	0704-50001-010129	01/11/2009 al 31/01/2010	28,092.12	No se presentó a desempeñar sus funciones al Instituto Técnico Alejandro Flores tres meses.
Marisabel del Carmen Ferrufino Flores	Escuela Manuel Bonilla Atlántida la Ceiba	010124424-00066	01/12/2011 al 31/12/2011	14,022.58	No se presentó a desempeñar sus funciones en la escuela Manuel Bonilla el mes de diciembre de 2011.
Raul Stalin	Escuela 18 de noviembre	0601-2004-00021	01/04/2010 al 31/12/2010 y del 01/01/2011 al 31/04/2011	277,471.27	No se presentó a impartir clases en la escuela 18 de noviembre 8 meses del 2010 y 4 meses del 2011.
Reina Argentina Sánchez Linares	Escuela Nocturna San Isidro Escuela Lempira Instituto Victoria Contreras	0101-40003-030001 0101-20017-000009 0101-50004-040409	01/07/2009 al 31/12/2011	506,376.30	Centro Educativo en el cual no desempeño sus funciones.
Gladis Aida Saucedo	Escuela República de Honduras	0704-20008-000003	01/07/2009 al 31/12/2011	49,905.31	No desempeño sus funciones en el año 2009 los meses de julio, agosto, diciembre y décimo tercer mes; año 2010 los meses de enero y décimo cuarto mes; año 2011 solo décimo cuarto mes.

Gladys Mirella Ortega Vallecillo	Inst. Humberto Lopez y Lopez	0801-50077-000133 0801-50077-000134	01/07/2010 al 31/12/2011	219,212.64	Centro Educativo en el cual no desempeñó sus funciones.
Total				1,268,971.01	

Incumpliendo lo establecido en:

- Ley de Servicio Civil, Artículo 37 y 39.
- Código de Trabajo Decreto 189-59 Artículo 27
- Contratos de Servicios Profesionales Clausula Octava de los contratos N° 2386-2010, 3197-2010, 4420-2010, 2805-2010, 736-2010, 533-2010.
- Contratos de Servicios Profesionales Clausula séptima de los contratos N° 1199-2011, 1743-2011, 2001-2011, 277-2011, 1171-2011, 883-2011, 1787-2011, 2215-2011, 2505-2011, 2321-2011.
- Código de Conducta Ética del Servidor Público, artículo 6 numeral 7).
- Marco Rector del Control Interno Institucional de los Recursos Públicos, TSC-NOGECI V-01 Prácticas y Medidas de Control; TSC-NOGECI V-07 Autorización y Aprobación de Transacciones y Operaciones; TSC-NOGECI V-09 Supervisión Constante.

En relación al hecho descrito en el literal a) expresaron lo siguiente:

Sobre el particular, mediante oficio N° 3-2012 de fecha 12 de septiembre de 2012, enviado por el Profesor Cesar Palma Aguilar, Director de la Escuela Urbana Mixta República de Panamá hace constar: "...El señor Marvin Antonio Lanza Bautista, con Identidad N° 0801-1978-02599, Vigilante Asignado a esta Institución Educativa, laboró de forma continua en el cargo de VIGILANTE ÚNICO POR CONTRATO, de 8:00 a.m. a 4:00 p.m., del 17 de Mayo de 2010 al 31 de Enero de 2011...".

Asimismo, mediante oficio N° 522-DASS-TSC-SE-2013 de fecha 23 de abril de 2013, se le solicita al señor Marvin Antonio Lanza Bautista, ex vigilante de la Escuela República de Panamá que presente las justificaciones del porque no se presentó a la laborar, por lo que el señor Lanza el 9 de agosto de 2013 firma convenio para efectuar la devolución de los fondos pagados por la Secretaría de Educación.

Mediante nota de fecha 29 de junio de 2012 enviada, por el Profesor Roberto Alejandro Castro Castro, Sub-Director de la Escuela Lisandro Quezada de la Secretaría de Educación, manifiesta: "...me permito informarle que la Doctora Aneyka Milagros Morazán Rivera según consta en el CONTROL DE ASISTENCIA DEL PERSONAL MÉDICO que lleva el archivo de la escuela ingresó al Centro Educativo el 18 de marzo del 2010, laborando desde esa fecha hasta septiembre del mismo año, en el año del 2011 laboró desde el 21 de febrero al 30 de septiembre tiempo durante el cual se ha presentado en un horario de 1:00 p.m., a 5:20 p.m.."

Según Oficio N°1667-SGRHND-12 de fecha 20 de agosto de 2012, enviado por la Abogada América Suyapa Ávila Coello, Sub Gerente Recursos Humanos No Docente de la Secretaría de Educación, expresa: "...en el caso de Karla Patricia Arias Rápalo, estuvo asignada en la Departamental de Francisco Morazán en Comayagüela de 03 de Mayo 2010 al 30 de junio 2012 y se desconoce el motivo por el cual no marcaba."

En Oficio N° 2663-DDEFM-2012 de fecha 18 de septiembre de 2012, enviado por la Licenciada Glenda Lizzeth Valladares, Directora Departamental de Educación de Francisco Morazán, manifiesta: "...en relación a esta persona remitió copia del oficio N°025-DDEFM enviado por la Unidad de Recursos Humanos de esta Dirección Departamental de Francisco Morazán."

Mediante Oficio N°025-DDEFM de fecha 18 de septiembre de 2012 enviado por el Licenciado Marvin Antonio Quiñonez, Jefe de Recursos Humanos de Educación de Francisco Morazán a la Licenciada Glenda Lizzeth Valladares, Directora Departamental de Educación de Francisco Morazán, le manifiesta: "...A la señora KARLA PATRICIA ARIAS RÁPALO, esta persona no laboró en esta Dirección Departamental de Educación Francisco Morazán."

Mediante Oficio N°1421-GA-2012 de fecha 25 de septiembre de 2012 enviado por el Ph.D. Juan Miguel Pérez, Gerente Administrativo de la Secretaría de Educación expresa: "...concerniente a las empleadas Karla Patricia Rápalo y Kenia Elizabeth Grozier Guillen, asignadas a la Gerencia Administrativa, según Oficio N° 1667-SGRHND-12 enviado por parte de la Abogada América Avila, se desconoce las razones por la cual estas señoras no marcaban en el reloj, se encontró que hay planillas de pago de la Licda. Karla Patricia Arias Rápalo, pero se desconoce el lugar exacto donde laboró."

Mediante Oficio N°1421-GA-2012 de fecha 25 de septiembre de 2012 enviado por el Ph.D. Juan Miguel Pérez, Gerente Administrativo de la Secretaría de Educación expresa: "...concerniente a las empleadas Karla Patricia Rápalo y Kenia Elizabeth Grozier Guillen, asignadas a la Gerencia Administrativa, según Oficio N° 1667-SGRHND-12 enviado por parte de la Abogada América Avila, se desconoce las razones por la cual estas señoras no marcaban en el reloj, se encontró que hay planillas de pago de la Licda. Karla Patricia Arias Rápalo, pero se desconoce el lugar exacto donde laboró."

Asimismo, mediante nota de fecha 18 de octubre de 2012 enviada por la señora Karla Patricia Arias Rápalo, ex Auxiliar de Gerencia de la Secretaría de Educación, manifiesta: "adjunto información solicitada sobre mi persona en el oficio N° 697-DASS-TSC-SE-2012 de la fecha 25 de septiembre de 2012 de la Secretaría de Educación, detalle:

Área	Ingreso	Salida	Horario
Gerencia Administrativa Cargo: Auxiliar de Gerencia	03/05/2010	31/07/2010	9:00am a 5:00pm
	02/05/2011	31/12/2011	9:00am a 5:00pm

En nota de fecha 02 de abril de 2013 enviado por el Licenciado Abraham Arturo Molina Gálvez, Ex Sub Gerente de Recursos Humanos No Docente de la Secretaría de Educación, manifiesta: "...informo que la Señora Karla Arias Rápalo fue contratada en la Secretaría de Educación desde 02 de Marzo al 30 de Junio de 2011, siendo recontratada el 01 de Julio al 30 de Septiembre de 2011 y luego del 01 de Octubre al 31 de Diciembre de 2011, y nuevamente el 09 de Enero al 31 de Marzo de 2012, y el 02 de Abril al 30 de Junio del 2012, en el cargo de **OFICIAL DE GERENCIA**, asignada en la **unidad de Gerencia Administrativa**.

Y en cuanto a las funciones que realizaba, están estipuladas en el contrato,..."

En nota de fecha 19 de abril de 2013 enviada por la señora Karla Patricia Arias Rápalo, ex Auxiliar de Gerencia de la Secretaría de Educación, manifiesta: "...Estuve nombrada a la gerencia administrativa de la secretaría de educación, con el cargo de Auxiliar de gerencia siendo mi Jefe inmediato el Licenciado Gerardo Cañadas, todas mis funciones eran verbales, no marcaba, mi horario era lo siguiente de 9:00am a 5:00pm".

Mediante nota de fecha 08 de julio de 2013, enviada por el Licenciado Francisco Javier Reyes, Asistente Técnico de la Secretaría de Educación manifiesta: "...sobre la confirmación de la señora **Karla Patricia Arias Rápalo**, ella fue contratada por la Gerencia Administrativa en el año 2010, las funciones asignadas a ella las ignoro ya que quien llevaba el control era el Gerente Administrativo de dicha Secretaría a groso modo creo que ella fue asignada a supervisar las capacitaciones del Programa Ampliando Horizontes o sino fue asignada a la Dirección Departamental de Francisco Morazán, eso es lo que yo creo personalmente *no estoy asegurando nada*, porque no estoy seguro de la procedencia de asignación, de lo que si estoy seguro que si fue contratada en el 2010 en la Gerencia Administrativa, pero ella nunca laboro para la Gerencia en forma directa."

Según constancia de fecha 21 de junio de 2012 enviada por el Licenciado Miguel Augusto Recarte, Director del Instituto España Jesús Milla Selva de la Secretaría de Educación, hace constar: "que el joven Aarón Alfredo Romero Figueroa laboró en este Centro Educativo en el año 2010, inicio a laborar el 07 de mayo hasta terminar su contrato el 30 de noviembre del 2010 y no regreso a este Instituto. Dicho personal fue recibido por el secretario General Ángel Mauricio Banegas, firmando y sellando el su toma de posesión, su horario de trabajo era de 7:00 a.m. a 3:00 p.m. asignado en el Archivo del Instituto."

Según nota de fecha 03 de octubre de 2012 enviada por el señor Aarón Alfredo Romero Figueroa, Docente del Instituto España Jesus Milla Selva de la Secretaría de Educación, manifiesta: "...hago de su conocimiento que labore en el Instituto España "Jesús Milla Selva" en el periodo del 07 de Mayo al 30 de Noviembre del 2010, en horario comprendido de 7:00 am a 3:00 pm, en el departamento de archivo.

Al mismo tiempo hago de su conocimiento, que el periodo comprendido del 01 de Febrero al 30 de Abril 2011, no pude desempeñar mis funciones debido a una incapacidad presentando una fractura en el tobillo, la cual adjunto constancia firmada y sellada por la doctora que me asistió. Siendo del conocimiento del Secretario General de dicho Instituto.

Favor tomar nota, que no labore en la Secretaria de Educación en otros periodos más los anunciados anteriormente."

Según constancia de fecha 03 de octubre de 2012 extendida por la Doctora Marlen Yadira Romero, Médico General del Hospital Escuela, hago constar: "...que el paciente Aarón Alfredo Romero Figuera con N° de expediente 202-03-41 fue atendido el día 15 de enero de 2011 en la Emergencia de Ortopedia de este Centro

Hospitalario presentando fractura de tobillo derecho, y posterior a ser enyesado se le dio cita para retirar yeso el día 26 de abril de 2011”.

Mediante nota DGHE-2138-2012 de fecha 07 de diciembre de 2012, enviada por el Doctor Roberto Antonio Esquivel D. Director General del Hospital Escuela manifiesta: “...del señor **AARÓN ALFREDO ROMERO FIGUERA**, con número de Expediente 202-03-41, tengo a bien remitirle fotocopia del oficio N°171-2012-DRMACHE de fecha 5 de diciembre de 2012, que he recibido de la Jefatura del Departamento de Registros Médicos y Archivo Clínico.”

El Oficio N°171-2012 DRMACHE de fecha 05 de diciembre de 2012 enviado por P.M. Cristino Osorto, Jefe del Departamento de Registros Médicos y Archivo Clínico del Hospital Escuela al Doctor Roberto Esquivel, Director General Hospital Escuela, le indica: “...le estamos informando que en el hospital solamente tenemos tarjeta índice del señor AARON ALFREDO ROMERO FIGUEROA con número 214-73-54 el cual no contiene información de que el paciente haya venido a consulta médica el día 15 de enero del año 2011 en este centro hospitalario o que se le extendiera incapacidad”.

Sobre el particular, mediante nota de fecha 27 de agosto de 2012, enviada por el Profesor Ismael Ortiz Mencias, Director del instituto Monterrey-Secretaría de Educación, expresa: “...**1.** El periodo comprendido del 01 de julio al 31 de diciembre del 2009 la Sra Ofelia Cristela Aguilera **no laboró en este Centro Educativo.** **2.** La Sra. en mención se presentó a este centro educativo el 18 de mayo del 2010 mediante oficio N° 1092-SGRHND-2010 del 17 de mayo del 2010 realizando funciones en el cargo de Asistente de Secretaria en un horario de 11:00AM-5:00 PM... **3.** En el año del 2011 la Sra. Aguilera **no laboró en este centro Educativo...** **5.** En resumen; la Sra. Ofelia Cristela Aguilera laboró del 19 de mayo al 04 de agosto del 2010 y del 5 de agosto al 25 de agosto no se le había renovado contrato. Fue recomendada del 26 de agosto al 04 de octubre del mismo año. Por instrucciones del Licenciado Abraham Molina Sub Gerente de recursos Humanos no Docente se retiró de la Institución aduciendo que no sería contratada nuevamente...”.

Según nota de fecha 13 de junio de 2013 enviada por la Señora Ofelia Cristina Aguilera, ex Asistente de Secretaria, asignada al Instituto Oficial Monterrey-Secretaría de Educación, manifiesta: “...expongo ante uds que me comprometo a pagar la cantidad de Lps. 18,660.58.

a la vez hago de su conocimiento de que no cuento con un trabajo para poder efectuar este pago en el tiempo que ustedes dicen, les solicito que de la manera más atenta comprendan mi situación, yo les pagare al nomas tener un trabajo, yo comenzare a efectuar el pago en cuotas o de ser posible de un solo”.

Según constancia de fecha 11 de septiembre 2012 enviada por el Licenciado Miguel Augusto Recarte, Director del Instituto España Jesús Milla Selva en la cual hace constar: “...La doctora en Odontología Marjorie Elinor López Handres laboró en este Centro Educativo del 01 de febrero al 30 de octubre de 2009 y del 01 de marzo al 15 de julio de 2010 con un horario de 7:00 a.m. a 1:00 p.m. en el año 2009 y con un horario de 1:00 a 4:00 p.m. en el año 2010”.

Asimismo, mediante nota de fecha 11 de junio de 2013 enviada por la señora Marjorie Elinor López Handres, Odontóloga del Instituto Milla Selva de la Secretaría de Educación, manifiesta: “Yo Marjorie Elinor López Handres con número de Identidad 1702-1966-00271, con domicilio en la colonia Lomas de Jacalepa II etapa, Casa # 9, Bloque J. me comprometo a pagar la cantidad de L.12,000.00 exactos por pago indebido de la Secretaria de Educación dando como anticipo L.1,000.00 y el resto en cuotas de L.500.00 para el día 30 de julio del 2013”.

Según constancia de fecha 06 de julio de 2012 enviada por el Licenciado Miguel Augusto Recarte, Director del Instituto España Jesús Milla Selva en la cual hace constar: “que el Joven Edwin Hernán Ayllon López con identidad 0801-1989-18119, laboró en este Centro Educativo del 1ro de junio de 2010 al 31 de agosto de 2011 como operador de máquinas, con un horario de 3:00 p.m. a 9:00 p.m.

Mediante Oficio N°174-UCP-SE-2012 de fecha 03 de julio de 2012, enviado por la Señora Ruth Jaen, Directora de Comunicación y Prensa de la Secretaría de Educación, manifiesta: “...le informo que el único dato que le puedo proporcionar es que el Sr. Asunción Huete Huete, nunca se ha presentado a trabajar como Oficial de Comunicación y Prensa, siendo su servidora directora de Comunicación y Prensa desde el 01 de junio del 2009.”

Según nota de fecha 28 de agosto de 2012 enviada por el Licenciado José Antonio Medina Díaz, Ex Director General de Educación de la Secretaría de Educación, manifiesta: “1) en cuanto a la información requerida con respecto a Asunción Huete Huete con el cargo de Oficial de Comunicación y Prensa la Gerencia de Recursos Humanos No Docentes me notifico de dichos nombramientos, sin embargo esa gerencia les daría otras funciones en otras dependencias. 2) siempre me notificaban que iban a ser contratados pero al final las disposiciones, los nombramientos y funciones es responsabilidad de la gerencia antes mencionada.”

Según nota de fecha 29 de noviembre de 2012, enviada por el señor Asunción Huete Huete, Oficial de Comunicación y Prensa de la Secretaría de Educación, manifiesta: “hago de conocimiento, que labore en la Secretaría de Educación desde el 8 de marzo 2010 al 30 de marzo de 2012 por la modalidad de contrato de la siguiente manera; del 08 de marzo al 14 de abril de 2010, en unidad de Comunicación y Prensa de la Secretaría de Educación, del 15 de abril al 30 de noviembre de 2010 y del 3 de enero al 30 de septiembre de 2011 en la Sub Gerencia de Recursos Humanos y del 1 de octubre de 2011 al 30 de marzo de 2012 en la Dirección General de Educación. Con un horario de lunes a viernes de 8:00 am a 4:00 pm y los días domingos realizaba monitoreo de la problemática educativa expresada en los diferentes programas radiales de los colegios magisteriales.”

En nota de fecha 12 de marzo de 2013 enviada por la Abogada Mirian Suyapa Ochoa, Ex Sub Gerente de Recursos Humanos Docentes de la Secretaría de Educación, manifiesta: “...durante mi gestión como hago constar en la constancia de trabajo, las funciones que el realizaba eran de Relacionador Público donde cubría la

prensa escrita y hablada por consecuencia no marcaba por ser un empleado de confianza en la cual tenía que cubrir eventos de la Sub Gerencia en otras dependencias donde se solicitaba la representación de dicha institución.”

Según constancia extendida en fecha 12 de marzo de 2013 por la Abogada Mirian Suyapa Ochoa, Ex Sub Gerente de Recursos Humanos Docentes de la Secretaría de Educación, Hace Constar: “que el señor Asunción Huete Huete, trabajo en esta institución desde el 15 de abril del año 2010 hasta el 27 de junio del 2011, con un horario de 8:00 a.m. a 4:00 p.m. con funciones de Relacionador Público nombrado por la Sub Gerencia de Recursos Humanos No Docentes, por ser un empleado de confianza no marcaba tarjeta dependiendo completamente de la Sub Gerencia y porque los eventos era fuera del ESCALAFON no tenía hora de salida.”

Según nota de fecha 19 de marzo de 2013 enviada por el Licenciado Abraham Arturo Molina, Ex Sub Gerente de Recursos Humanos No Docente de la Secretaría de Educación, manifiesta: “informo que el señor Asunción Huete Huete fue contratado en la Secretaría de Educación desde el 01 de marzo al 30 de noviembre de 2010, siendo recontratado el 04 de enero de 2011 al 31 de diciembre de 2011, y nuevamente el 09 de enero al 31 de marzo, y del 02 de abril al 30 de junio 2012, en el cargo de Oficial de Comunicación y Prensa, en la unidad de Dirección General de Educación.”

En relación al hecho descrito en el literal b) expresaron lo siguiente:

Asimismo, según Oficio S/N de fecha 15 de enero de 2010, enviado por el Licenciado Jorge Ramón Ayala, Director por Ley del Instituto Oficial Nocturno Victoria Contreras de la ciudad de La Ceiba, Atlántida de la Secretaría de Educación, informa: “...La Profesora Reyna Argentina Sánchez en este centro educativo, quien se ha desempeñado de la forma siguiente: **AÑO 2009** Laboró durante todo el año estando nombrada en otro centro educativo. **AÑO 2010** laboró hasta el mes de mayo estando nombrada en otro centro educativo. **AÑO 2011** No laboró durante todo el año presentando una resolución donde se le nombra del 01 de Febrero del 2011 al 31 de Enero de 2012...”.

Mediante Resolución N° 005-DDEA-11 de fecha 27 de enero de 2011, firmada por el Licenciado Marco Antonio Barraza, Director Departamental de Educación de Atlántida resuelve: 1. Asignar funcionalmente al (la) Profesor (a) REINA ARGENTINA SÁNCHEZ LINARES quien está nombrado (a) en forma Permanente como Docente mediante Acuerdo N° 2097-DDE-01-2010 en la Escuela LEMPIRA ubicada en Barrio Sierra Pina del Municipio de La Ceiba Departamento de Atlántida y como Docente en forma Interina en el Instituto Victoria Contreras del Municipio de La Ceiba Departamento de Atlántida mediante Acuerdo N° 0232-SE-2011-01. En el cargo de Asistente Técnico DECOAS Secretaría de Educación, efectivo a partir del 01 de Febrero del 2011 al 31 de Enero de 2012...”

Sobre el particular, mediante constancia de fecha 10 de enero de 2013, enviada por la Licenciada Mayra S. Wood, Directora de la Escuela Nocturna San Isidro del Municipio de la Ceiba, Atlántida de la Secretaría de Educación, hace constar: “Que la

Profesora Reina Argentina Sánchez Linares no trabajo en este centro Educativo en los años 2009, 2010 y 2011”.

Mediante Constancia de Trabajo enviada por la Profesora Gladys Vivas Maradiaga, Directora de la Escuela Urbana Mixta Lempira de la ciudad de La Ceiba, Departamento de Atlántida, hace constar: “...La Profesora REINA ARGENTINA SÁNCHEZ LINARES a partir del 20 de abril de 2010 y hasta la fecha se encuentra prestada en las Oficinas de la Secretaría de Educación. Para constancia se adjuntan las copias del Libro de Asistencia 2009 y las Resoluciones los años desde el 3 de mayo de 2010 hasta el 31 de enero de 2013...”.

Mediante oficio N° 0110-SE-2010 de fecha 10 de febrero de 2010, enviado por el Abogado José Alejandro Ventura, ex Secretario de Estado en el Despacho de Educación, le manifiesta a la Licenciada Gladys Aida Sierra lo siguiente: “De la manera más atenta le comunico a Usted, que a partir del 08 del presente año, se asigna para que labore como Secretaría de este Despacho Ministerial...”.

Sobre el particular según nota de fecha 17 de enero de 2013, enviada por el Profesor José Alberto López, Director de la Escuela República de Honduras, Municipio de El Paraíso, Departamento de El Paraíso, manifiesta: “...aclaro que la docente; **Gladys Aida Sierra Saucedo**, en ningún momento ha desempeñado a labor de docente o de otra índole en este centro...”.

Asimismo en oficio N° 0058-SGRHND-13 de fecha 21 de enero de 2013, enviado por la Licenciada Ivonne Rodríguez Flores, Sub Gerente de Recursos Humanos No Docentes de la Secretaría de Educación, manifiesta: “...1) La funcionaria **GLADYS AIDA SIERRA SAUCEDA** labora en el cargo de **ASISTENTE EJECUTIVO** en el Despacho Ministerial. 2) Labora para esta secretaría desde el 03 de agosto de 2009 al 31 de diciembre de 2009, renovándole su contrato el 04 de enero de 2010 al 26 de enero de 2010, bajo la modalidad de contrato pagado por la Gerencia Administrativa Central, y del 04 de enero de 2011 al 31 de diciembre de 2012, pagada por la Gerencia Administrativa de Educatodos...”.

En nota de fecha 14 de junio de 2013 enviada por la Licenciada Gladys Aida Sierra, maestra de computación de la Escuela Ramón Montoya manifiesta: “...2) Resolución N° 032-DDE-2010, asignación a la Escuela Ramón Montoya C. del Municipio de Yuscaran, El Paraíso, suscrita por la Licenciada Reina Sosa, Directora Departamental de Educación se le asigna a la docente Gladys Aida Sierra del Centro Básico Dionisio de Herrera a la Escuela Ramón Montoya C. del Municipio de Yuscarán”.

Según Oficio N° 763-DDEFM-2011 de fecha 07 de abril de 2011, enviado a la Profesora Gladys Mirella Ortega Vallecillo, Asistente de Orientación del Instituto Humberto López y López por el Licenciado Carlos Dagoberto Rápalo Vásquez, Director Departamental de Educación de Francisco Morazán le manifiesta: “Por este medio me permito comunicarle que se ASIGNA como **ASISTENTE DE ORIENTACIÓN** en el **INSTITUTO SAN ÁNGEL**, ubicado en la Col. San Ángel, Tegucigalpa, municipio del Distrito Central, en la Jornada Nocturna.

La presente asignación tendrá vigencia a partir del 01 de febrero al 30 de noviembre del presente año 2011...”

Mediante constancia de fecha 22 de enero de 2013, emitida por el Licenciado José Antonio Medina Díaz, Director del Instituto Oficial Nocturno Sarmiento Primero Humberto López y López en la que hace constar que: “...**GLADYS MIRELLA ORTEGA VALLECILLO**. No ha laborado en este Instituto...”.

Según constancia de trabajo emitida por la Licenciada Midia Lila Hernández, Directora del Instituto Nocturno San Ángel hace constar que: “...La Licenciada **GLADYS MIRELLA ORTEGA VALLECILLO** laboro en este Centro Educativo desde el 11 de abril de 2011 hasta el 31 de enero de 2013 en el cargo de **Asistente de Orientación...**”.

En relación a los hechos antes descritos los Gerentes y ex Gerentes de Recursos Humanos Docentes y no Docentes y Gerentes y ex Gerentes Administrativos de la Secretaría de Educación expresaron:

Según constancia de fecha 23 de agosto de 2013, enviada por el Licenciado Marvin Antonio Quiñonez, Jefe de Recursos Humanos de la Dirección Departamental de Educación Francisco Morazán, manifiesta: “...la licenciada **Gladys Mirella Ortega Vallecillos...** Su desempeño laboral en calidad de asignada correspondió inicialmente con los Acuerdos de Nombramientos permanentes de la escuela Estados Unidos de Tegucigalpa con el cargo de maestra Auxiliar de Educación Primaria con Acuerdo de Nombramiento No. 1582-EP-83 y de la Escuela Normal Mixta Pedro Nufio de Tegucigalpa con el cargo de Docente en Funciones de Consejero de Estudiantes con Acuerdo de Nombramiento No. 6418-DDEFM-2006; mientras estaba en proceso el trámite de los Acuerdos de nombramientos de sus nuevos cargos, Interino de jefe de Sección del Nivel Central y el Acuerdo permanente de Asistente de Orientación en el Instituto Humberto López y López; al nombrársele en sus nuevos cargos continuo laborando en calidad de asignada en esta Dirección Departamental con su cargo de Jefe de Sección del Nivel Central de la Unidad de educación Continua con Acuerdo Interino No. 1111-SE-10, el cual se rectificó en cuanto a la Unidad en el Acuerdo No. 2192-SE-10 y por el Instituto Humberto López y López con Acuerdo No. 4441-DDEFM-2010 con el cargo de Asistente de Orientación y Acuerdo No. 5883-DDEFM-2010 de horas Compensatorias según Artículo 185 del Estatuto del Docente Hondureño...”.

Mediante nota de fecha 14 de marzo de 2014 enviada por el Licenciado Abraham Arturo Molina Gálvez, ex Sub Gerente de Recursos Humanos no Docentes de la Secretaría de Educación, expresa: “...6. Desde el momento que se nombra a una persona por contrato, es asignada a una dependencia o unidad, siendo responsable de este empleado el jefe inmediato de dicha unidad. Por lo tanto es este jefe inmediato el responsable de asignarle funciones de acuerdo a su puesto, y supervisar que este empleado se presente a laborar y en caso de que no lo haga, notificar a la subgerencia de Recursos humanos No Docentes. Por lo que no era posible darme cuenta si estas personas estaban laborando si el jefe inmediato no me lo notificaba.

Me he puesto en comunicación con algunos de los empleados descritos en el oficio, y me han proporcionado constancia de tiempo laborado, como lo es el funcionario **Edwin Ayllon...**”.

Mediante el oficio 021-DASS-2014 de fecha 20 de marzo de 2014, se solicita al Licenciado Roberto Iván Silva, Ex Gerente Administrativo de la Secretaría de Educación; nos explique o proporcione documentación del porque se efectuó pago a algunos funcionarios y empleados de la Secretaría de Educación que no desempeñaron sus funciones; por lo que no se ha obtenido respuesta.

Según nota de fecha 17 de febrero de 2014 enviada por el Licenciado Wilmer Eliezer Fuentes, ex Sub Gerente Administrativo de la Secretaría de Educación, manifiesta lo siguiente: “...No tuve conocimientos de estos casos, ya que la Sub gerencia de Recursos Humanos Docentes es la encargada de contratar personal con la autorización del Ministro también la actividad de verificación, supervisión y control de personal la realiza dicha subgerencia.

Por lo tanto en mi cargo como Gerente Administrativo solo gestionaba el pago de todas las planillas de las diferentes modalidades, una vez eran remitidas por la Sub Gerencia de Recursos Humanos así como también remití en su momento un listado de personas que están por contrato bajo mi cargo, el señor Ministro el cual daba el respectivo visto bueno para su recontractación”.

Según nota del 17 de febrero de 2014 enviada por el Licenciado Ricardo Enrique Padilla Salgado, ex Sub Gerente de Recursos Humanos no Docentes de la Secretaría de Educación, en el inciso 5) manifiesta: “...**Karla Arias Rápalo y Marjorie Elionor López Handres** fueron contratadas mediante solicitud enviada por el Licenciado Gerardo Cañadas al Licenciado José Alejandro Ventura quien lo autorizó.

6) El contrato del señor **Asunción Huete Huete** fue solicitado por el entonces Vice Ministro, Licenciado Juan Carlos Contreras, siempre autorizado por el Licenciado José Alejandro Ventura como Ministro de Educación”.

Mediante nota de fecha 26 de marzo de 2014 enviada por la Abogada Mirian Suyapa Ochoa, ex Sub Gerente de Recursos Humanos Docentes de la Secretaría de Educación, expresa: “...Observaciones: Se les paga en la Subgerencia de recursos Humanos porque todos tienen acuerdos elaborados por las autoridades correspondientes por director departamental o en el caso de las asistencias Técnicas por el Señor Ministro que es el que nombra yo como subgerente no era mi atribución andar supervisando si estaban laborandos los más de 60,000.00 docentes a nivel nacional en la descentralización de funciones se desconcentra los mandos de Departamentos y a nivel de distritos o municipios a ningún maestro (a) se le paga si no tiene documentación correcta lastimosamente las direcciones Departamentales nunca mandaban a tiempo los acuerdos y por eso es el retraso en pagar o en sacar del sistema a los que tienen movimiento laboral dentro del Sistema Educativo. Esperando esta información sea de mucha utilidad para el Tribunal Superior de Cuentas...”.

COMENTARIO DEL AUDITOR

- a) De acuerdo a lo expresado por la señora Karla Patricia Rápalo en nota de fecha 19 de abril de 2013 de que su jefe inmediato era el Licenciado Gerardo Cañadas, Ex Gerente Administrativo, se aclara que no se confirmó con el señor Cañadas, debido a que falleció en el mes de agosto del año 2011.
- b) De acuerdo a lo expresado por el Señor Aarón Romero en nota de fecha 03 de octubre de 2012 de que estuvo incapacitado del 01 de febrero al 30 de abril de 2011, se confirmó con el Director del Hospital Escuela para que nos confirmara si ese Centro Asistencial había otorgado incapacidad al señor Romero en la fecha que señala debido a que no se nos proporcionó la incapacidad solamente una constancia de haber sido atendido. Por lo que mediante oficio N°171-2012 DRMACHE de fecha 05 de diciembre de 2012, el P.M. Cristino Osorto, Jefe del Departamento de Registros Médicos y Archivo Clínico del Hospital Escuela al Doctor Roberto Esquivel, Director General Hospital Escuela, en el cual nos informa que en el hospital solamente cuentan con tarjeta índice del señor AARON ALFREDO ROMERO FIGUEROA con número 214-73-54, el cual no contiene información de que el paciente haya venido a consulta médica el día 15 de enero del año 2011 en este centro hospitalario o que se le extendiera incapacidad.
- c) En relación a lo expresado por el señor Ricardo Enrique Padilla en nota de fecha 17 de febrero de 2014, que los señores Karla Arias Rápalo, Marjorie Elionor López Handres y Asunción Huete Huete el Señor José Alejandro Ventura autorizó su contratación, se aclara que lo que se cuestiona es que a este personal se le efectúo pago y no desempeñó sus funciones y no sobre la autorización.
- d) En vista que no se puedo contactar a la señora Reina Argentina Sánchez, se efectúo publicación en medio de comunicación escrito (La Tribuna) para que se presentará al Departamento de Auditoría Sector Social la documentación o las justificaciones pertinentes del caso, por lo que la señora Sánchez no se presentó al llamado que se le hiciera.
- e) Debido a los pagos efectuados a funcionarios y empleados de la Secretaría de Educación sin desempeñar sus funciones, los señores Marvin Antonio Lanza, Fausto Javier Rovelo, Adonis Ramos Carranza, Omar Enrique Calderón, Marisabel del Carmen Ferrufino Flores, Victorina del Carmen Guifarro Zelaya y Aneyka Milagros Morazán Rivera, se apersonaron al Tribunal para efectuar la devolución de los valores que se les había pagado.

Al realizar el pago de sueldos y salarios a algunos funcionarios y empleados de la Secretaría de Educación que no desempeñaron sus funciones, ocasionó un perjuicio económico para el Estado de Honduras por la cantidad de **UN MILLÓN SEISCIENTOS SETENTA Y NUEVE MIL QUINIENTOS TREINTA Y SIETE LEMPIRAS CON TREINTA Y TRES CENTAVOS (L.1,679,537.33)**, de los cuales algunos funcionarios y empleados realizaron la devolución de los desembolsos recibidos en el Tribunal Superior de Cuentas, así: mediante convenios de pago la cantidad de **QUINIENTOS CINCUENTA Y UN MIL CUATROCIENTOS CINCUENTA Y CUATRO LEMPIRAS CON DIEZ Y OCHO CENTAVOS (L.551,454.18)**, pago único la cantidad de **CATORCE MIL VEINTIDÓS LEMPIRAS CON CINCUENTA Y**

OCHO CENTAVOS (L.14,022.58), para hacer un total de **QUINIENTOS SESENTA Y CINCO MIL CUATROCIENTOS SETENTA Y SEIS LEMPIRAS CON SETENTA Y SEIS CENTAVOS (L.565,476.76)** (Ver anexo N° 2), quedando un valor pendiente de recuperar por este Tribunal por la cantidad de **UN MILLÓN CIENTO CATORCE MIL SESENTA LEMPIRAS CON CINCUENTA Y SIETE CENTAVOS (L.1,114,060.57)**, y por el cual se elaboraron los pliegos de responsabilidad correspondientes.

RECOMENDACIÓN N° 1.1

AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN

Girar instrucciones al Gerente Administrativo y este a su vez a la Sub Gerencia de Recursos Humanos no Docente, para que realice una supervisión constante del personal que es contratado en las diferentes modalidades y de esa manera se deberá asegurar que los mismos están cumpliendo con las funciones encomendadas y para el personal que es contratado bajo la modalidad temporal se deberá adjuntar a cada uno de los pagos evidencia o informes de las actividades que el empleado efectuó para que conforme a ello se le otorgue el sueldo y salario pactado, asimismo dejar evidencia de su asistencia diaria a la institución. Verificar el cumplimiento de esta recomendación.

RECOMENDACIÓN N° 1.2

AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN

Girar instrucciones al Gerente Administrativo y este a la vez a la Sub Gerencia de Recursos Humanos Docente y no Docente para que al contratar docentes en el cargo de asistente técnico exista una coordinación entre ambas subgerencias de forma tal que el horario para desempeñarse como asistente técnico, no interfiera con el horario y ubicación geográfica para desempeñarse como docente en algún centro educativo. Verificar el cumplimiento de esta recomendación.

2. NO SE EFECTUÓ LA RETENCIÓN DEL IMPUESTO SOBRE LA RENTA A ALGUNOS FUNCIONARIOS Y EMPLEADOS DE LA SECRETARÍA DE EDUCACIÓN

Al revisar y analizar los pagos efectuados por la Secretaría de Educación al personal permanente de la Sub Secretaría de Asuntos Administrativos, Financieros y Gremiales, Gerencia Administrativa, se comprobó que en los años 2010 y 2011 no se efectuó la retención del Impuesto Sobre la Renta, al pago de sueldos y salarios efectuados a algunos funcionarios y empleados de la Secretaría de Educación, impuestos que equivalen a la cantidad de **SEIS CIENTOS QUINCE MIL CUATROCIENTOS TREINTA Y CINCO LEMPIRAS CON NOVENTA Y DOS CENTAVOS (L.615,435.92)**, detallados así:

Año	Valor (L.)
2010	591,442.50
2011	23,993.42
Total	615,435.92

Ver Anexo N°3

Incumpliendo lo establecido en:

- Ley del Impuesto Sobre la Renta, Artículo 22.
- Reglamento de la Ley Orgánica del Tribunal Superior de Cuentas, Artículo 79 numeral 4).
- Marco Rector del Control Interno Institucional de los Recursos Públicos, TSC-NOGECI V-01 Prácticas y Medidas de Control; TSC-NOGECI V-07 Autorización y Aprobación de Transacciones y Operaciones; TSC-NOGECI V-09 Supervisión Constante, TSC-NOGECI V-14 Conciliación Periódica de Registros.

Sobre el particular, mediante oficio N° 0443-SGRHND-13 de fecha 09 de abril de 2013, enviado por la Licenciada Ivonne Rodríguez Flores, Sub Gerente de Recursos Humanos No Docentes de la Secretaría de Educación, expresa: "...informo a usted que la deducción del Impuesto Sobre la Renta se efectúa mediante criterio, el que se realiza a través del Sistema SIARH por el Ingeniero Carlos Ponce desde la Dirección de Servicio Civil de conformidad a los salarios devengados por los servidores públicos durante el año.

Luego de dicho procedimiento los encargados de planillas proceden a cargar en el sistema dicho criterio y se efectúan las deducciones tal como vienen en el registro".

Asimismo en nota de fecha 26 de abril de 2013, enviada por el Ingeniero Carlos Enrique Ponce, Jefe del Departamento del Sistema Integrado de Administración del Recurso Humano de la Dirección General de Servicio Civil, manifiesta: "...**Pregunta N° 3:** la Sub-Gerencia de Recursos Humanos no Docentes de la Secretaría de Educación son los responsables de verificar los cálculos, lo anterior con fundamento en el párrafo penúltimo del Artículo 5 de la Ley del ISR, que literalmente dice: *"las personas naturales o jurídicas que efectúen los pagos son los responsables de retener y enterar el impuesto que se cause, de conformidad a lo establecido en los artículos 50 y 51 de la ley.*

Pregunta N° 4: Se desconoce el motivo por el cual no se efectuó la retención del Impuesto Sobre la Renta a estos servidores públicos, en vista que la responsable de retener, enterar y verificar cada uno de los caso es, la Sub-Gerencia de Recursos Humanos no Docentes de la Secretaria de Educación...".

Asimismo Según memorando DA-SAP-RCS-1202-2013 de fecha 6 de junio de 2013, enviado por el Licenciado Oscar Ponce Supervisor, Grupo de Devoluciones de la Dirección Ejecutiva de Ingresos expresa: "se verificaron los años 2009, 2010 y 2011 según comprobantes de pago (F01) se encontró que no se les hizo la respectiva retención a los empleados permanentes de la secretaria de educación estando obligados a realizar la retención correspondiente según artículo 22 de la Ley del impuesto sobre la renta".

Según nota de fecha 29 de julio de 2013 enviada por el M.s.c Juan Carlos Contreras Zavala, Ex Sub Secretario de Servicios Educativos y Gremiales de la Secretaría de Educación inciso Quinto expresa: "Cuando revisamos las funciones que le competen a la Secretaría de Educación, consignadas en el artículo 70 del reglamento de

organización, funcionamiento y competencias del poder ejecutivo, encontramos que administra, organiza dirige entre otras, los diferentes niveles del sistema educativo nacional a excepción del nivel superior; entendiéndose que esta labor la realizan sus funcionarios y en su caso particular es lo que realice; funciones íntimamente vinculadas con la labor de la docencia que establece el artículo 163 de la constitución de la República”.

Según nota de fecha 13 de agosto de 2013 enviada por la Licenciada Carmen Lastenia Padilla, ex Sub Gerente de Presupuesto de la Secretaría de Estado en el Despacho de Educación, manifiesta: “... por este medio le comunico que respecto al valor de L 20,742.00 en concepto que no se retuvo el impuesto sobre la Renta y es por ello que me comprometo a venir el día miércoles 21 de agosto de dos mil trece a realizar convenio de pago con este Tribunal Superior de Cuentas”.

Asimismo según nota de fecha 29 de noviembre de 2013 enviada por el Licenciado Abraham Arturo Molina Gálvez, Ex subgerente de Recursos Humanos no Docentes de la Secretaría de Educación, manifiesta: “...no se les retuvo el Impuesto sobre la renta debido a que se adujo que por ser docentes estaban exentos del mismos en el año 2011, se consultó de forma verbal a personal de la Dirección General de Servicio Civil y a la dirección ejecutiva de ingresos si se debía o no retener el impuesto sobre la renta a estos funcionarios siendo la respuesta que si se debía realizar esta retención, corrigiendo el error a partir de esos momentos”.

Según nota de fecha 17 de febrero de 2014 enviada por el Licenciado Ricardo Enrique Padilla Salgado, ex Sub Gerente de Recursos Humanos no Docentes de la Secretaría de Educación, manifiesta: “por instrucciones recibidas de manera verbal por el entonces Ministro de Educación, Licenciado Alejandro Ventura, donde me notifico que no les realizara las deducciones del impuesto sobre la renta correspondiente, argumentando que eran docentes, como lo estipula el estatuto del Docente Hondureño”.

COMENTARIO DEL AUDITOR

1. En relación a lo expresado por el señor Ricardo Enrique Padilla en nota de fecha 17 de febrero de 2014, que por instrucciones verbales del señor Alejandro Ventura no realizó las deducciones del Impuesto sobre la Renta, se aclara que el señor Padilla era el Sub Gerente de Recursos Humanos no Docentes de la Secretaría de Educación el cual realizaba el pago y estaba obligado a efectuar la retención de acuerdo a lo estipulado en la Ley del Impuesto sobre la Renta, ya que en el Estatuto del Docente se exonera a los docentes que se encuentran ejerciendo el cargo frente a los alumnos y no para aquellos docentes que desempeñan cargos administrativos; asimismo no presentó ninguna evidencia de que el Licenciado Alejandro Ventura le haya instruido no efectuara la retención.
2. Es importante mencionar que la Dirección Ejecutiva de Ingresos remitió a este Tribunal cuadro del análisis de retenciones en la fuente, artículo 22 ISR (personas asalariadas) Secretaría de Educación RTN: 08019002276939 en el cual se describen los valores de los funcionarios y empleados que no se les efectuó la Retención del Impuesto sobre la Renta.

La no Retención del Impuesto sobre la Renta, ocasionó un perjuicio económico al Estado de Honduras por la cantidad de **SEISCIENTOS QUINCE MIL CUATROCIENTOS TREINTA Y CINCO LEMPIRAS CON NOVENTA Y DOS CENTAVOS (L.615,435.92)**, de los cuales algunos funcionarios y empleados realizaron la devolución de los valores no retenidos en el Tribunal Superior de Cuentas, así: mediante convenios de pago la cantidad de **QUINIENTOS OCHENTA Y UN MIL DOSCIENTOS DOCE LEMPIRAS CON VEINTISÉIS CENTAVOS (L.581,212.26)**; mediante pago único la cantidad de **TRECE MIL CUATROCIENTOS OCHENTA Y UN LEMPIRA CON SESENTA Y SEIS CENTAVOS (L.13,481.66)**, para hacer un total de **QUINIENTOS NOVENTA Y CUATRO MIL SEISCIENTOS NOVENTA Y TRES LEMPIRAS CON NOVENTA Y DOS CENTAVOS (L.594,693.92)** (Ver anexo N° 4), quedando un valor pendiente de recuperar por este Tribunal de **VEINTE MIL SETECIENTOS CUARENTA Y DOS MIL LEMPIRAS (L.20,742.00)**, de los cuales se realizaron los pliegos de responsabilidad correspondientes.

RECOMENDACIÓN N°2 **AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACION**

Girar instrucciones a la Gerencia Administrativa y esta a su vez a la Sub-Gerencia de Recursos Humanos no Docentes de la Secretaría de Educación, para que antes de efectuar el pago de sueldos y salarios efectúe la retención del Impuesto Sobre la Renta al sueldo y salario de aquellos funcionarios y empleados que de acuerdo a la Ley del Impuesto Sobre la Renta están obligados a pagar dicho impuesto; asimismo efectuar el pago correspondiente a la Dirección Ejecutiva de Ingresos (DEI). Verificar el cumplimiento de esta recomendación.

3. ALGUNOS EMPLEADOS DE LA SECRETARÍA DE EDUCACIÓN RECIBIERON SUELDOS BAJO DOS MODALIDADES (ACUERDO Y CONTRATO) PARA REALIZAR LAS MISMAS FUNCIONES EN EL MISMO HORARIO DE TRABAJO Y EN LA MISMA INSTITUCIÓN

Al revisar los expedientes de personal y pagos efectuados a algunos funcionarios y empleados de la Gerencia Administrativa mediante el Sistema de Administración de Recursos Humanos Docentes y No Docente de la Secretaría de Educación durante los años 2010 y 2011 bajo la modalidad de contrato y acuerdo, se comprobó que algunos empleados de la Secretaría de Educación, recibieron sueldos y salarios por acuerdos de nombramiento como docentes y por suscripción de contratos de Servicios Profesionales, para desempeñar las mismas funciones en el mismo horario de trabajo y en la misma Institución. Tal como se muestra a continuación:

N°	Año	Nombre del Empleado	Sueldo recibido por la Plaza de Docencia (Acuerdo)			Sueldo recibido por Contrato		Observaciones	
			N° de Plaza	Cargo/Dependencia	Pagos recibidos en el año (L.)	N° de contrato	Cargo/Dependencia		Pagos recibidos en el año (L.)
1	2010	Adán Andara Hernández	07-12-50001-000084	Docente en el Centro Educativo "Instituto José Trinidad Reyes" del Municipio de San Lucas, Departamento de El Paraíso	78,482.70	2611,3302,4425,	Gerente de Negocios, Dirección Departamental de Educación de El Paraíso durante el período del 3 de mayo al 31 de diciembre de 2010 y del 04 de enero al 31 de diciembre 2011 en un horario de 8 horas diarias.	101,633.33 (2010)	Mediante Resolución N° 103-DDE-2010 de fecha 18 de febrero de 2010 se resuelve: 1) Asignar en funciones al profesor Adán Andara Hernández, para que se desempeñe como Gerente de Negocios de esta Dirección Departamental (El Paraíso). 2) El Profesor Adán Andara Hernández, Devengará el mismo sueldo que conforme a su acuerdo corresponde (plaza de docente Instituto Reyes). 3) Vigencia a partir del 1 de Febrero de 2010... Por lo que los pagos realizados al señor Andara por la Plaza del Instituto Reyes fueron efectuados por
	13,221.55				-----				

3) Vigencia a partir del 1 de Febrero del año 2011 hasta que esta Dirección lo estime conveniente...”.

Asimismo según nota de fecha 23 de noviembre de 2012 enviada por el señor Adán Andará Hernández, Gerente de Negocios para los Servicios Administrativos y Contables asignado a la Dirección Departamental de Educación de El Paraíso de la Secretaría de Educación, manifiesta “...del 02 de febrero del año 2009 al 31 de enero de 2010, me desempeñe como docente en el centro Técnico Vocacional Pedro Nufio, del 01 de febrero al 30 de marzo del 2011, Asistente de la Gerencia Administrativa de la Dirección departamental de Educación, del 02 de mayo de 2011 al 31 de diciembre de 2011, Gerente de negocios de la Dirección Departamental de Educación”.

Sobre el particular, mediante nota de fecha 26 de febrero de 2013 enviada por el Señor Eduardo Abel Barahona, Sub Director del Instituto Jamastrán de Danli, Departamento de El Paraíso manifiesta lo siguiente: “Hago de su conocimiento que el Profesor Adán Andara Hernández con identidad No. 1702-1979-00370 no ha laborado en este Centro Educativo del periodo de 1 de julio del 2009 al 22 de noviembre de 2012”.

En constancia de fecha 08 de abril de 2013 enviada por la MSc. Zulema Esther Herrera, Directora Departamental de Educación El Paraíso expresa: “...hace constar que el Licenciado **ADÁN ANDARÁ HERNÁNDEZ**, con N° de identidad 0702-1979-00370, labora en Dirección Departamental desde el 1° de mayo de 2010 hasta el 08 de abril del 2013, como GERENTE DE NEGOCIOS, mediante Contrato Laboral...”.

En constancia de fecha 08 de agosto de 2012 enviada por la Licenciada América Suyapa Ávila Coello, Sub-Gerente de Recursos Humanos No Docentes de la Secretaría de Educación, hace constar: “...Que la ciudadana **SINDY LISBETH PERDOMO CHÁVEZ**, laboro en la Secretaría de Educación bajo la modalidad de contrato del 01 de febrero al 30 de septiembre del año 2010, en el puesto de Oficial de Digitalización dependiente de la Dirección Departamental de Educación de El Paraíso...”.

Asimismo, en Oficio N°1056-SE-2012 de fecha 28 de agosto de 2012 enviado por la Abogada Martha Escoto Zúniga, Secretaría General de la Secretaría de Educación al respecto manifiesta: “...tengo a bien hacer de su conocimiento expediente de SINDY LISBETH PERDOMO CHÁVEZ, quien según la información proporcionada, durante el año 2010 devengo dos salarios de esta institución, el primero como docente en la ciudad de El Paraíso y el segundo bajo la modalidad de contrato...”.

En Resolución N°123-DDE-2010 de fecha 30 de agosto de 2010 emitida por la Dirección Departamental de Educación de El Paraíso indica: “...resuelve 1) Asignar en funciones la Profesora **SINDY LISBETH PERDOMO CHÁVEZ**, para que se desempeñe como Secretaria en esta Dirección Departamental de El Paraíso.

2) La Profesora **SINDY LISBETH PERDOMO CHÁVEZ**, devengará el mismo sueldo que conforme a su acuerdo le corresponde.

3) Vigencia a partir del 1 de Febrero del año 2010...”.

Según Constancia de fecha 22 de noviembre de 2012 extendida por el Licenciado José Fernando Carias, Secretario Departamental de la Dirección Departamental de El Paraíso hace constar: “Que **SINDY LISBETH PERDOMO CHÁVEZ** con Identidad N° 0701-1977-00205 labora como Secretaria en esta Dirección Departamental de Educación desde el 03 de febrero del 2010 hasta la fecha, cumpliendo un horario de 8:00 a.m. a 4:00 p.m...”

Según nota de fecha 23 de noviembre de 2012 enviada por la señora Sindy Lisbeth Perdomo Chávez, ex Secretaria de la Dirección Departamental de Educación de El Paraíso, manifiesta lo siguiente:

- “del 2009 no labore en ninguna dependencia del Gobierno
- del 01 de febrero del año 2010 al 31 de enero del 2011, asignada en funciones como Secretaria en la Dirección Departamental de Educación de El Paraíso
- del 01 de febrero del año 2010 al 31 de marzo del 2011, asignada en funciones como Secretaria en la Dirección Departamental de Educación de El Paraíso”.

Según oficio N° 1161-DDE-2012 de fecha 21 de diciembre de 2012, enviado por la M.S.c Zulema Esther Herrera Pereira, Directora Departamental de Educación manifiesta lo siguiente: “le informe que según consta en el libro de asistencia diaria, que lleva esta Dirección Departamental de Educación, la docente Sindy Lisbeth Perdomo Chávez se encuentra en las fechas comprendidas del 04 de febrero del 2010 pero de junio 2010 a diciembre de 2011 esta extraviado el libro de correspondencia”.

Según constancia de fecha 21 de diciembre de 2012 enviada por la Msc. Zulema Esther Herrera Pereira, Directora Departamental de Educación del Departamento de El Paraíso, hace constar: “...que la Docente **SINDY LISBETH PERDOMO CHÁVEZ** con Identidad N° 0701-1977-00205 se ha desempeñado como Secretaria en funciones en este Departamento de Educación de El Paraíso, los periodos siguientes:

- asignada en funciones como Secretaria en esta Dirección Departamental mediante Resolución N° 123-DDE-2010, a partir del 01 de febrero 2010 al 10 diciembre 2010.
- asignada en funciones como Secretaria en esta Dirección Departamental mediante Resolución N° 031-DDE-2011, a partir del 01 de febrero 2011 al 10 diciembre 2011 con horario de entrada .8.00am.hora salida. 4.00 pm.”

Sobre el particular, mediante Oficio N° 14-I.A.M-2013 de fecha 26 de julio de 2013, enviado por el Licenciado José Obdulio Figueroa Castellanos, Director del Instituto Armando Martínez del departamento de El Paraíso, manifiesta: “...como director de este instituto sobre la Señora Sindy Lisbeth Perdomo Chávez, me permito informarle que no tengo ninguna información de registro de asistencia en las fechas 1 de julio 2009 al 31 de diciembre 2011, en este institución ya que nunca se presentó a laborar, lo cual mi persona no tenía conocimiento de su nombramiento en esta institución.”

Según nota de fecha 2 de septiembre de 2013 enviada por la Licenciada Nanci Lisbeth Castro Colindres, Maestra de Educación Primaria manifiesta lo siguiente:

“...por este medio hago compromiso de regresar en fecha 09 de septiembre con los valores correspondientes a la prima del plan de pago que se adecue a mis posibilidades...”

Asimismo, mediante nota de fecha 27 de marzo de 2014 enviada por la señora Sindy Lisbeth Perdomo Chávez, Ex secretaria de la Dirección Departamental de El Paraíso, expresa: “... recibí sueldo y salario bajo dos modalidades (acuerdo y contrato) en el año 2010 que en ese entonces era permitido ya que para compensar mi trabajo en la Dirección Departamental de Educación del Departamento de El Paraíso como secretaria teniendo un horario de 8:00 a.m. sin hora de salida. La cantidad que recibí fue L.61,063.34, actualmente estoy desempleada desde marzo 2013. Y estoy dispuesta a pagar dentro de mis posibilidad al obtener empleo”.

Según nota de fecha 17 de febrero de 2014 enviada por el Licenciado Wilmer Eliezer Fuentes, ex Sub Gerente Administrativo de la Secretaría de Educación, manifiesta: “...No tuve conocimientos de estos casos, ya que la Sub gerencia de Recursos Humanos Docentes es la encargada de contratar personal con la autorización del Ministro también la actividad de verificación, supervisión y control de personal la realiza dicha subgerencia.

Por lo tanto en mi cargo como Gerente Administrativo solo gestionaba el pago de todas las planillas de las diferentes modalidades, una vez eran remitidas por la Sub Gerencia de Recursos Humanos así como también remití en su momento un listado de personas que están por contrato bajo mi cargo, el señor Ministro el cual daba el respectivo visto bueno para su recontractación”.

Según nota de fecha 17 de febrero de 2014 enviada por el Licenciado Ricardo Enrique Padilla, Ex Subgerente de Recursos Humanos no Docentes de la Secretaría de Educación manifiesta en el inciso N°4. “...la contratación de los señores Adán Andará Hernández y Sindy Lisbeth Perdomo fueron efectuados directamente en el Despacho del Licenciado José Alejandro Ventura por orden del Diputado Celin Discua para que presentaran servicios profesionales en la Dirección Departamental del Paraíso.

Mediante nota de fecha 14 de marzo de 2014 enviada por el Licenciado Abraham Arturo Molina Gálvez, ex Sub Gerente de Recursos Humanos no Docentes de la Secretaría de Educación, expresa: “...5.

Funcionario	Observación
Adán Andara Hernández, Sindy Lisbeth Perdomo Chávez y Nancy Lisbeth Castro Colindres	En el año que se hicieron efectivos estos, pagos aún no se había realizado el cruce de validación entre el sistema SIARH del personal o docente con el SIARH-D del personal docente, por lo que no se pudo detectar este error...”.

COMENTARIO DEL AUDITOR

1. No se incluye justificaciones o comentarios del señor Gerardo Enrique Cañadas, Ex Gerente Administrativo de la Secretaría de Educación en vista que el señor Cañadas falleció en el año 2011.

Lo anterior ocasionó un perjuicio económico al Estado de Honduras por la cantidad de **TRESCIENTOS CINCUENTA Y OCHO MIL NOVECIENTOS TREINTA LEMPIRAS CON CINCUENTA Y SEIS CENTAVOS (L.358,930.56)**.

RECOMENDACIÓN N° 3
AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN

Girar instrucciones a la Gerencia Administrativa y esta a su vez a la Sub Gerencia de Recursos Humanos No Docente y Sub Gerencia de Recursos Humanos Docentes para que se aseguren que cuando se efectúan traslados en funciones del personal permanente, a estos no se les efectúe contrato de servicios profesionales y que al momento de realizar el pago se aseguren que los funcionarios o empleados no reciban pago de sueldo bajo dos modalidades por acuerdo y contrato. Verificar el cumplimiento de esta recomendación.

4. EMPLEADO QUE RECIBIÓ SALARIOS EN DOS INSTITUCIONES DEL ESTADO, UNO BAJO LA MODALIDAD DE CONTRATO SUSCRITO CON LA SECRETARÍA DE EDUCACIÓN Y OTRO MEDIANTE ACUERDO SUSCRITO CON LA ALCALDÍA MUNICIPAL DEL DISTRITO CENTRAL PARA DESEMPEÑARSE EN LA MISMA JORNADA DE TRABAJO

Al revisar la documentación soporte de los pagos efectuados al señor Edgar Iván Colindres Pavón, se comprobó que suscribió los contratos N° 03185, 4609, 139, 882, 1682, 2033 y 2738 con la Secretaría de Educación del 01 septiembre al 31 al diciembre del 2010, y del 04 de enero al 31 de diciembre 2011 en el cargo de Asistente Técnico y Asesor Legal del Viceministro, devengando un salario mensual de L.20,000.00, en la jornada de trabajo establecida por el Gobierno Central para Empleados Públicos de la Secretaría de Educación (9.00 a.m. a 5.00 p.m.) de lunes a viernes; asimismo se comprobó que también recibía sueldo mensual por parte de la Alcaldía Municipal del Distrito Central como Analista Financiero bajo la modalidad de empleado permanente desde el 01 de febrero de 2006 al 31 de diciembre de 2011, en un horario de 8:00 a.m. a 4:00 p.m. de lunes a viernes, por lo que el señor Colindres recibió dos sueldos del Estado de Honduras uno desempeñándose como personal por contrato y el cual fue suscrito con la Secretaría de Educación y otro como personal por acuerdo en la Alcaldía Municipal del Distrito Central en la misma jornada de trabajo. A continuación se presentan los salarios recibidos:

Año	Nombre del Empleado	Secretaría de Educación				Alcaldía Municipal del Distrito Central			Total en (L.) recibido de las dos Instituciones	Observaciones
		Contrato N°	Periodo	Jornada de Trabajo del Gobierno Central	Valor Total Devengado (L.)	Acuerdo N°	Jornada de Trabajo	Valor Total Devengado (L.)		
2010	Edgar Iván Colindres Pavón	03185 y 4609	Del 1 de septiembre al 31 de diciembre de 2010	De 9:00 AM a 5:00 PM.	86,666.66	Del 01 de febrero de 2006 al 31 de diciembre de 2012	De 8:00 AM a 4:00 PM.	85,800.00	172,466.66	El acuerdo no fue proporcionado por la alcaldía solo una constancia de sueldo.
2011		139, 882, 1682, 2033 y 2738	Del 4 de enero al 31 de diciembre de 2011		274,333.32			271,590.00	545,923.32	
Total					360,999.98			357,390.00	718,389.98	

Según nota de fecha 02 de agosto de 2013, enviada por el Msc. Juan Carlos Contreras Zavala, Ex Sub Secretario de Servicios Educativos y Gremiales de la Secretaría de Educación y Jefe Inmediato del señor Colindres Pavón, expresa que el horario de trabajo del señor Colindres era flexible, sin embargo el contrato de prestación de servicios profesionales establece que el señor Colindres deberá cumplir con la jornada de trabajo ordinaria de trabajo establecida por el Gobierno Central para los

Empleados Públicos de esta Secretaría; de lunes a viernes; asimismo a colaborar en horas inhábiles cuando sea necesario sin que dicho tiempo cause efecto presupuestario.

Incumpliendo lo establecido en:

- Constitución de la República, Artículo 258.
- Contrato de Servicios Profesionales, Cláusula Octava N°03185-2010, 4609-2010, Cláusula Séptima de los contratos N°139-2011, 882-2011, 1682-2011, 2033-2011 y 2738-2011.
- Ley de Servicio Civil, artículo 39 y 42.
- Código de Conducta Ética del Servidor Público, Artículo 14.
- Normas Generales de la Ejecución Presupuestaria del Presupuesto de Ingreso y Egreso de la República del año 2010, Artículo 60.
- Marco Rector del Control Interno Institucional de los Recursos Públicos TSC-NOGECI V-07 Autorización y Aprobación de Transacciones y Operaciones; TSC-NOGECI V-09 Supervisión Constante, TSC-NOGECI V-06 Archivo Institucional.

Sobre el particular, según Oficio N°1062-SGRHND-12 de fecha 08 de junio de 2012 enviado por la Licenciada América Suyapa Ávila Coello, Sub-Gerente de Recursos Humanos No Docentes de la Secretaría de Educación, expresa: "...Señor **EDGAR IVÁN COLINDRES PAVÓN**, quien laboró para esta secretaría de Estado bajo la modalidad de Contrato; a partir de 01 de septiembre del 2010, desempeñándose en el cargo de Asesor del Viceministro, en la Sub-Secretaría de Asuntos Educativos y Gremiales con un sueldo mensual de **VEINTE MIL LEMPIRAS EXACTOS (Lps.20,000.00)**; asimismo recientemente se dio a conocer que el señor anteriormente señalado labora para la Alcaldía Municipalidad del Distrito Central desde el 01 de febrero del año 2006 sin interrupción hasta el presente año, en el puesto de Analista Financiero asignado al Instituto de Desarrollo Municipal, devengado un salario mensual de DIECINUEVE MIL OCHOCIENTOS LEMPIRAS EXACTOS (Lps.19,800.00)...".

Asimismo en nota de fecha 02 de noviembre de 2012, enviada por el señor Edgar Iván Colindres, ex Asesor del Viceministro en la Sub-Secretaría de Servicios Educativos de la Secretaría de Educación, expresa: "...le envió los datos que solicitan en relación a mi contrato laboral celebrado con la Secretaría de Educación, en la Subsecretaría de Servicios Educativos.

- Año 2010, Asistente Técnico del 1 de septiembre al 31 de Diciembre.
- Año 2011 asesor del Vice ministro todo el año.
- Horarios flexibles.
- Durante este periodo con el Vice Ministro de Educación Juan Carlos Contreras las actividades se desarrollaron en un horario totalmente flexible en tiempo y forma...".

Según constancia de fecha 27 de noviembre de 2012 emitida por la Licenciada Olga Aracely Flores, Jefe del Departamento de Planillas de la Alcaldía Municipal del Distrito Central, expresa: "La suscrita Jefe del Departamento de Planillas de la Alcaldía Municipal del Distrito Central, HACE CONSTAR QUE: EDGAR IVÁN

COLINDRES PAVÓN, con No. De Identidad 0801-1973-03420 Labora en esta Institución desde el 01 de febrero de 2006 hasta la fecha en el cargo de **ANALISTA FINANCIERO**, departamento de **INSTITUTO DE DESARROLLO MUNICIPAL**, devengando un sueldo mensual de LPS.19,800.00 (DIECINUEVE MIL OCHOCIENTOS LEMPIRAS EXACTOS). Con un Horario de 8 A.M. A 4 P.M de lunes a viernes...”.

Mediante Oficio N°457-SUTEP-13 de fecha 05 de julio de 2013, enviado por la Msc. Elia del Cid de Andrade, Subsecretaria de Asuntos Técnico Pedagógico de la Secretaría de Educación, manifiesta: “...tengo a bien informar a Usted en lo que corresponde al período del 1° de julio del 2009 al 31 de enero del 2010 no estaba como Subsecretaria de Asuntos Técnico Pedagógico de la Secretaría de Educación por lo que no tengo evidencia que el señor **Edgar Iván Colindres** trabajó en esta Subsecretaría.

Desde que fui nombrada en este cargo a partir del 8 de febrero del año 2010 hasta la fecha estoy segura que el señor **Colindres** no se ha desempeñado en este Despacho Razón por la cual no puedo dar respuesta positiva a su solicitud...”.

En nota de fecha 02 de agosto de 2013 enviada por el Msc. Juan Carlos Contreras Zavala, Ex Sub Secretario de Servicios Educativos y Gremiales de la Secretaría de Educación, manifiesta: “**PRIMERO:** El señor Edgar Iván Colindres laboro en esta Sub Secretaría del 1 de Septiembre al 31 de Diciembre del año 2010, según lo estipula el contrato suscrito entre la Secretaría de Educación y el señor Colindres.

SEGUNDO: En el 2011 laboro durante todo el año, según lo estipula el contrato suscrito entre La Secretaria de educación y el señor Colindres.

TERCERO: Las funciones asignadas al señor Colindres eran diversas de acuerdo a la naturaleza de su contrato.

CUARTO: El horario de trabajo era flexible en tiempo y forma...”.

Según nota de fecha 17 de febrero de 2014 enviada por el Licenciado Wilmer Eliezer Fuentes, Ex Gerente Administrativo de la Secretaría de Educación, manifiesta lo siguiente: “...No tuve conocimientos de estos casos, ya que la Sub gerencia de Recursos Humanos no Docentes es la encargada de contratar personal con la autorización del Ministro. También la actividad de verificación, supervisión y control de personal la realiza dicha subgerencia.

Por lo tanto en mi cargo como Gerente Administrativo solo gestionaba el pago de todas las planillas de las diferentes modalidades, una vez que eran remitidas por la Sub Gerencia de Recursos Humanos. Así como también remití en su momento un listado de personas que están por Contrato bajo mi cargo, el señor Ministro el cual daba el respectivo visto bueno para su recontractación...”.

Mediante nota de fecha 14 de marzo de 2014 enviada por el Licenciado Abraham Arturo Molina Gálvez, ex Sub Gerente de Recursos Humanos no Docentes de la Secretaría de Educación, expresa: “...4. En el caso del Señor **Edgar Iván Colindres Pavón**, no se pudo dar cuenta si cobraba por la Alcaldía Municipal, ya que la Secretaría de educación no cuenta con un sistema de registro ligado a dicha alcaldía, y al funcionario se contrató en base a lo solicitado por su jefe inmediato, por lo que, si

el funcionario Colindres no se presentaba a laborar es responsabilidad del jefe Inmediato el reportar a la Subgerencia de recursos Humanos No Docentes, de su ausencia.”

COMENTARIO DEL AUDITOR

En fecha 26 de marzo de 2014, el señor Edgar Iván Colindres Pavón presentó al Tribunal Superior de Cuentas, documentación relacionada al hecho que se le atribuye, la cual fue analizada y no se considera como válida debido a que la misma, no hace referencia a cada una de las funciones que debió haber desempeñado las cuales se encuentran plasmadas en cada uno de los contratos suscritos con la Secretaría de Educación, se aclara además que tenía que cumplir un horario de 8:00 am a 4:00 pm tal como lo establecen los contratos suscritos y esto es una incompatibilidad de horarios para realizar ambas labores.

Asimismo, los oficios incluidos en la documentación proporcionados por el Licenciado Alejandro Ventura, Exministro de la Secretaría de Educación; señora Mercedes Saravia, Presidenta de la Asociación de Padres de Familia y del Coronel Sergio Gonzales, Director de Comunicaciones e Informática del Estado Mayor Conjunto, solo indican que el señor Colindres Pavón realizaba funciones de resolver conflictos con el gremio magisterial durante los eventos sucedidos en el año 2009 pero los contratos fueron a partir de septiembre de 2010 hasta diciembre de 2011, los conflictos fueron en junio de 2009 es por ello que no justifican los hechos que se le cuestionan.

Lo anterior ocasionó un perjuicio económico al Estado de Honduras por la cantidad de **TRESCIENTOS SESENTA MIL NOVECIENTOS NOVENTA Y NUEVE LEMPIRAS CON NOVENTA Y OCHO CENTAVOS (L.360,999.98).**

RECOMENDACIÓN N° 4 **AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN**

Instruir a la Gerencia Administrativa y esta a su vez a la Sub Gerencia de Recursos Humanos No Docente y Sub Gerencia de Recursos Humanos Docentes para que implementen mecanismos de control del personal permanente y por contrato, de manera que registren su entrada y salida de sus labores en el control de asistencia (biométrico), y que efectúen supervisiones del personal.

Asimismo, al momento de realizar los pagos de sueldos y salarios a los empleados de contrato se aseguren que a dicho pago se adjunte un informe de las actividades realizadas que sustente el mismo, el cual deberá contar con el visto bueno del Jefe Inmediato quien dará fe que la persona contratada realizó a satisfacción las funciones descritas en el contrato suscrito.

Verificar el cumplimiento de esta recomendación.

5. ALGUNOS ASISTENTES TÉCNICOS CON CARGO DE DOCENCIA SE LES PAGÓ SUELDOS Y SALARIOS TENIENDO LICENCIA SIN GOCE DE SUELDO

Al analizar la documentación soporte del personal con cargo de Asistente Técnico y docencia, se comprobó que algunos funcionarios y empleados solicitaron licencia sin goce de sueldo, sin embargo la Sub Gerencia de Recursos Humanos Docente de la Secretaría de Educación les pagó el sueldo y salario por el tiempo que estaban con licencias sin goce de sueldo. Detalle a continuación:

Nombre	N° de Acuerdo mediante el cual se otorgó plaza de docente	Cargo	N° de Acuerdo con el que se otorgó la Asistencia Técnica	Duración de la Licencia	Valor pagado teniendo licencia sin goce de sueldo (L.)	Observación
Luis Javier Menocal Fúnez	5054-DDEFM-2009 de fecha 2 de septiembre de 2009.	Docente	Acuerdo N° 0402-SE-10 de fecha 01 de febrero de 2010.	Del 01 de agosto de 2010 al 31 de enero de 2011 y del 01 de febrero de 2011 al 21 de enero de 2014.	142,874.90	La licencia sin goce de sueldo fue otorgada mediante Dictamen N° 3477 y N° 0058-DDFM-11 del 01 de agosto de 2010 al 21 de enero de 2014.
Nidia Esperanza Miranda Ramos	No se obtuvo esta información	Asistente de Taller de Hogar	N/A	Del 22 de abril al 21 de julio de 2010 y del 22 de julio del 2010 al 31 de enero del 2011.	23,033.11	La licencia sin goce de sueldo fue otorgada mediante los Acuerdos N° 3029 D.D.E 7-2010 de fecha 19 de agosto de 2010 y N° 3027 D.D.E 7-2010 de fecha 19 de agosto de 2010; se le pagó del 22 de abril al 31 de diciembre de 2010 y los colaterales.
Gloria Esperanza Arita Santos	No se obtuvo esta información	Docente	N/A	15 de julio al 31 de noviembre de 2009	3,956.45	La licencia sin goce de sueldo fue otorgada mediante el Acuerdo N°3613-DDEFM-2009; se le pagó el mes de julio de 2009.
Marlen Yessenia Rodríguez Guifarro	2893-SE-02 de fecha 31 de julio de 2002	Docente	0493-SE-10 de fecha 26 de febrero de 2010.	Del 15 de febrero al 31 de diciembre de 2010.	46,463.34	Se le pagó del 15 de febrero al 31 de marzo del 2010.
José Antonio Medina Díaz	4885-SE-02 de fecha 01 de septiembre de 2002	Asistente Técnico desempeñándose como Director Distrital de la Dirección General de Evaluación de la Calidad	0556-SE-10 de fecha 05 de marzo de 2010	01 de marzo al 31 de diciembre de 2010.	15,898.79	Se le efectuó pago del mes de marzo de 2010 teniendo licencia.
Gladys Mirella Ortega Vallecillo	1582-EP-83 de fecha 01 de febrero de 1983.	Maestra Auxiliar Escuelas Unidos	N/A	Del 01 de febrero al 30 de noviembre del 2010.	98,688.58	La licencia sin goce de sueldo fue otorgada mediante Dictamen N° 0711 y se le pagó del 01 de febrero al 30 de junio de 2010 y los colaterales.
Total					330,915.17	

Incumpliendo lo establecido en:

- Reglamento de la Ley Orgánica del Tribunal Superior de Cuentas, Artículo 119.
- Dictámenes N° 3477-DDFM-11, N° 0058-DDFM-11, N° 3027 D.D.E 7-2010 de fecha 19 de agosto de 2010, 2893-SE-02 de fecha 31 de julio de 2002, 4885-SE-02 de fecha 01 de septiembre de 2002 y N° 0711 y se le pagó del 01 de febrero al 30 de junio de 2010.
- Acuerdos N° 3029 D.D.E 7-2010 de fecha 19 de agosto de 2010 y N° 3027 D.D.E 7-2010 de fecha 19 de agosto de 2010; N°3613-DDEFM-2009.
- Ley de Servicio Civil, Artículo 37 y 39.
- Código de Conducta Ética del Servidor Público, artículo 6 numeral 7).
- Marco Rector del Control Interno Institucional de los Recursos Públicos, TSC-NOGECI II-03 Responsabilidad por el Control Interno, TSC-NOGECI V-01 Prácticas y Medidas de Control, TSC-NOGECI V-07 Autorización y Aprobación de Transacciones y TSC-NOGECI V-09 Supervisión Constante.

Mediante oficio N° Presidencial/TSC-2624-2013 de fecha 31 de julio de 2013, se le solicita al señor José Antonio Medina, Asistente Técnico desempeñándose como Director Distrital de la Dirección General de Evaluación de la Calidad dependencia de esta Secretaría de Educación, los documentos que evidencien el reembolso del sueldo recibido en el mes de marzo de 2010; sin embargo no se obtuvo respuesta por parte del señor Medina.

Según constancia de fecha 22 de enero de 2013, enviada por el Licenciado José Antonio Medina Díaz, Director del Instituto Humberto López López-Secretaría de Educación hace constar: "...que el profesor Carlos Alberto del Cid Guevara labora en este centro educativo desde el 01 de septiembre de 2010 a la fecha con una carga académica de 36 horas como consejero de estudiantes".

Sobre el particular, en nota de fecha 14 de agosto de 2013 enviada por la Licenciada Gladys Mirella Ortega Vallecillo, Jefe de la Sección del Nivel Central de Educación Continua de la Secretaría de Educación, expresa: "...respetuosamente le solicito un plazo de diez días hábiles para presentar los documentos y desvanecer los cargos imputados en el oficio".

Asimismo, en nota de fecha 28 de agosto enviada por la Licenciada Gladys Mirella Ortega Vallecillo, Jefe de la Sección del Nivel Central de Educación Continua de la Secretaría de Educación expresa: "Adjunto los documentos extendidos por estas dependencias de la Secretaría de Educación la Sub Gerencia de Recursos Humanos Docentes hace constar de los pagos efectuados en el año 2010 a mi persona y la unidad de Recursos Humanos de la Dirección Departamental de Educación de Francisco Morazán extiende constancia de trabajo y copia del libro de asistencia".

Mediante nota de fecha 26 de marzo de 2014 enviada por la Abogada Mirian Suyapa Ochoa, ex Sub Gerente de Recursos Humanos Docentes de la Secretaría de Educación, expresa: "...Observaciones: Se les paga en la Subgerencia de recursos Humanos porque todos tienen acuerdos elaborados por las autoridades correspondientes por director departamental o en el caso de las asistencias Técnicas por el Señor Ministro que es el que nombra yo como subgerente no era mi atribución andar supervisando si estaban laborando los más de 60,000.00 docentes a nivel nacional en la descentralización de funciones se desconcentra los mandos de Departamentos y a nivel de distritos o municipios a ningún maestro (a) se le paga si no tiene documentación correcta lastimosamente las direcciones Departamentales nunca mandaban a tiempo los acuerdos y por eso es el retraso en pagar o en sacar del sistema a los que tienen movimiento laboral dentro del Sistema Educativo. Esperando esta información sea de mucha utilidad para el Tribunal Superior de Cuentas..."

COMENTARIO DEL AUDITOR

1. De acuerdo a lo solicitado por la señora Ortega Vallecillo en nota de fecha 14 de agosto de 2013 solicitando prórroga para presentar documentos que desvanezcan los hechos que se le atribuyen, se aclara que los documentos presentados, ya los había revisado la comisión auditora los que fueron proporcionados por la Subgerencia de Recursos Humanos Docentes de la Secretaría de educación y no fueron considerados ya que no desvanece los hechos cuestionados a la señora Ortega Vallecillo.
2. Debido a los pagos efectuados de más a algunos funcionarios y empleados de la Secretaría de Educación los señores Luis Javier Menocal Funez, Nidya Esperanza Miranda Ramos Funes, Gloria Esperanza Arita Santos, Marlen Yessenia Rodríguez Guifarro se apersonaron a este Tribunal Superior de Cuentas para

efectuar la devolución de los valores que se les había pagado teniendo licencia sin goce de sueldo.

- No se incluye justificaciones o comentarios del señor Gerardo Enrique Cañadas, Ex Gerente Administrativo de la Secretaría de Educación en vista que el señor Cañadas falleció en el año 2011.

Lo anteriormente expuesto, ocasionó un perjuicio económico al Estado de Honduras por la cantidad de **TRESCIENTOS TREINTA MIL NOVECIENTOS QUINCE LEMPIRAS CON DIEZ Y SIETE CENTAVOS (L.330,915.17)**, de los cuales algunos funcionarios y empleados realizaron la devolución de los desembolsos recibidos así: mediante convenios de pago la cantidad de **DOSCIENTOS DOCE MIL TRESCIENTOS SETENTA Y UN LEMPIRAS CON TREINTA Y CINCO CENTAVOS (L.212,371.35)** pago único la cantidad de **TRES MIL NOVECIENTOS CINCUENTA Y SEIS LEMPIRAS CON CUARENTA Y CINCO CENTAVOS (L.3,956.45)** (Ver anexo N° 5) quedando un valor pendiente de recuperar por este Tribunal por la cantidad de **CIENTO CATORCE MIL QUINIENTOS OCHENTA Y SIETE LEMPIRAS CON TREINTA Y SIETE CENTAVOS (L.114,587.37)**, y por el cual se elaboraron los pliegos de responsabilidad correspondientes.

RECOMENDACIÓN N°5
AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN

Girar instrucciones a la Gerencia Administrativa y esta a su vez a la Sub-Gerencia de Recursos Humanos Docentes, de que coordinen con todas la áreas de la Secretaría de Educación de forma tal que le remitan oportunamente los documentos que evidencien la autorización de licencias o permisos sin goce de sueldos, para que al momento de efectuar el pago de sueldos y salarios a funcionarios y empleados que cuentan con este tipo de autorización, no se les efectúe el pago por el período que se les otorgó la licencia o permiso. Verificar el cumplimiento de esta recomendación.

6. LA SECRETARÍA DE EDUCACIÓN CONTRATÓ PERSONAL JUBILADO POR EL INPREMA SIN QUE ESTOS SUSPENDIERAN DICHA JUBILACIÓN

Al evaluar la documentación soporte de la contratación de personal de la Secretaría de Educación, se comprobó que en los años 2010 y 2011, se contrató personal que recibe pensión en concepto de jubilación del Instituto Nacional de Previsión del Magisterio (INPREMA), sin que estos empleados suspendieran la misma. A continuación se describe:

Nombre del Empleado	Cargo	Años	Pagos recibidos de la Secretaría de Educación en concepto de contratos suscritos (L.)	Pagos recibidos en concepto de jubilación del INPREMA (L.)
Víctor Carrasco Barahona	Oficial de Atención al Docente asignado al Escalafón	2010 y 2011	252,749.96	208,753.73
Rubén Augusto Agurcia	Supervisor Nacional	2011	84,055.55	149,706.23
Total			336,805.51	358,459.96

Ver Anexo N° 6

Incumpliendo lo establecido en:

- Ley del Instituto Nacional de Previsión del Magisterio (INPREMA), Artículo 77 y 78.
- Disposiciones Generales del Presupuesto General de Ingreso y Egresos de la República y de las Instituciones Descentralizadas del año 2010, Decreto N°16-2010 publicado el 13 de abril del 2010, Artículo 70.
- Disposiciones Generales del Presupuesto General de Ingreso y Egresos de la República y de las Instituciones Descentralizadas del año 2010, Decreto N°264-2010 publicada el 28 de diciembre del 2010, Artículo 78.
- Marco Rector del Control Interno Institucional de los Recursos Públicos, TSC-NOGECI V-01 Prácticas y Medidas de Control; TSC-NOGECI V-07 Autorización y Aprobación de Transacciones y Operaciones; TSC-NOGECI V-08 Documentación de Procesos y Transacciones y TSC-NOGECI V-09 Supervisión Constante.

Según constancia de fecha 24 de septiembre de 2012, emitida por el señor Hermas Josué Cerrato Castro, Encargado del Control de Beneficios del Instituto Nacional de Previsión del Magisterio (INPREMA), hace constar que: "...Carrasco Barahona Víctor es JUBILADO por el SISTEMA, con residencia en el Departamento de: FRANCISCO MORAZÁN, beneficio cuyo monto asciende a la cantidad de Lps. 13,151.54 **TRECE MIL CIENTO CINCUENTA Y UN CON 54/100** Beneficio otorgado a partir del 01 de Septiembre de 2007...".

Mediante constancia de fecha 24 de septiembre de 2012, enviada por el señor Hermas Josué Cerrato Castro Encargado del Control de Beneficios Instituto Nacional de Previsión del Magisterio (INPREMA) hace constar que: "Rubén Augusto Aguilar es Jubilado por el Sistema, con residencia en el Departamento de: Francisco Morazán beneficio cuyo monto mensual asciende a la cantidad de Lps. **18,700.90 DIECIOCHO MIL SETECIENTOS CON 90/100** beneficio otorgado a partir del 01 de octubre de 2002".

Según constancia de fecha 03 de octubre de 2012 enviada por el Licenciado Fausto Emilio Castro, Coordinador Nacional de Supervisión Educativa y Acompañamiento Docente de la Secretaría de Educación, hace constar que: "Rubén Augusto Aguilar, laboró en la Unidad Central de Supervisión Educativa y Acompañamiento Docente, como Supervisor Nacional, iniciando el 16 de mayo de 2011 y finalizando el 20 de enero de 2012. Con un horario de trabajo de 8:00 am a 4:00 pm."

Sobre el particular según nota de fecha 07 de noviembre de 2012 enviada por el Licenciado Wilmer Eliezer Fuentes, ex Sub-Gerente Administrativo de la Secretaría de Educación manifiesta: "...que el señor Víctor Carrasco Barahona laboró en la Supervisión de la Vigilancia y mantenimiento de la Secretaría de Educación, en el período comprendido del 01 de julio del 2010 a diciembre 2011, con un horario de labores de 9.00 am a 5.00 pm."

Asimismo en nota de fecha 29 de noviembre de 2012 enviada por el Profesor Víctor Carrasco Barahona, Oficial de Atención al Docente de Escalafón-Secretaría de Educación, manifiesta: "Especifico que como Maestro de Educación primaria jubilado, labore 43 años dándole el pan del saber a los niños y niñas por mi

experiencia el Gerente General del Ministerio de Educación el Licenciado Gerardo Cañada por instrucciones del Ministro de Educación Licenciado José Alejandro Ventura Soriano, me nombró por medio de un contrato a partir del 01 de abril al 30 de Noviembre del año 2010, los meses de agosto y septiembre no se me otorgó contratos por fallecimiento del Licenciado Gerardo Cañada, fue nombrado como Gerente General el Licenciado Wilmer Fuentes, por su medio fui nombrado nuevamente en el año 2011 a partir del 01 del mes de mayo al 31 de Diciembre, especifico que en el mes de diciembre no se me otorgó sueldo.

Aclaro que mi labor fue de “Asesor” impartí mis conocimientos a los empleados de la Sub Gerencia de Recursos Humanos No Docente, a los empleados de la Secretaría de Educación, a los empleados de la oficina de escalafón del Magisterio, haciendo conciencia por un mejor atención a los maestros, atendí con aprecio y cariño a los maestros que llegan al Ministerio de Educación a tratar sus problemas, informo que soy dirigente magisterial afiliado al PRICHMA.”

Según Oficio-SG-No.63-2013 de fecha 22 de julio de 2013, enviado por el Abogado. Francisco Ernesto Reyes, Secretario General del Instituto Nacional de Previsión del Magisterio (INPREMA) manifiesta: “1) Víctor Carrasco Barahona pagos realizados correspondientes del mes de noviembre de 2008 a noviembre 2011, en el mes de diciembre 2011 se le suspendió su beneficio de jubilación. 2) Rubén Augusto Argucia correspondiente de enero 2009 a julio 2013. Cabe mencionar que el señor Argucia se le realizo en el año 2011 el respectivo incremento de sueldo y pago de retroactivo que gozan los jubilados cada año.”

Según nota de fecha 17 de febrero de 2014 enviada por el Licenciado Ricardo Enrique Padilla, ex Subgerente de Recursos Humanos no Docentes de la Secretaría de Educación en el Inciso 3) manifiesta: “en cuanto al señor Victor Carrasco Barahona maestro jubilado del IMPREMA su contratación se efectuó de manera directa en el Despacho del Licenciado Alejandro Ventura, ya que era activista del PRICHPMA y su amigo personal”.

Según nota de fecha 17 de febrero de 2014 enviada por el Licenciado Wilmer Eliezer Fuentes, ex Sub Gerente Administrativo de la Secretaría de Educación manifiesta: “...no tuve conocimientos de estos casos, ya que la Sub gerencia de Recursos Humanos Docentes es la encargada de contratar personal con la autorización del Ministro también la actividad de verificación, supervisión y control de personal la realiza dicha subgerencia.

Por lo tanto en mi cargo como Gerente Administrativo solo gestionaba el pago de todas las planillas de las diferentes modalidades, una vez eran remitidas por la Sub Gerencia de Recursos Humanos así como también remití en su momento un listado de personas que están por contrato bajo mi cargo, el señor Ministro el cual daba el respectivo visto bueno para su recontractación”.

Mediante nota de fecha 14 de marzo de 2014 enviada por el Licenciado Abraham Arturo Molina Gálvez, ex Sub Gerente de Recursos Humanos no Docentes de la Secretaría de Educación, expresa: “...2. En este punto Licenciada quiero hacerle

mención que la Secretaría de educación en el momento de la contratación de dicho personal no estaba habilitado el cruce de información al momento de realizar cada contratación de nuevo personal, por lo que era muy difícil detectar este tipo de ...casos”.

COMENTARIO DEL AUDITOR

1. En relación a lo expresado por el señor Ricardo Enrique Padilla en nota de fecha 17 de febrero de 2014, que la contratación se efectuó de manera directa en el Despacho del Licenciado Alejandro Ventura, se aclara que el señor Padilla era el Sub Gerente de Recursos Humanos no Docentes de la Secretaría de Educación y como subgerencia responsable de los controles con respecto al personal, toda contratación tiene que realizarse mediante el área correspondiente.
2. De acuerdo a lo expresado por el Profesor Víctor Carrasco Barahona en nota de fecha 29 de noviembre de 2012 mediante el cual indica que la labor fue de “Asesor” y que impartió sus conocimientos a los empleados de la Subgerencia de Recursos Humanos No Docente; se aclara que según contratos de servicios profesionales, el señor Carrasco Barahona se compromete a prestar los servicios profesionales como Oficial de Atención al Docente y no como asesor.
3. Debido a que no se pudo contactar al señor Rubén Augusto Agurcia, se efectuó publicación en medio de comunicación escrito (La Tribuna) para que presentará al Departamento de Auditoría Sector Social la documentación o las justificaciones pertinentes del caso, por lo que el señor Agurcia no se presentó al llamado que se le hiciera.
4. No se incluye justificaciones o comentarios del señor Gerardo Enrique Cañadas, Ex Gerente Administrativo de la Secretaría de Educación en vista que el señor Cañadas falleció en el año 2011.

Lo anterior ha ocasionado un perjuicio económico al Estado de Honduras por la cantidad de **TRESCIENTOS TREINTA Y SEIS MIL OCHOCIENTOS CINCO LEMPIRAS CON CINCUENTA Y UN CENTAVOS (L.336,805.51)**.

RECOMENDACIÓN N°6

AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN

Girar instrucciones a la Gerencia Administrativa y esta a su vez a la Sub Gerencia de Recursos Humanos No Docente, para que al momento de contratar personal se realicen las investigaciones en los diferentes Institutos de Jubilaciones y Pensiones para tener la certeza que el personal contratado no este gozando del beneficio de jubilación o pensión de parte de los Institutos de Previsión, y en caso de tenerlo se cercioren que realicen la suspensión inmediata del beneficio que reciben y así evitar que se les efectúe dos pagos por parte del Estado de Honduras. Verificar el cumplimiento de esta recomendación.

7. ALGUNOS EMPLEADOS DE LA SECRETARÍA DE EDUCACIÓN SE LES PAGÓ MÁS DE LO QUE LES CORRESPONDÍA MENSUALMENTE SEGÚN ACUERDO Y CONTRATO

Al revisar las contrataciones de personal y los pagos efectuados a los empleados de la Gerencia Administrativa de la Secretaría de Educación bajo la modalidad de empleados permanentes y contratos, se comprobó que en algunos meses de los años 2010 y 2011, a algunos de estos se les pagó dos veces el sueldo mensual que les correspondía. A continuación se detallan:

Nombre del Empleado	Cargo	Tiempo pagado doble	Monto que se Pagó (L.)	Valor en (L.) que se le debió pagar según acuerdo o contrato	Diferencia pagada de más (L.)	Observaciones
Danny Enrique Girón Montes	Oficial de Presupuesto (Contrato)	Agosto del 2010	19,333.34	9,666.67	9,666.67	Se le efectuó pago doble el Sueldo correspondiente al mes de agosto del año 2010.
Yony Alfredo Salgado Castro	Motorista (Contrato)	Septiembre del 2010	20,244.00	10,122.00	10,122.00	Se le efectuó pago doble el Sueldo correspondiente al mes de septiembre de 2010.
Patricia Isabel Peña	Contadora Central (permanente)	Septiembre, Octubre y Noviembre del 2010	93,278.00	46,639.00	46,639.00	Se le efectuó pago doble el Sueldo correspondiente a los meses de Septiembre, Octubre y Noviembre del 2010.
Brain Miguel Chávez Cubas	Transcriptor de Datos (Contrato)	22 días del mes de marzo 2011	13,691.34	6,845.67	6,845.67	Se le efectuó pago doble el Sueldo correspondiente a 22 días del mes de marzo de 2011.
Iris Sobeyda Carrasco Navas	Secretaría Ejecutiva (Contrato)	Enero, Febrero y Marzo de 2011	75,400.00	37,700.00	37,700.00	Se le efectuó pago doble el Sueldo y Salario correspondiente a los meses de enero, febrero y marzo de 2011.
Karla Janeth Rivera Rodríguez	Secretaría (Contrato)	Agosto del 2011	14,000.00	7,000.00	7,000.00	Se le efectuó pago doble el Sueldo y Salario correspondiente al mes de agosto de 2011.
Eric Fabricio Castro Bonilla	Motorista (Contrato)	Junio del 2011	16,000.00	8,000.00	8,000.00	Se le efectuó pago doble el Sueldo y Salario correspondiente al mes de junio de 2011.
Total			258,230.02	125,973.34	125,973.34	

Incumpliendo lo establecido en:

- Código de Trabajo, Artículo 360.
- Contrato de Servicios Profesionales N° 3185-2010, 2776-2010, 1897-2011, 442-2011, 1762-2011, 1897-2011.
- Ley de Servicio Civil, Artículo N°42 De las Obligaciones y Derechos.
- Normas Generales de la Ejecución Presupuestaria del Presupuesto de Ingreso y Egreso de la República del año 2010, Artículo 60.
- Marco Rector del Control Interno Institucional de los Recursos Públicos TSC-NOGECI V-07 Autorización y Aprobación de Transacciones y Operaciones; TSC-NOGECI V-09 Supervisión Constante.

Mediante nota de fecha 14 de marzo de 2014 enviada por el Licenciado Abraham Arturo Molina Gálvez, ex Sub Gerente de Recursos Humanos no Docentes de la Secretaría de Educación, expresa: "...3. Como ya lo he dejado en claro en mis respuestas anteriores, se cometieron errores involuntarios en algunos pagos de cierto personal por contrato, tratando de remediar esta situación, notificándoseles a cada funcionario que se les efectuó pago de más, y que procedieron a hacer el respectivo reintegro, por citar 2 casos, el del Señor **Danny Enrique Girón Montes, y Patricia Isabel Peña Molina**, quienes han hecho efectivo el contrato de reintegro con el Tribunal Superior de Cuentas..."

COMENTARIO DEL AUDITOR

1. Debido a los pagos efectuados de más los señores Danny Enrique Girón Montes, Yony Alfredo Salgado, Patricia Isabel Peña, Brain Miguel Chávez Cubas, Iris Sobeyda Carrasco Navas, Karla Janeth Rivera Rodríguez y Erick Fabricio Castro

Bonilla se apersonaron al Tribunal Superior de Cuentas para efectuar la devolución de los valores que se les había pagado de más.

- No se incluye justificación o comentario del señor Gerardo Enrique Cañadas, Ex Gerente Administrativo de la Secretaría de Educación en vista que el señor Cañadas falleció en el año 2011.

Lo anterior, ocasionó un perjuicio económico para el Estado de Honduras por la cantidad de **CIENTO VEINTICINCO MIL NOVECIENTOS SETENTA Y TRES LEMPIRAS CON TREINTA Y CUATRO CENTAVOS (L.125,973.34)**; de los cuales algunos funcionarios y empleados de la Secretaría de Educación realizaron la devolución de los fondos mediante pago único por la cantidad de **VEINTICINCO MIL CIENTO VEINTIDÓS LEMPIRAS (L.25,122.00)**, y otros efectuaron planes de pago en este Tribunal por la cantidad de **CIEN MIL OCHOCIENTOS CINCUENTA Y UN LEMPIRAS CON TREINTA Y CUATRO CENTAVOS (L.100,851.34)**, para hacer un total de **CIENTO VEINTICINCO MIL NOVECIENTOS SETENTA Y TRES LEMPIRAS CON TREINTA Y CUATRO CENTAVOS (L.125,973.34)** (Ver anexo N° 7).

RECOMENDACIÓN N°7

AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN

Girar instrucciones a la Gerencia Administrativa y está a su vez a la Sub Gerencia de Recursos Humanos No Docentes y Sub Gerencia de Recursos Humanos Docentes, para que al momento de efectuar los pagos en conceptos de sueldos y salarios a los empleados permanentes y por contrato de la Secretaría de Educación, se aseguren que a dichos empleados, solamente se les efectuó el pago de sueldos de conformidad a lo estipulados en el contrato o acuerdo y de esa manera cumplir con lo que establece la Constitución de la República. Verificar el cumplimiento de esta recomendación.

8. ALGUNOS FUNCIONARIOS Y EMPLEADOS DE LA SECRETARÍA DE EDUCACIÓN NO SE LES REALIZÓ EL PAGO DE SUELDO Y SALARIO DE ACUERDO A LO ESTIPULADO EN EL CONTRATO

Al verificar algunos contratos de Servicios Profesionales que fueron suscritos con la Secretaría de Educación, se comprobó que en algunos meses no se realizó el pago de sueldo y salario de acuerdo a lo estipulado en el contrato, ya que algunos se les pago de más y a otros se les pago de menos. A continuación se presentan detalles, así:

Pagos efectuados de más a lo estipulado en los contratos:

N° Contrato	Beneficiario	Período del Contrato	Pago Mensual Según Contrato (L.)	Monto Mensual Pagado Según F-01 (L.)	Diferencia pagada de más (L.)	Observación
01018-2009	Javier Enrique Donaire Garrido	01/07/2009 al 31/12/2009	17,500.00	19,500.00	4,000.00	Se le pagó L.2,000.00 en los meses noviembre y diciembre.
01011-2009	Carlos Iván Gonzáles	01/07/2009 al 31/12/2009	27,000.00	29,000.00	6,000.00	Se le pagó L.2,000.00 en los meses de octubre, noviembre y diciembre.
965-2009	Ludy Karina Romero Cantillano	01/07/2009 al 31/12/2009	12,000.00	15,000.00	15,000.00	Se le pagó L.3,000.00 en los meses de agosto, septiembre, octubre, noviembre y diciembre.
3507-2010	Gloria Elizabeth Carias Hernández	26/08/2010 al 30/09/2010	7,000.00	8,000.00	1,166.33	Se le pagó cinco días del mes de agosto por L.166.33 y L.1,000.00 mes de Septiembre.
04230-2010		01/10/2010 al 31/10/2010	7,000.00	8,000.00	1,000.00	Se le pagó L.1,000.00 en el mes de octubre.

4322-2010	José Alfredo Flores Palma	01/10/2010 al 31/12/2010	7,000.00	8,000.00	3,000.00	Se le pagó L.1,000.00 en los meses de octubre, noviembre y diciembre.
0640-2010	Tania Vanessa Ochoa Láinez	01/03/2010 al 31/05/2010	5,500.00	7,000.00	4,500.00	Se le pagó L.1,500.00 en los meses de marzo, abril y mayo.
4067-2010	Jorge Alberto Medina Chávez	1/10/2010 al 31/10/2010	13,000.00	17,000.00	4,000.00	Se le pagó L.4,000.00 en el mes de Octubre.
Total pagado de más					38,166.33	

Cabe señalar que estos pagos de más fueron contemplados como aumentos de salarios, pero no existe evidencia que acredite dichos aumentos.

Pagos efectuados de menos a lo estipulado en los contratos:

N° Contrato	Beneficiario	Período Contrato	Pago total según Contratos (L.)	Monto total pagado según F-01 (L.)	Diferencia (L.)	Observación
1051-2010	Wilmer Antonio Andrade	01/03/2010 al 31/05/2010	105,000.00	90,000.00	15,000.00	Se le pagó menos de lo que establece el contrato.
4445-2010	Linda Marina Rivera Sierra	01/10/2010 al 31/10/2010	7,000.00	6,000.00	1,000.00	Se le pagó menos de lo que establece el contrato.
1095-2011	Ernesto Rivera Castillo	01/04/2011 al 31/05/2011	14,000.00	12,000.00	2,000.00	Se le pagó menos de lo que establece el contrato.

Incumpliendo lo establecido en:

- Contratos de Servicios Profesionales Cláusula Cuarta de los contratos N° 01018-2009, 01011-2009, 965-2009, 3507-2010, 04230-2010, 4322-2010, 0640-2010, 4777-2010, 4067-2010, 1051-2010, 4445-2010, 1095-2011.
- Marco Rector del Control Interno Institucional de los Recursos Públicos, TSC-NOGECI V-02 Control Integrado, TSC-NOGECI V-07 Autorización y Aprobación de Transacciones y Operaciones TSC-NOGECI V-08 Documentación de Procesos Transacciones y TSC-NOGECI V-09 Supervisión Constante.

Sobre el particular, mediante oficio N° 1107-SGRHND-2013 de fecha 06 de agosto de 2013, enviado por la Licenciada Ivonne Rodríguez, Sub Gerente de Recursos Humanos Docentes de la Secretaría de Educación, manifiesta: "...informo a usted que en nuestros archivos no se encuentra documento alguno que justifique dichos aumentos, desconociendo la razón de su inexistencia de igual manera desconozco por qué la toma de esas decisiones, ya que tales procesos fueron realizados en un periodo durante el cual no laboraba para esta Secretaría".

Asimismo, según nota de fecha 15 de agosto de 2013, enviada por el Licenciado Abrahán Arturo Molina Gálvez, ex Sub Gerente de Recursos Humanos no Docentes de la Secretaría de Educación expresa: "...en el caso en que el pago era mayor al monto mensual estipulado en los contratos informo que no existen adendum ya que el aumento se realiza al hacer un nuevo contrato de acuerdo al cambio de funciones el cual autoriza el Secretario de Estado en el Despacho de Educación Abog. José Alejandro Ventura, en cuanto a la joven Gloria Elizabeth Carias Hernández fue contratada en la Secretaría de Educación como Técnico en Refrigeración y Aire Acondicionado desde el 25 de Agosto al 31 de Diciembre de 2010, con un sueldo de L.8,000.00 reflejado en el Sistema (Formularios F01) Autorizado por el Señor Ministro de Educación, error que se cometió al redactar el o los contratos donde se puso Lps 7,000.00 y no fue rectificado por la encargada de hacer los mismos; ya que el Ministro autorizo que se le contratara unos meses para arreglar los aires en las oficinas."

Según nota de fecha 16 de agosto de 2013 enviada por el Licenciado Santos Elio Sosa Miranda, Ex Secretario de Estado de la Secretaría de Educación, manifiesta: "...si esos pagos son correctos fue porque se hicieron los correspondientes adendum, los que deben estar en la sub gerencia correspondiente; Si se hicieron sin los adendum obligatorios, ese detalle escapa a mi responsabilidad, pídanle información a la señora Iris Flores, responsable de elaborar las planillas de pago de los empleados por contrato."

Según nota de fecha 17 de febrero de 2014 enviada por el Licenciado Wilmer Eliezer Fuentes, ex Gerente Administrativo de la Secretaría de Educación, manifiesta: "...no tuve conocimientos de estos casos, ya que la Sub gerencia de Recursos Humanos Docentes es la encargada de contratar personal con la autorización del Ministro también la actividad de verificación, supervisión y control de personal la realiza dicha subgerencia.

Por lo tanto en mi cargo como Gerente Administrativo solo gestionaba el pago de todas las planillas de las diferentes modalidades, una vez eran remitidas por la Sub Gerencia de Recursos Humanos así como también remití en su momento un listado de personas que están por contrato bajo mi cargo, el señor Ministro el cual daba el respectivo visto bueno para su recontractación".

Según nota de fecha 17 de febrero de 2014 enviada por el Licenciado Ricardo Enrique Padilla, ex Subgerente de Recursos Humanos no Docentes de la Secretaría de Educación, manifiesta: "...2) Por influencias de la Licenciada Miriam Ochoa quien en ese momento fungía como sub Gerente de Recursos Humanos Docentes se le autorizó un aumento de sueldo al contrato de trabajo de su hija **Tania Vanessa Ochoa Lainez**. Solicitando dicho aumento al Licenciado José Alejandro Ventura, quien dio la orden de pagárselo..."

Según nota de fecha 24 de marzo de 2014 enviada por el Licenciado Carlos Rigoberto Amaya, ex Sub Gerente de Recursos Humanos no Docentes de la Secretaría de Educación, manifiesta: "...hago de su conocimiento que los aumentos otorgados a los empleados estipulados a continuación, si fueron autorizados por la máxima autoridad de la Secretaria de Educación, con su respectiva adenda. Según consta en el sistema SIARH de ficha realizadas en ese entonces. Pero no se encuentra el documento en los expedientes..."

Como es de su conocimiento, en la Subgerencia de Recursos Humanos No Docentes, no se cuenta con una unidad de archivo general de expedientes de las tres modalidades..."

Mediante nota de fecha 14 de marzo de 2014 enviada por el Licenciado Abraham Arturo Molina Gálvez, ex Sub Gerente de Recursos Humanos no Docentes de la Secretaría de Educación, expresa: "...1.

Funcionario	Observación
Gloria Elizabeth Carias Hernández	A esta funcionaria no se le otorgo ningún aumento salarial, ni se le pago 5 días de más. Sino que por un error involuntario en la primera hoja del contrato no se modificó el salario de L.7,000.00 a L.8,000.00. Cabe mencionar que los contratos números 3507-2010 y 04230-2010, fueron firmados el mismo día, por lo que el error está en ambos contratos, no es que se le otorgo un aumento de sueldos.

Jose Alfredo Flores Palma	Como usted podrá constatar en los contratos posteriores al contrato No. 4322-2010, el sueldo es de L.8,000.00, aclarando que la persona encargada de realizar los contratos y planilla respectiva, en el momento no corrigió el monto por premura o por un error involuntario. Pero en ningún momento se le otorgo un aumento sino que es el sueldo que desde primera instancia se le autorizó.
Ayleen Ninoska Torres Oseguera	Como usted podrá constatar en los contratos posteriores al contrato No.4777-2010, el sueldo es de L.7,000.00, aclarando que la persona encargada de realizar los contratos y planilla respectiva, en el momento no corrigió el monto por premura o por un error involuntario. Pero en ningún momento se le otorgo un aumento sino que es el sueldo que desde primero instancia se le autorizó.
Jorge Alberto Medina Chávez	Como usted podrá constatar en los contratos posteriores al contrato No. 4067-2010, el sueldo es de L.17,000.00, aclarando que la persona encargada de realizar los contratos y planilla respectiva, en el momento no corrigió el monto por premura o por un error involuntario. Pero en ningún momento se le otorgo un aumento sino que es el sueldo que desde primera instancia se le autorizó.

...”

Mediante nota de fecha 24 de marzo de 2014 enviada por el señor Jorge Medina, Oficial de Bienes nacionales de la Secretaría de Educación, expresa: “...Le informo que desde que empecé a laborar en esta institución fui contratado con un sueldo mensual de L.17,000.00, me avoque a la Sub Gerencia de recursos Humanos no Docentes para solicitar información y no me pudieron dar un respuesta, le envío a usted copia de los contratos No. 0621-2010 que corresponde a los meses de Marzo a Mayo del 2010, contrato No. 1161-2013 de fecha octubre a Diciembre del 2013 para que constaten mi sueldo que he estado devengando por tal razón desconozco la rebaja que se hace a mi sueldo en el contrato No. 4067-2010 ya quien tiene que evacuar esta inconsistencia es la Sub gerencia de recursos Humanos No Docentes por qué dicho contrato existe inconsistencia”.

COMENTARIO DEL AUDITOR

1. En vista de lo expresado por la señora Iris Oneyda Flores Gallardo en nota de fecha 04 de junio de 2013, en la que expresa que el valor del contrato de Tania Vanessa Ocho Lanza desde un inicio fue de L.7,000.00, pero error involuntario se hizo contrato en base a L.5,500.00, se aclara que no se proporcionó a la comisión auditora evidencia que acredite que el valor original del contrato eran L.7,000.00; asimismo el contrato de Servicios Profesionales N° 0640-2010 está firmado por la señora Tania Vanessa Ocho Lanza y acepta recibir un pago mensual de L.5,500.00.
2. En relación a lo expresado por el señor Ricardo Enrique Padilla en nota de fecha 17 de febrero de 2014, que los aumentos se efectuó el pago de más del valor estipulado en los contratos fue por instrucciones dadas por el señor José Alejandro Ventura, se aclara que el señor Padilla no presentó a la comisión auditora evidencia de las instrucciones giradas por el señor Ventura.
3. Debido a que no se puedo contactar a los señores Gloria Elizabeth Carías Hernández, José Alfredo Flores Palma, Tania Vanessa Ochoa Laínez y Ayleen Ninoska Torres Oseguera, se efectuó publicación en medio de comunicación escrito (La Tribuna) para que presentara al Departamento de Auditoría Sector Social la documentación o las justificaciones pertinentes del caso, por lo que los señores Gloria Elizabeth Carías Hernández, José Alfredo Flores Palma, Tania Vanessa Ochoa Laínez y Ayleen Ninoska Torres Oseguera, no se presentaron al llamado que se le hiciera.

4. No se incluye justificaciones o comentarios del señor Gerardo Enrique Cañadas, Ex Gerente Administrativo de la Secretaría de Educación en vista que el señor Cañadas falleció en el año 2011.
5. De acuerdo a lo expresado por el Licenciado Abraham Arturo Molina Gálvez en nota de fecha 14 de marzo de 2014 que en el momento no corrigió el monto de los contratos por premura o por un error involuntario, se aclara que el valor que se tenía que pagar era el pactado en dichos contratos ya que es el documento que da origen al pago.

Lo anterior ocasionó un perjuicio económico al Estado de Honduras por la cantidad de **TREINTA Y NUEVE MIL SEISCIENTOS SESENTA Y SEIS LEMPIRAS CON TREINTA Y TRES CENTAVOS (L.39,666.33)** de los cuales algunos empleados realizaron la devolución de los valores no retenidos en el Tribunal Superior de Cuentas mediante convenios de pago por la cantidad de **VEINTICINCO MIL LEMPIRAS (L.25,000.00) (Ver anexo N° 8)**, quedando un valor pendiente de recuperar de **CATORCE MIL SEISCIENTOS SESENTA Y SEIS LEMPIRAS CON TREINTA Y TRES CENTAVOS (L.14,666.33)** y por el cual se elaboraron los pliegos de responsabilidad.

RECOMENDACIÓN N°8

AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN

Girar instrucciones a la Gerencia Administrativa y esta a su vez a la Sub Gerencia de Recursos Humanos No Docente de la Secretaría de Educación, para que al momento de realizar pagos en conceptos de sueldos y salarios al personal con el cual se suscribió contrato de servicios profesionales, se aseguren que dichos pagos se efectúen de acuerdo a los montos establecidos en el contrato, asimismo que dichos pagos cuenten con toda la evidencia necesaria de los servicios prestados; en caso de modificarse en una de sus cláusulas, se elabore el adendum correspondiente, el que deberá estar debidamente autorizado y aprobado por el funcionario competente; y así evitar que se realicen pagos de más o de menos al valor pactado en los contratos. Verificar el cumplimiento de esta recomendación.

9. EMPLEADA DE LA SECRETARÍA DE EDUCACIÓN QUE RECIBIÓ SUELDOS Y SALARIOS POR DOS PUESTOS DE TRABAJO

Al revisar los expedientes de personal y pagos efectuados a algunos funcionarios y empleados de la Gerencia Administrativa mediante el Sistema de Administración de Recursos Humanos Docentes y No Docente de la Secretaría de Educación durante los años 2010 y 2011 bajo la modalidad de contrato y acuerdo, se comprobó que a la señora Belinda Nickolle Sánchez Sánchez en los meses de agosto, septiembre, y decimotercer (proporcional) del año 2010 se le efectuó pago bajo el puesto N° 34758 auxiliar administrativo y también recibió pago en los meses de agosto, septiembre, y decimotercer (proporcional) del año 2010 por el puesto N°003502 ingeniero agrónomo; teniendo únicamente un contrato de servicios profesionales como Auxiliar Administrativo; por lo que no se le debió pagar la cantidad de L.28,566.67 por unas funciones que no se encontraba desempeñando ya que ella se encuentra trabajando en el puesto antes mencionado. A continuación se presenta detalle de lo evidenciado:

N°	Año	Nombre del Empleado	Sueldo recibido por Contrato			Observaciones
			N° de contrato	Cargo/Dependencia	Pagos recibidos en el año (L.)	
1	2010	Belinda Nickolle Sánchez Sánchez	03307-2010	Auxiliar Administrativo, para los servicios administrativos y contables asignada a la Dirección General de Educación Continua-Secretaría de Educación. (Puesto N° 34758).	28,566.00	Se efectuó doble pago en los meses de agosto, septiembre, y decimotercer (proporcional) del año 2010 por el puesto N° 34758 (auxiliar administrativo) y el otro puesto N°003502 (ingeniero agrónomo); teniendo únicamente un contrato de servicios profesionales como Auxiliar Administrativo; por lo que no se le debió pagar la cantidad de L.28,566.67 ya se le había realizado pago por el puesto de Auxiliar Administrativo.
			-----	Ingeniero Agrónomo (Puesto N° 003502).	25,566.67	
Total					54,133.34	

Ver detalle en anexo N°9

Incumpliendo lo establecido en:

- Constitución de la República, Artículo 258.
- Código de Trabajo, Artículo 360
- Contrato de Servicios Profesionales, Clausula Octava de los contratos N° 03307-2010
- Código de Conducta Ética del Servidor Público, artículo 6 numeral 5)
- Marco Rector del Control Interno Institucional de los Recursos Públicos TSC-NOGECI V-07 Autorización y Aprobación de Transacciones y Operaciones; TSC-NOGECI V-09 Supervisión Constante, TSC-NOGECI VI-06 Archivo Institucional.

Sobre el particular, según constancia de fecha 26 de junio del 2012 enviada por la MSc Apolinaria Arzu Cacho, Directora General de Educación Continua de la Secretaría de Educación, hace constar: "...Que la señora **BELINDA NICKOLLE SANCHEZ SANCHEZ** con identidad N° 0704-1987-01032 prestó sus servicios profesionales en esta Dirección General, en el período comprendido del 05 de abril de 2010 al 30 de noviembre del 2011..."

Según nota de fecha 06 de septiembre de 2013 enviada por la Ingeniero Belinda Nickolle Sánchez Sánchez, ex Asistente Administrativo de la Secretaría de Educación, manifiesta: "**Primero:** ...efectivamente trabajé en la Secretaría de Educación, durante el periodo comprendido del 22 de marzo del año 2010 al 30 de noviembre de 2011, en puesto de la Gerencia Administrativa, y en el cargo de auxiliar de administración en la Unidad de Administración de la Dirección General de Educación Continua..."

...**Tercero:** en el periodo que labore en el año de 2010 solo cuatro veces se me acreditó pago de la Tesorería General de la Republica, uno por concepto de salario y otro por derechos sociales (catorceavo y aguinaldo proporcionales) así como lo compruebo con los estados de cuenta de la institución bancaria (Banco de Occidente) mediante la cual me pagaban, y los que desgloso de la manera siguiente:

1. En mayo de 2010. Se reporta tres depósitos de: Lps, 3,600.00; Lps. 12,000.00 y por Lps. 11,592.00. En total la cantidad fue de **Lps.27,192.00.**

2. Mes de junio de 2010. Depósito de TGR por Lps.**2,300.00.**

3. Mes de julio de 2010. Se acreditaron dos depósitos por las cantidades de Lps. 11,592.00, cada uno haciendo un total de Lps.**23,184.00.**

4. mes de diciembre de 2010, cuatro depósitos por las cantidades en lempiras siguientes: 22,384; 23,184; 11,592 y 6,933.34. todo asciende **a Lps. 64,093.34.** Como se puede demostrar no tengo depósitos dobles y los valores que se me pagaron durante el año 2010 están conforme el tiempo laborado. Como prueba se **presenta los estados financieros extendió por el Banco de Occidente.**

Cuarto: Me avoque a la oficina de Tesorería General de la República, dependencia de la Secretaría de Finanzas a pedir información sobre lo reportes del documento F-01, según copias que se me entregaron cuando me apersoné a esa oficina; según copias el mismo me aclararon que ese documento solo indica **una orden de pago**, pero no es prueba fehaciente que demuestre que se haya realizado el pago; indicándome además que ese Ente Contralor puede pedir a la TGR. El desglose y la fuente de pago, debido a que la Secretaría de Educación generalmente trabajan así solicitan pagos de sueldos de la partida de otras dependencia que han identificado la existencia de fondos para hacerlo.”

Mediante nota de fecha 14 de marzo de 2014 enviada por el Licenciado Abraham Arturo Molina Gálvez, ex Sub Gerente de Recursos Humanos no Docentes de la Secretaría de Educación, expresa: "...5.

Funcionario	Observación
Belinda Nickolle Sánchez Sánchez	Al momento de elaborar este contrato se imprimieron doble, y por un error de la persona encargada de elaborar la planilla, no se revisó por lo tanto no se detectó este error...”.

COMENTARIO DEL AUDITOR

1. Con relación a lo expresado por la señora Belinda Nickolle Sánchez Sánchez en nota de fecha 6 de septiembre de 2013, en la cual expresa que no recibió de la Secretaría de Educación pagos dobles, se aclara que los pagos correspondientes a los meses de agosto, septiembre y diciembre (decimotercer mes) reflejados en el medio de prueba (estado de cuenta emitido por Banco de Occidente) presentado por la señora Sánchez Sánchez, se puede evidenciar que las cantidades de L.22,384.00; L.23,184.00 y L.6,933.34, depositadas en el mes de diciembre de 2010 corresponde a los pagos efectuados en los meses de agosto, septiembre y diciembre (decimotercer mes) respectivamente, ya que los pagos no se efectuaron en el mes que corresponde, cuando de acuerdo al contrato suscrito N° 03307-2010 únicamente le correspondía recibir pago por los meses de agosto, septiembre y diciembre (decimotercer mes) las cantidades de L.11,600.00; L.12,000.00 y L.1,966.67 respectivamente.
2. No se incluye justificaciones o comentarios del señor Gerardo Enrique Cañadas, Ex Gerente Administrativo de la Secretaría de Educación en vista que el señor Cañadas falleció en el año 2011.

Lo anterior ocasionó un perjuicio económico al Estado de Honduras por la cantidad de **VEINTIOCHO MIL QUINIENTOS SESENTA Y SEIS MIL CON SESENTA Y SIETE CENTAVOS (L.28,566.67).**

RECOMENDACIÓN N° 9
AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN

Girar instrucciones a la Gerencia Administrativa y esta a su vez a la Sub Gerencia de Recursos Humanos No Docente para que se asegure que al momento de realizar los pagos de sueldos y salarios estos se realicen de acuerdo a lo pactado en el contrato suscrito y únicamente por el puesto que el empleado esta desempeñado. Verificar el cumplimiento de esta recomendación.

10. ALGUNOS CONTRATOS DE SERVICIOS PROFESIONALES CARECEN DE FIRMA Y SELLO

Al revisar los expedientes de personal con el cual la Secretaría de Educación suscribió Contrato de Servicios Profesionales, se comprobó que algunos de estos carecen de firma y sello, detalle a continuación:

- a) Ejemplos de Contratos de Servicios Profesionales que carecen de firma del Secretario de Estado en el Despacho de Educación:

Nº Contrato	Nombre	Cargo
796-2010	Abner Otoniel García García	Auditor Interno I
4708-2010	Aida Xiomara Gonzales Flores	Bibliotecaria
03761-2010	Arminda Olivia Zelaya	Asistente
03607-2010	Carlos Orlando Elvir Carias	Auxiliar de Acciones de Media
4609-2010	Edgar Iván Colindres Pavón	Asesor Legal del Viceministro
03807-2010	Gloria Udelfa Menjivar Videz	Directora General de Servicios Estudiantiles
4151-2010	Héctor Arguello Bustos	Supervisor de Obras
4202-2010	Darwin Omar Varela Ramos	Auxiliar de Contabilidad
03954-2010	Karen Lizzeth Lanza Chévez	Asesora Legal

- b) Ejemplos de Contratos de Servicios Profesionales que carecen de firma del contratista:

Nº Contrato	Nombre	Cargo
2097-2010	Abner Otoniel García García	Auditor Interno I
4675-2010	Adolfo Álvarez Rodríguez	Sub-jefe del Departamento de Auditoría
04291-2010	Alejandro Romero Zepeda	Oficial de Acuerdos
4370-2010	Amadeo González Ortiz	Transcriptor de Datos
0783-2010	Ana Carolina Pineda Sarmiento	Asistente
02610-2010	Ángel David Cáliz Santos	Motorista
3105-2010	Carmen Laritza García Juárez	Auxiliar de Contabilidad
3888-2010	Carmen Laritza García Juárez	Auxiliar de Contabilidad
3891-2010	Cesar Osmin Velasquez Andino	Asistente Técnico
3086-2010	Danny Enrique Giron Montes	Oficial de Presupuesto

- c) Ejemplos de Contratos de Servicios Profesionales que carecen de firma del Secretario de Estado en el Despacho de Educación y del contratista:

Nº Contrato	Nombre	Cargo
4163-2010	Carmen Lariza García Juárez	Auxiliar de Contabilidad
03607-2010	Carlos Orlando Elvir Carias	Auxiliar de Unidad de Acciones de Medias
3622-2010	Didier Noé Ledezma Videá	Oficial de Acuerdos
05615-2010	Dulce Lucia Reyes Meza	Asistente Legal
3972-2010	Francisco José Murillo Murillo	Auxiliar de Contabilidad
04230-2010	Gloria Elizabeth Carias Hernández	Técnica en Refrigeración y Aire Acondicionado
4327-2010	José Mario Meza Mendoza	Oficial de Acuerdos
865-2011	Alejandro Benjamín Vargas Torres	Pre-Interventor
2792-2011	Bairo Josué Hernández García	Oficial de Pre-Intervención
2281-2011	Isis Gloribeth Alemán Juárez	Oficial de Presupuesto
854-2011	Miguel Ángel Velásquez Barrientos	Oficial de Bienes Nacionales
078-2011	Yasmin Melitina Velásquez Barrientos	Asistente de la Gerencia Administrativa

d) Ejemplos de Contratos de Servicios Profesionales que carecen de sello:

N° de Contrato	Nombre	Cargo
2612-2010	Gerson Alberto Arteaga Espinal	Diseñador Gráfico
653-2011	Nanci Lisbeth Castro Colindres	Asistente Técnico
715-2011	Nydia Ninoska Irias Reyes	Asistente del Sub-gerente de Recursos Materiales
970-2011	Adán Andará Hernández	Gerente de Negocio del Departamento de El Paraíso
4559-2010	Alba Luz Morales Velásquez	Oficinista
1713-2011	Alberto Serrano Alvarado	Motorista

Es importante señalar que resultado de la inspección física a cada uno de los empleados en los diferentes Departamentos y Unidades de la Secretaría de Educación, se constató que el personal contratado desempeñó sus funciones y que recibieron el pago correspondiente en concepto de sueldos y salarios.

Incumpliendo lo establecido en:

- Ley de Administración Pública Decreto N° 146-86 Artículo 36 numeral 14.
- Marco Rector de Control Interno Institucional de los Recursos Públicos, TSC-NOGECI III-07 Compromiso del Personal con el Control Interno, TSC-NOGECI IV-01 Identificación y Evaluación de Riesgos, TSC-NOGECI V-07 Autorización y Aprobación de Transacciones y Operaciones.

Sobre el particular, en nota de fecha 09 de noviembre de 2012 enviada por el Licenciado Carlos Rigoberto Amaya Salgado, ex Sub Gerente de Recursos Humanos no Docente de la Secretaría, expresa: "... no comprendo por qué no están firmados el contrato por el beneficiario, ya que los pagos en ningún momento se realizaban sin estar firmados los contratos por ambas partes por lo que se deberán de buscar dichos contratos en la Sub Gerencia de Recursos Humanos no Docentes, ya que todos los expedientes quedaron completos, al momento de mi cancelación como Sub Gerente de Recursos Humanos, además antes de poder aprobar las planillas todos los contratos eran revisados por la Gerencia Administrativa".

Asimismo, en nota de fecha 14 de noviembre de 2012, enviada por el Licenciado Abraham Arturo Molina Gálvez, Sub Gerente de Recursos Humanos no Docentes de la Secretaría de Educación, manifiesta: "como podrá darse cuenta es un proceso complejo en el que no solo participo yo, sino que todo un equipo de personas dentro de la institución, en cada uno de los pasos que le enumere anteriormente para que pueda pasar al siguiente por supuesto el contrato debe de estar firmado por ambas partes, de lo contrario el contrato es devuelto para que se subsane esa omisión. Pero el tramite no concluye ahí, ni tampoco solo participa personal de la Secretaría de Educación para que pueda ser firmado la estructura de personal y así poder crearlos puestos, por la Dirección de Servicio Civil esta dirección exige que los contratos lógicamente vengán firmados por ambas partes, y en caso de no estar firmados simplemente el proceso no es aprobado a no es firmado por la Dirección General de Servicio Civil hasta tanto no se cumpla este requisito le informo que desconozco las razones por la cual le daban tramite a los contratos sin firma del Secretario".

Según nota de fecha 14 de noviembre de 2012 enviada por el Licenciado José Alejandro Ventura Soriano, Secretario de Educación, expresa: “Como podrá darse cuenta es un proceso complejo en el que no solo participo sino que todo un equipo de personas dentro de la institución, previo a mi firma, en cada uno de los pasos que le enumere anteriormente para que pueda pasar al siguiente por supuesto el contrato debe de estar firmado por ambas partes, de lo contrario el contrato es devuelto para que se subsane esa omisión. Pero el trámite no concluye ahí, ni tampoco solo participa personal de la Secretaría de Educación para que pueda ser firmado la estructura de personal y así poder crearlos puestos, por la Dirección de Servicio Civil esta dirección exige que los contratos lógicamente vengán firmados por ambas partes, y en caso de no estar firmados simplemente el proceso no aprobado a no es firmado por DGSC hasta tanto no se cumpla este requisito Este no es un proceso al que caprichosamente se puede aprobar un pago sin una firma sino que, repito es un proceso completo, y en cada uno de los pasos de ir revisado que lleve las firmas de los contratos. Le informo que desconozco las razones por la cual le daban tramites a los contratos sin la firma del Secretario”.

Según nota de fecha 19 de marzo de 2013 enviada por el Licenciado Santos Elio Sosa Miranda, Ex Secretario de Educación, dice de acuerdo con el artículo 36 numeral 14 del mismo cuerpo legal, mi deber como Secretario de Estado era “Autorizar con mi firma, previo el cumplimiento de la disposiciones Legales Aplicables”.

Debido a que existen contratos de algunos funcionarios o empleados que carecen de firma y sello lo cual ocasiona que la Secretaría de Educación no tenga el amparo legal que sustenta algún reclamo a futuro en el desempeño sus funciones.

RECOMENDACIÓN N°10 **AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN**

Girar instrucciones a la Gerencia Administrativa y esta a su vez a la Sub Gerencia de Recursos Humanos No Docentes de la Secretaría, para que al momento de realizar contrataciones de personal se aseguren que los contratos que se suscriban estén debidamente firmados, sellados y aprobados por funcionario competente, así como por las personas que se están contratando, y de esa manera tener la certeza que cada uno de los pagos realizados en concepto de sueldos y salarios estén debidamente autorizados y aprobados. Verificar el cumplimiento de esta recomendación.

11. ALGUNOS CONTRATOS QUE SOPORTAN EL PAGO DE SUELDOS Y SALARIOS EFECTUADOS A PERSONAL DE LA SECRETARÍA DE EDUCACIÓN NO SON ORIGINALES

Al revisar los expedientes de los empleados que suscribieron contratos con la Secretaría de Educación, se comprobó que en dichos expedientes y archivos de la Secretaría de Educación no se encontraron los contratos originales que sirvieron de base para efectuarles los pagos a los empleados contratados en concepto de Servicios Profesionales, sino que únicamente fotocopias, a continuación se detallan algunos, ejemplos:

N° Contrato	Beneficiario	Período del Contrato	Monto Mensual (L.)	Monto Total del contrato (L.)	Observaciones
03161-2010	Asunción Huete Huete	02/06/2010 al 31/07/2010	8,000.00	15,733.33	No existe el contrato original en los archivos de la Secretaría de Educación.
3017-2010	Anabel Zepeda Duran	02/08/2010 al 30/09/2010	7,000.00	13,766.67	No existe el contrato original en los archivos de la Secretaría de Educación.
2370-2010	Carlos Omar Amaya Banegas	05/05/2010 al 31/07/2010	8,000.00	22,933.33	No existe el contrato original en los archivos de la Secretaría de Educación.

Ver detalle en Anexo N°10

Incumpliendo lo establecido en:

- Ley Orgánica de Presupuesto, Artículo 125 Soporte Documentación.
- Marco Rector del Control Interno Institucional de los Recursos Públicos TSC-NOGECI-V-08 Documentación de Procesos y Transacciones; TSC-NOGECI V-09 Supervisión Constante y TSC-NOGECI-VI-02 Calidad y Suficiencia de la Información, TSC-NOGECI VI-06 Archivo Institucional.

Asimismo, mediante nota de fecha 09 de noviembre de 2012, enviada por el Licenciado Carlos Rigoberto Amaya Salgado, Ex subgerente de Recursos Humanos no Docentes de la Secretaría de Educación, manifiesta: "...se le preguntó a la señora Castillo por los contratos originales y la señora nos comunicó que "ella ya entrego todo lo que tenía", en vista a lo anterior, no puedo dar una explicación del porque existe copia y no los originales, ya que en mi gestión como Subgerente de Recursos Humanos no Docente, no se trabajó en ningún momento con copia de documentos, por lo que deberán de realizar la búsqueda de dichos expedientes en la Subgerencia de Recursos Humanos, porque según lo aclarado por la señora Iris Flores, los expedientes quedaron completos, y también contestar con las unidades respectivas que den fe que los funcionarios laboraron".

Según nota de fecha 14 de noviembre de 2012 enviada por el Licenciado Abraham Arturo Molina Gálvez, ex Subgerente de Recursos Humanos no Docentes de la Secretaría de Educación, manifiesta: "...2 como podrá darse cuenta este es un proceso complejo en el que no solo participo yo, sino que todo un equipo de personas dentro de la institución,...; para que pueda ser firmada la estructura de personal y así poder crear los puestos, por la Dirección de Servicio Civil esta dirección exige que los contratos lógicamente vengán firmados por ambas partes, y en caso de no estar firmados simplemente el proceso no es aprobado o no es firmado por DGSC hasta tanto no se cumpla este requisito..."

Asimismo mediante nota de fecha 14 de noviembre de 2012, enviada por la Licenciado José Alejandro Ventura Soriano, ex Secretario de Estado en el Despacho de Educación, expresa: "...3...El orden en cuanto al manejar el archivo de contrato se estaba realizando a partir de este año, ya que hace alrededor de un mes el archivo de contrato fue violentado y entre lo sustraído en ese día se encontraba una caja conteniendo contratos, una laptop entre otras Cosas, señora auditora es claro que la misma Licenciada Flores que en su administración le fueron sustraído los contratos entonces siendo así y siendo reconociendo por ella no entiendo por qué pretenden responsabilizarme de documentos que se extraviaron en una administración que no me correspondía, además archivo y la custodia de los contratos una vez firmados y finalizado el proceso explicado en el numeral 1, está a cargo de la señora Rosario Castillo..." 4...La señora Castillo le manifestó por escrito al Licenciado Molina muy

preocupada que se habían perdido unos contratos y también me manifestó que eso es muy común en este departamento...”.

Según nota de fecha 14 de noviembre de 2012, enviada por el Licenciado Santos Elio Sosa Miranda, ex Secretario de Estado en el Despacho de Educación, expresa: “...mi deber como Secretario de Estado era “Autorizar con mi firma, previo el cumplimiento de las disposiciones Legales aplicables, los contratos relacionados con asuntos propios de la Secretaría de Estado” “la custodia de los archivos del personal nombrado bajo la modalidad de contrato”, es una obligación ineludible e inexcusable de los Sub Gerentes de Recursos Humanos”.

Lo anterior ocasiona que la información relacionada con pagos de sueldos al personal que suscribió contrato con la Secretaría de Educación no se pueda verificar y confirmar su veracidad y legalidad.

RECOMENDACIÓN N°11 **AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN**

Instruir a la Gerencia Administrativa y esta a su vez a la Sub Gerencia de Recursos Humanos, para que al momento de realizar pagos en conceptos de sueldos y salarios a los empleados que suscribieron contratos con la Secretaría de Educación se aseguren que los mismos sean en base a los contratos originales y no a fotocopia, los cuales deberán ser resguardos en los archivos de forma tal que facilite su revisión y comprobación posterior. Verificar el cumplimiento de esta recomendación.

12. ALGUNOS EMPLEADOS DE LA SECRETARÍA DE EDUCACIÓN NO DESEMPEÑAN LAS FUNCIONES PARA LAS CUALES FUERON NOMBRADOS O CONTRATADOS

Resultado del análisis de los acuerdos de nombramientos, contratos de servicios profesionales e inspección de personal de los diferentes Departamentos y Unidades de la Gerencia Administrativa de la Secretaría de Educación, se comprobó que algunos empleados no están realizando las funciones en las áreas que fueron nombradas o contratadas, ya que funcionalmente se encuentran en otras áreas evidenciándose en la inspección física que no existen notas de traslado. A continuación se detallan algunos ejemplos:

Nombre	Unidad según acuerdo o contrato	Unidad Funcional	Observaciones
Justo Pastor Orellana	Educación Continua	INICE	Según acuerdo la persona debe estar en educación Continua y según verificación se encontró en el INICE.
Maritza Isabel Barahona Ponce	Diseño Curricular	INICE	Según acuerdo la persona está en Diseño Curricular y según verificación se encontró en el INICE.
Ángela Álvaro Serrano	Educación Media	Tecnología Educativa	Según acuerdo la persona está en Educación Media y según verificación se encontró en el Tecnología Educativa.
Edith Marisela Figueroa	Dirección General de Servicios Estudiantiles	Educación Continua	Según acuerdo la persona está en Servicios Estudiantiles y según verificación se encontró en Educación Continua.
Reina Yaneth Ávila Castro	Secretaría General	Gerencia Administrativa	Según cargo nominal Transcriptor de proceso de Datos y según cargo funcional Jefe de Microfilm.
Elena del Milagro Moncada	Dirección General de Construcciones Escolares	Sub Gerencia de Recursos Humanos	Según cargo nominal Transcriptor de Procesador de Datos y según cargo funcional Secretaría de la sección Jurídica.

Ver detalle en Anexo N° 11

Incumpliendo lo establecido en:

- Reglamento de la Ley de Servicio Civil, Artículo 108.
- Marco Rector de Control Interno Institucional de los Recursos Públicos, TSC-NOGECI II-03 Responsabilidad del Control Interno, TSC-NOGECI III-03 Personal Competente y Eficaz del Talento Humano, TSC-NOGECI V-05 Instrucciones por Escrito, TSC-NOGECI V-09 Supervisión Constante.

Sobre el particular, mediante oficio N°0030-GA-2013 de fecha 9 de enero de 2013 enviado por el Ph. D Juan Miguel Pérez, Gerente Administrativo de la Secretaría de Educación, expresa: “La razón de esta situación es el desorden que ha habido en la contratación y asignación del personal en años anteriores. Actualmente estamos haciendo las revisiones correspondientes para reubicar al personal, corregir contratos o reasignar plazas tomando en cuenta las necesidades de cada dependencia.”

Según oficio N° 0496-SGRHND-13 de fecha 12 de abril de 2013 enviado por la Licenciada Ivonne Rodríguez Flores, ex encargada de archivo de la Secretaría de Educación, expresa: “...desconozco las razones por la que los anteriores Sub Gerente de Recursos no Docentes nombrados en los periodos anteriores, tomaban la decisión de trasladar al personal o asignar tomas de posición en otra dependencia o centro educativo diferente al que según acuerdo han sido nombrados, pues no trabajaba en esta institución”.

Lo anterior ocasiona que se desconozca en qué unidades, departamentos u otras áreas de la Secretaría de Educación se encuentran y desempeñan sus funciones los funcionarios y empleados bajo las modalidades permanentes, contrato, asistentes técnicos y jornales a los cuales les realizan pagos en concepto de sueldos y salarios.

RECOMENDACIÓN N°12 **AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN**

Girar instrucciones a la Gerencia Administrativa y esta a su vez a la Sub Gerencia de Recursos Humanos Docentes y No Docentes, para que se aseguren que todos los empleados que reciben sueldos y salarios por parte de la Secretaría de Educación se encuentren en el puesto de trabajo desempeñando las funciones para lo cual fueron nombrados o contratados ya que si se nombra o contrata personal para un puesto es porque existe la necesidad de dicho nombramiento o contratación para que cumplan las metas y se logren los objetivos propuestos por la Secretaría; en el caso que se requiera trasladar personal de un puesto de trabajo a otro se deje evidencia en el expediente del empleado de dicho traslado. Verificar el cumplimiento de esta recomendación.

13. NO EXISTE UN PROCEDIMIENTO PARA REALIZAR EL TRASLADO DE PERSONAL DE UN PUESTO DE TRABAJO A OTRO

Al realizar la inspección del personal bajo las modalidades de permanente y contrato de la Gerencia Administrativa de la Secretaría de Educación, se comprobó que al

momento de efectuar trasladados de empleados de un puesto de trabajo a otro, no existe un procedimiento oficial o definido que regule estos traslados, ya que se constató que únicamente se traslada al personal sin notificar o dejar evidencia de las razones o movimientos de personal de un puesto de trabajo a otro, ejemplo:

Nombre	N° Identidad	Unidad según acuerdo o contrato	Unidad Funcional	Observaciones
Justo Pastor Orellana	0306-1960-00118	Educación Continua	INICE	Según acuerdo el señor Justo Pastor Orellana está asignado en Educación Continua y según verificación física del personal se encontró en INICE y no existe evidencia (documentación) de la notificación de su traslado.
Maritza Isabel Barahona Ponce	0801-1968-00018	Diseño Curricular	INICE	Según acuerdo la señora Maritza Isabel Barahona Ponce está asignada en Diseño Curricular y según verificación física del personal se encontró en INICE y no existe evidencia (documentación) de la notificación de su traslado.
Ángela Serrano	Álvaro 1613-1957-00643	Educación Media	Tecnología Educativa	Según acuerdo la señora Ángela Álvaro Serrano está asignada en Educación Media y según verificación física del personal se encontró en Tecnología Educativa y no existe evidencia (documentación) de la notificación de su traslado.
Edith Figueroa	Marisela 1501-1975-00487	Dirección General de Servicios Estudiantiles	Educación Continua	Según acuerdo la señora Edith Marisela Figueroa está en Servicios Estudiantiles y según verificación física del personal se encontró en Educación Continua y no existe evidencia (documentación) de la notificación de su traslado.

Incumpliendo lo establecido en:

- Reglamento de la Ley de Servicio Civil Capítulo X Promociones, Traslados y Permutas Sección C Traslados, Artículo 108.
- Marco Rector de Control Interno Institucional de los Recursos Públicos: TSC-NOGECI III-08 Adhesión a la Políticas, TSC-NOGECI V-01 Prácticas y Medidas de Control, TSC-NOGECI-V-05 Instrucciones por Escrito.

Según oficio de N°345-SGRHND-13 de fecha 13 de febrero de 2013 en el numeral 6 la Licenciada Ivonne Rodríguez Flores Sub Gerente de Recursos Humanos no Docentes nos informó lo siguiente “Para el traslado del personal de una unidad a otra, no se realiza de conformidad a la Ley, sino que dependiendo del Gobierno de turno, los jefes toman la decisión de prescindir del empleado aunque esté realizando su trabajo de manera normal.”

Según oficio N° 060-SGRHD-13 de fecha 25 de enero de 2013 en el numeral 6 la Licenciada Yesenia Martínez García, Subgerente de Recursos Humanos no Docentes de la Secretaría de Educación expresa: “No existe claridad sobre el procedimiento que se utilizaba anteriormente. En la actualidad el procedimiento que se está tratando de establecer es el que se inicia con solicitudes de parte de los jefes de unidad o de parte del funcionario interesado en que lo trasladen, verificación de las posibilidades de traslado de acuerdo a las necesidades de personal de las dos áreas o unidades involucradas y comunicación de la determinación a los interesados.”

Lo anterior ocasiona que no exista un procedimiento establecido que se deba seguir cuando se realiza el traslado al personal de un departamento a otro lo que conlleva que al momento de realizar la verificación de los mismos se desconozca su ubicación.

RECOMENDACIÓN N°13

AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN

Girar instrucciones a la Gerencia Administrativa y esta a su vez a la Sub Gerencia de Recursos Humanos Docentes y No Docentes, para que se establezca un

procedimiento definido para el traslado del personal de un departamento a otro el cual debe ser incluido dentro del reglamento interno de trabajo y deberán estar autorizados por los Sub Gerentes de Recursos Humanos Docentes y no Docentes; asimismo que se adjunte dicha nota de traslado al expediente del empleado para su verificación posterior y de esta forma tener conocimiento de las áreas donde se encuentran los empleados de la Secretaría. Verificar el cumplimiento de esta recomendación.

14. EMPLEADOS DE LA SECRETARÍA REALIZAN DILIGENCIAS FUERA DE LA INSTITUCIÓN SIN REALIZAR UN PASE DE SALIDA AUTORIZADO

Al realizar la evaluación de control interno en la Sub Gerencia de Recursos Humanos No Docente de la Secretaría, se comprobó que los empleados de la Secretaría de Educación, al momento de realizar diligencias oficiales y personales fuera de la Institución, no elaboran sus respectivos permisos personales y/o oficiales debidamente autorizados (pases de salida) por el funcionario competente.

Incumpliendo lo establecido en:

- Código de Trabajo, Artículo 98 Numeral N°1
- Marco Rector del Control Interno Institucional de los Recursos Público, TSC-PRICI-03 Legalidad, TSC-NOGECI III-07 Compromiso del Personal con el Control Interno, TSC-NOGECI V-01 Prácticas y Medidas de Control.

Sobre el particular, en oficio N°0068-2013 del 24 de enero de 2013 enviado por la Licenciada Ivonne Rodríguez Flores, Sub-Gerente de Recursos Humanos no Docente de la Secretaría de Educación, informa: “desconozco las razones por las que no se llevaba un control de las entradas y salidas de los permisos del personal archivados en los expedientes de cada uno de los empleados”.

Lo anterior ocasiona que se ausenten de sus labores sin justificación de los mismos y no cumplan con las actividades programadas.

RECOMENDACIÓN N°14

AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN

Girar instrucciones a la Gerencia Administrativa y esta a su vez a la Sub Gerencia de Recursos Humanos No Docentes, para que instruyan al personal que al momento de salir de la Institución en misiones oficiales o personales, dejen sus respectivos permisos de salida los cuales deberán estar en formato oficial y firmados por autoridad competente lo cual deberá ser plasmado en el reglamento interno de trabajo y de esa manera tener un mejor control del personal y saber qué actividades se encuentran realizando. Verificar el cumplimiento de esta recomendación.

15. LA SECRETARÍA DE EDUCACIÓN NO REALIZA EVALUACIÓN DE DESEMPEÑO Y CALIFICACIÓN DE MÉRITOS DE PERSONAL

Al evaluar el control interno en la Sub Gerencia de Recursos Humanos No Docentes, se comprobó que no se realizan evaluaciones de desempeño y calificación de méritos de los empleados de la Secretaría de Educación.

Incumpliendo lo establecido en:

- Reglamento de la Ley de Servicio Civil, Artículo 84.
- Marco Rector de Control Interno Institucional de los Recursos Públicos TSC-NOGECI III-03 Personal Competente y Gestión Eficaz del Talento Humano.

Sobre el particular, en oficio N° 0578-SGRHND-12 de fecha 10 de abril de 2012 enviado por el Licenciado Abraham Arturo Molina, Sub Gerente de Recursos Humanos No Docentes de la Secretaría de Educación, manifiesta: “Se comenzaron a realizar evaluaciones al personal a comienzos de este año 2012, enviando a las dependencias respectivas el formulario emitido por la Dirección General de Servicio Civil que cada jefe de unidad llenara de acuerdo a las capacidades de cada funcionario”.

Lo anterior puede provocar que no se pueda medir el rendimiento global del empleado en el cumplimiento de los objetivos cuantitativos y cualitativos bajo los cuales se debe desarrollar la prestación del servicio.

COMENTARIO DEL AUDITOR

En base a lo expresado por el Sub Gerente de Recursos Humanos No Docentes en el oficio N° 0578-SGRHND-12, se aclara que no se presentó a la comisión auditora las evidencias de las evaluaciones realizadas a los empleados.

RECOMENDACIÓN N°15

AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN

Girar instrucciones a la Gerencia Administrativa y esta a su vez a la Sub Gerencia de Recursos Humanos No Docentes para que realice evaluación de las actividades desarrolladas por cada uno de los empleados y así poder medir la calidad del servicio, que tiene por objeto determinar el grado de eficiencia y eficacia con el que los servidores públicos han llevado a cabo sus funciones y cumpliendo la responsabilidad del puesto, para asegurar la debida prestación del servicio. Verificar el cumplimiento de esta recomendación.

16. NO SE ENCONTRARON ALGUNOS CONTRATOS DE SERVICIOS PROFESIONALES QUE SIRVEN COMO DOCUMENTACIÓN SOPORTE DEL PAGO DE SUELDOS Y SALARIOS OTORGADOS A VARIOS EMPLEADOS QUE LABORARON EN LA SECRETARÍA

Al revisar los expedientes del personal proporcionados por la Sub Gerencia de Recursos Humanos No Docentes de la Secretaría de Educación, se comprobó que en dichos expedientes y en los diferentes archivos de la Sub Gerencia de Recursos Humanos de la Secretaría de Educación, no se encuentran algunos contratos de servicios profesionales que soportan el pago de sueldos y salarios efectuados a algunos empleados que laboraron en la Secretaría de Educación, ejemplos:

Datos del Contrato							Monto de los Contratos que no se encontraron físicamente (L.)
Nº	Nombre	Cargo	Fecha de Inicio	Fecha de Finalización	Duración	Monto Mensual (L.)	
1961-2011	Aarón Gerardo Reaños Aguilera	Analista Desarrollador de Sistemas	01/10/2011	31/11/2011	Tres Meses	20,270.83	40,541.66
2380-2011	Alba Luz Zelaya Erazo	Auxiliar Administrativo	01/10/2011	30/11/2011	Dos Meses	7,000.00	14,000.00

1976-2011	Angel David Calix Santos	Motorista	01/10/2011	31/12/2011	Tres Meses	10,000.00	30,000.00
2368-2011	Arcenio Aguilera Ordoñez	Motorista	01/10/2011	30/11/2011	Dos Meses	8,000.00	16,000.00
2163-2011	Carlos Danilo Ferrera	Auditor Interno I	01/10/2011	31/12/2011	Tres Meses	8,000.00	24,000.00
2046-2011	Constantino Reyes	Asistente del Coordinador de Educación Física y Deporte	01/10/2011	30/11/2011	Tres Meses	8,000.00	16,000.00
2545-2011	Matamoros		01/12/2011	31/12/2011	Un Mes	8,000.00	8,000.00
S/N	Daysi Lizeth Antúnez Padilla	Asesora Legal	01/10/2011	30/11/2011	Dos Meses	10,000.00	20,000.00
2190-2011	Delmys Marlene	Directora de la Unidad de Transparencia	01/10/2011	30/11/2011	Dos Meses	25,000.00	50,000.00
2587-2011	Chávez Cruz		01/12/2011	31/12/2011	Un Mes	25,000.00	25,000.00
2028-2011	Eduardo Enrique		01/10/2011	30/11/2011	Dos Meses	12,000.00	24,000.00
2567-2011	Ortega Castro	Motorista	01/12/2011	31/12/2011	Un Mes	12,000.00	12,000.00

Ver detalle en Anexo N° 12

Cabe señalar que se efectuó inspección física al personal, constatando que los funcionarios y empleados mencionados anteriormente desempeñaron funciones en diferentes Departamentos, Unidades, Centros Educativos, Programas y Proyectos de la Secretaría de Educación.

Incumpliendo lo establecido en:

- Marco Rector del Control Interno Institucional de los Recursos Públicos; TSC-NOGECI-V-07 Autorización y Aprobación de Transacciones y Operaciones, TSC-NOGECI V-08 Documentación de Procesos y Transacciones; TSC-NOGECI V-09 Supervisión Constante; TSC-NOGECI VI-06 Archivo Institucional.

Según nota de fecha 22 de marzo de 2012 enviada por la señora Rosario Castillo Zelaya, Oficial de Archivo de la Secretaría de Educación, informa: "...el día jueves 15 del presente mes, me encontraba archivando los contratos del 2010-11, con u respectivas hojas de vida y que están ordenados alfabéticamente, cuando me doy cuenta que hacía falta la caja que contiene lo contratos con la letra O hasta Z, correspondiente al año 2011, por lo que procedí a buscarle por todas parte y a comunicarle verbalmente a persona del extravió de los mismos y hasta el momento no los he encontrado".

Asimismo en nota de fecha 09 noviembre de 2012 enviada por la Licenciado Carlos Rigoberto Amaya Salgado, ex Sub Gerente de Recursos Humano no Docente de la Secretaría de Educación, manifiesta: "... referente a los contratos originales que no se encontraron de varios empleados, le informo que solicite a la señora Iris Oneyda Flores Gallardo que en ese momento llevaba el control de contratos, para que informara esta situación, en la que ella explica que al momento que ella fue trasladada a otra dependencia los documentos se encontraban archivados en sus respectivos expediente en el archivo.

La señora Flores fue notificada verbalmente que iba ser trasladada a otra unidad tres días antes de ser trasladada y no pudo dejar en inventario la cantidad de expedientes y documentos que se encontraban en cada uno de ellos.

Por lo que dichos expedientes al haber cambio de jefatura, eran trasladados de oficina en oficina y según tengo entendido por declaraciones de la señora Rosario Castillo, quien actualmente tiene en custodia los expedientes del personal por contratos, informo que hubo una pérdida de varia caja de expedientes".

Sobre el particular, según nota de fecha 14 de noviembre de 2012, enviada por la Licenciado Santos Elio Sosa Miranda, Ex Secretario de Estado de la Secretaría de

Educación, manifiesta: "...En aplicación al artículo 31 de la Ley General de la administración pública, Los Secretarios de Estado, cuentan con lo correspondientes servicio de apoyo Administrativo en materia de planificación, Programación, Presupuesto, informática y Estadística Recursos Humanos Recursos Materiales Contabilidad, Fiscalización, Archivo y los demás que sean necesarios para el adecuado cumplimiento de sus cometidos.- de acuerdo con el artículo 36 numeral 14 del mismo cuerpo Legal, mi deber como Secretario de Estado era Autorizar con firma previo el cumplimiento de la disposiciones Legales aplicables, Los contratos relacionados con asuntos propio de la Secretara de Estado", y el numeral 19 del mismo artículo me faculta para "Delegar atribuciones en la Sub Secretario, Secretarios Generales y Directores Generales". Por lo ante expuesto y siendo de su pleno conocimiento, no es facultad ni obligación de los Secretarios Estado "La custodia de los Archivos del personal nombrado bajo la modalidad de Contrato" es esa una Obligación ineludible e inexcusable de los Sub Gerentes de Recursos Humanos, y específicamente de los empleados encargados de custodia de dicho documentos, por lo que sin el ánimo de evadir mi responsabilidad debe usted avocarse al Licenciado Carlos Rigoberto Amaya Salgado pero más que a él, se le debe un informe pormenorizado a la señora Iris Oneyda Flores Gallardo quien se desempeñó como única Responsable de la custodia del archivo del personal nombrado por contrato".

Según nota de fecha 14 de noviembre de 2012 enviada por la Licenciado Abraham Arturo Molina Gálvez, ex Sub Gerente de Recursos Humano no Docente de la Secretaría de Educación en su punto N° 3 manifiesta: "...El orden en cuanto a manejar el archivo de contrato se estaba realizando a partir de este año ya que hace alrededor de un mes el archivo de contrato fue violentado y entre lo sustraído en ese día se encontraba una caja conteniendo contratos, señora auditora es claro que la misma licenciada Flores que en su administración le fueron sustraído los contratos entonces siendo así y siendo reconocido por ella no entiendo por qué pretenden responsabilizarme de documentos que se extraviaron en una administración que no me corresponde, adema archivo y la custodia de los contratos una vez firmado y finalizado el proceso finalizado explicado en el numeral 1, está a cargo de la señora Rosaríá Castillo, persona a la que deberían de preguntar la ubicación de esos contratos".

Según nota de fecha 18 diciembre de 2012 enviada por la Licenciado Ricardo Enrique Padilla Salgado, Ex Sub Gerente de Recursos Humano no Docente de la Secretaría de Educación, manifiesta: "...por lo tanto quien puede dar fe de los contratos de esas fecha que me solicitan es la Sra. Iris Flores encargada de los contratos, ella conoce a todas la personas a quien se le pago atreves de contratos, también ella tramitaba los pagos, tienen su archivo personal y sabe muy bien de las interioridades de todos los contrato yo no tenía jerarquía sobre ella su relación era directa con Alejandro Ventura".

Asimismo mediante nota de fecha 14 de febrero de 2013, enviada por el Licenciado José Alejandro Ventura Soriano, Ex Secretario de Estado de la Secretaría de Educación, manifiesta: "La sub Gerente de Recursos Humanos no Docente que por ley es la encargada de velar por su debido cumplimiento y de enviarlos al archivo para su custodia una vez finalizada su vigencia en ese sentido deben avocare a esas dependencias para que le suministren esos contratos pues como Ministro que fui no

estaba en mi responsabilidad la custodia de tales documentos de manera que si dichos contratos fueron sustraído del archivo como lo manifiesta la Licenciada Ivonne Rodríguez Flores.

Esta situación me fue comentada por el Licenciado Molina y el me facilito una copia del Acta notarial que levanto inventariando todos los bienes y documentos que estaban en su oficina, documento de adjunto con esta nota y copia de la nota que en fecha en fecha 22 de marzo del 2012, la señora Rosario Castillo le manifestó por escrito al licenciado Molina muy común en este departamento”.

Asimismo en nota de fecha 19 febrero de 2013 enviada por la Licenciado Carlos Rigoberto Amaya Salgado, ex Sub Gerente de Recursos Humano no Docente de la Secretaría de Educación, manifiesta: “ya que en mi gestión como sub Gerente de Recursos Humanos no Docentes en ningún momento se trabajó sin un documento de respaldo por lo que deberán de realizar la búsqueda.

Además esta no era una situación nueva, en fecha 22 de marzo de 2012, la señora Rosario Castillo me manifestó verbalmente y por escrito muy preocupada que se habían perdido unos contratos y también me manifestó que eso es muy común en este departamento”.

Lo anterior ocasiona que se pueden estar realizando pagos a empleados mediante contratos suscritos con la Secretaría de Educación en los cuales se desconoce si realmente existe el contrato que sustenta dicho pago y si estos están autorizados y aprobados por los funcionarios competentes.

RECOMENDACIÓN N°16 **AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN**

Girar instrucciones a la Gerencia Administrativa y esta a su vez a la Sub Gerencia de Recursos Humanos No Docentes de la Secretaría de Educación, para que a todo pago realizado al personal por contrato se le adjunten los soportes correspondientes (contratos, planillas etc.), los que deberán ser archivados en un lugar que facilite su búsqueda y permita su revisión posterior. Verificar el cumplimiento de esta recomendación.

17. ALGUNOS EXPEDIENTES DE LOS FUNCIONARIOS Y EMPLEADOS DE LA SECRETARÍA DE EDUCACIÓN ESTÁN DESACTUALIZADOS Y OTROS QUE NO EXISTEN

Al solicitar los expedientes del personal permanente, por contrato y jornal de la Sub Gerencia de Recursos Humanos No Docentes y Sub Gerencia de Recursos Humanos Docentes de la Secretaría de Educación, se comprobó que algunos de estos expedientes se encuentran desactualizados y para otros empleados no se les ha elaborado expediente, ya que no se lleva un control ni se tiene un archivo para el resguardo de los mismos. A continuación se presentan algunos ejemplos:

a) Empleados que tienen el expediente desactualizado e incompleto:

Nombre	Cargo según Acuerdo	Observaciones
Sara Janneth Dávila Meléndez	Contador I	No existe la documentación siguiente: título de profesión, permisos de salida, no hay constancias declaradas a TSC por los aumentos de sueldo, constancia de antecedentes penales, tarjeta de salud, no hay acuerdos de aumentos de salario.
Francis Omar Raudales Navarro	Auxiliar Administrativo II	No existe la documentación siguiente: curriculum, acuerdo, título de profesión, solicitud de vacaciones, permisos de salida, no hay constancias declaradas a TSC por los aumentos de sueldo, constancia de antecedentes penales, tarjeta de salud.
Ofel Antonio Vaquedano Varela	Cadenero	No existe la documentación siguiente: título de profesión, permisos de salida, no hay constancias declaradas a TSC por los aumentos de sueldo, constancia de antecedentes penales, tarjeta de salud.
Doris Janeth Castellón Martínez	Conserje I	No existe la siguiente documentación: curriculum vitae, título de profesión, permisos de salida, constancia de antecedentes penales, tarjeta de salud.
Edgar Jesús Torres Iriás	Técnico en Capacitación	No existe la documentación siguiente: curriculum, acuerdo, título profesional, solicitud de vacaciones, permisos de salida, constancia de antecedentes penales, tarjeta de salud.
Darwin Rolando Dávila Rodríguez	Asistente Técnico Nivel Central	El expediente no tiene la documentación siguiente: Acuerdos con las debidas firmas, copia del carnet de colegiación, copia de título que acredita la profesión y resoluciones de traslado.
José Cristóbal Rubio Zuniga	Asistente Técnico Nivel Central	El expediente no tiene la documentación Siguiente: acuerdos de nombramiento, copia de identidad, carnet de colegiación, resoluciones de traslado, no hay documentación referente al cargo de asistente Técnico.

b) Empleados que no tienen expediente

Nombre	Cargo según Planillas	Observación
Dulce María Moreno Ochoa	Asistente Técnico Nivel Central	No Existe el expediente en archivos
José Agurcia Hernández	Supervisor a Nivel Nacional	No Existe el expediente en archivos
Nanci Lisbet Castro Colindres	Jefatura de Sección de Biblioteca nivel medio	No Existe el expediente en archivos
Zoila Rosa Rodríguez Chang	Asistente Técnico Nivel Central	No Existe el expediente en archivos
Yulian Oneida Sevilla Romero	Oficial de Nominas	No Existe el expediente en archivos
Jorge Reinaldo Amador Amado	Jefe de Comunicación Institucional	No Existe el expediente en archivos
Jada Kimberlin García Mercado	Asistente Ejecutivo	No Existe el expediente en archivos
Miguel Ángel Francisco Zepeda Ponce	Técnico en Artes Audiovisuales	No Existe el expediente en archivos

Incumpliendo lo establecido en:

Marco Rector de Control Interno Institucional de los Recursos Públicos, TSC-NOGECI III-07 Compromiso del Personal con el Control Interno, TSC-NOGECI IV-01 Identificación y Evaluación de Riesgos, TSC-NOGECI V-08 Documentación de Procesos y Transacciones y TSC-NOGECI V-13 Revisiones de Control.

Sobre el particular, mediante oficio N° 1954-SGRHND-2012 de fecha 07 de noviembre de 2012, enviado por la Licenciada Ivonne Rodríguez Flores, Sub Gerente de Recursos Humanos no Docentes de la Secretaría de Educación, manifiesta: “Anteriormente no exigían a las personas que son nombradas presentar su respectiva documentación, igual situación para los que son nombrados Ministros, Viceministros, Gerentes, Subgerentes y Jefes de unidades en esta Secretaría”.

Asimismo en oficio N° 625/SGRHD/2012 de fecha 4 de septiembre de 2012 enviado por la Licenciada Yesenia Martínez, Sub Gerente de Recursos Humanos Docentes de la Secretaría de Educación, manifiesta: “Le comunico al respecto que en esta subgerencia no hay más información que la ya remitida y de existir esta, seria en las diferentes direcciones Departamentales mismas que deberán proporcionar tal información de ser solicitada por ustedes ya que estas llevan un expediente completo de todos y cada uno de los movimientos o solicitudes de trabajo de los docentes en forma física”.

Según Oficio N°2130-SGRHND-2012 de fecha 04 de diciembre de 2012 enviado por la Licenciada Ivonne Rodríguez Flores, Subgerente de Recursos Humanos no Docentes de la Secretaría de Educación, manifiesta: “...tengo a bien informarle que desde que tome posesión del cargo como Sub-Gerente de Recursos Humanos no Docentes,

procedí a dar instrucciones directas al personal bajo todas las modalidades (Acuerdo, Jornal y Contrato) para que nos remitieron la documentación pertinente (curriculum, hoja de antecedentes penales, carnet de salud y una fotografía), así mismo se han creado archivos y se está llevando un control más organizado de Recepción y archivo de documentos para un mejor trabajo y servicio, anteriormente no tengo conocimiento como se estaba llevando dicho control, en vista que se buscaba información en los expedientes de los archivos y no se encontraba nada”.

Según oficio N°699-SGRHD-2012 de fecha 01 de septiembre de 2012, enviado por la Licenciada Yesenia Martínez, Subgerente de Recursos Humanos Docentes de la Secretaría de Educación, manifiesta: “Al momento de asumir el cargo de Subgerente de Recursos Humanos Docentes, uno de los inconvenientes que hemos tenido que enfrentar es la crónica deficiencia en el sistema de archivo de personal docente. El espacio inadecuado el método de registro, y la organización y actualización de expedientes, entre otros, son problemas de urgente solución. Es nuestra responsabilidad superarlos, pero no lo son consecuencias de la mala gestión que nos precede.”

Según oficio N°0010-2013 de fecha 09 de enero de 2013, enviado por la Licenciada Ivonne Rodríguez Flores, Sub Gerente de Recursos Humanos no Docentes de la Secretaría de Educación, expresa: “...en efecto se ha podido verificar que si los expedientes anteriormente estaban incompletos, como ser los Curriculum, Títulos, Tarjetas de Salud, hoja de autenticidad incapacidad y vacaciones”.

Lo anterior ocasiona que la información y documentación no esté disponible para su verificación posterior, así como la institución no cuente con la información correspondiente a cada uno de los empleados.

RECOMENDACIÓN N°17

AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN

- 1) Girar instrucciones a la Gerencia Administrativa y este a su vez a la Sub Gerencia de Recursos Humanos Docentes y No Docentes, para que procedan a completar los expedientes de los funcionarios y empleados de la Secretaría que se encuentran incompletos, así como a elaborar los expedientes personales de aquellos funcionarios y empleados contratados en las diferentes modalidades los cuales deberán estar actualizados y tendrán adjunto como mínimo la siguiente documentación:
 - a. Hoja de vida (Currículo Vitae)
 - b. Acuerdo de nombramiento o contrato
 - c. Fotografía recientes
 - d. Títulos de Educación (Primaria, Secundaria y/o Universitaria)
 - e. Fotocopia de diplomas de capacitación.
 - f. Fotocopia de la declaración jurada de bienes realizada ante el Tribunal Superior de Cuentas (Según el cargo desempeñado y el sueldo devengado).
 - g. Fianza o caución (Según el cargo)
 - h. Hoja de antecedentes penales

- i. Permisos oficiales y personales
- j. Control de inasistencia, vacaciones e incapacidades.

2) Verificar el cumplimiento de esta recomendación.

18. LA SUB GERENCIA DE RECURSOS HUMANOS NO DOCENTES NO CUENTA CON UN REGLAMENTO INTERNO DE TRABAJO, NI MANUAL DE DESCRIPCIÓN DE PUESTOS Y FUNCIONES

Al evaluar el control interno en la Sub Gerencia de Recursos Humanos No Docentes de la Secretaría de Educación, se comprobó que dicha Subgerencia no cuenta con un Reglamento Interno de Trabajo ni Manual de Puestos y Funciones.

Incumpliendo lo establecido en:

Marco Rector del Control Institucional de los Recursos Públicos TSC-NOGECI II-03 Responsabilidad por el Control Interno, TSC-NOGECI III-03 Personal Competente y Gestión Eficaz del Talento Humano; TSC-NOGECI V-01 Prácticas y Medidas de Control.

Sobre el particular, en Oficio N° 0422-SGRHND-12 de fecha 24 de febrero de 2012, enviado por el Licenciado Abraham Arturo Molina Gálvez, Sub Gerente de Recursos Humanos No Docentes de la Secretaría de Educación, manifiesta:

1. “La Secretaría en el Despacho de Educación cuenta con un manual de puestos y salarios proporcionado por la Dirección General de Servicio Civil para uso de la Sub Gerencia de Recursos Humanos no Docentes, el cual consta de los puestos con sus respectivas funciones, habilidades y destrezas requeridas, preparación y experiencia mínima y el periodo de prueba asignado para cada cargo, el cual es utilizado para la reasignación de plazas y para las propuestas de nombramiento de las plazas vacantes que existan.
2. Cada puesto específico cuenta con las funciones para el desempeño del mismo y la asignación del salario de la plaza es conforme al grupo y nivel en el cual se encuentre clasificado por la Dirección General de Servicio Civil de conformidad al estudio elaborado en el año 1999.
3. En cuanto a la asignación de funciones a los empleados, cada jefe de unidad tiene la potestad de asignarlas de acuerdo a las necesidades que en ese momento tenga el Departamento o Sección para la cual prestan sus servicios profesionales”.

En Oficio N° 0578-SGRHND-12 de fecha el 10 de Abril de 2012 enviado por el Licenciado Abraham Arturo Molina Gálvez, Sub Gerente de Recursos Humanos No Docentes en el punto 5 expresa: “no se les hace una inducción en charlas grupales básicamente, se les hace de forma personal al momento en que se les va efectuando el nombramiento dándoles a conocer las obligaciones y derechos de conformidad a su puesto de trabajo, así mismo se les da a conocer la forma de pago, vacaciones, permisos etc. Por lo que toda inquietud se hace antes de llegar a presentarse a su centro de trabajo”.

COMENTARIO DEL AUDITOR

Referente a lo manifestado por el Sub Gerente de Recursos Humanos No Docentes sobre el Manual de Servicio Civil y la Clasificación de los puestos, dicha clasificación se refleja en forma generalizada para todos los puestos, y no están adaptados a las funciones específicas desempeñadas por el personal de la Secretaría de Educación, independiente de lo expuesto es necesarios que la Sub Gerencia de Recursos Humanos No Docente cuente con sus propios manuales para tener controles definidos sobre todo el personal.

Lo anterior puede provocar que se contraten empleados que no reúnan los requisitos esperados por la Secretaría de Educación, y que el nuevo personal no cuente con la inducción necesaria de las actividades a desempeñar en los puestos para los que fueron contratados.

RECOMENDACIÓN N°18

AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN

Girar instrucciones a la Gerencia Administrativa y esta a su vez a la Sub Gerencia de Recursos Humanos No Docentes, para que procedan a elaborar un Reglamento Interno de Trabajo y el Manual de Puestos y Funciones el cual describa las funciones que se deberá de realizar en cada puesto de trabajo y la inducción que se le dará al nuevo empleado los cuales deberán ser aprobados por la autoridad superior y posteriormente socializados para que los empleados desarrollen sus actividades operacionales conforme a los procedimientos y lineamientos establecidos para cada cargo en los manuales establecidos y señalados anteriormente. Verificar el cumplimiento de esta recomendación.

19. ALGUNOS EMPLEADOS DE LA SECRETARÍA NO SE LES ASIGNAN LAS FUNCIONES POR ESCRITO

Al realizar la inspección física de los empleados bajo las modalidades permanentes y Contrato en las unidades, departamentos u otros de la Secretaría de Educación, se comprobó que la Subgerencia de Recursos Humanos No Docentes y Docente, no le asignan por escrito a los empleados las funciones a realizar; así como tampoco se les notifica a los Directores y Jefes de áreas las funciones en las cuales se desempeñara el nuevo empleado.

Incumpliendo lo establecido en:

Marco Rector de Control Interno Institucional de los Recursos Públicos, TSC-NOGECI V-05 Instrucciones por Escrito, TSC-NOGECI V-08 Documentación de Procesos y Transacciones.

Sobre el particular, mediante oficio N°0345-SGRHND-13 de fecha 13 de febrero de 2013 enviado por la Licenciada Ivonne Rodríguez Flores, Sub Gerente de Recursos

Humanos no Docentes de la Secretaría de Educación, en el numeral N° 3 manifiesta: “Cuando se nombra al personal no se le especifican las funciones inherentes al cargo, en vista de que es el jefe inmediato quien decide en que actividad asigna el recurso humano que se le envía de acuerdo a las necesidades que en ese momento tenga el Centro Educativo o la dependencia interna de esta Secretaría de Estado.”

Según oficio 060-SGRHD de fecha 25 de enero de 2013 enviado por la Licenciada la Licenciada Yesenia Martínez García, Sub Gerente de Recursos Humanos Docentes de la Secretaría de Educación, manifiesta en el inciso 2) “El personal Docente es contratado para brindar sus servicios en centros educativos y en el caso de los Asistentes Técnicos para brindar sus servicios en el nivel central de la Secretaría o en las Direcciones Departamentales. Las funciones que le corresponden a cada persona nombrada son asignadas por los directores de casa centro o jefe de cada unidad. Por esta razón en la documentación que la maneja la Sub Gerencia de Recursos Humanos Docentes, no se cuenta con evidencia por escrito que indique las funciones de cada persona.”

Lo anterior ocasiona que el personal desconozca las funciones que tiene que realizar y de esa forma el jefe inmediato no pueda exigir el cumplimiento en base a los objetivos planteados.

RECOMENDACIÓN N°19

AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN

Girar instrucciones a la Gerencia Administrativa y esta a su vez a la Sub Gerencia de Recursos Humanos Docentes y No Docentes, Directores y Jefes de Unidades para que al momento de contratar personal que se desempeñara en la Secretaría se les asigne las funciones por escrito y así poder exigir resultados conforme a las mismas. Verificar el cumplimiento de esta recomendación.

20. ALGUNOS FUNCIONARIOS Y EMPLEADOS DE LA SECRETARÍA DE EDUCACIÓN NO MARCAN SU ENTRADA Y SALIDA EN EL RELOJ BIOMETRICO

Al solicitar el reporte de control de asistencia y realizar la inspección física de los funcionarios y empleados de la Secretaría de Educación, se comprobó que los Asistentes Técnicos y Jefes de Unidades de la Secretaría de Educación que se encuentran en las oficinas que ocupan en el edificio del Régimen de Aportaciones Privadas (RAP), se comprobó que estos no registran sus entradas y salidas en el reloj biométrico. A continuación se detallan los siguientes:

Nombre	Identidad	Cargo	Unidad donde Labora	Observación
Luis Armando Guerra	0318-1949-00442	Asistente Técnico	Dirección General de Evaluación de la Calidad	No registra su entrada y salida en el biométrico según comentario el mismo se encontraba en mal estado.
Leda Ramona Munguía Puerto	1807-1961-00880	Asistente Técnico	Dirección General de Evaluación de la Calidad	No registra su entrada y salida en el biométrico según comentario el mismo se encontraba en mal estado.
Lesbia Argentina Ramírez Lara	1613-1976-00471	Asistente Técnico	Unidad de Educación Básica	No registra su entrada y salida en el biométrico según comentario el mismo se encontraba en mal estado.
Sandra Lorena Ferrari Cáceres	0801-1949-02496	Asistente Técnico	PROMEES/UEPG	No registra su entrada y salida en el biométrico según comentario el mismo se encontraba en mal estado.
Edith María Guillén Rodríguez	0601-1948-00252	Asistente Técnico	Sub Secretaría de Asuntos Técnicos Pedagógicos	No registra su entrada y salida en el biométrico según comentario el mismo se encontraba en mal estado.

Ver detalle en Anexo N° 13

Incumpliendo lo establecido en:

Marco Rector de Control Interno Institucional de los Recursos Públicos, TSC-NOGECI III-01 Ambiente de Control, TSC-NOGECI III-07 Compromiso del Personal con el Control Interno y TSC-NOCECI IV-01 Identificación y Evaluación de Riesgos.

Sobre el Particular, mediante oficio N°345-SGRHND-13 de fecha 13 de febrero de 2013, enviado por la Licenciada Ivonne Rodríguez Flores, Sub Gerente de Recursos Humanos no Docentes de la Secretaría de Educación, manifiesta: "...5) Dentro de la Secretaría hay dependencias que efectúan labores muchas veces hasta altas horas de la noche o fuera de las oficinas, por lo que los jefes inmediatos solicitan que dicho personal no registre en el reloj marcador su hora de entrada y salida, siendo ellos los que se responsabilizan por el trabajo que realiza cada uno de los empleados que están en esa situación."

Asimismo según oficio N°060-SGRHD-13 de fecha 25 de enero de 2013 enviado por la Licenciada Yessenia Martínez García, Sub Gerente de Recursos Humanos Docentes de la Secretaría de Educación, manifiesta: "... 5) la razón por la cual algunos empleados no marcan en el reloj biométrico es porque no se ha realizado un control estricto, para determinar que todo el personal este cumpliendo con esta disposición."

Según oficio de N° 0030-GA-2013 de fecha 9 de enero de 2013 enviado por el Ph. D Juan Miguel Pérez, Gerente Administrativo de la Secretaría de Educación, manifiesta: "La razón principal por la cual sucede o ha sucedido lo indicado, es porque los jefes de unidades tienen funciones que en muchos casos requieren que en su día de trabajo inicie necesariamente en su puesto de trabajo (ej. Reuniones fuera de su oficina relacionadas con su accionar). Sin embargo desde cuando se identificó esta deficiencia por parte de la Gerencia se emitió un oficio dirigido a la Sub Gerencia de Recursos Humanos no Docentes en el cual se solicita que se proceda a realizar los trámites necesarios para que todo el personal de la Secretaría registre su hora de entrada y salida a través del reloj digital.

Hemos verificado la documentación disponible en esta gerencia y no existe ninguna documentación que explique de manera documental las razones de estas situaciones. En el caso particular de la falta de marcado de los jefes de unidades, la única razón que se puede informar es que hay jefes que ocupan puestos excluidos que son de confianza del Señor Ministro y que esa misma confianza les permite no marcar, lo cual también sucede en otras Secretarías de Estado."

COMENTARIO DEL AUDITOR

Al momento de realizar la verificación de personal encontramos que la mayor parte de los empleados de la Secretaría de Educación no marcaban su hora de entrada y salida en el reloj biométrico más que todo el personal que está asignada a las oficinas del Régimen de Aportaciones Privadas (RAP), el cual en muchas ocasiones no tenían su huella digital registrada y otros que al momento de pedir las asistencias informaban que reloj se había encontrado en mal estado durante un tiempo y que este no podía

generar reportes de asistencia. Actualmente se conoce que esta deficiencia se está subsanando pero al pedir ciertos reportes de asistencia también es recurrente los días que este personal no marca aunque tengan su huella digital.

Lo anterior ocasiona que el personal llegue a la hora que quiere a su lugar de trabajo y en muchos casos que ni se presente a laborar trayendo consigo que no cumpla el horario de trabajo establecido por Ley y que se le pague por no asistir a cumplir con sus funciones.

RECOMENDACIÓN N°20 **AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN**

Girar instrucciones al Gerente Administrativo y este a vez al Sub gerente de Recursos Humanos No Docentes, para que notifique a todo el personal de la Secretaría de Educación, para que cumplan con el horario de trabajo dejando como evidencia el registro de la hora de entrada y salida a laborar, en el reloj biométrico y en caso de llegadas tardías o salidas temprano deberán tener las justificaciones pertinentes caso contrario efectúen las deducciones de salario correspondiente. Verificar el cumplimiento de esta recomendación.

21. LOS EMPLEADOS DE LA INSTITUCIÓN NO PORTAN CARNET QUE LOS IDENTIFICA COMO EMPLEADOS DE LA SECRETARÍA

Al realizar la inspección física de los empleados de la Secretaría de Educación, se comprobó que estos no portan el carnet que los identifica como empleados de la Institución.

Incumpliendo lo establecido en:

Marco Rector de Control Interno Institucional de los Recursos Públicos, TSC-NOGECI II-03 Responsabilidad por el Control Interno, NOGECI V-01 Prácticas y Medidas de Control.

En oficio N° 0578-SGRHND-12 de fecha 10 de abril de 2012 enviado por el Licenciado Abraham Arturo Molina, Sub Gerente de Recursos Humanos No Docentes de la Secretaría de Educación, manifiesta: “La principal razón es por falta de recursos monetarios para realizar la compra de materiales y así elaborar los carnets respectivos.”

Lo antes expuesto provoca que se desconozca quienes son los empleados de la Secretaría, ya que no portan el carnet que los identifica como tal, asimismo se corre el riesgo de que personas ajenas a la institución se hagan pasar como empleados de la misma, pudiendo ocasionar cualquier tipo de ilícito.

RECOMENDACIÓN N°21 **AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN**

Girar instrucciones a la Gerencia Administrativa y esta a su vez a la Sub Gerencia de Recursos Humanos No Docentes, para que gestione la impresión de los respectivos carnet de todos los empleados y así controlar que personal ajeno a la institución

pueda ingresar a la misma; en caso que un empleado pierda su carnet deberá otorgársele nuevamente y cobrarle el costo de dicha carnet al empleado, dicho procedimiento deberá ser incluido en el reglamento interno de recursos humanos docentes y no docentes. Verificar el cumplimiento de esta recomendación.

22. LA INFORMACIÓN GENERADA POR LA BASE DE DATOS RELACIONADA CON EL PAGO DEL PERSONAL PERMANENTE, CONTRATO, JORNALES Y ASISTENTES TÉCNICOS DE LA SECRETARÍA DE EDUCACIÓN NO ES CONFIABLE

Al realizar el análisis de los pagos e información generados por la base de datos utilizado en la sub gerencia de recursos Humanos Docentes y no Docentes respecto a los pagos y ubicación exacta de cada uno de los funcionario y empleados permanentes, contrato, jornales y asistentes técnicos de la secretaria de educación se comprobó que la misma no es veraz ni confiable en vista de los siguiente:

- A algunos empleados de la secretaría de educación se les realizo pagó doble algunos meses.
- A algunos empleados de la secretaría de educación recibieron dos sueldos bajo dos modalidades (acuerdo y contrato).
- A algunos asistentes técnicos con cargo de docencia se les pago teniendo licencia sin goce de sueldo.
- La información generada por la sub Gerencia de Recursos Humanos no docentes y Servicio civil Presenta diferencias del personal por contrato.
- No se lleva un registro oportuno de la ubicación exacta de cada uno de funcionarios y empleados de la Secretaría de Educación.

Marco Rector de Control Interno Institucional de los Recursos Públicos, TSC-NOGECI II-03 Responsabilidad por el Control Interno, NOGECI V-01 Prácticas y Medidas de Control.

Según oficio N°D.G.S.C-077-2012 de fecha 30 de octubre de 2012, enviado por el señor Israel Rodriguez Orellana Director General de Servicio Civil manifiesta lo siguiente: se le envía nuevamente el informe de los pagos realizados a todos los empleados de la Secretaría de Educación

El no contar con información veraz objetiva ocasiona que no se puedan tomar decisiones que eviten ocasionar perjuicios económicos al estado debido a pagos a algunos funcionarios y empleados indebidos y que la secretaria de educación no cuente con toda la información relacionada con cada uno de ellos.

RECOMENDACIÓN N°22 **AL SECRETARIO DE ESTADO EN EL DESPACHO DE EDUCACIÓN**

Girar instrucciones a los analistas de la Sub Gerencia de recursos Humanos Docentes y no Docentes para que la información ingresa en la base de datos sea confiable y de esa manera los reportes generados sirvan para que las autoridades superiores tomen decisiones encaminadas a tomar las acciones correctivas y se puedan recuperar los

pagos a funcionarios y empleados indebidos y así evitar que exista perjuicio en contra del Estado de Honduras. Verificar el cumplimiento de esta recomendación.

CONCLUSIONES

De la Auditoría realizada a la Sub Secretaría de Asuntos Administrativos, Financieros y Gremiales, Gerencia Administrativa dependencias de la Secretaría de Estado en el Despacho de Educación, referente a los gastos del siguiente rubro de: Servicios Personales, Personal Permanente (Sueldos Básicos, Sueldos Básicos Docentes Administrativos) Personal No Permanente (Sueldos Básicos, Jornales) por el período del 01 de julio de 2009 al 31 de diciembre de 2011 en relación a los objetivos principales de dicha Auditoría, podemos concluir lo siguiente:

Algunos Funcionarios y empleados de la Secretaría de Educación recibieron doble sueldo, no se efectuó la retención del Impuesto sobre la renta, recibieron sueldo sin desempeñar sus funciones algunos asistentes técnicos con cargo de docencia recibieron sueldo aun teniendo licencia sin goce, se contrató personal gozando de jubilación, a algunos empleados se les realizó pago mayores a lo que se establece los contratos, no existen algunos contratos para soportar el pago de sueldo, algunos contratos de servicios profesionales no son originales, los funcionarios y empleados se encuentran funcionalmente en otros puestos diferentes a lo que se establecen en los contratos; en vista de todas las deficiencias anteriormente señaladas se concluye que existe una gran ausencia de actividades de control para el manejo y control adecuado del personal permanente, contrato, jornales y asistentes técnicos en la Secretaría en el Despacho de Educación.

Tegucigalpa, M.D.C. 30 de septiembre de 2013.

Antonia Ferrufino
Auditor DASS

Esly Guadalupe Sobalvarro
Auditor DASS

Carlos Humberto Leiva
Auditor DASS

Gerson Jonás Rodríguez
Auditor DASS

Mario Roberto Coello
Auditor DASS

Karen Vanessa Rueda
Auditor DASS

Mayra Carolina Pavón
Jefe de Equipo DASS

Francisca Martínez
Supervisora de Auditoría II DASS

Erica Liset Juárez
Supervisora de Auditoría II DASS

Marta Cecilia Rodríguez
Jefe del Departamento de Auditoría
Sector Social

Jonabelly Vanessa Alvarado Amador
Directora de Auditorías Centralizadas y Descentralizadas