

MANUAL DE SUPERVISIÓN
CONTRATO INTERADMINISTRATIVO
FONADE – FONVIVIENDA


FONADE

Proyectos que transforman vidas

MANUAL DE SUPERVISION

Calle 26 No. 13 – 19 PBX 5940407
Bogotá D.C
www.fonade.gov.co

VERSIÓN 6
13 DE FEBRERO DE 2017

TABLA DE CONTENIDO

1.	ANTECEDENTES.....	4
2.	MARCO NORMATIVO.....	6
3.	ASPECTOS DE LA SUPERVISIÓN	7
3.1.	ORGANIGRAMA DE LA SUPERVISIÓN.....	7
4.	OBJETIVO DE LA SUPERVISION.....	7
5.	ASPECTOS TECNICOS, JURIDICOS Y FINANCIEROS A TENER EN CUENTA FRENTE A LA SUPERVISION DE LOS SFV	8
5.1.	ASPECTOS TÉCNICOS DE LOS PROYECTOS	8
5.2.	ASPECTOS JURIDICOS DE LOS PROYECTOS	8
5.3.	ASPECTOS FINANCIEROS DE LOS PROYECTOS	8
6.	DIAGRAMA DE FLUJO DEL PROCESO DE SUPERVISIÓN	9
6.1.	ACTIVIDADES PREVIAS PARA PROCESO DE SUPERVISIÓN.....	10
6.2.	TIPOS DE VISITAS QUE SE LLEVAN A CABO EN EL PROCESO DE SUPERVISIÓN	10
6.3	PROCEDIMIENTO DE CERTIFICACIÓN.....	11
7.	SUPERVISION PARA PROYECTOS VIP EN LAS MODALIDADES DE ADQUISICIÓN DE VIVIENDA NUEVA, CONSTRUCCIÓN EN SITIO PROPIO, MEJORAMIENTO DE VIVIENDA, POD VIVIENDA Y AFN	12
7.1.	NORMATIVA.....	12
7.2.	EJERCICIO DE SUPERVISION.....	12
7.3.	GESTIÓN PARA LEGALIZACIÓN	14
8.	SUPERVISION PARA PROYECTOS VISA.....	14
8.1.	NORMATIVA.....	15
8.2.	EJERCICIO DE SUPERVISION.....	15
8.3.	GESTIÓN PARA LEGALIZACIÓN	16


9. SUPERVISION PARA PROYECTOS POD URBANISMO	17
9.1. NORMATIVA.....	17
9.2. EJERCICIO DE SUPERVISION.....	17
9.3. GESTIÓN PARA LEGALIZACIÓN	19
10. INFORME DE VISITA DE CAMPO	19
10.1. ELABORACION DEL INFORME DE VISITA.....	19
10.2. REMISION DEL INFORME DE VISITA	20
11. SEGUIMIENTO A LA INTERVENTORIA	21
11.1. DEBERES DEL INTERVENTOR	21
11.2. METODOLOGÍA UTILIZADA PARA EL MANEJO DE LOS CERTIFICADOS DE APROBACIÓN DE INFORME MENSUAL DE INTERVENTORÍA	22
11.3. FORMATO DE CERTIFICADO DE APROBACIÓN DE INFORME DE INTERVENTORÍA Y SUS RESPECTIVOS ANEXOS PARA PROYECTOS VIP, AFN Y POD VIVIENDA	23
11.4. FORMATO DE CERTIFICADO DE RECIBO DE INFORME DE INTERVENTORÍA Y SUS RESPECTIVOS ANEXOS PARA PROYECTOS VISA	23
11.5. FORMATO DE CERTIFICADO DE RECIBO DE INFORME DE INTERVENTORÍA Y SUS RESPECTIVOS ANEXOS PARA PROYECTOS POD URBANISMO	24
12. RECOMENDACIÓN DE EVALUACION DE DECLARATORIA DE INCUMPLIMIENTO Y/O VENCIMIENTO DE SFV A FONVIVIENDA POR PARTE DE FONADE	24

1. ANTECEDENTES

La Ley 3 de 1991, y en especial el artículo 1, establece el Sistema Nacional de Vivienda de Interés Social integrado por las entidades públicas y privadas, que cumplan funciones conducentes a la financiación, construcción, mejoramiento, reubicación, habilitación y legalización de títulos de viviendas de esta naturaleza. El Sistema es un mecanismo permanente de coordinación, planeación, ejecución, seguimiento y evaluación de las actividades realizadas por las entidades que lo integran, con el propósito de lograr una mayor racionalidad y eficiencia en la asignación y el uso de los recursos y en el desarrollo de las políticas de vivienda de interés social.

Con la liquidación del Instituto Nacional de Vivienda de Interés Social y Reforma Urbana INURBE, a través del Decreto 555 de 2003 se crea el Fondo Nacional de Vivienda - FONVIVIENDA – y que según el Artículo 1.2.1.1.2.1 del Decreto 1077 de 2015, es una entidad adscrita al Ministerio de Vivienda Ciudad y Territorio, que: “(...) tendrá como objetivos consolidar el Sistema Nacional de Información de Vivienda y ejecutar las políticas del Gobierno Nacional en materia de vivienda de interés social urbana, particular aquellas orientadas a la descentralización territorial de inversión los recursos destinados a vivienda interés social.”

El Fondo Nacional de Vivienda FONVIVIENDA suscribió el Convenio Interadministrativo 193031 con el Fondo Financiero de Proyectos de Desarrollo FONADE el 30 de diciembre de 2003, el cual tenía por objeto realizar la Supervisión, de los proyectos de Vivienda de Interés Social VIS que hayan solicitado pago anticipado, asignados por FONVIVIENDA durante 2003, 2004, 2005 y 2006 de tal manera que se garantice el adecuado uso de los recursos económicos, logísticos y materiales que permitan la construcción y la entrega efectiva de las viviendas a los beneficiarios de los proyectos en los tiempos y con las especificaciones previstas en la elegibilidad de los mismos.

El 20 de diciembre de 2007 se firmó el convenio interadministrativo 197065 con el Fondo Financiero de Proyectos de Desarrollo FONADE, para realizar la supervisión, de los proyectos de Vivienda de Interés Social VIS que hayan solicitado pago anticipado y pago contra escritura para las vigencias presupuestales 2007 y 2008.

El 19 de julio de 2010, se suscribe el contrato interadministrativo 210017 entre FONADE – FONVIVIENDA, con el objeto de dar continuidad en los procesos establecidos para la supervisión de la correcta aplicación de los subsidios familiares de vivienda de interés social, cuyo objeto es la prestación por parte de FONADE de servicios técnicos, jurídicos, administrativos, informáticos y demás actividades necesarias para supervisar la correcta aplicación por parte de los particulares beneficiarios de los subsidios familiares de vivienda otorgados por el gobierno nacional en suelos de condición urbana, de acuerdo con lo señalado en el Artículo 31 de la Ley 388 de 1997, en las modalidades de adquisición de vivienda nueva, construcción en sitio propio y Mejoramiento de vivienda, sobre el listado de los beneficiarios a supervisar suministrados por FONVIVIENDA, que se encuentren en estado Asignado, Vigentes y Sin Legalizar.

**MANUAL DE SUPERVISIÓN
CONTRATO INTERADMINISTRATIVO
FONADE – FONVIVIENDA**


FONADE
Proyectos que transforman vidas

El 20 de abril de 2011, se suscribe el contrato interadministrativo 211009 entre FONADE y FONVIVIENDA, con el objeto de prestar por parte de FONADE, los servicios técnicos, jurídicos, administrativos, informáticos y demás actividades necesarias para supervisar la correcta aplicación por parte de los particulares beneficiarios de los subsidios familiares de vivienda otorgados por el Gobierno Nacional en suelos de condición urbana, de acuerdo con lo señalado en el Artículo 31 de la Ley 388 de 1997, en las modalidades de adquisición de vivienda nueva, construcción en sitio propio y Mejoramiento de vivienda, sobre el listado de los beneficiarios a supervisar suministrados por FONVIVIENDA.

El 17 de mayo de 2012, se suscribe el contrato interadministrativo 212010 entre FONADE y FONVIVIENDA, con el objeto de adelantar la supervisión de la aplicación de los Subsidios familiares de vivienda, en las modalidades de Adquisición de Vivienda Nueva, Construcción en Sitio Propio, Mejoramiento de Vivienda y Vivienda Saludable, y de los recursos de Promoción de Demanda y Oferta para atención a población en situación de desplazamiento, destinados a financiar obras de urbanismo básico o vivienda, otorgados por el Gobierno Nacional a través del Fondo Nacional de Vivienda – FONVIVIENDA.

El día 27 de mayo de 2013, se suscribe el contrato interadministrativo 213012 entre FONADE y FONVIVIENDA, con el objeto supervisar y certificar la correcta aplicación de Subsidios familiares de vivienda, en las modalidades de Adquisición de Vivienda Nueva, Construcción en Sitio Propio, Mejoramiento de Vivienda y Vivienda Saludable, y de los recursos de Promoción de Demanda y Oferta para atención a población en situación de desplazamiento, destinados a financiar obras de urbanismo básico o vivienda y Fenómeno de la Niña en áreas urbanas y certificar los subsidios para atención en situación de desplazamiento en las modalidades anteriores que apliquen en área rural, de acuerdo con lo preceptuado en el decreto 4911 de 2019.

El día 23 de enero de 2014, se suscribe el contrato interadministrativo 214003 entre FONADE y FONVIVIENDA, con el objeto de realizar la supervisión de la correcta aplicación de los subsidios familiares de vivienda de interés social urbano (SFVU), otorgados por el Fondo Nacional de Vivienda – FONVIVIENDA, con estado vigente aplicados a la ejecución de proyectos de vivienda de interés prioritario (VIP), vivienda de interés social (VIS), y en el programa de vivienda saludable (VISA).

El 9 de febrero de 2015, se suscribe un nuevo Contrato Interadministrativo N°215002, entre FONADE y FONVIVIENDA, con el objeto de realizar la supervisión de la correcta aplicación de los subsidios familiares de vivienda de interés social urbano (SFVU), otorgados por el Fondo Nacional de Vivienda – FONVIVIENDA, aplicados en la ejecución de proyectos de vivienda de interés prioritario (VIP), vivienda de interés social (VIS), y en el programa de vivienda saludable (VISA).

Así mismo, el 13 de junio de 2016, se suscribió contrato interadministrativo N°216074 entre FONADE y FONVIVIENDA, con el objeto de realizar la supervisión de la correcta aplicación de los subsidios familiares de vivienda de interés social urbano (SFVU), otorgados por el Fondo Nacional de Vivienda – FONVIVIENDA, aplicados en la ejecución de proyectos de vivienda de interés prioritario (VIP), vivienda de interés social (VIS), y en el programa de vivienda saludable (VISA).

**Calle 26 No. 13 – 19 PBX 5940407
Bogotá D.C
www.fonade.gov.co**

2. MARCO NORMATIVO

- ✓ El Decreto 555 de 2003, por el cual se crea el Fondo Nacional de Vivienda FONVIVIENDA, establece en el artículo 3 y en especial el numeral 9.3 dentro de sus funciones la de: Realizar interventorías, supervisiones y auditorías para verificar la correcta ejecución de los subsidios familiares de vivienda y hacer el seguimiento a las apropiaciones, recaudos e inversión de los recursos y bienes del Fondo.
- ✓ La ley 400 de 1997, por la cual se adoptan normas sobre Construcciones Sismo Resistentes. establece la Supervisión técnica como la verificación de la sujeción de la construcción de las edificaciones a los planos, diseños y especificaciones realizadas por los diseñadores de los elementos estructurales y no estructurales, de acuerdo con el grado de desempeño sísmico requerido. Así mismo, define la Supervisión técnica itinerante, como aquella en la cual el supervisor técnico visita la obra con la frecuencia necesaria para verificar que la construcción se está adelantando adecuadamente, con fundamento; actualmente, en la NSR-10.

Así mismo, la Ley 400 de 1997 establece en su título V capítulo 18 la obligatoriedad de supervisar técnicamente todas las obras incluidas en su órbita, como la Ley 1229 de 2008

La política de vivienda bajo la cual se rige el objeto del actual contrato interadministrativo, está reglamentada bajo los siguientes Decretos y Resoluciones:

- ✓ Decreto 1077 de 2015, por medio del cual se expide el Decreto único Reglamentario del Sector de Vivienda, Ciudad y Territorio.
- ✓ Decreto 2218 de 2015, por medio de la cual se modifica el Decreto 1077 de 2015 en lo concerniente a licencias.
- ✓ Resolución 472 de 2010. Por la cual se reglamenta el Decreto 4911 de 2009.
- ✓ Resolución 895 de 2011. Por la cual se establecen las metodologías y condiciones para el otorgamiento de la elegibilidad y la calificación de los planes de vivienda de interés social urbana.
- ✓ Resolución 0019 de 2011. Por el cual se fijan las condiciones para el giro del Subsidio Familiar de Vivienda y se dictan otras disposiciones.

3. ASPECTOS DE LA SUPERVISIÓN

3.1. ORGANIGRAMA DE LA SUPERVISIÓN

El equipo de trabajo con el que cuenta FONADE para desarrollar el contrato interadministrativo de la Supervisión de los Subsidios Familiares de Vivienda, está conformado así:


4. OBJETIVO DE LA SUPERVISION

Realizar la supervisión de la correcta aplicación de los Subsidios Familiares de Vivienda de interés social urbano (SFVU), otorgados por el Fondo Nacional de Vivienda – FONVIVIENDA, aplicados a la ejecución de proyectos de vivienda de interés prioritario (VIP), vivienda de interés social (VIS), y en el programa de vivienda saludable (VISA).

FONADE en desarrollo de los convenios y contratos interadministrativos suscritos con FONVIVIENDA, realiza las actividades necesarias para supervisar la aplicación de los subsidios familiares de vivienda otorgados por el Gobierno Nacional en suelos urbanos y rurales, a través de la realización de visitas de campo programadas con el objeto de verificar el avance de las obras de urbanismo y vivienda, de acuerdo con lo presentado por el Oferente para la obtención de la elegibilidad y/o la Licencia de Construcción.

Las actividades realizadas en las visitas de campo, son las que se nombran a continuación: cumplimiento de los cronogramas de obra, seguimiento técnico ejecución de los proyectos, el desempeño del interventor, solicitud


presentación del informe mensual de interventoría (cuando aplique), para revisión y aprobación, seguimiento a compromisos de oferentes y entidades territoriales, entre otras.

5. ASPECTOS TECNICOS, JURIDICOS Y FINANCIEROS A TENER EN CUENTA FRENTE A LA SUPERVISION DE LOS SFV

5.1. ASPECTOS TÉCNICOS DE LOS PROYECTOS

Se debe vigilar y verificar la correcta ejecución técnica de la construcción de las viviendas y obras de Urbanismo según sea el caso, velando porque se respeten las condiciones establecidas en la elegibilidad y/o licencia de construcción de los proyectos mediante el cual obtuvieron la respectiva elegibilidad y/ o viabilidad. En este aspecto se debe tener en cuenta el cumplimiento de los siguientes ítems:

- ✓ Especificaciones de diseños, áreas de construcción, materiales y sistemas constructivos contenidos en los documentos de postulación del proyecto y/o en las licencias de urbanismo y construcción.
- ✓ Planos urbanísticos, arquitectónicos, estructurales, hidráulicos, eléctricos, especificaciones técnicas.
- ✓ Presupuesto General de Obras de urbanismo y de vivienda
- ✓ Registro de la oferta Formatos AV-1 Costos del Plan de Vivienda y AV-2 – Recursos y Fuentes de Financiación
- ✓ Uso del suelo y localización del predio (urbano o de expansión).
- ✓ Vigencias y Alcance de las Licencias de Urbanismo y Construcción.
- ✓ Disponibilidad y funcionalidad de instalaciones de servicios públicos.
- ✓ Cumplimiento de normas técnicas y calidad, de materiales y ejecución de obra.
- ✓ Condiciones establecidas en términos de calidad y costos.
- ✓ Cronograma de ejecución de obra.

5.2. ASPECTOS JURIDICOS DE LOS PROYECTOS

Se debe vigilar y verificar lo siguiente:

- ✓ Verificación de la matrícula inmobiliaria del lote, presentada en la elegibilidad y/o licencia de construcción.
- ✓ Representación Legal del oferente del proyecto.
- ✓ Vigencia y alcance de los contratos de Interventoría.
- ✓ Vigencia de las garantías de los recursos de vivienda y urbanismo, cuando aplique.
- ✓ Escrituración y registro de las viviendas a nombre de cada uno de los beneficiarios.

5.3. ASPECTOS FINANCIEROS DE LOS PROYECTOS

- ✓ Fuentes de recursos y de financiación del proyecto (cierre financiero)
- ✓ Seguimiento a la información de saldos de fiducia
- ✓ Verificación del presupuesto de obra aprobado en la elegibilidad contra lo ejecutado.
- ✓ Comparar los informes bimestrales suministrados por FONVIVIENDA de los giros, ejecuciones y estado de los encargos fiduciarios con desembolso anticipado de los subsidios, con respecto al estado de avance físico de las obras.

6. DIAGRAMA DE FLUJO DEL PROCESO DE SUPERVISIÓN

El siguiente diagrama de flujo describe el proceso de supervisión a seguir para cumplir con el objeto contractual:


6.1. ACTIVIDADES PREVIAS PARA PROCESO DE SUPERVISIÓN

- ✓ **REMISIÓN DOCUMENTOS DE PROYECTOS EN DONDE SE APLICARÁN LOS SFV.:** La supervisión de los proyectos inicia en el momento en que FONVIVIENDA reporta a FONADE el listado de Subsidios Familiares de Vivienda asignado por esta entidad, estos listados serán remitidos por FONVIVIENDA a través de una base de datos. En donde se evidencia el número total de subsidios asignados, monto de los subsidios y resoluciones de asignación, el nombre del proyecto, el municipio y departamento en el que se encuentra ubicado, pólizas de cumplimiento amparando los SFV asignados en cada uno de los proyectos a supervisar, avales bancarios en los casos que aplique.

- ✓ **SOLICITUD DE DOCUMENTOS DE POSTULACIÓN A FINDETER:** Una vez identificados los proyectos nuevos objeto de supervisión por parte de FONADE, se realizará la solicitud formal a FINDETER de los expedientes con los documentos de postulación presentados por el oferente del proyecto, los cuales serán digitalizados por FONADE y podrán ser consultados en el aplicativo de correspondencia ORFEO. Para los casos en que la elegibilidad es otorgada a través de la Licencia de construcción, el supervisor en la citación de primera visita deberá solicitar al oferente los documentos mediante los cuales fueron aprobados los proyectos.

- ✓ **PROGRAMACIÓN DE VISITAS:** De acuerdo con la base de datos de proyectos en supervisión y con base en el proceso de planeación realizado por el Supervisor, se realiza la programación de visitas con duración de 2 semanas y periodicidad mensual. Las visitas de supervisión se programarán a los proyectos donde se aplican los subsidios por grupos de beneficiarios o a las viviendas en las cuales los beneficiarios aplican subsidio de manera individual. Las programaciones se realizarán de acuerdo con el siguiente orden de prioridad:
 - Proyectos en incumplimiento en general
 - Proyectos en avance de ejecución mayor al 95%
 - SFV para certificar
 - SFV en proceso de legalización
 - Proyectos en ejecución

6.3-6.2. TIPO DE VISITA QUE SE LLEVAN A CABO EN EL PROCESO DE SUPERVISIÓN

- ✓ **VISITA DE SEGUIMIENTO:** Son las visitas de supervisión programadas por el supervisor y coordinador de FONADE y aprobadas por el Gerente del contrato, estas tienen como objeto identificar los estados de ejecución de los proyectos obras de urbanismo para los proyectos POD y obras de vivienda para los proyectos VIP, VISA, AFN y POD vivienda y validar la construcción de lo presentado por el oferente para la obtención de la elegibilidad y/o licencia de construcción, verificar el


cumplimiento de los cronogramas de obra, identificar el cumplimiento de los requisitos exigidos en las Normas Técnicas vigentes en el Territorio Nacional (RAS, RETIE, NSR), identificar el desempeño del interventor; revisar el cumplimiento de los compromisos pactados en anteriores visitas y en general lo necesario para la correcta aplicación del Subsidio Familiar de Vivienda.

También se programarán visitas de Supervisión con el objetivo de realizar la debida validación del avance de obra reportado en los Informes de Interventoría. Estas visitas se realizaran en la eventualidad que haya inconsistencia entre lo reportado y lo registrado en los avances de supervisión. Se anexa formato de citación de visita.

FONADE realizará visitas a aquellos SFV que no se encuentren vencidos, sin perjuicio de lo anterior se realizarán visitas previa aprobación por parte de FONVIVIENDA.

En el desarrollo de la visita de seguimiento si se constata que las condiciones técnicas permiten declarar apta la vivienda, este estado tendrá vigencia por el término de dos (2) meses, término en el cual los oferentes deberán aportar el soporte documental que permita efectuar el proceso de certificación de las viviendas, de lo contrario deberá efectuarse una nueva visita de acuerdo al procedimiento en el visita de certificación.

6.3 PROCEDIMIENTO DE CERTIFICACIÓN:

- ✓ **CERTIFICACION:** Son las visitas programadas con el objeto de adelantar la verificación del cumplimiento de los requisitos exigidos para adelantar el trámite de expedición del certificado de existencia, para las obras de urbanismo en los proyectos POD y obras de vivienda para los proyectos VIP, VISA, AFN y POD vivienda, este certificado es un documento necesario para el trámite de la legalización del Subsidio Familiar de Vivienda.

Para adelantar esta visita de certificación es requisito que la totalidad de la documentación requerida sea radicada en las oficinas de FONADE, en la Calle 26 No. 13-19 Pisos 26, edificio Fonade, en Bogotá. Se anexa lista de chequeo de la documentación solicitada para la certificación.

Una vez radicada la documentación el supervisor de FONADE procede a realizar la respectiva revisión, en el evento en que exista alguna inconsistencia de información o falte algún documento, de manera inmediata se comunicará al oferente los ajustes requeridos mediante correspondencia oficial. Una vez se cuente con el visto bueno de toda la documentación requerida, se programará la respectiva visita de certificación. Se anexa formato de citación de visita.

- ✓ **CERTIFICACION FALLIDA:** Se declara certificación fallida en el evento en que una vez revisada y aprobada la totalidad de la documentación requerida, se programa la visita de certificación y en campo se evidencia que las obras de urbanismo en los proyectos POD y obras de vivienda para los proyectos VIP, VISA, AFN y POD vivienda no pueden ser certificadas por falencias técnicas. En este


caso el supervisor dejará consignado tanto en el acta de visita como en el informe de visita estos detalles, los cuales estos una vez sean subsanados, el oferente informará a la supervisión para nuevamente programar la visita de certificación.

- ✓ **MESAS DE LEGALIZACIÓN:** Son visitas dirigidas a lograr la legalización del SFV, en aquellos casos donde se certificó, pero aún el recurso no ha sido totalmente desembolsado.

7. SUPERVISION PARA PROYECTOS VIP EN LAS MODALIDADES DE ADQUISICIÓN DE VIVIENDA NUEVA, CONSTRUCCIÓN EN SITIO PROPIO, MEJORAMIENTO DE VIVIENDA, POD VIVIENDA Y AFN

7.1. NORMATIVA

- ✓ Decreto 1077 de 2015, por medio del cual se expide el Decreto único Reglamentario del Sector de Vivienda, Ciudad y Territorio.
- ✓ Decreto 2218 de 2015, por medio de la cual se modifica el Decreto 1077 de 2015 en lo concerniente a licencias.
- ✓ Resolución 895 de 2011 “Por la cual se establecen las metodologías y condiciones para el otorgamiento de la elegibilidad y la calificación de los planes de Vivienda de Interés Social Urbana.”
- ✓ Resolución 0019 de 2011 “Por el Cual se fijan las condiciones para el giro del Subsidio Familiar de Vivienda y se dictan otras disposiciones.
- ✓ Circular 006 de 12 de abril de 2011: Acreditación de pólizas de cumplimiento para amparar los recursos del Subsidio Familiar de Vivienda, desembolsado anticipadamente.
- ✓ Circular 007 de 11 de octubre de 2012: Facilitar la legalización de SFV, para proyectos con declaratoria de incumplimiento, generada por la ausencia del elemento estructural viga cinta.
- ✓ Circular 008 de 31 de julio de 2013: Plazo final para la terminación y legalización de proyectos declarados en incumplimiento por FONVIVIENDA, mediante Resoluciones en los años 2006, 2007, 2008 y 2009.
- ✓ Circular 009 de 1 de octubre 2013: Alcance y modificación a la circular 007 del 11 de octubre de 2012.

7.2. EJERCICIO DE SUPERVISION

Para los proyectos VIP en las modalidades de adquisición de vivienda nueva, construcción en sitio propio y mejoramiento de vivienda, POD vivienda y AFN el seguimiento se realizará durante la ejecución del mismo hasta la certificación de las viviendas, verificando el cumplimiento de los requisitos técnicos exigidos en las Normas Técnicas avaladas en el territorio Nacional (RAS, RETIE, NSR) y la elegibilidad del proyecto y/o Licencia de Construcción.

El supervisor deberá efectuar un recorrido por cada una de las viviendas que componen el proyecto con los

Calle 26 No. 13 – 19 PBX 5940407

Bogotá D.C

www.fonade.gov.co

demás asistentes a la visita y realizará las siguientes actividades:

- ✓ Constatar aspectos generales del proyecto como la ubicación del lote del proyecto o de las viviendas dentro del municipio en suelo urbano: la existencia de las redes de acueducto y alcantarillado, energía eléctrica.
- ✓ Tipo de cimentación de las viviendas y correspondencia de la misma con las recomendaciones emitidas por los ingenieros diseñadores del proyecto en el estudio de suelos y los planos estructurales aprobados por la oficina de planeación o Curadurías Urbanas.
- ✓ Tipo de estructura y calidad de ejecución. Existencia de elementos de confinamiento de muros (vigas y columnas) y/o dovelas en el caso de mampostería estructural, vigas cintas de culatas, dinteles y zócalos, juntas de dilatación. Refuerzo y formaletas para muros en concreto.
- ✓ Cantidad y forma de disposición de refuerzos (flexión y cortante) en elementos estructurales. Acero de refuerzo y/o mallas para placas de contrapiso y entrepiso.
- ✓ Elementos de mampostería: Calidad y tipo de elementos, calidad de la ejecución, morteros de pega, alineación de muros, uso de grafiles y conectores de muros.
- ✓ Elementos de cubierta: anclajes a muros y/o vigas de culata, materiales para correas, tipo de cubierta, elementos de sujeción de tejas a las correas; flanches y encoroces.
- ✓ Instalaciones hidrosanitarias, ejecución de regatas, registros de pruebas de presión y estanqueidad en tuberías.
- ✓ Instalaciones eléctricas: ejecución de regatas, tipo y calidad de tuberías eléctricas, alambrado, instalación de cajas octagonales, rosetas y tomacorrientes, instalación de tableros y medidores.
- ✓ Acabados: Ejecución y calidad de pañetes, enchapes y pintura, instalación y especificación de aparatos sanitarios, mesones de cocina y lavaderos.
- ✓ Aspectos arquitectónicos: (Área de los lotes, área construida de las viviendas, distribución y área de espacios, posibilidades de ampliación, aspectos de iluminación y ventilación de las viviendas).
- ✓ Revisar el cumplimiento de las funciones y actividades de la interventoría, a través de los informes periódicos que ésta presenta, Bitácora de Obra y de las visitas de campo y con la existencia de registros y comunicaciones generadas por la interventoría.
- ✓ Verificar la existencia de registros de ensayos de laboratorio, así como certificados de calidad de materiales.
- ✓ Validación del número de Subsidios Familiares de Vivienda asignados al proyecto y movilizados que serían objeto de supervisión, Resolución de asignación, nomenclatura de la vivienda y su relación con el beneficiario, valor de los subsidios.
- ✓ Ejecución financiera, física y de programación de la obra, de acuerdo con los informes mensuales de interventoría y los soportes suministrados durante la visita por el oferente, la interventoría o el constructor.
- ✓ Verificación de vigencias y requisitos de licencias de construcción y de urbanismo.
- ✓ Verificar objeto, plazos, actas de iniciación, suspensión, reinicio y/o terminación del contrato de de interventoría.
- ✓ Desembolsos realizados al proyecto: Fecha, valor y fuente de los recursos desembolsados.

- ✓ Verificar y exigir copia de pólizas; en caso de prórroga de las mismas, exigir copia de dicha póliza con su respectivo recibo de pago y lista de beneficiarios.
- ✓ Registrar claramente los problemas encontrados en el proyecto e informados por el oferente, el constructor, la interventoría y los beneficiarios del proyecto.
- ✓ Verificación del cumplimiento del cronograma de ejecución, donde se reflejen todos y cada uno de los compromisos adquiridos tanto administrativos, como técnicos y financieros, con plazos perentorios para su cumplimiento.
- ✓ Tomar registro fotográfico del proyecto, el cual debe incluir tomas del proyecto en general, fachadas de viviendas, y detalles constructivos a destacar, adicionalmente debe incluir fechador.
- ✓ Verificación de la debida aprobación por parte de la autoridad correspondiente, de los cambios implementados en el proyecto y del concepto emitido al respecto por parte de la interventoría.

Cada uno de estos aspectos debe ser comparado con los documentos de postulación del proyecto.

Una vez terminado el recorrido por cada una de las viviendas, el supervisor realizará una reunión de participantes de la visita y elaborará el acta en la cual se registrará el cumplimiento de los compromisos anteriores, los aspectos técnicos, aspectos legales, aspectos financieros y compromisos pactados en la presente visita. De igual forma, el supervisor diligenciará el certificado de visita, el cual para su validez deberá ser firmado por un funcionario del Municipio (Alcalde, Secretario de Planeación, Curador, personero, entre otros.) o el oferente del proyecto y el interventor. Se anexa formato de acta de visita y formato de certificado de visita.

Si se denota en dos visitas consecutivas, un atraso técnico en la obra o parálisis de la misma, o el no cumplimiento de los compromisos administrativos o financieros adquiridos y establecidos en la reprogramación, se procederá a recomendar la evaluación de incumplimiento a FONVIVIENDA, según lo establecido en el protocolo de incumplimiento, para que esta entidad inicie el proceso de la actuación administrativa, en virtud de la póliza de garantía para los proyectos que tienen cobro anticipado.

7.3. GESTIÓN PARA LEGALIZACIÓN

Identificar y hacer el seguimiento de los proyectos de vivienda en donde se aplicaron los subsidios familiares de vivienda de interés social otorgados por el Fondo Nacional de Vivienda FONVIVIENDA, y que a la fecha no están legalizados.

En cumplimiento de lo anterior se hará seguimiento a la consecución, revisión y aprobación de los documentos faltantes como requisito para la legalización de los Subsidios Familiares de Vivienda SFV, en los proyectos que se encuentren certificados en vigencias anteriores.

8. SUPERVISION PARA PROYECTOS VISA

8.1. NORMATIVA

- ✓ Resolución 1604 de 18 de agosto de 2009. Por la cual se reglamenta el Decreto 2190 de 2009 y se establecen las condiciones para la asignación y ejecución del subsidio familiar de viviendas para áreas urbanas en la modalidad de mejoramiento de vivienda saludable.
- ✓ Resolución 1922 de 6 de octubre de 2009. Por la cual se modifica la Resolución 1604 de 18 de agosto de 2009 y se dictan otras disposiciones.
- ✓ Resolución 0089 de 29 de enero de 2010. Por la cual adopta el reglamento operativo para expedir el certificado de ejecución de reparación y mejoras locativas de los proyectos de mejoramiento para vivienda saludable.
- ✓ Resolución 157 de 24 de febrero de 2010. Por la cual se modifica la Resolución 0089 de 29 de enero de 2010.
- ✓ Resolución 0090 de 29 de enero de 2010. Por la cual adopta un reglamento operativo para adelantar la labor de Interventoría de los proyectos de mejoramiento de vivienda saludable.
- ✓ Circular 0012 del 30 de diciembre de 2013: Disposiciones especiales para legalización de los Subsidios Familiares de Vivienda aplicados en proyectos de mejoramiento de vivienda saludable en ejecución y/o incumplimiento.

8.2. EJERCICIO DE SUPERVISION

Para los proyectos VISA el seguimiento se realizará durante la ejecución del mismo hasta la certificación de las reparaciones y mejoras locativas, verificando el cumplimiento de las obras viabilizadas por FONVIVIENDA. El supervisor deberá efectuar un recorrido por cada una de las viviendas que componen el proyecto con los demás asistentes a la visita y efectuar las siguientes son las actividades:

- ✓ Constatar aspectos generales del proyecto como la ubicación del lote del proyecto o de las viviendas dentro del municipio en suelo urbano. Para garantizar la aplicación de SFV en el inmueble postulado, se solicitará cedula del beneficiario y/o recibos de servicios públicos.
- ✓ Verificar la calidad de los materiales utilizados en las obras de reparaciones y mejoras locativas
- ✓ Elementos de mampostería: Calidad y tipo de elementos, calidad de la ejecución, morteros de pega, alineación de muros, uso de grafiles y conectores de muros.
- ✓ Elementos de cubierta: anclajes a muros y/o vigas de culata, materiales para correas, tipo de cubierta, elementos de sujeción de tejas a las correas; flanches y encoroces.
- ✓ Instalaciones hidrosanitarias. Ejecución de regatas, registros de pruebas de presión y estanqueidad en tuberías.
- ✓ Acabados: Ejecución y calidad de pañetes, enchapes y pintura. Instalación y especificación de aparatos sanitarios, mesones de cocina y lavaderos.
- ✓ Revisar el cumplimiento de las funciones y actividades de la interventoría, a través de los informes periódicos que ésta presenta, Bitácora de Obra y de las visitas de campo y con la existencia de registros y comunicaciones generadas por la interventoría.


- ✓ Validación del número de Subsidios Familiares de Vivienda asignados al proyecto, Resolución de asignación, nomenclatura de la vivienda y su relación con el beneficiario, valor de los subsidios.
- ✓ Ejecución financiera, física y de programación de la obra.
- ✓ Verificar objeto, plazos, actas de iniciación, suspensión, reinicio y/o terminación del contrato de de interventoría.
- ✓ Desembolsos realizados al proyecto: Fecha, valor y fuente de los recursos desembolsados.
- ✓ Verificar y exigir copia de pólizas; en caso de prórroga de las mismas, exigir copia de dicha póliza con su respectivo recibo de pago y lista de beneficiarios.
- ✓ Registrar claramente los problemas encontrados en el proyecto e informados por el oferente, el constructor, la interventoría y los beneficiarios del proyecto.
- ✓ Verificación del cumplimiento del cronograma de ejecución, *donde* se reflejen todos y cada uno de los compromisos adquiridos tanto administrativos, como técnicos y financieros, con plazos perentorios para su cumplimiento.
- ✓ Tomar registro fotográfico del proyecto, el cual debe incluir tomas del proyecto en general, fachadas de viviendas, y detalles constructivos a destacar, adicionalmente debe incluir fechador.
- ✓ Verificar que las obras ejecutadas en la vivienda, correspondan a lo establecido en el acta de obras a ejecutar.
- ✓ Para la expedición del certificado de ejecución de reparaciones y mejoras locativas el supervisor deberá evidenciar que los hogares firmen el Formato 3C, que es el recibo a satisfacción de las obras y que el interventor firme el certificado de ejecución de reparación y mejoras locativas y que estas correspondan al formato 3C.
- ✓ Si se presentan cambios en las obras relacionadas en el acta de obras a ejecutar, estas deben corresponder a las priorizadas señaladas en el artículo 9 de la Resolución 1604 de 2009.

Cada uno de estos aspectos debe ser comparado con los documentos de viabilidad del proyecto.

Una vez terminado el recorrido por cada una de las viviendas, el supervisor realizará una reunión de participantes de la visita y elaborará el acta en la cual se registrará el cumplimiento de los compromisos anteriores, los aspectos técnicos, aspectos legales, aspectos financieros y compromisos pactados en la presente visita. De igual forma, el supervisor diligenciará el certificado de visita, el cual para su validez deberá ser firmado por un funcionario del Municipio (Alcalde, Secretario de Planeación, Curador, personero, entre otros.) o el oferente del proyecto y el interventor.

Si se denota en dos visitas consecutivas, un atraso técnico en la obra o parálisis de la misma, o el no cumplimiento de los compromisos administrativos o financieros adquiridos y establecidos en la reprogramación, se procederá a recomendar la evaluación de incumplimiento a FONVIVIENDA, según lo establecido en el protocolo de incumplimiento, para que esta entidad inicie el proceso de la actuación administrativa, en virtud de la póliza de garantía para los proyectos que tienen cobro anticipado.

8.3. GESTIÓN PARA LEGALIZACIÓN

**Calle 26 No. 13 – 19 PBX 5940407
Bogotá D.C
www.fonade.gov.co**

Identificar y hacer el seguimiento de los proyectos de vivienda en donde se aplicaron los subsidios familiares de vivienda de interés social otorgados por el Fondo Nacional de Vivienda FONVIVIENDA, y que a la fecha no están legalizados.

En cumplimiento de lo anterior se hará seguimiento a la consecución y revisión de los documentos faltantes como requisito para la legalización de los Subsidios Familiares de Vivienda SFV, en los proyectos que se encuentren certificados en vigencias anteriores.

9. SUPERVISION PARA PROYECTOS POD URBANISMO

9.1. NORMATIVA

- ✓ Resolución 1024 de 31 de mayo de 2011. Por la cual se establecen las condiciones y el procedimiento para la asignación de recursos destinados a la promoción de oferta y demanda en cumplimiento del artículo 8° del Decreto 4911 de 2009 y artículo 2.1.1.1.2.2.1 del Decreto 1077 de 2015.
- ✓ Resolución 022 de 18 de enero de 2012. Por la cual se modifica la Resolución 1024 de 31 de mayo de 2011.
- ✓ Resolución 0691 de 2012 “Por la cual se establecen las condiciones y el procedimiento para la asignación de recursos destinados a la promoción de oferta y demanda en cumplimiento de lo previsto en el artículo octavo del Decreto 4911 de 2009 y artículo 2.1.1.1.2.2.1 del Decreto 1077 de 2015.
- ✓ Circular 0002 del 12 de febrero de 2013. Aspectos relacionados con el cobro contra obra ejecutada de los planes de vivienda de interés social prioritario presentado en el marco del Decreto 4911 de 2009 y la Resolución 691 de 2002 del MVCT, financiados con recursos de promoción de oferta y demanda para población en situación de desplazamiento.
- ✓ Circular 0005 del 02 de abril de 2013. Aplicación del párrafo 3° del Artículo 3o de la Resolución 691 de 2002 de FONVIVIENDA.

9.2. EJERCICIO DE SUPERVISION

Para los proyectos POD el seguimiento se realizará durante la ejecución de las obras de urbanismo hasta el recibo por parte de las empresas prestadoras del servicio y la alcaldía y la correspondiente certificación de las mismas, verificando el cumplimiento de las actividades comprendidas en la elegibilidad del proyecto y/o Licencia de urbanismo.

El supervisor deberá efectuar un recorrido por el lote con los demás asistentes a la visita y efectuar las siguientes son las actividades:

- ✓ Constatar aspectos generales del proyecto como la ubicación del lote del proyecto.

**MANUAL DE SUPERVISIÓN
CONTRATO INTERADMINISTRATIVO
FONADE – FONVIVIENDA**


- ✓ Identificar el alcance de las obras de Urbanismo.
- ✓ Verificar la ejecución de las actividades de acueducto, alcantarillado, energía eléctrica, vías, andenes y Bordillos, conforme a lo contenido en la elegibilidad del proyecto y/o Licencia de urbanismo, mediante la cual fue aprobado el proyecto.
- ✓ Revisar el cumplimiento de las funciones y actividades de la interventoría, a través de los informes periódicos que ésta presenta, Bitácora de Obra y de las visitas de campo y con la existencia de registros y comunicaciones generadas por la interventoría.
- ✓ Verificar la existencia de registros de ensayos (Calidad de materiales de relleno, ensayos de compactación, registros de calidad de materiales.
- ✓ Identificar el cierre financiero y detectar posibles modificaciones al proyecto de acuerdo con la información reportada en los formatos.
- ✓ Verificar y hacer seguimiento al avance porcentual del proyecto, de acuerdo a las actividades que reportara el interventor vs las actividades evidenciadas en campo.
- ✓ Verificar que el presupuesto de las actividades de obra de promoción de oferta y demanda especificadas por capítulos y actividades; correspondan, con los valores establecidos en el ESQUEMA DE COSTOS DEL PLAN DE VIVIENDA. ANEXO AV1.
- ✓ Validación del número de cupos POD asignados al proyecto, Resolución de asignación, beneficiario y valor de los subsidios.
- ✓ Ejecución financiera, física y de programación de la obra, de acuerdo con los informes mensuales de interventoría y los soportes suministrados durante la visita por el oferente, la interventoría o el constructor.
- ✓ Verificación de vigencias y requisitos de licencias de urbanismo.
- ✓ Verificar objeto, plazos, actas de iniciación, suspensión, reinicio y/o terminación del contrato de de interventoría.
- ✓ Desembolsos realizados al proyecto: Fecha, valor y fuente de los recursos desembolsados.
- ✓ Verificar y exigir copia de pólizas; en caso de prórroga de las mismas, exigir copia de dicha póliza con su respectivo recibo de pago y lista de beneficiarios.
- ✓ Registrar claramente los problemas encontrados en el proyecto e informados por el oferente, el constructor, la interventoría y los beneficiarios del proyecto.
- ✓ Verificación del cumplimiento del cronograma de ejecución, donde se reflejen todos y cada uno de los compromisos adquiridos tanto administrativos, como técnicos y financieros, con plazos perentorios para su cumplimiento.
- ✓ Tomar registro fotográfico del proyecto, el cual debe incluir tomas del proyecto en general, fachadas de viviendas, y detalles constructivos a destacar, adicionalmente debe incluir fechador.
- ✓ Verificación de la debida aprobación por parte de la autoridad correspondiente, de los cambios implementados en el proyecto y del concepto emitido al respecto por parte de la interventoría.

Cada uno de estos aspectos debe ser comparado con los documentos de postulación del proyecto.

Una vez terminado el recorrido por el lote, el supervisor realizará una reunión de participantes de la

**Calle 26 No. 13 – 19 PBX 5940407
Bogotá D.C
www.fonade.gov.co**


visita y elaborará el acta en la cual se registrará el cumplimiento de los compromisos anteriores, los aspectos técnicos, aspectos legales, aspectos financieros y compromisos pactados en la presente visita. De igual forma, el supervisor diligenciará el certificado de visita, el cual para su validez deberá ser firmado por un funcionario del Municipio (Alcalde, Secretario de Planeación, Curador, personero, entre otros.) o el oferente del proyecto y el interventor.

Si se denota en dos visitas consecutivas, un atraso técnico en la obra o parálisis de la misma, o el no cumplimiento de los compromisos administrativos o financieros adquiridos y establecidos en la reprogramación, se procederá a recomendar la evaluación de incumplimiento a FONVIVIENDA, según lo establecido en el protocolo de incumplimiento, para que esta entidad inicie el proceso de la actuación administrativa, en virtud de la póliza de garantía para los proyectos que tienen cobro anticipado.

9.3. GESTIÓN PARA LEGALIZACIÓN

Identificar y hacer el seguimiento de los proyectos de vivienda en donde se aplicaron los subsidios familiares de vivienda de interés social otorgados por el Fondo Nacional de Vivienda FONVIVIENDA, y que a la fecha no están legalizados.

En cumplimiento de lo anterior se hará seguimiento a la consecución, revisión y aprobación de los elementos faltantes como requisito para la legalización de los Subsidios Familiares de Vivienda SFV, en los proyectos que se encuentren certificados en vigencias anteriores.

10. INFORME DE VISITA DE CAMPO

10.1. ELABORACION DEL INFORME DE VISITA

De acuerdo con la información recopilada durante la visita de supervisión al proyecto y la revisión de los documentos pertinentes tales como planos, licencias de urbanismo y construcción, detalles constructivos, estudio de suelos, pólizas, encargo fiduciario, contratos de interventoría y construcción y todos los demás documentos se elabora el informe definitivo de visita. Se incluyen también los parámetros, la localización, la caracterización, la información acerca de los SFV, el avance de obras de urbanismo y vivienda, aspectos contractuales, aspectos físico-financieros, porcentaje de avance de obras de vivienda y las recomendaciones, además del registro fotográfico se recopila durante el recorrido de obra.

El informe se elaborará de acuerdo con la modalidad de cobro de los subsidios del proyecto, para cualquiera de los casos, anticipado o contraescritura, el sistema Geotec tiene diseñado el informe.

El Supervisor contará con 10 días calendario, después de realizada la visita al proyecto, para cerrar el informe:

- ✓ Parámetros: Se describe en qué condiciones se realiza la visita y los asistentes a la misma.


- ✓ Localización: Se detalla la ubicación del proyecto en el municipio, el modo de transporte y las condiciones para acceder, el amueblamiento urbano y los servicios con los que cuenta la comunidad para su abastecimiento.
- ✓ Caracterización: Se describen las condiciones técnicas y administrativas fundamentales que dieron resultado al proyecto declarado elegible por FINDETER y las características técnicas bajo las cuales se presentó.
- ✓ Información acerca de los SFV y la elegibilidad: Se menciona el número del certificado de elegibilidad emitido por FINDETER o la Licencia de Construcción otorgada al proyecto, se informa acerca de las resoluciones de asignación de los subsidios, el valor de cada uno, la modalidad bajo la que fueron otorgados y el número del encargo fiduciario.
- ✓ Ejecución de Obras de Urbanismo: Estado de obras de acueducto, alcantarillado, energía eléctrica, vías, andenes y sardineles (si fueron postulados).
- ✓ Ejecución de Obras de Vivienda: Estado de obras de vivienda postuladas y cumplimiento de normas técnicas vigentes (NSR-10, RAS 2000, RETIE) y/o Sistema prefabricado utilizado, aprobado por la Secretaría de Planeación Municipal o la Curaduría Urbana.
- ✓ Aspectos Contractuales: Vigencia y valor de los contratos de construcción e interventoría, encargo fiduciario, datos generales de la póliza y su vigencia. Se deberá hacer énfasis especial sobre el cumplimiento de la interventoría en sus obligaciones de control en el proyecto (visitas, informes, requerimientos, control al plan de ensayos, etc.).
- ✓ Recomendaciones: Se realizan las recomendaciones pertinentes de acuerdo con las observaciones realizadas durante la visita a la obra y a los documentos presentados.

En el informe de visita, el supervisor incluirá en los campos previstos en el informe, los siguientes datos tomados del control de programación implementados por el constructor y la interventoría:

- ✓ Fecha de inicio del proyecto
- ✓ Avance real a la fecha de visita (De acuerdo con el avance registrado por el interventor). La supervisión dará un avance estimado de acuerdo con la inspección visual que se realice en la visita.
- ✓ Comentarios al seguimiento a la programación: El supervisor establecerá, de acuerdo con lo registrado en la visita, el adelanto/atraso del proyecto, sus causas y posibles soluciones. De igual forma reportará la fecha prevista por el constructor para la terminación del proyecto, si ésta es diferente a la fecha inicialmente prevista.

Una vez el informe es realizado por el supervisor encargado del proyecto y cerrado en el sistema de información GEOTEC, el coordinador de zona revisará el informe y hará las correcciones pertinentes para que el supervisor las corrija y lo cierre nuevamente. La publicación de los informes no podrá superar los 20 días calendario luego de realizada la visita de supervisión.

10.2. REMISION DEL INFORME DE VISITA

**Calle 26 No. 13 – 19 PBX 5940407
Bogotá D.C
www.fonade.gov.co**

Una vez es publicado el informe de visita por parte del Coordinador, se informará vía e-mail en formato PDF, al Oferente del proyecto con copia al municipio (en caso de no ser este el Oferente del proyecto) constructor, interventor, FONVIVIENDA.

En caso que el proyecto se encuentre en Alerta Roja –declaratoria de incumplimiento y/o vencimiento de SFV, se informará a través comunicado oficial, a FONVIVIENDA, Compañía Fiduciaria, aseguradora correspondiente y a los entes de control.

11. SEGUIMIENTO A LA INTERVENTORIA

INTERVENTORIA: “Se establece como el instrumento para el control y seguimiento de los planes de vivienda de interés social en los cuales aplicarán subsidios familiares de vivienda...” Artículo 18 Resolución 0019 de 2011.

11.1. DEBERES DEL INTERVENTOR

- ✓ Verificar, exigir y controlar permanentemente que se cuente con la infraestructura física y el recurso humano suficiente para adelantar la implementación y cumplimiento de los requerimientos exigidos por las entidades competentes a través de las licencias y/o permisos otorgados para el desarrollo del proyecto.
- ✓ Verificar que se cumpla con las normas y especificaciones técnicas establecidas para el desarrollo del proyecto.
- ✓ En caso de identificación de cambios en las condiciones dadas en la elegibilidad, deberá realizar el respectivo trámite de evaluación y aprobación, para gestionar las modificaciones ante el ente encargado.
- ✓ Verificar los permisos, resoluciones y demás requisitos indispensables para el desarrollo del proyecto.
- ✓ Controlar e inspeccionar permanentemente la calidad de los materiales, para lo cual el Interventor exigirá al constructor efectuar los ensayos de laboratorio o pruebas necesarias para el control de calidad de los mismos, así como realizará los ensayos de laboratorio o pruebas requeridas para verificar y aprobar que se esté cumpliendo con las normas y especificaciones técnicas establecidas. En caso que estas pruebas o ensayos no cumplan con los resultados, el Interventor deberá dejar registro de la implementación y verificación de las acciones correctivas pertinentes.
- ✓ Velar por el cumplimiento del cronograma y flujo de inversión del proyecto, efectuando controles periódicos de las actividades programadas, así mismo recomendar los ajustes a los que haya lugar.
- ✓ Velar por el cumplimiento de las normas de construcción Ley 400 de 1997, NSR – 10, RAS, RETIE y de gas.
- ✓ Verificar lo establecido en la elegibilidad, licencias de construcción y urbanismo.
- ✓ Vigilar el cumplimiento de los aspectos técnicos, administrativos, económicos y jurídicos del plan de vivienda.

11.2. METODOLOGÍA UTILIZADA PARA EL MANEJO DE LOS CERTIFICADOS DE APROBACIÓN DE INFORME MENSUAL DE INTERVENTORÍA

- ✓ El Interventor está en la obligación de presentar los informes mensuales de interventoría del proyecto dentro de los primeros cinco (5) días hábiles de cada mes, del periodo comprendido del 1 al 30 del mes inmediatamente anterior, de acuerdo con la metodología establecida por FONVIVIENDA, como lo indican los Artículos 24 de la Resolución No. 0019 del 25 de octubre del 2011 y Artículo Vigésimo Sexto de la Resolución No. 0691 del 8 de octubre de 2012. Este informe debe ser remitido para su respectiva radicación en la Calle 26 No. 13-19 Pisos 26, edificio Fonade, en Bogotá.
- ✓ Una vez recibido el informe, el Supervisor procede a validar el contenido y la información reportada vs la información recopilada en la última visita de supervisión, quien dentro del mismo periodo del informe deberá hacer la respectiva revisión y aprobación del mismo si no existe objeción alguna. este profesional procede a firmar el certificado de aprobación de Informe mensual de Interventoría y mediante una comunicación externa emitida por el Gerente del contrato se remite el certificado firmado por el supervisor. Se aclara que para efectos de aprobación del informe se manejará un margen del avance de obra máximo del 10% entre lo reportado por el interventor y lo observado por el supervisor.
- ✓ En el evento en que el supervisor evidencie alguna inconsistencia de información o se encuentre que el porcentaje de avance reportado no es acorde con el observado en la última visita de supervisión, se procederá informar las observaciones mediante comunicado anexando el FORMATO DE OBSERVACIONES DE INTERVENTORIA VIP AFN POD VISA según sea el caso, en el cual se especifican las observaciones y las acciones a seguir para subsanar los mismos. Se anexa formato.
- ✓ La actualización de porcentajes de avance de obras de vivienda de los proyectos VIP, VISA, POD y AFN cobrados de manera anticipada y los porcentajes de avance de obras de urbanismo de los proyectos POD cobrados de manera anticipada y contra obra ejecutada, están condicionados a la entrega y aprobación del informe de interventoría mensual.
- ✓ En el evento en que no se cumpla con la obligación de radicar en Fonade el informe de interventoría del proyecto dentro de los primeros cinco (5) días hábiles de cada mes, la supervisión se abstiene de modificar cualquier avance de obra evidenciado en las visitas de seguimiento y procederá a reportar tanto en las actas de visita como en los informes de visita el mismo porcentaje de avance de obra reportado en la visita anterior.
- ✓ La no presentación del informe de interventoría conforme con lo dispuesto en los artículos 24 de la resolución no. 0019 del 25 de octubre del 2011 (vivienda) y artículo vigésimo sexto de la resolución no. 0691 del 8 de octubre de 2012 (urbanismo); será causal de recomendación de evaluación de declaratoria de incumplimiento ante FONVIVIENDA.
- ✓ Para los proyectos declarados en incumplimiento, FONADE recibirá el informe de interventoría, únicamente como documento informativo; sin embargo, no tendrá validez para

- efectuar desembolsos ante la Fiduciaria correspondiente.
- ✓ No habrá lugar a la expedición del certificado de aprobación de informe mensual de interventoría, cuando el contrato del interventor no se encuentre vigente.

11.3. FORMATO DE CERTIFICADO DE APROBACIÓN DE INFORME DE INTERVENTORÍA Y SUS RESPECTIVOS ANEXOS PARA PROYECTOS VIP, AFN Y POD VIVIENDA

No. ANEXO	DOCUMENTOS INCLUIDOS EN EL INFORME
1	FORMATO DE CERTIFICADO DE AROBACIÓN DE INFORME DE INTERVENTORÍA
ANEXO FS-1	ACTA DE VECINDAD
ANEXO FS-2	ACTA DE INICIACION DE OBRAS
ANEXO FS-3	INFORME EJECUTIVO DE INTERVENTORÍA
ANEXO FS-4	ACTA DE RECIBO DE ACTIVIDADES
ANEXO FS-5	CONTROL DE INSPECCIÓN Y ENSAYOS
ANEXO FS-6	ESQUEMA DE AVANCE
ANEXO FS-7	ACTA DE TERMINACION DE OBRAS
ANEXO FS-8	ACTA DE LIQUIDACION
ANEXO FS-9	ACTA DE SUSPENSION DE OBRAS
ANEXO FS-10	ACTA DE REINICIACION DE OBRAS

Se anexan formatos

11.4. FORMATO DE CERTIFICADO DE RECIBO DE INFORME DE INTERVENTORÍA Y SUS RESPECTIVOS ANEXOS PARA PROYECTOS VISA

No. ANEXO	DOCUMENTOS INCLUIDOS EN EL INFORME
IVS-009	MODELO PRIMER INFORME DE INTERVENTORÍA
IVS-010	MODELO SEGUNDO INFORME O INFORME ÚNICO DE INTERVENTORÍA

Se anexan formatos


11.5. FORMATO DE CERTIFICADO DE RECIBO DE INFORME DE INTERVENTORÍA Y SUS RESPECTIVOS ANEXOS PARA PROYECTOS POD URBANISMO

No. ANEXO	DOCUMENTOS INCLUIDOS EN EL INFORME
1. INVERSION	Plan de inversión del primer giro de los recursos POD e informe de inversión y buen manejo.
2. INFORME MENSUAL	Informe ejecutivo mensual de interventoria
3. RECIBO PARCIAL	Acta de ejecución y balance presupuestal
4. BALANCE	Acta de mayores y menores cantidades e ítems no previstos.

Se anexan formatos

12. RECOMENDACIÓN DE EVALUACION DE DECLARATORIA DE INCUMPLIMIENTO, VENCIMIENTO Y/O REVOCATORIA DE SFV A FONVIVIENDA POR PARTE DE FONADE.

Las siguientes son causales evidenciadas dentro del proceso de supervisión para realizar la respectiva recomendación de evaluación de declaratoria de incumplimiento ante FONVIVIENDA:

- ✓ En el evento en que la ejecución del proyecto presente atrasos de acuerdo con el cronograma de ejecución.
- ✓ En el evento en que no se cumpla con la obligación de radicar en Fonade el informe de interventoria del proyecto dentro de los primeros cinco (5) días hábiles de cada mes
- ✓ Cuando la ejecución del proyecto presenta atrasos considerables, se evidencie que el proyecto se encuentra paralizado.
- ✓ Cuando el amparo de la póliza se encuentra próximo a vencer.
- ✓ Cuando existan deficiencias técnicas y no sean subsanadas.
- ✓ Cuando no se cuente con el cierre financiero del proyecto.

Una vez evidenciada alguna de las anteriores deficiencias en el desarrollo del proyecto, la supervisión de FONADE de acuerdo al protocolo de incumplimiento remitirá de manera oficial a FONVIVIENDA, la carpeta del proyecto de acuerdo con los siguientes documentos que cuente la supervisión:

- ✓ Licencia de Construcción
- ✓ Licencia de Urbanismo.
- ✓ Declaratoria de Elegibilidad dada por FINDETER cuando sea requerida.
- ✓ Informes de la entidad supervisora
- ✓ Copia de las pólizas.
- ✓ Informes de interventoría técnica
- ✓ Informes de visita a los proyectos.
- ✓ Respuesta del oferente y del alcalde a los requerimientos.
- ✓ Documento de constitución de la unión temporal, consorcio o convenio.

**MANUAL DE SUPERVISIÓN
CONTRATO INTERADMINISTRATIVO
FONADE – FONVIVIENDA**


FONADE
Proyectos que transforman vidas

- ✓ Documento de elección de interventoría.
- ✓ Contrato de Obra y de interventoría.
- ✓ Encargo Fiduciario.

Posterior al recibo de esta carpeta, FONVIVIENDA realiza la respectiva evaluación y expide el acto administrativo mediante el cual se declara el incumplimiento.

Una vez expedido el acto administrativo por FONVIVIENDA, el oferente deberá presentar un plan de acción con un cronograma de ejecución del proyecto claro y detallado, el cual será objeto de seguimiento y supervisión por parte de FONADE.

En el caso en que FONADE evidencie el no cumplimiento del plan de acción, se informará a FONVIVIENDA para que tome las acciones administrativas a que haya lugar (restitución de saldos en Fiducia, vencimiento de SFVU, proceso indemnizatorio con las compañías aseguradoras).