

“Trabajando por una nación sin corrupción”

INFORME DE AUDITORÍA COORDINADA SOBRE OBRAS DE VIVIENDA

No.06/2016-DSP-DAP

Programa de Vivienda Ciudadana y Crédito Solidario (PROVICCSOL)

Adscrito a la Presidencia de la República

REPÚBLICA DE HONDURAS

Abril de 2016

Contenido

I.	MOTIVO	4
II.	BASE LEGAL APLICABLE.....	4
III.	ALCANCE.....	5
IV.	BREVE DESCRIPCIÓN DE LA GUÍA DE VIVIENDA SOCIAL DE UNECE/ONU	5
V.	DESCRIPCIÓN DEL PROGRAMA DE LA REPÚBLICA DE HONDURAS	8
VI.	DESCRIPCIÓN GENERAL DE LOS PROYECTOS VERIFICADOS	16
VII.	VERIFICACIÓN TÉCNICA	17
VIII.	HALLAZGOS	23
IX.	OBSERVACIONES	35
X.	CONCLUSIONES	39
XI.	RECOMENDACIONES	41
XII.	OPORTUNIDAD DE MEJORA	42
XIII.	ANEXOS	44

Tegucigalpa, MDC., 26 de mayo de 2016

Oficio No. Presidencia/TSC-2143-2016

Licenciado
Héctor Williams
Director Ejecutivo
Programa de Vivienda Ciudadana y Crédito Solidario
(PROVICCSOL)
Su Oficina

Señor Director Ejecutivo:

Adjunto encontrará el Informe N°06/2016-DSP-DAP de la Auditoría Coordinada sobre Obras de Vivienda practicada a los proyectos que a continuación se enumeran, los cuales son promovidos por el programa que usted dirige:

1. Urbanización y Vivienda COVILUDIL, ubicado en la ciudad de Danlí, Departamento de El Paraíso, consta de 102 viviendas.
2. Urbanización y Vivienda COVIMARL, ubicado en el Municipio de Marcovia, Departamento de Choluteca, consta de 74 viviendas.
3. Urbanización y Vivienda COVICHOLUMARL ubicado entre las ciudades de Choluteca y Marcovia, Departamento de Choluteca, consta de 173 viviendas.

El examen se efectuó en ejercicio de las atribuciones contenidas en los artículos 222 (reformado) y 325 de la Constitución de la República y los artículos 3, 4, 5 (numeral 3), 7, 42 (numeral 1), 46 y 54 (numeral 5) de la Ley Orgánica del Tribunal Superior de Cuentas, y artículo 35 (numeral 1) del Reglamento de la Ley Orgánica del Tribunal Superior de Cuentas, Marco Rector del Control Externo Gubernamental, y dentro del marco de la LV Reunión del Consejo Directivo de la Organización Latinoamericana y del Caribe de Entidades Fiscalizadoras (OLACEFS) en julio del 2013, se conformó el Grupo de Trabajo de Auditoría de Obras Públicas (GTOP), en el año siguiente, 2014, en Asunción, Paraguay, se definió la realización de una Auditoría Coordinada sobre Obras de Vivienda Social en el año 2015, tomando como base para el análisis y evaluación, la incorporación de criterios de la Guía de Directrices para Vivienda Social (*Guidelines on Social Housing*) elaborado por la Organización de la Naciones Unidas (Comisión Económica de las Naciones Unidas para Europa (UNECE)/ONU) en el año 2006.

Este informe contiene opiniones, comentarios, recomendaciones y oportunidades de mejora. Conforme al artículo 39 de la Ley Orgánica del Tribunal Superior de Cuentas, el cumplimiento de las recomendaciones formuladas es obligatorio y el artículo 79 de la misma norma establece la obligatoriedad de vigilar el cumplimiento de las mismas.

En atención a lo anterior y de acuerdo a lo establecido en el Sistema de Seguimiento de Recomendaciones, se le solicita respetuosamente, presentar dentro de un plazo de quince (15) días hábiles a partir de la fecha de recepción de esta nota, el plan de acción con un período fijo para ejecutar cada recomendación del informe, el cual será aprobado por este Tribunal o le hará los ajustes que correspondan.

Atentamente,

 Miguel Ángel Mejía Espinoza
 Magistrado Presidente

c. Dirección de Auditoría de Proyectos
archivo
MAME/cja/mwep

I. MOTIVO

En el marco de la LV Reunión del Consejo Directivo de la Organización Latinoamericana y del Caribe de Entidades Fiscalizadoras (OLACEFS) en julio del 2013, se conformó el Grupo de Trabajo de Auditoría de Obras Públicas (GTOP), en el año siguiente, 2014, en Asunción, Paraguay, se definió la realización de una Auditoría Coordinada sobre Obras de Vivienda Social en el año 2015, tomando como base para el análisis y evaluación, la incorporación de criterios de la Guía de Directrices para Vivienda Social (*Guidelines on Social Housing*) elaborado por la Organización de las Naciones Unidas (UNECE¹/ONU) en el año 2006.

En dicha Auditoría participaron las Entidades Fiscalizadoras Superiores (EFS's) de nueve países de Latinoamérica, siendo estos Argentina, Brasil (Presidencia del GTOP y coordinador de esta auditoría), Chile, Colombia, Costa Rica, México, Paraguay y República Dominicana, incluido nuestro país Honduras, por lo cual el Tribunal Superior de Cuentas cumpliendo con sus funciones como ente Contralor del Estado, a través del Departamento de Seguimiento de Proyectos dependiente de la Dirección de Auditoría de Proyectos efectuó un examen a proyectos de obras de vivienda social del Programa de Vivienda Ciudadana y Crédito Solidario (PROVICCSOL) adscrito a la Presidencia de la República.

El presente informe se realizó en cumplimiento al Oficio No. 098-Presidencia-TSC/2014 del 11 de diciembre de 2014, oficio mediante el cual el Tribunal Superior de Cuentas de la República de Honduras acepta el compromiso de participar en la Auditoría Coordinada de Obras de Vivienda, designando a los auditores Claudia Anduray y César Alfonso Santos a participar mediante los Memorando No.097-2015-DAP-TSC y No.130-2015-DAP-TSC respectivamente.

II. BASE LEGAL APLICABLE

- Constitución de la República Artículos: 222 y 325.
- Ley de Contratación del Estado y su Reglamento.
- Ley Orgánica del Tribunal Superior de Cuentas.
- Reglamento de la Ley Orgánica del Tribunal Superior de Cuentas.
- Contratos y Modificaciones suscritas.
- Normativa del Programa de Vivienda Ciudadana y Crédito Solidario (PROVICCSOL).
- Normativa aplicable del Banco Hondureño de la Producción y Vivienda (BANHPROVI).
- Guía de Directrices para Vivienda Social de la UNECE/ONU (*Guidelines on Social Housing*).

¹ UNECE: Comisión Económica de las Naciones Unidas para Europa.

III. ALCANCE

El examen comprendió la revisión y análisis de la documentación relacionada con la presentación de propuestas, aprobación y/o certificación de propuestas, contratación y ejecución de los proyectos de vivienda social comprendidos en un período del 2012 al 2015 y la aplicación de los procedimientos y acuerdos establecidos en la matriz de planificación de la auditoría coordinada sobre obras de viviendas adquiridos en el Taller de Capacitación y Planificación realizado en Santo Domingo, República Dominicana del 29 de junio al 02 de julio de 2015, posteriormente se efectuó la verificación del cumplimiento de lo establecido en cada uno de los contratos suscritos de los siguientes proyectos:

1. Urbanización y Vivienda COVILUDIL, ubicado en la ciudad de Danlí, Departamento de El Paraíso, consta de 102 viviendas.
2. Urbanización y Vivienda COVIMARL, ubicado en el Municipio de Marcovia, Departamento de Choluteca, consta de 74 viviendas.
3. Urbanización y Vivienda COVICHOLUMARL ubicado entre las ciudades de Choluteca y Marcovia, Departamento de Choluteca, consta de 173 viviendas.

Se adoptó el documento *Guidelines on Social Housing - Principles and Examples* (Guía de Directrices para Viviendas Sociales - Principios y Ejemplos), de la Comisión Económica de las Naciones Unidas para Europa (UNECE/ONU), 2006, como criterio que sirvió de base en la presente auditoría.

IV. BREVE DESCRIPCIÓN DE LA GUÍA DE VIVIENDA SOCIAL DE UNECE/ONU²

En el año 2006, se publicó el documento denominado *Guidelines on Social Housing* (Guía de Directrices para Vivienda Social) que contiene criterios y recomendaciones para el diseño de políticas públicas y proyectos de vivienda social, así como información relevante para la comprensión del papel desempeñado por el Estado en la promoción de una política de vivienda social que contribuya de forma eficaz para el desarrollo económico y social sostenible. Según Marek Belka, Secretario Ejecutivo de la UNECE a la época de la publicación:

El documento, fue elaborado para permitir que los diseñadores de las políticas públicas evalúen las diferentes opciones políticas actualmente disponibles para provisión de viviendas sociales. El *Guidelines* aborda las estructuras institucionales, legales y económicas para vivienda social y la experiencia con proyectos de viviendas sociales. Es analizado el papel de las políticas de vivienda social para la sociedad en general. En particular, son incluidas informaciones relevantes objeto de amplia investigación sobre los instrumentos disponibles para el financiamiento y aprovisionamiento de vivienda social.³

²Descripción de la Guía de Vivienda Social y Objetivo de la Auditoría, elaborado por el Tribunal de Cuentas de la Unión de Brasil, coordinador de la Auditoría Coordinada de Obras de Vivienda Social, año 2015.

³ The UNECE *Guidelines on Social Housing* are designed to enable policymakers to assess the various policy options that are currently available for the provision of social housing. The *Guidelines* address the institutional, legal and economic frameworks for social housing and experience with social housing design. They analyze the role of social housing policies for society at large. In particular, they include relevant and well-researched information on instruments available for the financing and provision of social housing. (GUIDELINES ON SOCIAL HOUSING - PRINCIPLES AND EXAMPLES. UNECE/ONU 2003, p. v).

De acuerdo con la Guía de la UNECE/ONU, para que el Derecho a la Vivienda sea garantizado a las personas de las clases sociales y económicas más bajas, las políticas nacionales y locales de viviendas sociales, así como sus respectivos proyectos y obras, deben tener en cuenta los siguientes aspectos:

- (i) Combate a la exclusión social e integración con otras políticas públicas - las viviendas deben estar ubicadas en regiones con infraestructura adecuada (agua potable, energía eléctrica, alcantarillado, entre otros) y con facilidad de acceso a los servicios básicos y equipamientos sociales (transporte público, recolección de basura, escuelas, centros de salud, áreas de recreación y deportivas, comercio local y oportunidades de empleo);
- (ii) Acceso a los grupos menos privilegiados - las políticas públicas de viviendas deben ser diseñadas de forma a garantizar el acceso a las familias de la población pertenecientes a las clases sociales y económicas menos favorecidas;
- (iii) Costos accesibles - los gobiernos deben prever mecanismos para hacer que los gastos de adquisición y mantenimiento de la vivienda sean soportables y compatibles con los bajos ingresos de los moradores;
- (iv) Calidad constructiva de las viviendas - las viviendas deben poseer adecuadas condiciones de habitabilidad y salubridad, conformada, entre otros aspectos, por su estabilidad estructural, durabilidad y adecuada iluminación, calefacción y ventilación;
- (v) Adaptaciones para las personas con necesidades especiales - las viviendas deben ser construidas de manera de garantizar la plena utilización de ellas por las personas que posean necesidades especiales o dificultad de movilidad (discapacitados y ancianos);
- (vi) Seguridad jurídica de la posesión - deben ser entregadas las documentaciones pertinentes y cumplidos todos los requisitos jurídicos para asegurar la tenencia de las viviendas a los beneficiarios que hayan recibido apoyo gubernamental;
- (vii) Participación de los moradores en las decisiones sobre su vivienda y vecindad - la incorporación de los moradores en las decisiones sobre su vivienda y vecindad es crucial para mejorar los servicios de gestión de estas, la calidad de vida y el sentido de propiedad sobre ellas, lo que en suma, estimula a los moradores a que las conserven;
- (viii) Economía de energía en las unidades habitacionales (sostenibilidad energética) - teniendo en vista los bajos ingresos de las familias beneficiarias del apoyo gubernamental, es recomendable que sean previstas acciones que miren la reducción de los gastos para utilización de las viviendas, especialmente los gastos con energía eléctrica.

Objetivo de la auditoría

Por lo anteriormente visto, para posibilitar el completo ejercicio del Derecho a la Vivienda por la parcela más carente de la población, las políticas y obras de vivienda social deben tener en cuenta algunos criterios que van más allá de la mera construcción de la vivienda.

En ese contexto, el presente trabajo tiene por objetivo responder la siguiente pregunta de auditoría:

¿Las políticas y obras de vivienda social cumplen con los aspectos y recomendaciones que la Comisión Económica de las Naciones Unidas para Europa (UNECE/ONU) ha propuesto en el documento denominado “Guidelines on Social Housing (2006)” así como con las metas cuantitativas previstas en cada país para construcción de ellas?

Para responder esta pregunta fueron elaboradas las cuatro subcuestiones de auditoría presentadas a continuación:

Subcuestión de auditoría	Aspectos a ser evaluados
1 - ¿Las metas cuantitativas para construcción de viviendas sociales están siendo cumplidas?	<ul style="list-style-type: none"> • Metas cuantitativas. • Costo accesible.
2 - ¿Los conjuntos de viviendas construidos favorecen la inclusión social de los moradores?	<ul style="list-style-type: none"> • Combate a la exclusión social e integración con otras políticas públicas. • Participación de los moradores en las decisiones sobre su vivienda y vecindad. • Seguridad jurídica de la posesión.
3 - ¿Las viviendas construidas tienen condiciones adecuadas de calidad y salubridad?	<ul style="list-style-type: none"> • Calidad constructiva de las viviendas. • Economía de energía en las unidades habitacionales.
4 - ¿Las viviendas construidas atienden a los grupos menos privilegiados y a las personas con necesidades especiales (discapitados ⁴ o ancianos)?	<ul style="list-style-type: none"> • Adaptaciones a las personas con necesidades especiales. • Acceso a los grupos menos privilegiados.

⁴ En la normativa del programa se utiliza el término de personas con capacidades diferenciadas y adultos mayores para referirse a los discapacitados y a los ancianos respectivamente, por lo que para efecto de análisis de esta auditoría coordinada se utilizará “discapacitados y ancianos”

V. DESCRIPCIÓN DEL PROGRAMA DE LA REPÚBLICA DE HONDURAS

I. NOMBRE DEL PROGRAMA

Programa de Vivienda Ciudadana y Crédito Solidario (PROVICCSOL).

II. BREVE DESCRIPCIÓN DEL PROGRAMA (MARCO LEGAL, PÚBLICO OBJETIVO Y FORMA DE OPERACIÓN)

Marco Legal

La Presidencia de la República crea el Programa de Vivienda Ciudadana y Crédito Solidario (PROVICCSOL), mediante el Decreto Ejecutivo PCM-39-2006, de fecha 24 de octubre del 2006. Siendo éste un órgano público que funcionará adscrito a la Presidencia de la República, con el objeto de proveer de una vivienda digna y crédito solidario en el marco de la economía social, a la población de menores recursos, mediante acciones solidarias. La cual, para su funcionamiento deberá operar con una estructura organizacional conformada por:

- Una Junta Directiva Nacional.
- Una unidad de Apoyo Técnico.

El PROVICCSOL, sólo administrará los recursos necesarios para su funcionamiento, que le sean asignados por el Gobierno de la República o que provengan de donaciones de organismos nacionales o internacionales.

Posteriormente, mediante Decreto Ejecutivo PCM-016-2010, se reformaron algunos Artículos del Decreto Ejecutivo Número PCM-39-2006. De igual forma mediante Decreto Ejecutivo PCM-010-2013 y Decreto Ejecutivo PCM-042-2015 se efectuaron otras reformas. Como leyes complementarias a la planificación y ejecución de los proyectos está el convenio del fideicomiso y sus normas, leyes del Banco Hondureño para la Producción y la Vivienda (BANHPROVI) y las políticas de crédito de las instituciones financieras intermediarias (Cooperativas de Ahorro y Crédito) calificadas por BANHPROVI.

Internamente el Programa cuenta con:

- Términos de referencia para la formulación de proyectos: urbanización y vivienda.
- Normas de Crédito para el Financiamiento de Lotificación, Urbanización y Construcción de Proyectos de Viviendas del Programa de Vivienda Ciudadana y Crédito Solidario (PROVICCSOL).
- Reglamento de aplicación del decreto ejecutivo de creación del Programa de Vivienda Ciudadana y Crédito Solidario (PROVICCSOL).
- Políticas para la concepción socioeconómica, técnica y financiera de proyectos de vivienda solidaria institucionales.
- Calificación de desarrolladores y documentos de proyectos (PCDAP-001).

Público Objetivo

La población hacia la cual se dirigirá el actuar de EL PROVICCOSOL, es el siguiente:

- a) Las familias con ingresos de menos de tres (3) salarios mínimos o con ingresos menores, precarios o informales.
- b) Los trabajadores de empresas e instituciones con ingresos por debajo de los tres (3) salarios mínimos que siendo aportantes del Régimen de Aportaciones Privadas (RAP), no tienen acceso a financiamiento para su vivienda, siempre que así lo demanden los trabajadores y sus organizaciones.

Además según la Normativa de Crédito para el Financiamiento de Lotificación Urbanización y Construcción de Proyectos de Viviendas del Programa de Vivienda Ciudadana y Crédito Solidario (PROVICCSOL), la selección de las familias se lleva a cabo mediante una guía de investigación socioeconómica y deberán cumplir con los siguientes requisitos:

- No tener vivienda.
- No haber recibido subsidio habitacional por parte del Estado (el beneficiario o el cónyuge).
- Tener capacidad de pago para hacer frente a la deuda por vivienda.

Adicionalmente ésta población debe estar organizada en cooperativas de vivienda, patronatos u otras organizaciones.

Forma de Operación

El PROVICCOSOL, cuenta con dos subprogramas especiales:

- Vivienda Solidaria (no reembolsable).
- Crédito solidario (reembolsable) (este es el seleccionado para esta auditoría).

El PROVICCOSOL es el encargado de propiciar y gestionar el financiamiento con modalidades de crédito preferenciales y subsidios, para el desarrollo de proyectos de vivienda solidaria. También entre sus obligaciones están, calificar en coordinación con las administradoras de fondos, a los agentes productores o desarrolladores de vivienda y de servicios habitacionales.

Además con el objeto de asegurar el éxito en la ejecución de los proyectos de vivienda el PROVICCOSOL hará la supervisión y control para poder medir el avance y la calidad de la obra.

Principales Actores del Programa

- Entidades Financieras

Se creó un Fideicomiso por 66 millones pudiéndose incrementar según la demanda de proyectos y la disponibilidad de fondos a favor de PROVICCOSOL. Este es administrado por BANHPROVI e intermediado por las Cooperativas de Ahorro y Crédito calificadas por BANHPROVI por sus siglas es el Banco Hondureño para la Producción y la Vivienda responsable de promover a través de los servicios financieros que brinde, el crecimiento y desarrollo socioeconómico de todos los hondureños, mediante el financiamiento inclusivo para la producción y la vivienda, con énfasis en el sector social de la economía, así como la inversión en obras y proyectos de infraestructura rentables, que promuevan la competitividad nacional y el empleo digno.

- Desarrolladores

Es la persona natural o jurídica, que cuenta con solidez económica, soporte técnico, y experiencia para desarrollar un proyecto habitacional, la cual es encargada de: identificar y organizar la demanda con el apoyo del Consejo Hondureño de Vivienda Solidaria (COHVISOL), realizar la investigación socioeconómica, formular y ejecutar el proyecto.

- COHVISOL

El Consejo Hondureño de Vivienda Solidaria, es el encargado de fortalecer la participación organizada de la población meta, apoyando con asesoría y verificando que la selección de las familias se apegue a los criterios de justicia, equidad y no discriminación por razones de sexo, raza, religión o afiliación política.

- Población Meta

Son las personas que son beneficiadas por el Programa, es importante señalar que en la ejecución de los proyectos esta población hace un aporte de mano de obra no calificada en la construcción de sus viviendas.

Procedimiento.

1. El desarrollador calificado por PROVICCOSOL presenta su iniciativa de proyectos a la Unidad Técnica (UNATEC dependencia del programa), a través de una solicitud formal.
2. La UNATEC establece una comunicación con el desarrollador para conocer el terreno donde se desarrollará el proyecto, sus condiciones de compra y avalúos.
3. La UNATEC revisa y analiza minuciosamente el documento de proyectos, para luego aprobar o rechazar el mismo.
4. Si en la revisión y análisis se determina que el documento de proyecto tiene que ser subsanado por el desarrollador se le notifica a través de un informe. Si todo está correcto la Unidad de Ingeniería, Unidad Financiera y Asesoría Legal, presentan su respectivo dictamen a la Dirección Ejecutiva, quien a su vez emite una “Resolución de Aprobación” del documento del Proyecto.
5. La UNATEC en la próxima sesión de Junta Directiva Nacional presenta el proyecto adjuntando los dictámenes y Resolución solicitando la aprobación del proyecto.
6. La Junta Directiva Nacional emite una “Resolución y Certificación” de no objeción, caso contrario su objeción.
7. La Directiva Ejecutiva comunica al desarrollador la decisión de la Junta Directiva enviando la respectiva comunicación.
8. La UNATEC convoca a reunión de Comité Técnico Administrativo (CTA) del Fideicomiso para presentar y solicitar la aprobación de los recursos financieros del proyecto.
9. Si los recursos financieros son aprobados, el CTA emite una Resolución de aprobación, la cual es enviada al desarrollador, PROVICCOSOL y la Institución Financiera Intermediaria (Las Cooperativas de Ahorro y Crédito). Igualmente se comunica a los involucrados la no aprobación de los recursos financieros.
10. La UNATEC de PROVICCOSOL hace gestiones para: obtención de licencias y permisos, identificar la Institución Financiera Intermediaria, firma de escritura pública de hipoteca y sesión, y de boleta de presentación en el Instituto de la Propiedad.
11. La UNATEC hace un acto formal (invitando a varias instituciones) para la entrega del sitio al desarrollador, quien dará inicio al proyecto.

Nota: El aporte del Gobierno en este tipo de Proyectos de Vivienda Social es el otorgamiento de un subsidio habitacional, con el objeto de contribuir con la financiación del precio de venta de la vivienda nueva, y el mejoramiento. Para el otorgamiento se requiere de suficiente información sobre la situación socioeconómica del grupo familiar, en función de lo cual se determinará el monto.

En conclusión, en primera instancia debe existir la población meta a la cual irá dirigido el proyecto, la cual deberá estar organizada en cooperativas de vivienda, patronatos u otras organizaciones y cumplir una serie de requisitos estipulados por el Programa. Luego el desarrollador presenta una propuesta del proyecto, el mismo pasa por una serie de revisiones y aprobaciones.

Una vez aprobado se hace la solicitud de financiamiento y si el mismo es aprobado se procede a la ejecución del Proyecto. Siendo las Cooperativas las Intermediarias Financieras del Crédito entre el administrador de los recursos del Fideicomiso (BANHPROVI) y los beneficiarios. Es importante señalar que estos proyectos son financiados hasta un tiempo de 20 años.

III. ORGANISMOS GUBERNAMENTALES RESPONSABLES POR LA EJECUCIÓN DEL PROGRAMA Y DE LAS OBRAS

El Programa de Vivienda Ciudadana y Crédito Solidario (PROVICCSOL), depende directamente de la Presidencia de la Republica y entre los organismos o instituciones responsables de la ejecución del programa podemos mencionar:

- **La Junta Directiva Nacional (JDN)**, como lo establece en el Decreto PCM 39-2006 de fecha 24 de octubre de 2006, siendo el órgano responsable de definir políticas y estrategias del PROVICCOSOL y estará integrada por:
 - 1) El Presidente de la República o la persona que éste designe.
 - 2) El Secretario de Estado en los Despachos de Obras Públicas, Transporte y Vivienda (SOPTRAVI, actualmente INSEP).
 - 3) El Secretario de Estado en el Despacho de Desarrollo Social, o su representante.
 - 4) El Presidente Ejecutivo del Banco Hondureño para la Producción y la Vivienda (BANHPROVI) o su representante.
 - 5) Un representante designado por el Gabinete Social o su Representante.
 - 6) Un representante propietario y otro suplente por parte de la Junta Directiva del Instituto de la Propiedad.
 - 7) Dos representantes del Consejo Hondureño de la Vivienda Solidaria (COHVISOL).
 - 8) Un representante del Consejo Hondureño del Sector Social de la Economía (COHDESSE).
 - 9) Un representante del Instituto para la Cooperación y Autodesarrollo (ICADE).
 - 10) Un representante de las centrales obreras, quienes deberán rotarse en el cargo entre cada una de las centrales legalmente reconocidas.

Además la JDN es el órgano responsable de aprobar los planes y los presupuestos del Programa. Esta JDN fue modificada mediante el Decreto PCM-42-2015 de fecha 12 de agosto de 2015 la cual está conformada de la siguiente forma:

- 1) Comisionado Presidente de CONVIVIENDA o a quien este Designe (quien maneja actualmente la normativa en vivienda social).

- 2) El Secretario de Estado en los Despachos de Finanzas o su representante.
- 3) El Secretario de Estado en el Despacho de Desarrollo Social, o su representante.
- 4) Un representante del Consejo Hondureño de la Vivienda Solidaria (COHVISOL).
- 5) Un representante de las centrales obreras, quienes deberán rotarse en el cargo entre cada una de las centrales legalmente reconocidas.

- **Comité Técnico Administrativo del Financiamiento (CTA):** es el órgano que emitirá una resolución de aceptación una vez verificado que el proyecto haya cumplido con todas las normas establecidas (para ser ejecutado).

A continuación se detallan otras Instituciones con las que el programa tiene relación:

- **Las Instituciones Financieras:** son aquellas instituciones de donde se obtienen las fuentes de financiamiento para los proyectos habitacionales que ejecuten los organismos desarrolladores de vivienda calificados por el PROVICCOSOL podrán ser las siguientes:
 - - a) Para Crédito: BANHPROVI, como fuente principal Régimen de Aportaciones Privadas (RAP) (ambos organismos Gubernamentales), Fundación para el Desarrollo de la Vivienda (FUNDEVI), Organismos Internacionales de Financiamiento, Cooperativas, OPD's financieras y similares del Sistema Financiero Nacional e Internacional.
 - b) Para subsidio, Fondos Nacionales incluidos en el Presupuesto de Ingresos y Egresos de la República, como fuente principal.
Préstamos concesionales.
Donaciones Internacionales.
Programas Especiales del Gobierno.
- **Secretaría de Recursos Naturales y Ambiente (SERNA):** es la entidad garante de conservar un entorno o ambiente adecuado para la salud de las personas y propiciar un estilo de desarrollo sostenible, mediante la protección de los recursos naturales y sus ecosistemas, por lo tanto, es la que otorga los permisos o Licencia Ambiental.
- **Municipalidades:** es la organización que se encarga de la administración local en un pueblo o ciudad, es la que otorga los permisos de construcción para poder ejecutar los proyectos.
- **Programas Afines:**

Comisión Nacional de Vivienda y Asentamientos Humanos (CONVIVIENDA): creada mediante Decreto PCM 024-2014 del 30 de mayo del 2014, siendo este en la actualidad el medio por el cual se entregan los bonos de subsidio otorgados a los beneficiarios del programa.
- **Otras Instituciones del Sector Público:**

Empresa Nacional de Energía Eléctrica (ENEE).
Servicio Autónomo Nacional de Acueductos y Alcantarillados (SANAA).
Instituto de la Propiedad (IP).

IV. CANTIDAD DE RECURSOS INVERTIDOS EN EL ÁMBITO DEL PROGRAMA

Descripción	AÑO				Total (L.)	Total (\$)
	2012	2013	2014	2015		
Construcción de Viviendas Fondos Rembolsables	4,910,795.05	14,402,419.80	61,318,504.05	39,985,152.54	120,616,871.44	
Construcción de Viviendas Fondos No Rembolsables	5,000,000.00	0.00	7,833,402.24	5,400,000.00	18,233,402.24	
Bonos Entregados	1,456,000.00	3,203,200.00	0.00	0.00	4,659,200.00	
TOTAL=	11,366,795.05	17,605,619.80	69,151,906.29	45,385,152.54	143,509,473.68	6,508,366.15

V. CANTIDAD DE VIVIENDAS CONTRATADAS EN EL ÁMBITO DEL PROGRAMA EN LOS ÚLTIMOS 4 AÑOS (DESDE 2012).

Año	Cantidad de viviendas Contratadas Fondos Rembolsables	Cantidad de viviendas Contratadas Fondos No Rembolsables	Total de Viviendas Contratadas
2012	35	72	107
2013	77	0	77
2014	450	76	526
2015	300	0	300
TOTAL	862	148	1010

VI. CANTIDAD DE VIVIENDAS ENTREGADAS EN EL ÁMBITO DEL PROGRAMA EN LOS ÚLTIMOS 4 AÑOS (DESDE 2012).

Año	Cantidad de viviendas entregadas Fondos Reembolsables	Cantidad de viviendas entregadas Fondos No Reembolsables	Total
2012	35	72	107
2013	77	0	77
2014	90	76	166
2015	0	0	0
TOTAL	202	148	350

Nota: se verificó la ejecución de 278 viviendas contratadas en el 2014 de los tres proyectos escogidos para realizar esta auditoría, sin embargo no se han entregado a los beneficiarios en su totalidad por lo que no se reflejan en el cuadro adjunto.

VII. NOMBRE Y DIRECCIÓN DE LOS CONJUNTOS DE VIVIENDAS QUE FUERON INSPECCIONADOS, ASÍ COMO LA CANTIDAD TOTAL DE VIVIENDAS DEL MUESTREO

Nombre y dirección del conjunto de viviendas	Cantidad de muestra (viviendas)	Cantidad de Viviendas Construidas	Representación de la muestra
COVILUDIL, ubicado a 2 kilómetros del Municipio de Danlí, Departamento El Paraíso, Honduras.	71	102	70%
COVICHOLUMARL, ubicado a 7.5 kilómetros del Municipio de Marcovia, entre las ciudades de Choluteca y Marcovia, del Departamento de Choluteca, Honduras.	30	173	17%
COVIMARL, ubicado a 7 kilómetros de la ciudad de Choluteca, en el Municipio de Marcovia del Departamento de Choluteca, Honduras.	22	74	30%

VI. DESCRIPCIÓN GENERAL DE LOS PROYECTOS VERIFICADOS

El desarrollador de los 3 proyectos fue el Instituto de Cooperación y Autodesarrollo (ICADE).

1. Proyecto de Urbanización y Vivienda COVILUDIL

El proyecto de Urbanización y Vivienda COVILUDIL se encuentra ubicado en la ciudad de Danlí Departamento de El Paraíso de la zona oriente del país. El contrato de este proyecto incluyó la urbanización de la colonia dentro de la cual construyeron obras de terracería para lotificación y calles vehiculares, acondicionamiento del terreno para áreas destinadas para futuras construcciones de cancha deportiva, centro de salud, escuela, áreas recreativas y áreas verdes, sistema de alcantarillado sanitario, sistema o red de agua potable, una planta de tratamiento de aguas residuales, instalaciones eléctricas para alumbrado público y servicio de electricidad para las viviendas, y la construcción de 102 viviendas aisladas, las cuales constan de los ambientes que a continuación se enumeran:

1. 2 habitaciones.
2. Sala-comedor-cocina, la cocina con su respectivo lavatrastos.
3. 1 baño con su respectivo sanitario, lavamanos y área de ducha.
4. Área de lavandería y pileta.
5. Adicionalmente los terrenos de cada una de las viviendas tienen un área para patio, porche o garaje.

La construcción de las viviendas incluyó paredes de bloque visto sisado, ventanas de celosías, puertas prefabricadas de madera, piso de concreto, techo de canaleta y lámina de aluzinc, instalaciones eléctricas, instalaciones hidrosanitarias y huellas de concreto en acceso a entrada principal.

En este proyecto en específico, se incluyó la pavimentación de calles con concreto hidráulico de una etapa del proyecto, es decir que no se pavimentaron todas las calles. Lo anterior en vista de que los beneficiarios decidieron que en lugar de construir el tanque de almacenamiento de agua potable, se pavimentaría la longitud de calle que se ajustara al presupuesto disponible ya que el abastecimiento de este servicio lo obtuvieron a través de Aguas de Danlí.

2. Proyecto de Urbanización y Vivienda COVIMARL

El proyecto de Urbanización y Vivienda COVIMARL se encuentra ubicado en el Municipio de Marcovia Departamento de Choluteca de la zona Sur del país. El contrato de este proyecto incluyó la urbanización de la colonia “Lomas de Renacer” dentro de la cual construyeron obras de terracería para lotificación y calles vehiculares, acondicionamiento del terreno para áreas destinadas para futuras construcciones de cancha deportiva, centro de salud, escuela, áreas recreativas y áreas verdes, sistema de alcantarillado sanitario, un pozo para abastecimiento de agua, sistema o red de agua potable, tanque de concreto para almacenamiento de agua potable, una planta de tratamiento de aguas residuales, instalaciones eléctricas para alumbrado público y servicio de electricidad para las viviendas, y la construcción de 74 viviendas aisladas, las cuales constan de los ambientes que a continuación se enumeran:

1. 2 habitaciones.
2. Sala-comedor-cocina, la cocina con su respectivo lavatrastos.
3. 1 baño con su respectivo sanitario, lavamanos y área de ducha.
4. Área de lavandería y pileta.
5. Adicionalmente los terrenos de cada una de las viviendas tienen un área para patio, porche o garaje.

La construcción de las viviendas incluyó paredes de bloque rosado visto sisado, ventanas de celosías, puertas prefabricadas de madera, piso de firme de concreto, techo de canaleta y lámina de aluzinc, instalaciones eléctricas, instalaciones hidrosanitarias y huellas de concreto en acceso a entrada principal.

3. Proyecto de Urbanización y Vivienda COVICHOLUMARL

El proyecto de Urbanización y Vivienda COVICHOLUMARL se encuentra ubicado entre las ciudades de Choluteca y Marcovia del Departamento de Choluteca de la zona Sur del país. El contrato de este proyecto incluyó la primera etapa de la urbanización de la colonia “Villas de CHOLUMAR” dentro de la cual construyeron obras de terracería para lotificación y calles vehiculares, sistema de alcantarillado sanitario, pozo para abastecimiento de agua, sistema o red de agua potable, tanque de almacenamiento de agua potable, una planta de tratamiento de aguas residuales, instalaciones eléctricas para alumbrado público y servicio de electricidad para las viviendas, y la construcción de 173 viviendas aisladas, las cuales constan de los ambientes que a continuación se enumeran:

1. 2 habitaciones.
2. Sala-comedor-cocina, la cocina con su respectivo lavatrastos.
3. 1 baño con su respectivo sanitario, lavamanos y área de ducha.
4. Área de lavandería y pileta.
5. Adicionalmente los terrenos de cada una de las viviendas tienen un área para patio, porche o garaje.

La construcción de las viviendas incluyó paredes de bloque rosado visto sisado, ventanas de celosías, puertas prefabricadas de madera, piso de concreto, techo de canaleta y lámina de aluzinc, instalaciones eléctricas, instalaciones hidrosanitarias, huellas de concreto en acceso a entrada principal.

Este proyecto tiene proyección del terreno para áreas destinadas para futuras construcciones de cancha deportiva, centro de salud, escuela, posta policial, áreas recreativas y áreas verdes y la construcción de otras etapas del proyecto (385 viviendas adicionales para completar la construcción total de 558 viviendas).

VII. VERIFICACIÓN TÉCNICA

Con respecto a la Normativa del Programa:

Sub Cuestión 1 - ¿Las metas cuantitativas para construcción de viviendas sociales están siendo cumplidas?

- 1.1. En relación al criterio Metas Cuantitativas se encontró que no existen metas cuantitativas, ni se considera el déficit de vivienda a nivel nacional en la programación de su Plan Operativo Anual (POA). El programa

PROVICCSOL no promueve iniciativas de proyecto, solamente las recibe, analiza y evalúa para que la Junta Directiva Nacional (JDN) certifique las mismas.

- 1.2. Asimismo al efectuar el análisis de la documentación se encontró que el programa solamente ha beneficiado a pobladores de 10 departamentos del país y tomando en cuenta que el país está conformado por 18 departamentos, 8 de ellos (Olancho, Colón, Copán, Gracias a Dios, Intibucá, Islas de la Bahía, Lempira y Cortés) no han sido favorecidos por este programa. Consiguientemente la normativa no contempla criterios objetivos para la asignación de programas y recursos destinados para cada jurisdicción o departamento.
- 1.3. En relación al criterio costos accesibles, se verificó la existencia de mecanismos para hacer compatible los costos de las viviendas en relación con los ingresos de los beneficiarios, siendo establecidos mecanismos que hacen compatibles esos costos como ser:
 - Valor de la vivienda: determinado por el valor del terreno, costo directo de las actividades de obra, y factor de sobre costo.
 - El factor de sobre costo no será mayor del 15%.
 - Tasa de interés de financiamiento preferencial de 9.7%.
 - La cuota nivelada no debe ser mayor al 30% de los ingresos familiares.
 - Aporte de los beneficiarios en mano de obra y/o materiales del sitio.

Sin embargo se encontró que el costo final de las viviendas en los documentos relacionados a la ejecución de proyectos y expedientes de aprobación de bono enviados a BANHPROVI, no reflejan los mismos costos finales.

Sub Cuestión 2 - ¿Los conjuntos de viviendas construidos favorecen la inclusión social de los moradores?

En lo que se refiere al criterio Combate a la Exclusión Social e Integración con otras Políticas Públicas:

- Se identificó que la normativa del programa considera dentro de sus requisitos y términos de referencia que los proyectos de urbanización y vivienda deben contar con la infraestructura necesaria como ser: agua potable, energía eléctrica, alcantarillado sanitario y alumbrado público. De igual forma se verificó In Situ la ejecución de esa infraestructura. Sin embargo se encontró que las propuestas de los proyectos no contienen los componentes de Pavimentación de calles y Drenaje de aguas lluvias.

Asimismo se encontró que en la normativa del programa no se incluye el componente de calles pavimentadas.

En las fotografías se puede observar la erosión de las calles sin pavimentar y el desnivel ocasionado con respecto a las entradas de las viviendas y la tubería expuesta en el proyecto COVILUDIL de Danlí Departamento de El Paraíso.

- 2.1. Se identificó que la normativa del programa considera dentro de sus requisitos y términos de referencia que los proyectos de urbanización y vivienda deben estar ubicados en regiones de fácil acceso a los servicios básicos como ser transporte público y recolección de basura y algunos equipamientos sociales como ser escuelas, centros de salud, áreas de recreación y deportivas, y comercio local. De igual forma se verificó In Situ que los proyectos están ubicados en regiones de fácil acceso al servicio básico de transporte público y equipamientos sociales como ser escuelas, centros de salud, hospitales, áreas de recreación y deportivas, comercio local: pulperías, supermercados, mercados, tiendas; constatando que dichos servicios y equipamientos se encuentran en un radio aproximadamente entre 2 y 6 kilómetros (Km) de distancia, considerando también que dentro de las urbanizaciones se contemplaron áreas destinadas exclusivamente para ello. Adicionalmente los proyectos tienen construido su propio centro comunal con fondos propios. Sin embargo durante la verificación In Situ de los proyectos se encontró que COVILUDIL en Danlí, El Paraíso y COVIMARL en Marcovia, Choluteca, no contaban con el servicio básico de recolección de basura.
- 2.2. Con respecto al criterio Seguridad Jurídica de la Posesión, se encontró que el programa No prevé la necesidad de entregar la documentación de titularidad de las viviendas al morador, sin embargo uno de los requisitos que exige BANHPROVI para aplicación del bono, es que las intermediarias deben presentar escritura de hipoteca debidamente inscrita en el Instituto de la Propiedad (IP) de cada expediente desembolsado (de cada morador), en un plazo máximo de noventa (90) días calendario después de su desembolso. Pero el costo de la escrituración de las mismas no está contemplado dentro de la normativa y procedimientos de aprobación del proyecto.

Con respecto a la Verificación de Obras:

Sub Cuestión 3 - ¿Las viviendas construidas tienen condiciones adecuadas de calidad y salubridad?

Lo relacionado al criterio Calidad de la Construcción de las viviendas, después de revisar y analizar la documentación relacionada a cada uno de los proyectos (normativa, términos de referencia, propuestas, planos, contratos, modificaciones u otros) se evaluaron dos aspectos importantes como ser que las viviendas contaran con los ambientes adecuados y sus respectivas áreas útiles, y el cumplimiento de especificaciones técnicas que favorecieran a la construcción apropiada, instalación y buen funcionamiento de elementos necesarios para una vivienda adecuada. Asimismo se efectuaron visitas a las Alcaldías Municipales de Danlí, Marcovia y Choluteca, donde también se encuentran oficinas de Unidades de Medio Ambiente (UMA) y Oficinas locales de la ENEE de cada una de esas ciudades con el objetivo de conocer, investigar y analizar los requisitos, plan de arbitrios y leyes y/o normas a fines con las urbanizaciones y proyectos de viviendas locales. Y posteriormente se efectuó una inspección In Situ a cada uno de los proyectos seleccionados, condensando una muestra de viviendas y aplicando a cada morador una entrevista en la que se les efectuó una serie de preguntas que se desprendieron de las listas de chequeos **(ver anexo #1)** previamente establecidas por el Tribunal de Cuentas de la Unión de Brasil, como complemento a la matriz de planificación de la Auditoría Coordinada **(ver anexo 2)** y con el objetivo de estandarizar criterios para que se aplicaran los mismos procedimientos en cada una de las Entidades Fiscalizadoras Superiores (EFS's) participantes y evaluar objetivamente los resultados para posteriormente ser comparados a nivel latinoamericano.

Por lo anteriormente descrito se efectuaron las visitas de inspección In Situ a los proyectos en el período comprendido del 10 al 14 y 16 al 20 de septiembre de 2015, con el equipo de auditores de proyectos del Tribunal Superior de Cuentas, César Santos, Sonia Rodríguez, Erick Desjardines y Claudia Anduray, con el objetivo de verificar aspectos de calidad y cumplimiento de requerimientos específicos del programa a través de procedimientos establecidos en la matriz de planificación de esta auditoría coordinada sobre obras de viviendas derivada de los criterios de la guía de vivienda social de la UNECE/ONU (Guidelines on Social Housing, principles and examples). Se procedió a realizar inspecciones, mediciones, comparaciones, entrevistas, toma de fotografías y posteriormente evaluaciones, análisis y conclusiones. Dicho recorrido de reconocimiento del proyecto se efectuó en compañía de las Presidentas de la Cooperativa COVILUDIL y COVIMARL (Junta Directiva) y representantes del Desarrollador ICADE para el proyecto COVICHOLUMARL, como a continuación se detalla:

Nombre del Proyecto	Personas Contactadas	Cargo
Urbanización y Vivienda COVILUDIL	Telma Sevilla	Presidenta
Urbanización y Vivienda COVIMARL	Amada Martínez	Presidenta
	José Manuel	Tesorero
	Yony Espinal	Presidente Junta de Agua
Urbanización y Vivienda COVICHOLUMARL	Lic. Francisco Javier Zavala	Personal del ICADE
	Lic. Gregorio Rodríguez	Personal del ICADE

Asimismo se detalla la muestra seleccionada en cada proyecto para efectos de evaluación:

Nombre del Proyecto	Descripción de Viviendas Verificadas	# de Viviendas	Muestra
Urbanización y Vivienda COVILUDIL con 102 viviendas construidas.	Habitadas	29	
	No habitadas	42	
	Total	71	70%
Urbanización y Vivienda COVIMARL con 74 viviendas construidas.	Habitadas	21	
	No habitadas	1	
	Total	22	30%
Urbanización y Vivienda COVICHOLUMARL con 173 viviendas construidas (I etapa).	No habitadas	30	17%

3.1. Por lo anteriormente explicado, al realizar la verificación de las obras se encontró que las viviendas de los 3 proyectos cuentan con los siguientes ambientes **(ver anexo #3: fotografías)**:

- Dos dormitorios.
- Sala-comedor-cocina.
- Un Baño (servicio sanitario, lavamanos y ducha).
- Lavandería (área con pileta de lavar).
- Circulación interna (pasillo).
- Adicionalmente los terrenos de cada una de las viviendas tienen un área para patio, porche o garaje.

Se verificó que las viviendas cumplen con lo establecido en la normativa del Programa con respecto al área de construcción correspondiente a 42 metros cuadrados (M^2) equivalente a 183 varas cuadradas (V^2) del lote y criterios de evaluación de propuestas, sin embargo no se pudo realizar una comparación con parámetros establecidos ya que durante el análisis documental de la normativa se encontró que los ambientes no están definidos ni sus respectivas áreas útiles mínimas, es decir que no está especificado dentro de la normativa cuales son los ambientes o la cantidad de ambientes mínimos que debe tener la vivienda con sus respectivas áreas útiles.

Sin embargo en lo que se refiere al cumplimiento de las especificaciones técnicas generales y particulares (específicas) de actividades, como por ejemplo: mortero; pintura; revestimientos; acabados; cubierta; etc. se encontró que en la normativa del programa no existen especificaciones técnicas generales ni específicas en la cual se definan materiales, unidades de medida, mano de obra y procedimientos a utilizar en las actividades de construcción de las viviendas. Durante la inspección de los proyectos se verificaron las siguientes actividades:

- Albañilería.
- Mortero.
- Revestimiento.
- Pintura.
- Acabados.
- Cubierta.

Dichas actividades fueron construidas de acuerdo a los materiales descritos en planos, observando que en los 3 proyectos existe el vicio sistémico de construcción en las cubiertas de techo ya que presentaban filtración en el área de la cumbrera (por entrevistas a moradores y confirmado en sitio ya que se presentaron lluvias durante la inspección), el acabado de la albañilería en el sisado y acabado de piso no presentan uniformidad en su calidad, ninguna vivienda tiene revestimiento en paredes ni pintura por lo que se pudo observar que existen considerablemente resanes en paredes y elementos estructurales como ser columnas y vigas.

3.2. Asimismo, también se evaluó dentro de los parámetros de calidad de construcción de las viviendas, el funcionamiento de elementos previstos de las obras en los proyectos, es decir se comprobó que hayan sido instalados adecuadamente y por ende que funcionaran correctamente, tales como la iluminación

(interruptores, focos tanto en las viviendas como en alumbrado público) y enchufes eléctricos (tomacorrientes), puertas y ventanas, duchas, grifos (llaves para agua potable u otros), piletas de lavar y de cocina (lavatrastos), revestimientos de piso y paredes (repello y pulido), etc. De lo anterior se verificó que todos los elementos previstos en los planos fueron instalados tales como:

- Iluminación: focos ahorradores de energía.
- Enchufes eléctricos: tomacorrientes dobles y toma para estufa.
- Puertas: prefabricadas.
- Ventanas: de aluminio y celosías.
- Regaderas (área de ducha).
- Grifos.
- Piletas de lavar.
- Cocina: llaves y lavatrastos.
- Revestimientos de piso: firme de concreto.

Sin embargo se encontró que existe sobrecarga en el único circuito de fuerza (tomacorrientes) de sala-comedor-cocina-habitaciones, debido al uso de aparatos eléctricos pequeños en la cocina que contribuyen a sobrepasar la capacidad de los conductores causando que el interruptor térmico (breaker) se dispare (se emitió un informe técnico en el que se verificó y evaluó las instalaciones eléctricas de la urbanización y viviendas), asimismo las piletas de lavar presentaban problemas de filtración, encontrando vicios constructivos sistémicos como humedad en piletas y zonas adyacentes, fisuras en los recubrimientos de piso, filtración en los componentes de la urbanización como ser tanques de almacenamiento de agua potable y plantas de tratamiento de aguas residuales específicamente del proyecto de COVIMARL, Marcovia, Choluteca.

Sub Cuestión 4 - ¿Las viviendas construidas atienden a los grupos menos privilegiados y a las personas con necesidades especiales (discapacitados o ancianos)?

En relación a este aspecto de la Guía de la UNECE, se evaluaron dos criterios los cuales responden a la interrogante planteada, los cuales se subdividieron en dos criterios en función de garantizar la inclusión y atención de este grupo de personas en programas, si se benefician a este grupo en proyectos de vivienda social; y a evaluar las obras de adaptación para facilitar el acceso de personas discapacitadas (personas con capacidades diferenciadas como se mencionan en la normativa hondureña) y ancianos (adultos mayores), tanto al proyecto como a las viviendas.

En atención a dar respuesta a esta interrogante se verificó lo siguiente:

- 4.1. El cumplimiento del porcentaje de viviendas destinadas para las personas discapacitadas o ancianas de acuerdo a las normativas aplicables a cada país. Encontrando que en la normativa artículo 6 del Reglamento de Aplicación del Decreto Ejecutivo de PROVICCOSOL, se establece que se prestará atención preferente a los grupos vulnerables de la sociedad, entre ellos, personas con capacidades diferenciadas, adultos mayores, etnias y otros. Sin embargo no se establece el porcentaje mínimo en que se debe beneficiar a este grupo y

por ende durante la inspección In Situ, listado de beneficiarios y entrevistas a los moradores de las viviendas, no se identificaron personas discapacitadas pero si se encontraron moradores ancianos.

- 4.2. El proyecto contiene las adaptaciones a los discapacitados de acuerdo con la normativa, especialmente para la existencia y pendiente de rampas, el ancho de puertas, los elementos de seguridad, libre circulación, etc. Con respecto a este aspecto se observó durante la inspección in situ de la urbanización y viviendas, que no se construyeron adaptaciones especiales para discapacitados y ancianos como ser rampas, puertas especiales de acceso, elementos de seguridad, libre circulación. Asimismo solamente se encontraron moradores ancianos los que si necesitan algunas de estas obras accesorias y adaptaciones que permitan la movilidad, accesibilidad y seguridad. Y en la normativa del programa tampoco se incluyen diseños de adaptaciones a los discapacitados y ancianos dentro de la urbanización y las viviendas.

Adicionalmente en relación al desarrollador de los proyectos evaluados objeto de esta auditoría, Instituto de Cooperación y Autodesarrollo (ICADE), se encontró que ICADE fue calificado como Desarrollador de proyectos. Sin embargo, en el año 2006, ICADE fue nombrado como miembro de la Junta Directiva Nacional (JDN) que es la que certifica los proyectos, habiendo sido derogado como miembro de la JDN hasta el 15 de agosto de 2015 mediante decreto PCM 043-2015, (después de haber iniciado esta auditoría).

VIII. HALLAZGOS

1. No se Establecen Metas Cuantitativas a Nivel de Programa y PROVICCOSOL no Promueve Iniciativas de Proyecto.

En relación al criterio Metas Cuantitativas se encontró que no existen metas cuantitativas a nivel de programa, ni se considera el déficit de vivienda a nivel nacional en la programación de su Plan Operativo Anual (POA). Asimismo se encontró que PROVICCOSOL no promueve iniciativas de proyecto, solamente las recibe de parte de los desarrolladores, las analiza y evalúa para que la Junta Directiva Nacional (JDN) certifique las mismas.

Por ejemplo se muestra una tabla en la que se describen la cantidad de viviendas por año desde el 2012 al 2015 y sus variantes:

Año	Cantidad de Viviendas Contratadas Fondos Reembolsables
2012	35
2013	77
2014	450
2015	300
TOTAL	862

Sin embargo en la normativa del programa específicamente el artículo 14 literal e, del Decreto PCM 039-2006 y el artículo 58 literal x, de su Reglamento de Aplicación del Decreto Ejecutivo de Creación del Programa de Vivienda Ciudadana y Crédito Solidario (PROVICCSOL) establecen lo siguiente:

- Decreto PCM 039-2006, Artículo 14.- Como órgano que ejecuta las decisiones de la Junta Directiva, la Unidad Técnica tiene a su cargo: a), b), c), e) Realizar estudios y actualizaciones estadísticas que brinden la información necesaria para formular proyectos, seleccionar las estrategias y métodos de intervención y definir políticas que necesite el PROVICC SOL, para una gestión más eficiente y eficaz.
- Reglamento de Aplicación del Decreto Ejecutivo de Creación del Programa de Vivienda Ciudadana y Crédito Solidario (PROVICCSOL) artículo 58.- La Unidad de Apoyo Técnico (UNATEC) ES DIRIGIDA POR EL/LA DIRECTORA Ejecutivo nombrado por la Junta Directiva Nacional (JDN).
El/la Director Ejecutivo (DE) para el cumplimiento de sus funciones tendrá las atribuciones siguientes: a), b), c)... x) Mantener un sistema de información y divulgación, sistematizar y socializar experiencias, promover iniciativas sobre proyectos de vivienda y crédito solidario.

El Director Ejecutivo de PROVICC SOL mediante nota de 30 de octubre de 2015, manifestó: “El programa anualmente tiene metas cualitativas y cuantitativas. Para nosotros es importante la identificación de nuevas ideas de proyectos, la aprobación de nuevos proyectos por la junta directiva de PROVICC SOL, la aprobación del financiamiento de corto plazo del proyecto por un Comité Técnico Administrativo del Fideicomiso, la ejecución de proyectos, la entrega de las viviendas a las familias y el rescate de los créditos hipotecarios por BANHPROVI... En conclusión para el programa las metas son: Proyectos aprobados, proyectos en ejecución, proyectos terminados y viviendas entregadas a los beneficiarios durante el período de un año”.

Opinión de la Comisión de Auditoría: En vista de lo descrito anteriormente se concluye que el programa no establece metas cuantitativas, ni considera el déficit de vivienda a nivel nacional en la programación de su Plan Operativo Anual (POA) incumpliendo el artículo 14 literal e, del Decreto PCM 039-2006 y el artículo 58 literal x, de su Reglamento de Aplicación del Decreto Ejecutivo de Creación del Programa de Vivienda Ciudadana y Crédito Solidario (PROVICCSOL), por lo que al no encontrar evidencia que describa el establecimiento de metas anuales a nivel de programa con inclusión de información de déficit habitacional en Honduras y la promoción o iniciativa de socialización para propuestas de proyectos al programa, se considera que el hecho persiste.

Lo anterior genera que el programa trabaje o dependa de la presentación de propuestas de los desarrolladores y al no existir propuestas de parte de los desarrolladores, el programa carecería de un objetivo.

Por lo que se recomienda:

- Establecer metas cuantitativas anuales o períodos de tiempo determinados en base a estadísticas del déficit habitacional a nivel nacional de acuerdo al artículo 14 literal e, del Decreto PCM 039-2006, y contribuir con la meta No.12 **“reducir a menos de 15% el porcentaje de hogares en situación de pobreza”** del objetivo No.1 del Plan de Nación 2022-Visión de País 2038.

- Promover propuestas de proyectos conforme lo establecido en el art. 58 literal x del Reglamento de Aplicación del Decreto Ejecutivo de Creación del Programa de Vivienda Ciudadana y Crédito Solidario (PROVICCSOL).

Como Buenas Practicas se puede mencionar que:

- En la normativa no se establecen metas cuantitativas a nivel de programa, sin embargo el programa si establece metas cuantitativas en cada proyecto las cuales son cumplidas y están fundamentadas en un estudio preliminar, donde se define la existencia de la población meta y en base a ello se presenta la propuesta de proyecto a PROVICCOSOL que posteriormente es revisada y aprobada para su ejecución, finalizando este proceso con la construcción total de las viviendas y posteriormente su entrega y aplicación de bonos a los beneficiarios.
- Se tienen identificadas las causas de los atrasos, tanto en la aprobación de las propuestas como por agentes externos al programa, esto ayuda a calcular el período de tiempo de aprobación de una propuesta y por tanto le facilitaría programar metas anuales.

2. No se Establece Dentro de la Normativa del Programa que el Monto de los Intereses del Préstamo a Corto Plazo Otorgado al Desarrollador (Contratista) para Financiar la Ejecución del Proyecto, son Parte del Costo Final de las Viviendas.

Se encontró que el costo final de los proyectos COVIMARL Y COVILUDIL son diferentes en los documentos relacionados a la ejecución de proyectos proporcionados por PROVICCOSOL (contratos y sus modificaciones) y los documentos de expedientes de aprobación de bono y préstamos a los beneficiarios, estatus de crédito y desembolsos proporcionados por BANHPROVI, reflejando una diferencia en el costo final de las viviendas enviados a BANHPROVI. Por ejemplo el costo del proyecto COVIMARL, según adenda es de L.19,818,007.47, según Estimación de pago es de L.19,558,481.55 y según BANHPROVI 19,555,084.65 y se construyeron 74 viviendas por lo que el costo final de la vivienda según lo pagado por BANHPROVI más el costo del lote sería de L.279,456.26, y en los expedientes para aplicación del bono se encontró que el costo final de la vivienda es de L.303,049.19 es decir que existe una diferencia de L.23,592.93 como costo adicional para la vivienda, el cual no está reflejado dentro de los documentos revisados.

En las Políticas Para la Concepción Socioeconómica, Técnica y Financiera de Proyectos de Vivienda Solidaria Institucionales, Memorias Descriptivas y las Normas de Crédito para Lotificación, Urbanización y Construcción de Viviendas de PROVICCOSOL se encontró que se establecen mecanismos compatibles a los costos de las viviendas como ser:

- Valor de la vivienda: determinado por el valor del terreno, costo directo de las actividades de obra, y factor de sobrecosto.
- El factor de sobrecosto no será mayor del 15%.
- Tasa de interés de financiamiento preferencial de 9.7%.
- La cuota nivelada no debe ser mayor al 30% de los ingresos familiares.
- Aporte de los beneficiarios en mano de obra y/o materiales del sitio.

Y en el artículo de 38 de las Normas de Crédito para Lotificación, Urbanización y Construcción de Viviendas de PROVICCOSOL, se establece que *“la tasa de interés para el desarrollador será 9% anual, de los cuales, 4% corresponde a la Cooperativa de Ahorro y Crédito, 4% para la capitalización del fideicomiso y 1% corresponde a la comisión de BANHPROVI; revisable trimestralmente de acuerdo a las condiciones prevalecientes en el mercado”*. Y las Políticas Para la Concepción Socioeconómica, Técnica y Financiera de Proyectos de Vivienda Solidaria Institucionales y memorias descriptivas tampoco explican ni incluyen el valor de los intereses a corto plazo en el costo final de las viviendas.

El Director Ejecutivo de PROVICCOSOL, mediante nota de 30 de octubre de 2015, explicó: “No pueden existir diferencias en ningún proyecto. Se llevan controles exhaustivos a nivel de BANHPROVI, Cooperativa de Ahorro y Crédito y PROVICCOSOL. Por otra parte se firman documentos donde está definido el valor del financiamiento de corto plazo de cada proyecto, las diferencias observadas se detallan a continuación:

Financiamiento de corto plazo de proyectos y costo de la vivienda:

Descripción	COVIMARL		COVILUDIL	
	Monto Total	Monto por Vivienda	Monto Total	Monto por Vivienda
Financiamiento de corto plazo, con fondos del fideicomiso de PROVICCOSOL, según contrato de obra.	19,818,007.47	267,810.91	23,310,020.22	228,529.61
Más: Interesas del préstamo de corto plazo.	1,486,350.68	20,085.82	2,447,552.22	23,995.61
Más: aportes de los beneficiarios; terrenos, mano de obra no calificada y otros.	1,121,282.00	15,152.46	1,335,662.08	13,290.80
Total proyecto	22,425,640.15	303,049.19	27,113,234.52	265,816.02

Monto del contrato de obra versus desembolsos efectuados al 30/10/15

Descripción	Montos	Montos
Contrato de obra suscrito entre desarrollador y cooperativa.	19,818,007.47	
Pago de anticipo y estimaciones de obras ejecutadas al 30 de octubre de 2015.		19,555,084.65
Monto pendiente de desembolsar al desarrollador.		262,922.82
Totales	19,818,007.47	19,818,007.47

Valor desembolsado por BANHPROVI

Pendiente

	Total	Individual
Intereses corto plazo no considerados.	1,486,350.68	20,085.82
Monto pendiente de desembolsar al desarrollador.	262,922.82	3,553.01
Diferencia según el TSC	1,749,273.50	23,638.83

Explicación de la diferencia según TSC

Nota: Los intereses a corto plazo son parte del precio de la vivienda”.

Opinión de la Comisión de Auditoría: Tomando en consideración lo descrito anteriormente se concluye que en la normativa del programa no existe un mecanismo que establezca que el valor de los intereses del préstamo a corto plazo son parte del costo final de las viviendas por lo que se detecta una debilidad o deficiencia, en vista de que el artículo 38 de la norma establece que dicha tasa de interés es para el desarrollador.

El precio de las viviendas en los documentos relacionados a la ejecución de proyectos y expedientes enviados a BANHPROVI para aprobación de bono y aprobación de préstamos de financiamiento de viviendas incluyen ese valor dentro del costo de las viviendas para los beneficiarios, lo que ocasiona que el costo de las viviendas en los documentos mencionados reflejen diferentes costos finales.

Por lo que se recomienda:

1. Darle cumplimiento al artículo 38 de las Normas de Crédito para Lotificación, Urbanización y Construcción de Viviendas de PROVICCOSOL.
2. Establecer dentro de los documentos que forman parte de la Normativa del Programa la incorporación del mecanismo de inclusión del costo de intereses a corto plazo, especificando la inclusión de este valor en el costo final de las viviendas.
3. Establecer dentro de la Normativa del programa, la actualización de planos con sus modificaciones si las hubiere y los documentos finales para que reflejen el costo final de la vivienda.

Como buena práctica se identificó lo siguiente:

- Los documentos de las propuestas, iniciativas y estudio socioeconómico de los proyectos pasan por una revisión en PROVICCOSOL y la IFI (Instituciones Financieras Intermediarias, es decir cooperativas) con el objetivo de verificar que la población meta cumpla con los requisitos.
- La cuota nivelada de la vivienda se encuentra dentro del rango del porcentaje de cuota establecido, del 30% del ingreso familiar.

3. Los Proyectos de Vivienda Social No Cuentan con Dos de los Componentes de Infraestructura Adecuada.

Se encontró que la propuesta de los proyectos y por consiguiente la ejecución de los mismos, no incluyen los siguientes componentes:

- Pavimentación.
- Drenaje de aguas lluvias.

Las Normas de Crédito para el Financiamiento de Lotificación, Urbanización y Construcción de Viviendas de PROVICCOSOL establece en el artículo 32. Los requisitos que debe reunir el Proyecto de Urbanización y Construcción de Viviendas son los siguientes: ... literal c. Que el proyecto esté dotado de agua potable, energía eléctrica (alumbrado público), drenaje de aguas lluvias, alcantarillado sanitario y sistema vial (calles), además de destinar áreas previstas para la recreación social.

El Director Ejecutivo de PROVICCOSOL, mediante nota de 30 de octubre de 2015, manifestó de manera literal: “la superficie pavimentada de las calles vehiculares no es una infraestructura básica o determinante para el cumplimiento de concepto de vivienda digna, su costo incide de manera considerable en el valor de la vivienda y excluye a las familias de menores ingresos, sin embargo los términos de referencia y las políticas del programa permiten la inclusión de estas obras siempre y cuando la población organizada beneficiaria del proyecto lo soliciten.

El drenaje pluvial si es considerado en los proyectos entendiéndose que su concepto no es únicamente una red de alcantarillado pluvial, sino que también incluye otras obras como cunetas, canales, etc.

En los proyectos en donde no se incluye el pavimento de calles, tampoco se incluyen obras para redes de alcantarillado pluvial debido a que esta se azolva y su mantenimiento genera costos que la población no puede cubrirlos, debido a eso y para su funcionamiento se resuelve a través del diseño de las rasantes de las calles con pendientes adecuadas”.

Opinión de la Comisión de Auditoría: Los proyectos no cuentan con drenaje de aguas lluvias por lo que se incumple el artículo 32 literal c, de las Normas de Crédito para el Financiamiento de Lotificación, Urbanización y Construcción de Viviendas de PROVICCOSOL. También se toma en cuenta que la Guía de Directrices para Vivienda Social de la UNECE, describe que para que una vivienda sea adecuada deben tener condiciones adecuadas de calidad y salubridad y específicamente el criterio Combate a la exclusión social e integración con otras políticas públicas considera que las viviendas deben estar ubicadas en regiones con infraestructura adecuada (como por ejemplo agua potable, energía eléctrica, alcantarillado, drenaje, calles pavimentadas y con alumbrado público, entre otros) y con facilidad de acceso a los servicios básicos y equipamientos sociales, por lo que en este análisis, aunque en la normativa del programa no especifica que el sistema vial o las calles sean pavimentadas, los proyectos carecen de esa infraestructura adecuada señalando como tal una oportunidad de mejora para el programa.

En relación a la respuesta de PROVICCOSOL, en la que mencionan que no incluyen el drenaje pluvial debido a que las calles no están pavimentadas, y que las calles quedan en condiciones de ser pavimentadas y con diseño de las rasantes de las calles con pendientes adecuadas para evitar azolvamiento, se encontró las calles en condiciones erosionadas y labradas ya que tampoco existe un sistema de drenaje u obras complementarias, razón por la cual se ha generado además del daño a la infraestructura de terracería con el paso del tiempo, la tubería de conexión de agua potable en algunas viviendas han quedado expuestas a la intemperie afectando igualmente el acceso de entrada a las viviendas y consecuentemente si no se le da el mantenimiento adecuado a las vías quedarán inhabilitadas.

Por lo anterior se recomienda:

1. Conforme al art. 14 inciso h, del Decreto PCM 039-2006 se recomienda que la Unidad Técnica (UNATEC) y la Junta Directiva Nacional a través de convenios, gestionen con otras instituciones estatales (por ejemplo INSEP, FONDO VIAL o FHIS), la cooperación para incluir los componentes de pavimentación de calles y drenaje pluvial en los proyectos de vivienda social, el cual tendría un valor agregado como un aporte adicional del gobierno.
2. Conforme al artículo 32 literal c, de las Normas de Crédito para el Financiamiento de Lotificación, Urbanización y Construcción de Viviendas de PROVICCOSOL con respecto a que el proyecto debe estar dotado de drenaje de aguas lluvias, se recomienda implementar un sistema de drenaje pluvial para resolver

los problemas de erosión de las calles, ya que el mismo no se resuelve a través del diseño de las rasantes de las calles con pendientes adecuadas.

Oportunidad de Mejora:

Incluir dentro de la normativa del programa el componente de calles pavimentadas a los proyectos de vivienda social como parte de la infraestructura adecuada.

4. Los Proyectos de Vivienda no Cuentan con el Servicio Básico de Recolección de Basura.

Los proyectos están ubicados en regiones de fácil acceso a los servicios básicos y equipamientos sociales como ser: transporte público, escuelas, centros de salud, áreas de recreación y deportivas, comercio local y tienen su propio centro comunal. Sin embargo durante la verificación In Situ de los proyectos COVILUDIL en Danlí, El Paraíso y COVIMARL en Marcovia, Choluteca, se encontró que no contaban con el servicio básico de recolección de basura y la Resolución No. 0248-2013 de fecha 04 de marzo de 2013, emitida por la Secretaría de Estado de los Despachos de Recursos Naturales y Ambiente, Medidas de Control Ambiental en su numeral 49, establece que “Previo a la habitación de los lotes del proyecto, deberá tener finalizado e instalado todos los servicios básicos con que cuenta el proyecto definiendo este servicio en el literal f) Programa de manejo y Recolección de los Desechos Sólidos”. Además se encontró que la normativa del programa no incluye como requisito que los proyectos deben contar con el servicio de recolección de basura.

El Director Ejecutivo de PROVICCOSOL, mediante nota de 30 de octubre de 2015, manifestó que: “...En el caso de los desechos sólidos domiciliarios generados cuando el proyecto ha sido concluido y se encuentra habitado, corresponde al servicio de recolección municipal de basura, tomando en cuenta que el proyecto ha sido objeto de un permiso de construcción emitido por la municipalidad y la población paga la tasa correspondiente de acuerdo al plan de arbitrios”.

Opinión de la Comisión de Auditoría: En conclusión, los proyectos de COVILUDIL y COVIMARL, no cuentan con el servicio de recolección de basura previo (ni post) de la habitación de los lotes del proyecto por lo que se incumplió el numeral 49 inciso f) Programa de manejo y Recolección de los Desechos Sólidos, descrito en la Resolución No. 0248-2013 de fecha 04 de marzo de 2013, emitida por la Secretaría de Estado de los Despachos de Recursos Naturales y Ambiente. Además se encontró que la normativa del programa no incluye como requisito que los proyectos deben contar con el servicio de recolección de basura. Y Aunque el servicio de recolección de basura corresponde a otra institución externa al programa PROVICCOSOL, éste último no considera el cumplimiento de esta política pública para el servicio de recolección de basura que vele por la seguridad, salubridad y calidad de vida de los moradores de estos proyectos.

Esta condición ocasiona que los pobladores tal como lo manifestaron en las entrevistas, además de los problemas de insalubridad que ocasiona la carencia de este servicio, quemar la basura ocasionando contaminación al medio ambiente y salud y/o pagan un servicio adicional para el transporte de la misma generando un costo adicional de mantenimiento de sus viviendas.

Por lo anterior se recomienda:

Darle cumplimiento a lo descrito en la Resoluciones emitidas por la Secretaría de Estado de los Despachos de Recursos Naturales y Ambiente, relacionados con las Medidas Ambientales, en este caso específico a que los proyectos de vivienda social cuenten con el servicio básico de recolección de basura.

Oportunidad de Mejora:

El programa en concordancia con el criterio Combate a la exclusión social e integración con otras políticas públicas de la Guía de Directrices de UNECE/ONU, y en concordancia a la normativa de la Secretaría de Estado de los Despachos de Recursos Naturales y Ambiente, institución que emite los permisos o licencias ambientales y a las Municipalidades en las ciudades que aplique, encuentra una oportunidad de mejora de incluir como requisito dentro de la normativa del programa, que los proyectos de vivienda social cuenten con el servicio básico de recolección de basura o desechos sólidos y la disposición final, y en su defecto, en caso de no existir en la zona este servicio, se brinde o gestione una solución al mismo.

Como buenas prácticas se puede mencionar que:

1. Dentro del licenciamiento ambiental, la Secretaría de Estado de los Despachos de Recursos Naturales y Ambiente considera como requisito que el proyecto debe contar con la recolección de desechos sólidos.
2. La Junta Directiva de las colonias o proyectos manifestaron que se están gestionando con las alcaldías donde se encuentran localizados los proyectos, la solución a este problema ya que no se tiene este servicio.

5. El Programa no Prevé la Necesidad de Entregar la Documentación de Titularidad al Morador.

Se encontró que el Programa no prevé la necesidad de entregar la titularidad de la vivienda al beneficiario. Sin embargo uno de los requisitos que exige BANHPROVI para aplicación del bono, emitido mediante CIRCULAR No. PE-11/2015, es que *“los intermediarios financieros deben presentar escritura de hipoteca debidamente inscrita en el Instituto de la Propiedad de cada expediente desembolsado (de cada morador), en un plazo máximo de noventa (90) días calendario después de su desembolso”*, *nota: en caso de incumplir con la entrega de la escritura de hipoteca debidamente inscrita en el Instituto de la Propiedad, en el plazo establecido; el BANHPROVI procederá a debitar en monto de cada crédito incompleto de la cuenta de encaje en el BCH⁵*. Adicionalmente dicho trámite de las escrituras implica un costo extra al beneficiario.

El Director Ejecutivo de PROVICCOSOL, mediante nota de 30 de octubre de 2015, manifestó de manera literal: “Para que las cooperativas de ahorro y crédito cumplan con los 90 días exigidos por BANHPROVI, y presentar las escrituras inscritas en el Instituto de la Propiedad (IP), existe un monitoreo permanente de los oficiales de crédito de las Cooperativas. También la Unidad Financiera del Programa, ha definido una matriz de control que le permite monitorear permanentemente el registro de dichas escrituras. El control, registro y presentación a BANHPROVI representan costos adicionales a los beneficiarios de las viviendas”.

⁵ BCH: Banco Central de Honduras.

Opinión de la Comisión de Auditoría: Que el programa aplique un monitoreo permanente de los oficiales de crédito de las Cooperativas y que tenga definido una matriz de control que le permite monitorear permanentemente el registro de dichas escrituras, no garantiza proporcionarle a los beneficiarios el cumplimiento de este requisito dentro del plazo establecido por BANHPROVI, en vista de que la responsabilidad de presentar la escritura de hipoteca de cada uno de los expedientes desembolsados correspondiente a cada morador, debidamente inscrita en el Instituto de la Propiedad es de los intermediarios financieros y no del morador como beneficiario de la vivienda y el bono, sin embargo el riesgo y afectación de dicho incumplimiento recae sobre el beneficiario. Tal como lo establece el requisito que exige BANHPROVI, es necesario que el beneficiario cuente con las escrituras de sus viviendas debidamente inscritas en el Instituto de la Propiedad en un período de 90 días calendario posterior a la fecha del desembolso del bono, tiempo que a su vez es limitado para que se efectúe dicho trámite, caso contrario incurrirán en perder el bono aplicado por el Gobierno y a su vez el trámite implica un costo adicional (aproximadamente L.6,000.00 equivalente a \$270.00 en adelante), el cual según las entrevistas a los moradores de las viviendas les ha ocasionado dificultades en pagarlo ya que no tenían conocimiento de realizar dicho trámite.

Por lo anterior se recomienda que el programa incluya dentro de la normativa el procedimiento del trámite de escrituras de hipoteca de sus viviendas debidamente inscritas en el Instituto de la Propiedad y sea socializado con los beneficiarios, para que tengan conocimiento que deberán realizar dicho trámite y consecuentemente incurrirán en un costo adicional al ser entregada su vivienda y que la misma será presentada a BANHPROVI en cumplimiento al requisito *“los intermediarios financieros deben presentar escritura de hipoteca debidamente inscrita en el Instituto de la Propiedad de cada expediente desembolsado (de cada morador), en un plazo máximo de noventa (90) días calendario después de su desembolso y en caso de incumplir con la entrega de la escritura de hipoteca debidamente inscrita en el IP en el plazo establecido, BANHPROVI procederá a debitar el monto de cada crédito incompleto de la cuenta de encaje en el BCH”* emitido mediante circular No. PE-11/2015 de fecha 20 de julio de 2015.

En relación al criterio Seguridad jurídica de la posesión de la Guía de Directrices de UNECE/ONU en el que se considera que deben ser entregadas las documentaciones pertinentes y cumplidos todos los requisitos jurídicos para asegurar la tenencia de las viviendas a los beneficiarios que hayan recibido apoyo gubernamental, se encuentra una oportunidad de mejora para que el programa incluya dentro de la normativa el procedimiento del trámite de escrituras de hipoteca de sus viviendas debidamente inscritas en el Instituto de la Propiedad y sea socializado con los beneficiarios, para que tengan conocimiento que deberán realizar dicho trámite y consecuentemente incurrirán en un costo adicional al ser entregada su vivienda.

Una buena práctica identificada es que en el art. 32 literal a, de las Normas de Crédito para el Financiamiento de Lotificación, Urbanización y Construcción de Viviendas de PROVICCOSOL se establece que “el inmueble (lote) que servirá como garantía para el préstamo de corto plazo, se encuentre debidamente registrado en dominio pleno y libre de gravamen, debiendo estar en igual situación al momento de escriturarse la venta de las viviendas, misma que deberá ser cedida en garantía a BAHNPROVI. Y el art. 69 literales f y g del Reglamento Aplicación del Decreto Ejecutivo de Creación del Programa PROVICCOSOL indican la modalidad en que se puede presentar la legalización del terreno, ya sea de forma individual, familiar o colectivo.

6. No Existen Especificaciones Técnicas

No se encontró dentro de la normativa y documentos relacionados a la ejecución de los proyectos, las especificaciones técnicas ya sean generales o específicas, infringiendo el artículo 23 de la Ley de Contratación del Estado que establece los *“Requisitos previos. Con carácter previo al inicio de un procedimiento de contratación, la Administración deberá contar con los estudios, diseños o especificaciones generales y técnicas, debidamente concluidos y actualizados, en función de las necesidades a satisfacer, así como, con la programación total y las estimaciones presupuestarias; preparará, asimismo, los Pliegos de Condiciones de la licitación o los términos de referencia del concurso y los demás documentos que fueren necesarios atendiendo al objeto del contrato. Estos documentos formarán parte del expediente administrativo que se formará al efecto, con indicación precisa de los recursos humanos y técnicos de que se dispone para verificar el debido cumplimiento de las obligaciones a cargo del contratista. Podrá darse inicio a un procedimiento de contratación antes de que conste la aprobación presupuestaria del gasto, pero el contrato no podrá suscribirse sin que conste el cumplimiento de este requisito, todo lo cual será hecho de conocimiento previo de los interesados”*.

Asimismo se verificó que el programa no ha finalizado con la elaboración del manual a título de política de calidad sobre especificaciones técnicas generales y específicas como se menciona en los términos de referencia para la formulación de Proyectos: Urbanización y Vivienda.

Al realizar la inspección In Situ en los proyectos se encontró que:

- a. Las cubiertas presentaban filtración en el área de la cumbrera.
- b. El acabado de la albañilería en su sisa y acabado de piso no presentan uniformidad en su calidad.
- c. Considerando que las paredes son de bloque visto sisado, se observó que presentaban muchos resanes.
- d. Fisuras en el acabado de los recubrimientos de piso.
- e. Sobrecarga en el circuito de enchufes de sala-comedor-cocina ya que el breaker se disparaba al conectar aparatos eléctricos en la cocina.
- f. Las piletas de lavar presentaban problemas de filtración lo cual provoca un vicio constructivo sistémico de humedad en piletas y zonas adyacentes.
- g. Filtraciones en los componentes de la urbanización como ser tanques de almacenamiento de agua potable y plantas de tratamiento aguas residuales.

El Director Ejecutivo de PROVICCOSOL en nota de fecha 9 de septiembre del 2015 manifestó que “El programa mantiene en proceso de elaboración un manual que contenga las especificaciones técnicas de construcción, de las cuales a la fecha y con carácter de prioridad únicamente ha elaborado y puesto en práctica las actividades de obra correspondientes a las instalaciones eléctricas, hidráulicas y sanitarias”.

Y en nota de 30 de octubre de 2015, El Director Ejecutivo de PROVICCOSOL, manifestó: “...Debido a la diversidad de obreros que participan en la construcción del proyecto, aun dentro de la misma categoría como ser la albañilería, es normal que las edificaciones denoten alguna diferencia no sólo en la calidad del acabado de paredes y pisos sino también en otras categorías de mano de obra. Debido a la inexistencia de estándares para la calificación de la calidad es importante estimarla si es mala, buena o muy buena aplicando el criterio técnico.

... Lo que el programa no dispone es de especificaciones técnicas de Construcción...”

Opinión de la Comisión de Auditoría: En vista de la situación encontrada al efectuar la verificación In Situ de los proyectos, las incidencias presentadas y encontradas en el funcionamiento de elementos y fallas observadas en la calidad de los acabados, se concluye que el programa al no contar con las especificaciones técnicas incumple el artículo 23 de la Ley de Contratación del Estado. Esta condición da lugar a la aparición de vicios sistémicos de construcción ya que el mal funcionamiento de elementos y la no uniformidad en actividades de albañilería, acabados y copiosos resanes se presentan en la mayoría de las viviendas de los diferentes proyectos, y tal como lo manifiesta el programa, con la diversidad de obreros que participan en la construcción de los proyectos, se evidencia la necesidad de establecer las especificaciones técnicas generales y/o específicas en las que se definan estándares de calidad y resistencia de materiales, mano de obra, equipo y herramientas, procedimientos de construcción y medición que garanticen la calidad esperada y facilite tanto la construcción como el control de calidad que implemente la Supervisión a cargo de PROVICCOSOL de acuerdo a un parámetro contratado durante la ejecución de proyectos y tomar las medidas necesarias ya sean para prevenir, controlar o corregir las deficiencias y vicios constructivos mencionados y/o detectados. De no corregirse esta situación se puede generar la repetición de este hecho en futuros proyectos.

En relación a lo anterior se recomienda:

1. Darle cumplimiento al art. 23 de la Ley de Contratación del Estado que establece que: “Con carácter previo al inicio de un procedimiento de contratación, la Administración deberá contar con los estudios, diseños o especificaciones generales y técnicas debidamente concluidos y actualizados, en función de las necesidades a satisfacer...”
2. En cumplimiento al Artículo 23 de la Ley de Contratación del Estado, la Unidad Técnica de PROVICCOSOL debe culminar con la elaboración del manual a título de política de calidad sobre especificaciones técnicas generales y específicas o finalice el documento en el que se trabaja desde 2007 de acuerdo a como lo citan en los Términos de Referencia.
3. Incluir en el contrato la verificación y cumplimiento de las especificaciones técnicas en la construcción, de acuerdo al artículo 80 de la Ley de Contratación del Estado para que las obras sean recibidas conforme al cumplimiento de especificaciones técnicas, ya que en el contrato cláusula séptima solamente se incluye como obligación al desarrollador el cumplimiento de las especificaciones de diseño.
4. Una vez finalizado el manual de especificaciones técnicas, dar control y seguimiento para el cumplimiento de las mismas durante la ejecución de los proyectos y estandarizar la calidad de las obras conforme al artículo 217 literales c, y g, del Reglamento de la Ley de Contratación del Estado.

7. El Desarrollador de los Proyectos, También Formaba Parte de la Junta Directiva Nacional del Programa.

El Instituto de Cooperación y Autodesarrollo (ICADE) fue calificado como Desarrollador de proyectos, siendo el desarrollador de los proyectos evaluados objeto de esta auditoría. Sin embargo, en el año 2006, ICADE fue nombrado mediante Decreto 039-2006 artículo 9, literal 9, como miembro de la Junta Directiva Nacional (JDN) que es la que certifica los proyectos (o aprueba las propuestas), siendo las funciones más relevantes de ésta lo establecido el Reglamento de Aplicación del Decreto Ejecutivo de Creación del Programa de Vivienda Ciudadana y Crédito Solidario, artículo 52, literales e) Aprobar los lineamientos de políticas de vivienda, operacionales, económicos, financieros, estrategias de trabajo, reglamentos operacionales especiales, manuales, estudios y demás documentos técnicos, y h) Aprobar o improbar la calificación de los/las desarrolladores(as) de proyectos y los documentos de proyectos a propuesta de la Unidad de Apoyo Técnico. Habiendo sido derogado como miembro de la JDN hasta el 15 de agosto de 2015, mediante decreto PCM 043-2015, (después de haber iniciado esta auditoría). La situación encontrada violenta la Ley de Contratación de Estado, artículo 15. Aptitud para contratar e inhabilidades, numeral “8) Haber intervenido directamente o como asesores en cualquier etapa de los procedimientos de contratación o haber participado en la preparación de las especificaciones, planos, diseños o términos de referencia, excepto en actividades de supervisión de construcción”, ya que al estar incluidos en este numeral los inhabilita para ser contratados como desarrolladores.

El Director Ejecutivo de PROVICCOSOL en nota de fecha 9 de septiembre del 2015 en la respuesta 9 manifestó que: “La inclusión del Instituto de Cooperación y Autodesarrollo (ICADE) en la Junta Directiva fue en representación de la Red de Desarrolladores del sector social de la economía para determinar los alcances del programa en cuanto a los tipos de proyectos (dispersos en lote propio, urbanización y vivienda, con financiamiento rembolsable y con financiamiento no rembolsable) y para participación en análisis, discusión y aprobación de los Términos de Referencia para la planeación de los mismos. Es de hacer mencionar la no participación del ICADE en la discusión y aprobación de proyectos relacionados con su organización. A la fecha el Decreto Ejecutivo PCM-039-2006 ha sido modificado según reforma PCM-042-2015, artículo 9, del 12 de agosto del 2015, en donde ya se redujo la cantidad de miembros y en donde ya no figura el ICADE y otros donde ya no se justifica su participación”.

Opinión de la Comisión de Auditoría: Se concluye que el Programa de Vivienda Ciudadana y Crédito Solidario (PROVICCSOL) incumplió la Ley de Contratación del Estado en su artículo 15 numeral 8, ya que se puede observar que dicho numeral estipula la inhabilidad de contratar a quien(es) hayan intervenido directamente o como asesores en cualquier etapa de los procedimientos de contratación o haber participado en la preparación de las especificaciones, planos, diseños o términos de referencia. ICADE fue miembro de la Junta Directiva Nacional nombrado mediante Decreto 039-2006 artículo 9, literal 9 y con las funciones determinadas específicamente literales e) y h) del artículo 52 del Reglamento de Aplicación del Decreto Ejecutivo de Creación del Programa PROVICCOSOL. El haber participado en el análisis, discusión y aprobación de los Términos de Referencia para la planeación de los tipos de proyectos del programa, tal como lo manifiesta en su respuesta el Director Ejecutivo, siendo el Desarrollador de proyectos del programa y consecuentemente de los proyectos verificados en esta auditoría, le pudo dar una ventaja competitiva al presentar las propuestas para ser aprobadas por la Junta Directiva.

Por lo anterior se recomienda:

Que el programa establezca mecanismos de prohibiciones o inhabilidades en la normativa del Programa para evitar que los miembros de la Junta Directiva del programa o personas naturales o jurídicas, hondureñas o extranjeras, incluidas en el artículo 15 de la Ley de Contratación del Estado, sean Desarrolladores de proyectos. Lo anterior con el objetivo de fomentar el principio de igualdad y libre competencia (artículo 7 de la misma Ley).

IX. OBSERVACIONES

1. No Existen Criterios Objetivos para la Asignación de Programas y Recursos Destinados a Viviendas Sociales en los 18 Departamentos del País (las Jurisdicciones).

Al efectuar el análisis de la documentación se encontró que el programa solamente ha beneficiado a pobladores de 10 departamentos del país. Asimismo la normativa no contempla criterios objetivos para la asignación de programas y recursos destinados para cada jurisdicción.

El Director Ejecutivo de PROVICCOSOL en Nota de fecha 9 de septiembre del 2015 manifestó: “Los recursos de financiamiento de los proyectos de PROVICCOSOL son administrados por un Comité Técnico Administrativo del Fideicomiso y de acuerdo a su normativa no existen una distribución geográfica de los recursos, sino más bien la asignación es directamente a los proyectos que cumplan con las políticas y Términos de Referencia del programa independientemente de su ubicación geográfica nacional”.

Y mediante nota de 30 de octubre de 2015, el Director Ejecutivo de PROVICCOSOL también manifestó de manera literal: “Hemos tenido iniciativas de proyectos a nivel nacional, con excepción de Intibucá, Gracias a Dios y Lempira. Algunas razones del porque no se han beneficiado los departamentos de Intibucá, Gracias a Dios y Lempira:

1. Falta de organizaciones y/o desarrolladores que quieran trabajar y con objetivos claros hacia la población del programa.
2. Escasa población con capacidad de pago para las viviendas.
3. Escasa presencia de las cooperativas de ahorro y crédito y bancos intermediarios”.

Como se observa el programa no contempla criterios objetivos para la asignación de proyectos y recursos destinados para cada uno de los 18 departamentos de Honduras ocasionando que 8 de ellos como ser Olancho, Colón, Copán, Gracias a Dios, Intibucá, Islas de la Bahía, Lempira y Cortés, no han sido beneficiados por este programa.

En base a los artículos 5 y 14 literal e, del Decreto PCM 39-2006, artículo 4 de las Normas de Crédito para el Financiamiento de Urbanización y Construcción de Proyectos de Viviendas del PROVICCOSOL y artículo 58 literales d, l, r, s, t, y x, Reglamento de Aplicación del Decreto Ejecutivo de Creación del Programa de Vivienda Ciudadana y Crédito Solidario (PROVICCSOL) se recomienda:

1. Establecer criterios objetivos para la asignación de programas y recursos destinados a viviendas sociales en los 18 Departamentos del país.

2. Establecer una estrategia para dar a conocer el programa a la población y que este beneficio llegue a todo el territorio nacional con el objetivo de desarrollar proyectos de vivienda social para la población meta del Programa de acuerdo al Decreto PCM 39-2006 por el que fue creado.

Una buena práctica identificada en relación a este criterio es que se han asignado recursos de un fideicomiso para que sean asignados exclusivamente para atender la población meta del programa, el cual es regido por normas, con el objeto de regular el uso y la administración de estos recursos por la Secretaría de Finanzas” (art.1 y 2 de las Normas del Crédito para el Financiamiento de Lotificación, Urbanización y Construcción de Proyectos de Viviendas del PROVICCOSOL). Por ello se ha llegado a beneficiar a 10 de los 18 departamentos del país.

2. El Programa no Tiene Definido la Cantidad de Ambientes que Deben Contener las Viviendas ni sus Respectivas Áreas Útiles Mínimas.

Durante el análisis documental de la normativa se encontró que no está definida la cantidad de ambientes ni sus respectivas áreas útiles mínimas. Asimismo se verificó que los proyectos cuentan con los siguientes ambientes:

- Dos dormitorios.
- Sala-comedor-cocina.
- Baño.
- Lavandería.
- Circulación interna.

También se verificó que las viviendas cumplen con lo establecido en la normativa del Programa con respecto al área de construcción correspondiente a 42 m² y 183 V2 del lote y criterios de evaluación de propuestas, sin embargo durante el análisis documental de la normativa se encontró que los ambientes no están definidos ni sus respectivas áreas útiles mínimas, solamente se menciona en una nota adjunta al apartado de la memoria técnica, de acuerdo a los planos de viviendas tipo de los términos de referencia que la *“Unidad Técnica de PROVICCOSOL cuenta con diseños en los que está proyectado un tercer dormitorio...”*

El Director Ejecutivo de PROVICCOSOL, mediante nota de 30 de octubre de 2015, manifestó literalmente: *“...La norma no debe de rigidizar la solución arquitectónica de las viviendas, determinando una cantidad de ambientes puesto que estos deben ser parte de un programa de necesidades que el desarrollador debe socializar con los beneficiarios. En algunos casos los beneficiarios optan porque el diseño contenga un porche en otros casos que no contenga un porche y que la sala sea de mayor área, en otros casos que no contenga sala a cambio que contenga tres habitaciones, etc.”*.

Asimismo se verificó que la normativa de las Municipalidades donde se construyeron los proyectos escogidos no existen criterios ni especificaciones técnicas para proyectos de vivienda social al emitir los respectivos permisos de construcción.

Tomando en cuenta el aspecto Calidad constructiva de las viviendas de la Guía de Directrices de la UNECE, en el que se considera que las viviendas deben poseer adecuadas condiciones de habitabilidad y salubridad, conformada, entre otros aspectos, por su estabilidad estructural, durabilidad y adecuada iluminación, calefacción y ventilación definiendo estas características como una vivienda adecuada en función de que cada uno de los ambientes de las

viviendas cuente con el espacio para ubicación de muebles y que al mismo tiempo permita la movilidad apropiada a los moradores, se le presenta a PROVICCOSOL la oportunidad de mejora de: Definir en los documentos que forman parte de la normativa del programa, la cantidad de ambientes que se deben incluir en las viviendas, con sus respectivas áreas útiles mínimas.

Se identificó una buena práctica en la que se aplican criterios técnicos y arquitectónicos al momento de evaluar las propuestas (pero no se encuentran establecidos como norma), los cuales son: todos los proyectos deben incluir ambientes de sala-comedor, cocina, dos dormitorios, baño, patio trasero, área para porche o garaje, el área mínima de construcción es de 42 metros cuadrados (M^2) (para 5 personas) y área del lote de 183 varas cuadradas (V^2).

Igualmente, se verificó el cumplimiento de las dimensiones de los ambientes, obtenidas de los planos de las viviendas aprobados por PROVICCOSOL.

3. En la Normativa del Programa no se Establece un Porcentaje Mínimo al que se Debe Beneficiar a Discapacitados (personas con capacidades diferenciadas) y/o Ancianos (adultos mayores).

No se establece el porcentaje mínimo en que se debe beneficiar a discapacitados y ancianos, y en la normativa art. 6 del Reglamento de Aplicación del Decreto Ejecutivo de PROVICCOSOL, se establece que se prestará atención preferente a los grupos vulnerables de la sociedad, entre ellos, personas con capacidades diferenciadas, adultos mayores, etnias y otros.

El Director Ejecutivo de PROVICCOSOL en nota de fecha 9 de septiembre del 2015, respuesta 8 manifestó: “El programa a la fecha en los proyectos ejecutados no ha sido objeto para el diseño y ejecución de obras especiales para discapacitados, ejemplo: rampas, puertas especiales de acceso, sin embargo, al presentarse el requerimiento de estas obras especiales la unidad técnica del programa lo cumplirá. Es oportuno mencionar que de acuerdo al Art. 6 del Reglamento del Decreto Ejecutivo el Programa que dice: PROVICCOSOL prestará atención preferente a los grupos vulnerables de la sociedad, entre ellos, personas con capacidades diferentes, adultos mayores, etnias y otros. Ha ejecutado tres proyectos de 72 viviendas con financiamiento no reembolsable para favorecer al grupo étnico “TULUPAN”, en Yoro y otro proyecto de 76 viviendas en Teupasenti con fondos no reembolsables”. Y en nota de 30 de octubre de 2015, también manifestó que: “El programa no tiene como política dejar un porcentaje mínimo en cada proyecto aprobado que beneficie a personas discapacitadas y ancianos. Sin embargo, como programa estamos dispuestos a dejar las condiciones necesarias que faciliten la movilización interna y externa de una persona discapacitada cuando el caso lo amerite)...”

En vista de que en la normativa del programa se establece que se deben beneficiar a discapacitados y ancianos pero no especifica un porcentaje mínimo, se observó que el programa no ha beneficiado a discapacitados en este tipo de proyectos, es decir no se encontraron moradores con capacidades especiales, sin embargo si se encontraron moradores ancianos los cuales son familiares de dueños de las viviendas.

Por lo anterior se presenta una oportunidad de mejora para PROVICCOSOL:

En atención al criterio: Adaptaciones para las personas con necesidades especiales de la Guía de Directrices para Vivienda Social de UNECE, el que describe que las viviendas deben ser construidas de manera de garantizar la plena utilización de ellas por las personas que posean necesidades especiales o dificultad de movilidad (discapacitados y ancianos), se le presenta al programa la oportunidad de mejora en establecer un porcentaje mínimo en la Normativa del Programa para beneficiar en cada uno de los proyectos a grupos vulnerables de la sociedad entre ellos discapacitados y/o ancianos.

4. En los proyectos de Vivienda Social no se Construyeron Adaptaciones Especiales para Discapacitados y Ancianos.

Durante la inspección in situ de la urbanización y viviendas, se observó que no se construyeron adaptaciones especiales para discapacitados y ancianos como ser rampas, puertas especiales de acceso, elementos de seguridad, libre circulación. Asimismo no se encontraron moradores con discapacidad, solamente se encontraron moradores ancianos los que si necesitan de estas adaptaciones. Sin embargo en la normativa del programa no se incluye el diseño de adaptaciones a los discapacitados y ancianos dentro de la urbanización y las viviendas.

El Director Ejecutivo de PROVICCOSOL en nota de fecha 9 de septiembre del 2015, respuesta 8 manifestó: “El programa a la fecha en los proyectos ejecutados no ha sido objeto para el diseño y ejecución de obras especiales para discapacitados, ejemplo: rampas, puertas especiales de acceso, sin embargo, al presentarse el requerimiento de estas obras especiales la unidad técnica del programa lo cumplirá...”

No se encontraron moradores con discapacidad en los proyectos de vivienda social, sin embargo si se encontraron moradores ancianos los que si necesitan de adaptaciones como ser rampas y elementos de seguridad (barras especiales) los cuales sirven para brindar seguridad a los ancianos tanto en las viviendas como en la urbanización.

Por lo tanto se ha identificado una oportunidad de mejora para PROVICCOSOL:

Incluir dentro de la normativa del programa el diseño y construcción de adaptaciones para las personas discapacitadas y ancianos, especificando los elementos necesarios, por ejemplo: implementación de rampas en la urbanización y viviendas, anchos de puertas y pasillos para circulación interna, barras de apoyo antideslizantes, etcétera, tomando en consideración las buenas prácticas constructivas, arquitectónicas y demás estándares internacionales que involucren la utilización de adaptaciones especiales para este grupo de personas.

X. CONCLUSIONES

Dando respuesta a la pregunta clave del objetivo principal de esta auditoría ¿Las políticas y obras de vivienda social cumplen con los aspectos y recomendaciones que la Comisión Económica de las Naciones Unidas para Europa (Unece/ONU) ha propuesto en el documento denominado “Guidelines on Social Housing” (2006) así como con las metas cuantitativas previstas en cada país para construcción de ellas? Se puede concluir que en Honduras, el Programa PROVICCOSOL, cumple parcialmente con los aspectos y recomendaciones que la Comisión Económica de las Naciones Unidas para Europa propone, ya que a continuación se detallan los aspectos que carecen en dicho programa:

1. En relación a la *Sub Cuestión 1 ¿Las metas cuantitativas para construcción de viviendas sociales están siendo cumplidas?* se concluye que:
 - a. El programa PROVICCOSOL, no establece metas cuantitativas para el desarrollo de los proyectos de vivienda social, que le permitan programar, planificar y cumplir una meta de construcción de un número determinado de viviendas en un periodo de tiempo establecido, y así a contribuir en disminuir el déficit de vivienda de Honduras.
 - b. La normativa del Programa PROVICCOSOL no contempla criterios objetivos para la asignación de proyectos y recursos destinados para cada uno de los 18 departamentos de Honduras y solamente ha beneficiado a 10 de ellos quedando 8 departamentos sin recibir este beneficio.
 - c. Con respecto a costos accesibles, se concluye que los costos de adquisición y mantenimiento de la vivienda son soportables y compatibles con los ingresos de los moradores a excepción del valor de los intereses del préstamo a corto plazo otorgado al Desarrollador (contratista) ya que los mismos son parte del precio de las viviendas, sin embargo **no se establece dentro de la normativa del programa** o en documentos relacionados a los mismos, que dichos intereses serán reflejados en el costo final de las viviendas.
2. En relación a la *Sub Cuestión 2 - ¿Los conjuntos de viviendas construidos favorecen la inclusión social de los moradores?* Se concluye:
 - a. Con respecto al criterio Combate a la Exclusión Social e Integración con otras Políticas Públicas, las propuestas de los proyectos de vivienda social de este programa no incluyen componentes de Pavimentación de calles y Drenaje, ni se establece en la normativa del programa que se deben incluir la pavimentación de calles, no obstante se encuentra un Incumplimiento del artículo 32 inciso c, de las Normas de Crédito para el Financiamiento de Lotificación, Urbanización y Construcción de Viviendas de PROVICCOSOL en relación al drenaje de lluvias.
 - b. Dos de los proyectos auditados (COVILUDIL en Danlí, El Paraíso y COVIMARL en Marcovia, Choluteca), no contaban con el servicio básico de recolección de basura, por lo tanto no se cumplió con lo descrito en la Resolución No. 0248-2013 de fecha 04 de marzo de 2013, emitida por la Secretaría de Estado de los Despachos de Recursos Naturales y Ambiente en las Medidas de Control Ambiental numeral 49 literal f.

- c. La normativa del programa no incluye como requisito que los proyectos de vivienda social cuenten con el servicio básico de recolección de basura o desechos sólidos previo a la ocupación de las viviendas.
 - d. El programa no prevé la necesidad de entregar la documentación de titularidad de las viviendas a los moradores siendo un requisito indispensable para aplicación de bono y crédito por BANHPROVI.
3. En relación a la *Sub Cuestión 3 - ¿Las viviendas construidas tienen condiciones adecuadas de calidad y salubridad? Se concluye lo siguiente:*
- a. La normativa del programa PROVICCOSOL no establece la cantidad de ambientes que deben contener las viviendas ni sus respectivas áreas útiles.
 - b. Existe un incumplimiento a los artículos 23 y 80 de la Ley de Contratación del Estado y 217 literales c y g, de su Reglamento ya que el programa no cuenta con especificaciones técnicas generales y específicas en la cual se definan materiales, unidades de medida, mano de obra y procedimientos a utilizar en las actividades de construcción de las viviendas. Se observaron vicios sistémicos tanto constructivos como en la instalación y funcionamiento de elementos previstos en las obras de los proyectos. Por lo que no se pudo verificar resistencia de materiales utilizados en la construcción y compararlos con parámetros establecidos, tampoco se aplican pruebas de laboratorio u otras como control de supervisión.
4. En relación a la sub cuestión *Sub Cuestión 4 - ¿Las viviendas construidas atienden a los grupos menos privilegiados y a las personas con necesidades especiales (discapacitados o ancianos)? Se concluye que:*
- a. Aunque el reglamento de Aplicación del Decreto Ejecutivo de PROVICCOSOL, establece que “se prestará atención preferente a los grupos vulnerables de la sociedad, entre ellos, personas con capacidades diferenciadas, adultos mayores...” no se encontró evidencia de que el programa ha beneficiado a este grupo de personas (discapacitados y ancianos) con este tipo de proyectos, es decir fondos reembolsables, y que además en la normativa del programa no se establece el porcentaje mínimo en que se deben beneficiar.
 - b. Los proyectos de urbanización y vivienda con fondos reembolsables del programa PROVICCOSOL, no contemplan ni se construyeron adaptaciones especiales para discapacitados y ancianos como ser rampas, puertas especiales de acceso, elementos de seguridad, libre circulación. Encontrándose moradores ancianos (adultos mayores).
5. Entre otros, además de los criterios verificados, se concluye que el Programa de Vivienda Ciudadana y Crédito Solidario (PROVICOSOL) incumplió la Ley de Contratación del Estado en su artículo 15 numeral 8, ya que se puede observar que dicho numeral estipula la inhabilidad de contratar a quien(es) hayan intervenido directamente o como asesores en cualquier etapa de los procedimientos de contratación o haber participado en la preparación de las especificaciones, planos, diseños o términos de referencia. ICADE fue miembro de la Junta Directiva Nacional nombrado mediante Decreto 039-2006 artículo 9, literal 9 y con las funciones determinadas específicamente literales e) y h) del artículo 52 del Reglamento de Aplicación del Decreto Ejecutivo de Creación del Programa PROVICCOSOL y también fue el Desarrollador de proyectos.

XI. RECOMENDACIONES

Después de efectuar el análisis correspondiente se recomienda en base a normativa aplicable lo siguiente:

1. Establecer metas cuantitativas anuales o períodos de tiempo determinados en base a estadísticas del déficit habitacional a nivel nacional de acuerdo al artículo 14 literal e, del Decreto PCM 039-2006, y contribuir con la meta No.12 **“reducir a menos de 15% el porcentaje de hogares en situación de pobreza”** del objetivo No.1 del Plan de Nación 2022-Visión de País 2038.
2. Promover propuestas de proyectos conforme se establece en el artículo 58 literal x del Reglamento de Aplicación del Decreto Ejecutivo de Creación del Programa de Vivienda Ciudadana y Crédito Solidario (PROVICCSOL).
3. En base a los artículos 5 y 14 literal e, del Decreto PCM 39-2006, artículo 4 de las Normas de Crédito para el Financiamiento de Urbanización y Construcción de Proyectos de Viviendas del PROVICCOSOL y artículo 58 literales d, l, r, s, t, y x, Reglamento de Aplicación del Decreto Ejecutivo de Creación del Programa de Vivienda Ciudadana y Crédito Solidario (PROVICCSOL):
 - 3.1. Establecer criterios objetivos para la asignación de programas y recursos destinados a viviendas sociales en los 18 Departamentos del país.
 - 3.2. Establecer una estrategia para dar a conocer el programa a la población y que este beneficio llegue a todo el territorio nacional con el objetivo de desarrollar proyectos de vivienda social para la población meta del Programa de acuerdo al Decreto PCM 39-2006 por el que fue creado.
4. En relación a los intereses a corto plazo, darle cumplimiento al artículo 38 de las Normas de Crédito para Lotificación, Urbanización y Construcción de Viviendas de PROVICCOSOL en el que se establece que *“la tasa de interés para el desarrollador será 9% anual, de los cuales, 4% corresponde a la Cooperativa de Ahorro y Crédito, 4% para la capitalización del fideicomiso y 1% corresponde a la comisión de BANHPROVI; revisable trimestralmente de acuerdo a las condiciones prevalecientes en el mercado”*.
5. Conforme al art. 14 inciso h, del Decreto PCM 039-2006 se recomienda que la Unidad Técnica (UNATEC) y la Junta Directiva Nacional a través de convenios, gestionen con otras instituciones estatales (como ser INSEP, FONDO VIAL o FHIS), la cooperación para incluir los componentes de pavimentación de calles y drenaje pluvial en los proyectos de vivienda social, el cual tendría un valor agregado como un aporte adicional del gobierno.
6. Conforme al art. 32 inciso c, de las Normas de Crédito para el Financiamiento de Lotificación, Urbanización y Construcción de Viviendas de PROVICCOSOL con respecto a que el proyecto debe estar dotado de drenaje de aguas lluvias, se recomienda implementar un sistema de drenaje pluvial para resolver los problemas de erosión de las calles ya que el mismo no se resuelve a través del diseño de las rasantes de las calles con pendientes adecuadas.
7. Darle cumplimiento a lo descrito en las Resoluciones emitidas por la Secretaría de Estado de los Despachos de Recursos Naturales y Ambiente, relacionados con las Medidas Ambientales, en este caso específico a que los proyectos de vivienda social cuenten con el servicio básico de recolección de basura.
8. Que el programa incluya dentro de la normativa el procedimiento del trámite de escrituras de sus viviendas y sea socializado con los beneficiarios, para que tengan conocimiento que incurrirán en dicho trámite y consecuentemente en un costo adicional al ser entregada su vivienda y que el mismo será presentado a

BANHPROVI en cumplimiento al requisito *“los intermediarios financieros deben presentar escritura de hipoteca debidamente inscrita en el Instituto de la Propiedad de cada expediente desembolsado (de cada morador), en un plazo máximo de noventa (90) días calendario después de su desembolso y en caso de incumplir con la entrega de la escritura de hipoteca debidamente inscrita en el IP en el plazo establecido, BANHPROVI procederá a debitar el monto de cada crédito incompleto de la cuenta de encaje en el BCH”* emitido mediante circular No. PE-11/2015 de fecha 20 de julio de 2015.

9. Darle cumplimiento al artículo 23 de la Ley de Contratación del Estado que establece que: “Con carácter previo al inicio de un procedimiento de contratación, la Administración deberá contar con los estudios, diseños o especificaciones generales y técnicas debidamente concluidos y actualizados, en función de las necesidades a satisfacer...”
10. En cumplimiento al artículo 23 de la Ley de Contratación del Estado, la Unidad Técnica de PROVICCOSOL, debe culminar con la elaboración del manual a título de política de calidad sobre especificaciones técnicas generales y específicas o finalice el documento en el que se trabaja desde 2007, de acuerdo a como lo citan en los Términos de Referencia.
11. Incluir en el contrato la verificación y cumplimiento de las especificaciones técnicas en la construcción, de acuerdo al artículo 80 de la Ley de Contratación del Estado para que las obras sean recibidas conforme al cumplimiento de especificaciones técnicas, ya que en el contrato cláusula séptima solamente se incluye como obligación al desarrollador el cumplimiento de las especificaciones de diseño.
12. Una vez finalizado el manual de especificaciones técnicas, dar control y seguimiento para el cumplimiento de las mismas durante la ejecución de los proyectos y estandarizar la calidad de las obras conforme al artículo 217 literales c, y g, del Reglamento de la Ley de Contratación del Estado.
13. Que el programa establezca mecanismos de prohibiciones o inhabilidades en la normativa del Programa para evitar que los miembros de la Junta Directiva del programa o personas naturales o jurídicas, hondureñas o extranjeras, incluidas en el artículo 15 de la Ley de Contratación del Estado, sean Desarrolladores de proyectos. Lo anterior con el objetivo de fomentar la el principio de igualdad y libre competencia (artículo 7 de la misma Ley).

XII. OPORTUNIDAD DE MEJORA

1. Establecer dentro de los documentos que forman parte de la Normativa del Programa la incorporación del mecanismo de inclusión de los intereses a corto plazo, especificando que dicho valor se incluirá en el costo final de las viviendas.
2. Incluir dentro de la normativa del programa el componente de calles pavimentadas a los proyectos de vivienda social como parte de la infraestructura adecuada.
3. Tomando en cuenta el aspecto Calidad constructiva de las viviendas de la Guía de Directrices de la UNECE/ONU, en el que se considera que las viviendas deben poseer adecuadas condiciones de habitabilidad y salubridad, conformada, entre otros aspectos, por su estabilidad estructural, durabilidad y adecuada iluminación, calefacción y ventilación, definiendo estas características como una vivienda adecuada en función de que cada uno de los ambientes de las viviendas cuente con el espacio para ubicación de muebles y que al mismo tiempo permita la movilidad apropiada a los moradores, se le presenta a PROVICCOSOL la oportunidad

de mejora de: Definir en los documentos que forman parte de la normativa del programa, la cantidad de ambientes que se deben incluir en las viviendas, con sus respectivas áreas útiles mínimas.

4. El programa en concordancia con el criterio Combate a la exclusión social e integración con otras políticas públicas de la Guía de Directrices de UNECE/ONU, y en concordancia a la normativa de la Secretaría de Estado de los Despachos de Recursos Naturales y Ambiente, institución que emite los permisos o licencias ambientales y a las Municipalidades en las ciudades que aplique, encuentra una oportunidad de mejora de incluir como requisito dentro de la normativa, que los proyectos de vivienda social cuenten con el servicio básico de recolección de basura o desechos sólidos y la disposición final, y en su defecto, en caso de no existir en la zona este servicio, se brinde o gestione una solución al mismo.
5. En relación al criterio Seguridad jurídica de la posesión de la Guía de Directrices de UNECE/ONU en el que se considera que deben ser entregadas las documentaciones pertinentes y cumplidos todos los requisitos jurídicos para asegurar la tenencia de las viviendas a los beneficiarios que hayan recibido apoyo gubernamental, se encuentra una oportunidad de mejora para que el programa incluya dentro de la normativa el procedimiento del trámite de escrituras de hipoteca de sus viviendas debidamente inscritas en el Instituto de la Propiedad y sea socializado con los beneficiarios, para que tengan conocimiento que deberán realizar dicho trámite y consecuentemente incurrirán en un costo adicional al ser entregada su vivienda.
6. En atención al criterio: Adaptaciones para las personas con necesidades especiales de la Guía de Directrices para Vivienda Social de UNECE, el que describe que las viviendas deben ser construidas de manera de garantizar la plena utilización de ellas por las personas que posean necesidades especiales o dificultad de movilidad (discapacitados y ancianos), se le presenta al programa la oportunidad de mejora en establecer un porcentaje mínimo en la Normativa del Programa para beneficiar en cada uno de los proyectos a grupos vulnerables de la sociedad entre ellos discapacitados y/o ancianos.
7. Incluir dentro de la normativa del programa el diseño y construcción de adaptaciones para las personas discapacitadas y ancianos, especificando los elementos necesarios, por ejemplo: implementación de rampas en la urbanización y viviendas, anchos de puertas y pasillos para circulación interna, barras de apoyo antideslizantes, etcétera, tomando en consideración las buenas prácticas constructivas, arquitectónicas y demás estándares internacionales que involucren la utilización de adaptaciones especiales para este grupo de personas.

Claudia Johana Anduray
Auditora de Proyectos

César Alfonso Santos
Auditor de Proyectos

Vanessa Paola Gómez
Supervisora de Auditoría

Marly Koritz Alarcón
Jefe de Departamento de Seguimiento
de Proyectos

Jessy María Espinal
Directora de Dirección de Auditoría de
Proyectos