

INFORME DE AUDITORÍA CP-02-26

13 de mayo de 2002

**AUTORIDAD DE ENERGÍA ELÉCTRICA
DE PUERTO RICO**

(Unidad 3075)

Período auditado: 1 de enero de 1998 al 30 de junio de 2001

CONTENIDO

	Página
INFORMACIÓN SOBRE LA UNIDAD AUDITADA	4
RESPONSABILIDAD DE LA GERENCIA	6
ALCANCE Y METODOLOGÍA.....	7
OPINIÓN.....	8
RECOMENDACIONES	17
A LA SECRETARIA DE JUSTICIA.....	17
AL SECRETARIO DE HACIENDA.....	17
A LA JUNTA DE GOBIERNO	17
AL DIRECTOR EJECUTIVO	18
CARTAS A LA GERENCIA.....	22
COMENTARIOS DE LA GERENCIA.....	23
AGRADECIMIENTO	23
RELACIÓN DETALLADA DE HALLAZGOS.....	24
CLASIFICACIÓN Y CONTENIDO DE UN HALLAZGO.....	24
HALLAZGOS EN LA AUTORIDAD DE ENERGÍA ELÉCTRICA DE PUERTO RICO.....	25
1 - Pago de multas y penalidades a la Agencia de Protección Ambiental por incumplir las leyes ambientales.....	25
2 - Funciones conflictivas, compras de combustible sin formalizar contratos y otras irregularidades relacionadas con el Registro de Suplidores Calificados.....	28
3 - Irregularidades en la contratación de laboratorios privados y en las pruebas químicas realizadas por éstos	35

4 - Desviaciones de normas de control relacionadas con las pruebas y los servicios prestados por un laboratorio externo contratado	41
5 - Ausencia de contratos y otras deficiencias relacionadas con los servicios facturados por los laboratorios externos y los pagos efectuados a éstos.	48
6 - Falta de normas y procedimientos y otras deficiencias en las operaciones relacionadas con los laboratorios internos de la AEE	52
7 - Incumplimiento de leyes, de normas de control y de disposiciones contractuales en una transferencia de combustible realizada en una Central Termoeléctrica	55
8 - Desviaciones de ley, de reglamentos y de normas de control relacionadas con los contratos para el subarrendamiento de tanques de almacenamiento de combustible y las cuentas por cobrar	63
9 - Deficiencias relacionadas con un sistema computadorizado para la compra y pago de combustibles y ausencia de un registro de contratos	72
ANEJO 1- MIEMBROS DE LA JUNTA DE GOBIERNO QUE ACTUARON DURANTE EL PERÍODO AUDITADO.....	74
ANEJO 2 - FUNCIONARIOS PRINCIPALES QUE ACTUARON DURANTE EL PERÍODO AUDITADO	75

Estado Libre Asociado de Puerto Rico

OFICINA DEL CONTRALOR

San Juan, Puerto Rico

13 de mayo de 2002

A la Gobernadora y a los presidentes del Senado
y de la Cámara de Representantes

Realizamos una auditoría de las operaciones fiscales de la Autoridad de Energía Eléctrica de Puerto Rico (AEE) para determinar si las mismas se realizaron de acuerdo con la ley y la reglamentación aplicables. Efectuamos la misma a base de la facultad que se nos confiere en la **Sección 22 del Artículo III de la Constitución del Estado Libre Asociado de Puerto Rico** y en la **Ley Núm. 9 del 24 de julio de 1952**, según enmendada.

Determinamos emitir varios informes de dicha auditoría. Este es el tercer informe y contiene el resultado del examen de varios aspectos relacionados con las compras y entregas de combustibles para generar energía eléctrica, la contratación de laboratorios privados, el funcionamiento de un laboratorio interno y el arrendamiento y subarrendamiento de tanques para almacenar combustibles. En los primeros dos informes se presentó el resultado del examen de varios aspectos relacionados con las compras y subastas de vehículos de la flota de transportación terrestre de la AEE (**Informe de Auditoría CP-01-26 del 22 de junio de 2001**) y el resultado del examen de varios aspectos relacionados con los talleres internos de mecánica, la compra de piezas y servicios, los almacenes de piezas y el pago de multas de tránsito (**Informe de Auditoría CP-02-06 del 9 de noviembre de 2001**).

INFORMACIÓN SOBRE LA UNIDAD AUDITADA

La AEE fue creada por disposición de la **Ley Núm. 83 del 2 de mayo de 1941 (Ley Núm. 83)**, según enmendada, para conservar, desarrollar y utilizar las fuentes fluviales y de energía de la Isla y hacer accesible el servicio de electricidad a los habitantes de ésta en la forma más amplia y económica posible.

Los poderes corporativos de la AEE son ejercidos por una Junta de Gobierno (Junta) compuesta por nueve miembros. Siete de éstos son nombrados por el Gobernador con el consentimiento del Senado; y los restantes dos representan el interés público y son elegidos mediante referéndum. La administración y supervisión de las operaciones son ejercidas por un Director Ejecutivo nombrado por la Junta. El **Anejo 1** contiene una relación de los miembros de la Junta que actuaron durante el período auditado. El **Anejo 2** contiene una relación de los funcionarios principales que actuaron durante dicho período.

La Oficina del Director Ejecutivo, en el desempeño de su responsabilidad, cuenta con los siguientes directorados que componen la fase operacional: Sistema Eléctrico, Transmisión y Distribución y Servicios al Cliente. Este último tiene 7 oficinas regionales ubicadas en San Juan, Caguas, Ponce, Carolina, Mayagüez, Bayamón y Arecibo, y 33 oficinas comerciales ubicadas en varios pueblos de la Isla.

Los ingresos para financiar las actividades operacionales de la AEE provienen primordialmente de las ventas de energía eléctrica, servicios de instalación de líneas e intereses sobre sus inversiones. Durante los años fiscales del 1997-98 al 2000-01 la AEE generó ingresos operacionales por \$7,740,441,000 e incurrió en gastos operacionales por \$7,619,590,000, según se indica:

AÑO FISCAL	INGRESOS OPERACIONALES	GASTOS OPERACIONALES	SOBRANTE
1997-98	\$1,744,055,000	\$1,706,511,000	\$37,544,000
1998-99	1,577,732,000	1,557,727,000	20,005,000
1999-00	2,032,117,000	2,010,709,000	21,408,000
2000-01	2,386,537,000	2,344,643,000	41,894,000
TOTALES	<u>\$7,740,441,000</u>	<u>\$7,619,590,000</u>	<u>\$120,851,000</u>

Según información suministrada por la AEE, en el año fiscal 1998-99 ésta recibió \$157 millones de la *Federal Emergency Management Agency* (FEMA). Durante cada uno de los años fiscales del 1997-98 al 2000-01 también recibió asignaciones legislativas por \$6.3 millones, para un total de \$25.2 millones.

En el 1973, la AEE creó una Oficina de Combustibles como respuesta al embargo petrolero decretado por los países árabes así como la inestabilidad de los precios. La **Ley Núm. 83**, facultó a la Oficina de Combustibles, adscrita al Directorado del Sistema Eléctrico, para que realizara los trámites correspondientes para la compra de combustible para generar energía eléctrica. El 15 de diciembre de 1992 la Junta de Gobierno de la AEE, mediante la **Resolución Núm. 2403**, estableció igualmente que dicha Oficina de Combustible estaría encargada de requerir, contratar y comprar el combustible necesario para generar energía eléctrica de acuerdo a las disposiciones del **Reglamento de Subastas** aprobado por la Junta de Gobierno el 15 de diciembre de 1992, según enmendado.

De acuerdo con la **Ley Núm. 83**, la AEE puede adquirir hasta un 50 por ciento del volumen anual estimado de consumo de combustible sin la celebración de una subasta formal.

Esto en los casos en que la compra se realice a gobiernos, países, organismos, empresas, agencias o corporaciones extranjeras. La AEE deberá presentar un informe que demuestre las ventajas y beneficios para la entidad así como para el interés público de la transacción. Los contratos expedidos al respecto deberán ser aprobados por el Director Ejecutivo, la Junta de Gobierno de la AEE y el Gobernador de Puerto Rico.

La AEE puede obviar el proceso de subasta para la compra de combustible, además, cuando surja una emergencia o bajo compras de oportunidad. Estas son ofertas esporádicas que realizan los proveedores directamente a la AEE. Los contratos vigentes entre la AEE y los distintos proveedores deben permitir este tipo de compra. Además, el precio de venta debe ser menor a los precios establecidos en los contratos vigentes. La compra debe ser aprobada por el Director Ejecutivo.

Durante los años fiscales del 1998-99 al 2000-01 la AEE asignó a la Oficina de Combustible \$473,000,000, \$721,000,000 y \$902,681,000, respectivamente, para la compra de combustibles para la generación de energía eléctrica y demás gastos operacionales.

RESPONSABILIDAD DE LA GERENCIA

Con el propósito de lograr una administración eficaz, regida por principios de calidad, la gerencia de todo organismo gubernamental, entre otras cosas, es responsable de:

1. Adoptar normas y procedimientos escritos que contengan controles internos de administración y de contabilidad eficaces, y observar que se cumpla con los mismos
2. Mantener una oficina de auditoría interna competente
3. Cumplir con los requisitos impuestos por las agencias reguladoras
4. Adoptar un plan estratégico para las operaciones
5. Mantener el control presupuestario
6. Mantenerse al día con los avances tecnológicos

7. Mantener sistemas adecuados de archivo y de control de documentos
8. Cumplir con el **Plan de Acción Correctiva** de la Oficina del Contralor de Puerto Rico, y atender las recomendaciones de los auditores externos
9. Mantener un sistema adecuado de administración de personal que incluya la evaluación del desempeño, y un programa de educación continua para todo el personal
10. Cumplir con la **Ley de Ética Gubernamental**, lo cual incluye divulgar sus disposiciones a todo el personal

ALCANCE Y METODOLOGÍA

La auditoría cubrió del 1 de enero de 1998 al 30 de junio de 2001. En algunos aspectos examinamos operaciones de fechas anteriores y posteriores. El examen lo efectuamos de acuerdo con las normas de auditoría del Contralor de Puerto Rico en lo que concierne a los aspectos financieros y del desempeño o ejecución. Realizamos las pruebas que consideramos necesarias, a base de muestras y de acuerdo con las circunstancias.

Para efectuar la auditoría utilizamos la siguiente metodología:

- Entrevistas a funcionarios, a empleados y a particulares
- Inspecciones físicas
- Exámenes y análisis de informes y de documentos generados por la unidad auditada
- Análisis de información suministrada por fuentes externas
- Pruebas y análisis de información financiera, de procedimientos de control interno y de otros procesos
- Confirmaciones de cuentas y de otra información pertinente

OPINIÓN

Las pruebas efectuadas y la evidencia en nuestro poder demuestran que las operaciones de la AEE objeto de este informe no se realizaron de acuerdo con la ley y la reglamentación aplicables. A continuación resumimos los **hallazgos 1 al 4** clasificados como principales:

- 1-a. La AEE utiliza varios tipos de combustibles así como abastos de agua de la Autoridad de Acueductos y Alcantarillado de Puerto Rico en la producción de energía eléctrica. De acuerdo a la información obtenida, la utilización incorrecta de estos elementos puede conllevar la contaminación del aire, la tierra y los sistemas acuíferos.

Contrario a las disposiciones de las leyes federales que promueve la Agencia Federal de Protección Ambiental (EPA), entre septiembre de 1982 y septiembre de 1993 las plantas generatrices de la AEE provocaron la contaminación del ambiente y el agua lo cual conllevó la imposición de multas y penalidades por \$2,379,000.

La situación señalada privó a la AEE de recursos por \$2,379,000 que pudo haber utilizado para atender sus demás operaciones. Además, puede afectar adversamente la salud del pueblo y el ambiente si la AEE realiza sus operaciones sin los controles necesarios para así evitarlo.

- 2-a.1) Contrario a las normas de política pública y de control interno, a octubre de 2000, el Administrador de la Oficina de Combustible realizaba las siguientes funciones las cuales resultan conflictivas entre sí; seleccionaba los posibles proveedores y les enviaba directamente las invitaciones a subasta; recibía y custodiaba las cotizaciones u ofertas sometidas por los licitadores; asesoraba a la Junta de Subastas en el proceso de las subastas; recomendaba a la Junta de Subastas la adjudicación de las subastas; enviaba las cartas de adjudicación; aprobaba las órdenes de compra expedidas a los proveedores; recibía, examinaba y aprobaba las facturas para pago sometidas por los proveedores y recomendaba al Director Ejecutivo la extensión de contratos a los proveedores.

La situación comentada impide a la AEE ejercer un control adecuado de las compras de combustibles. Además, propicia el ambiente para la comisión de irregularidades y dificulta que éstas se puedan detectar a tiempo, con los consiguientes efectos adversos para la AEE.

2) Examinamos ocho subastas (57 por ciento) por \$756,230,000 de las 14 subastas celebradas de enero de 1998 a diciembre de 2000 para la compra de combustibles y determinamos lo siguiente:

a) Contrario a las normas de sana administración y de control interno, la AEE adquirió de dos compañías combustibles por \$232,081,470 sin que existiera un contrato entre las partes. Los contratos se formalizaron el 30 de septiembre y 14 de octubre de 1999, respectivamente, o sea, 218 y 379 días luego de la adjudicación de las subastas.

La situación comentada impide a la AEE ejercer un control adecuado sobre la compra de combustible y los desembolsos realizados, lo que puede propiciar que se cometan irregularidades. Además, dificulta adjudicar responsabilidades en casos de incumplimiento por parte del proveedor así como en los casos en que ocurra un derrame de combustible. También puede dar lugar a pleitos judiciales innecesarios. Todo ello con los consiguientes efectos adversos para la AEE.

b) Contrario a las normas de sana administración y de control interno, la Oficina de Combustible no mantenía un registro actualizado de los contratos formalizados por la AEE para la compra de combustibles. Del 1 de enero de 1998 al 31 de diciembre de 2000 la AEE había formalizado 23 contratos por \$1,796,630,000 para la compra de combustible.

La situación señalada no permite a la AEE mantener un control adecuado sobre los contratos formalizados por ésta y la priva de información adecuada para la toma de decisiones. Además, dificulta a nuestros auditores contar con información exacta y pertinente para llevar a cabo su función fiscalizadora.

c) De acuerdo a los récords examinados, la AEE invitó a 30 proveedores para que participaran de las 14 subastas señaladas en el **Apartado 2)**. El examen de los expedientes de los 30 proveedores reveló lo siguiente.

- 1) Contrario al **Reglamento de Subastas**, 23 de los 30 proveedores (77 por ciento) no figuraban en el **Registro de Suplidores Calificados** de la AEE ni tenían expedientes al respecto. Sin embargo, fueron invitados a licitar. A cuatro de éstos se le adjudicaron subastas por \$540,000,000.
- 2) En otros seis casos (20 por ciento), los expedientes de las compañías estaban incompletos ya que carecían de uno o más de los documentos requeridos para ser acreditados como proveedores calificados.

La situación comentada impide a la AEE contar con la información y los documentos necesarios para evaluar adecuadamente las compañías que serán invitadas a las subastas. Además, propicia la comisión de irregularidades en el proceso de dichas subastas. Ello puede dar margen para que se reciban servicios o equipos que no cumplan con las exigencias y los parámetros de calidad de la AEE, con los consiguientes efectos adversos para ésta.

3-a. Las compañías proveedoras de combustibles los almacenan en tanques terrestres para luego ser vendidos a sus clientes, entre ellos la AEE. Estas compañías mantienen contratos con laboratorios privados independientes para que realicen pruebas sobre la composición química y la calidad de los combustibles antes de ser entregados a

los compradores, en este caso la AEE. Los laboratorios privados contratados expiden un certificado denominado **Certificado de Calidad**, copia del cual debe ser suministrado al cliente al momento de la entrega de los combustibles.

Los contratos formalizados entre la AEE y las compañías proveedoras de combustibles proveen para la contratación de otro laboratorio privado e independiente en Puerto Rico para que realice pruebas sobre el volumen o cantidad por cada entrega. Estas pruebas se denominan **Pruebas de Inspección**. El costo de dichos servicios es cubierto por ambas partes.

Posterior al recibo de los combustibles, por uso y costumbre, la AEE contrata los servicios de un tercer laboratorio en Puerto Rico para que realice pruebas sobre la calidad y la composición química de los combustibles recibidos. A base de estas últimas pruebas la AEE determina si los combustibles cumplen con las especificaciones establecidas en los contratos de compra.

Del 1 de enero de 1998 al 31 de diciembre de 2000, la AEE formalizó 11 contratos con compañías para la compra de combustible Núm. 6 por aproximadamente \$1,762,880,000. Al 31 de diciembre de 2000 la AEE había pagado a dichas compañías 1,763 facturas por \$1,730,037,350. El examen de 33 de dichas facturas por \$105,114,564 pagadas por la AEE a 10 compañías durante el período de febrero de 1999 a abril de 2000, reveló lo siguiente:

- 1) Contrario a las normas de control interno y de sana administración, en 29 de las entregas de combustible por \$93,025,256 (88 por ciento) relacionadas con las 33 facturas, la AEE contrató los mismos laboratorios que habían realizado las pruebas de composición química y de calidad para las compañías proveedoras del combustible para que éstos a su vez realizaran las pruebas sobre volumen de entrega de los combustibles recibidos en Puerto Rico. En cuatro de las entregas (12 por

ciento) por \$20,659,239, la AEE utilizó los mismos laboratorios, para que realizaran las pruebas sobre la composición química y la calidad de los combustibles recibidos. Ésto representa un conflicto de intereses al ser el mismo laboratorio contratado por el proveedor quien certifica para la AEE el volumen de entrega y la composición química y de calidad de los combustibles suplidos a ésta. **[Véase el Hallazgo 4]**

- 2) Contrario a los contratos formalizados entre la AEE y las compañías proveedoras, en 5 facturas (15 por ciento) por \$7,792,537 éstas suministraron los **Certificados de Calidad** sin el sello y la firma de un químico licenciado en Puerto Rico. La AEE tampoco se los requirió.

Las situaciones señaladas impiden a la AEE mantener un control adecuado sobre los procesos de compra, recibo y análisis de los combustibles. Ello puede dar margen para que se adquieran combustibles que no cumplan con las especificaciones de calidad requeridas por la AEE, lo cual tendría un efecto adverso a los intereses de la misma al ambiente, a la salud del pueblo y a la imposición de multas por parte de la EPA. Además, puede ocasionar que se incurra en desembolsos indebidos al pagarse por un combustible de inferior calidad al precio del combustible requerido.

- b. Contrario a las prácticas de la profesión y a las normas de política pública y de sana administración, en 11 de las 33 facturas examinadas (33 por ciento) por \$15,207,397 los laboratorios contratados por las compañías proveedoras realizaron las pruebas de composición química y de calidad correspondientes directamente de los tanques terrestres de éstas y no en los tanques de las barcazas que transportaron los combustibles a las facilidades de la AEE.
- c. Contrario a las prácticas de la profesión y a las normas de política pública y de sana administración, los laboratorios privados contratados por la AEE para la realización de pruebas sobre la composición química y calidad de los combustibles recibidos, toman sus

muestras directamente de los tanques terrestres de la AEE en lugar de tomar las mismas de los tanques de las barcazas que realizan las entregas.

- d. Contrario a las prácticas de la profesión y a las normas de política pública y de sana administración, los laboratorios contratados por la AEE para determinar la composición química y de calidad de los combustibles suplidos por las compañías proveedoras directamente en Puerto Rico, realizan las pruebas correspondientes en los tanques de las centrales generatrices en lugar de realizar las mismas en los tanques del proveedor. El combustible de la central generatriz de Costa Sur es entregado mediante un sistema de oleoducto.

Las situaciones comentadas en los **apartados b. al d.** impiden a la AEE mantener un control adecuado sobre la compra de combustibles. Ello, puede conllevar la entrega de combustibles que no cumplan con las especificaciones establecidas en los contratos de compra, afectándose así los intereses de la AEE. Además, puede provocar el desembolso excesivo de fondos públicos cuando se paga un precio mayor por un combustible de menor calidad. De acuerdo a un Químico de la AEE, una variación de .5 por ciento en el contenido de azufre en la composición química del combustible Núm. 6, sobre los niveles requeridos en una compra de 100,000 barriles, representaría un pago excesivo de \$88,000 para la agencia. Por otro lado, la situación señalada expone a la AEE a posibles multas de la EPA al utilizar combustibles que no cumplan con las regulaciones y estándares de calidad federales para proteger el ambiente y la salud del pueblo según señalamos en el **Hallazgo 1**.

- 4-a. En el 1972 la AEE, como parte de su fase operacional, adquirió equipo y nombró personal especializado para la creación de un laboratorio central (laboratorio interno) para que, entre otras cosas, realizara pruebas sobre la composición química y de calidad de los combustibles adquiridos para la generación de energía eléctrica. Ello con el propósito de cumplir con las leyes ambientales y los reglamentos, normas y pruebas de composición química y de calidad establecidos por la EPA y evitar la contaminación del aire, la tierra y

el agua. Los químicos del laboratorio interno comparaban los resultados de sus análisis con los sometidos por los laboratorios privados contratados por las compañías proveedoras y por la AEE.

Las pruebas realizadas sobre los servicios prestados por el laboratorio interno de la AEE y los laboratorios privados contratados revelaron lo siguiente:

- 1) En mayo de 1994 la AEE eliminó las operaciones de su laboratorio interno. Contrario a las normas de control interno, nuestros auditores solicitaron y la AEE no pudo suministrarlos informes o estudios que justificaran dicha determinación. En los documentos examinados tampoco se establecían las razones al respecto.

La situación señalada impidió a nuestros auditores poder evaluar los elementos utilizados por la AEE para eliminar las operaciones del laboratorio interno. Máxime cuando dicho laboratorio estaba señalando deficiencias en las pruebas realizadas por los laboratorios privados contratados.

- b. De enero de 1992 a diciembre de 2000 la AEE adquirió de los distintos proveedores 284,674,695 barriles de combustibles por \$5,129,536,350. El examen realizado reveló lo siguiente:

- 1) Durante el año 1992 la AEE adquirió de las compañías proveedoras 28,127,500 barriles de combustibles por \$440,952,000. En dicha fecha, la AEE contrató los servicios de un laboratorio privado (A) para que realizara pruebas sobre la composición química y de calidad de dicho combustible por lo cual le efectuó 288 pagos por \$168,701.

En dicho año los químicos del laboratorio interno de la AEE determinaron, en cuatro ocasiones que el personal del laboratorio privado (A) había informado parámetros

erróneos en las pruebas realizadas sobre la composición química y de calidad de los combustibles adquiridos. Determinaron, además, mediante visita a las facilidades del laboratorio privado (A), que algunas de las prácticas internas realizadas por éste en sus pruebas resultaban cuestionables de acuerdo a las normas y procedimientos que usualmente se utilizaban y llevaban a cabo en la industria.

- 2) Durante el 1993 y 1994 la AEE adquirió de sus proveedores 58,958,530 barriles de combustibles por \$907,865,246. Los químicos de la AEE detectaron, igualmente, parámetros erróneos en las pruebas de composición química y calidad realizadas por el laboratorio privado (A), especialmente en la concentración de azufre. En los años señalados, la AEE le efectuó pagos a dicho laboratorio por \$826,997 por los servicios prestados.
- 3) En junio de 1999 una empleada del laboratorio privado (A) radicó una demanda civil contra éste en la Corte Federal Distrito de Puerto Rico, por despido injustificado. En el proceso de la demanda se estableció que dicho laboratorio había requerido de sus empleados, incluyendo a la señalada, la alteración de los resultados de entre 500 a 600 de las pruebas de composición química y de calidad realizadas a los combustibles vendidos por los proveedores a sus clientes, entre ellos la AEE. La evidencia utilizada en el caso, que comprendía los años 1993 y 1994 dio base para que la EPA comenzara una investigación sobre los hechos suministrados a la Corte.

A junio de 2001, la AEE no había realizado gestiones para obtener de la Corte fotocopia de los documentos y la evidencia sometida en dicha demanda que permitiera a ésta evaluar la misma y tomar las acciones pertinentes para proteger adecuadamente sus intereses y los del Pueblo de Puerto Rico.

- 4) En enero de 2000 un proveedor de combustibles notificó a la AEE que el laboratorio privado (A) señalado había cometido un error en la medición de químicos, en

especifico azufre, de dos embarques de 413,067 barriles de combustible Núm. 6 suplido entre diciembre de 1999 y enero de 2000 por \$8,243,791. Informó, además, que los combustibles entregados no cumplían con las especificaciones establecidas en el contrato de venta formalizado entre la AEE y el proveedor. La AEE no efectuó ninguna reclamación en contra del laboratorio privado (A).

De acuerdo a los documentos examinados, el proveedor tuvo que adicionar otros químicos al combustible para lograr que éste llegara a los parámetros de calidad establecidos por la AEE.

Contrario a las normas de sana administración y de control interno, a la fecha de nuestro examen, junio de 2001, la AEE no había realizado estudios o evaluaciones sobre los servicios y deficiencias relacionadas con el laboratorio privado (A) incluyendo aquellas de índole legal que le permitieran proteger adecuadamente sus intereses. De enero de 1995 a junio de 2001 la AEE le efectuó 2,703 pagos al laboratorio privado (A) por \$1,876,800.

Las situaciones comentadas en el **Apartado b.1) al 4)** propician la comisión de irregularidades con los consiguientes efectos adversos para la AEE, así como el pago indebido de fondos públicos. El 21 de septiembre de 2001, la AEE certificó a nuestros auditores que los documentos relacionados con las operaciones del Laboratorio Interno correspondientes a los años 1992 al 1994 habían sido destruidos. La ausencia de documentación nos impidió establecer si la AEE había realizado pagos indebidos a sus proveedores de combustibles o los laboratorios contratados. Por otro lado, la adquisición y uso de combustibles que no reúnan los parámetros de calidad establecidos por las agencias reguladoras puede conllevar la imposición de multas y penalidades, privando así a la AEE de los recursos necesarios para llevar a cabo sus demás operaciones y afecta la salud del pueblo y el medio ambiente. Además, ocasiona el deterioro acelerado de la infraestructura de las centrales

generatrices requiriendo un mantenimiento adicional. Según señalamos en el **Hallazgo 1**, a septiembre de 2001 se dilucidaba en la Corte Federal la imposición de multas adicionales por parte de la EPA por \$18,000,000 por la contaminación del ambiente.

En la parte de este informe titulada **RELACIÓN DETALLADA DE HALLAZGOS** se comentan los **hallazgos 1 al 4** clasificados como principales y los clasificados como secundarios enumerados del **5 al 9**.

RECOMENDACIONES

A LA SECRETARIA DE JUSTICIA

1. Considerar las situaciones que se cometan en este informe y tomar las medidas que correspondan. [**Hallazgos 1 al 9**]

AL SECRETARIO DE HACIENDA

2. Evaluar las situaciones señaladas en los **hallazgos 2.c)2) y 5.a.3)** y tomar las medidas que correspondan.

A LA JUNTA DE GOBIERNO

3. Requerir al Director Ejecutivo de la AEE que someta para su aprobación, en un tiempo razonable, las normas y los procedimientos necesarios para regir las funciones de los laboratorios internos y el subarrendamiento de los tanques de reserva de combustibles. [**Hallazgos 6-a.1) y 8-a.1) y 2)**]

4. Tomar las medidas necesarias para asegurarse que el Director Ejecutivo de la AEE cumpla con las **recomendaciones 5 a la 14. [Hallazgos 1 al 9]**

AL DIRECTOR EJECUTIVO

5. Tomar medidas para que:
 - a. Se cumpla con las disposiciones de las leyes ambientales que regulan la contaminación del ambiente y evitar así la imposición de multas por parte de las agencias reguladoras y preservar la salud del pueblo. **[Hallazgo 1-a.]**
 - b. Se asigne a otros empleados las funciones conflictivas que realizan el Administrador de la Oficina de Combustible y la Supervisora de la Unidad de Combustibles de la Oficina de Combustible. **[Hallazgos 2-a.1) y 8-a.4)e]**
 - c. Los contratos se formalicen antes de que se comiencen a recibir los bienes y servicios. **[Hallazgo 2-a.2)a]**
 - d. No se repitan situaciones como las comentadas en los **hallazgos 2-a.2)b) y c) 2) y 4-a.1).**
 - e. Todo proveedor de la AEE esté previamente inscrito en el **Registro de Suplidores Calificados. [Hallazgos 2-a.2)c)1) y 5-b.]**
 - f. Se utilicen adecuadamente los informes producidos por los laboratorios internos de la AEE para corroborar los certificados de calidad presentados por los distribuidores de combustible. Además, sirvan como evidencia para realizar ajustes o reclamaciones en caso de deficiencias en la entrega de los mismos. **[Hallazgo 6-a.3)]**

6. Instruir al Administrador de la Oficina de Auditoría Interna para que realice pruebas y valide los resultados presentados por los laboratorios internos de la AEE sobre las pruebas de composición química y de calidad de los combustibles adquiridos para la generación de energía eléctrica. Además, notifique a la Junta de Gobierno en aquellos casos en que se detecta diferencias o anomalías en el proceso **[hallazgos 4 y 5]**

7. Impartir instrucciones al Administrador de la Oficina de Combustible, y ver que cumpla, para que:
 - a. Los laboratorios contratados por la AEE en Puerto Rico para certificar el volumen y la composición química y de calidad de los combustibles sean distintos a los utilizados por las compañías proveedoras para preparar y presentar el **Certificado de Calidad**. **[Hallazgo 3-a.1]**

 - b. Se requiera de las compañías proveedoras, de acuerdo a los contratos entre las partes, que los **Certificados de Calidad** requeridos por cada entrega de combustibles, contengan el sello y la firma de un químico licenciado en Puerto Rico. **[Hallazgo 3-a.2]**

 - c. Se requiera de las compañías proveedoras que las pruebas de composición química y de calidad de los combustibles sean realizadas por los laboratorios contratados por éstas directamente de los tanques de las barcazas que realizarán las entregas y no de los tanques terrestres. En los casos de transferencias mediante oleoducto, las pruebas se realicen en los tanques del proveedor antes de que se realice la transferencia a la AEE. **[Hallazgo 3-b.]**

8. Instruir a la Consultora Jurídica para que evalúe las situaciones comentadas en el **Hallazgo 4-b.1) al 4)** y tomar las medidas correctivas necesarias, incluyendo aquellas de índole legal, para poder resalciar a la AEE de los daños y perjuicios, si alguno, que pudieran

haber causado las acciones del laboratorio privado contratado y de los proveedores de combustibles.

9. Se formalicen contratos escritos para:

- a. Los servicios de los laboratorios privados que incluyan, entre otras cláusulas, disposiciones que protejan adecuadamente los intereses de la AEE como las que se señalan en el **Hallazgo 5-a.1.**
- b. El subarrendamiento de los tanques de reserva de combustibles. [**Hallazgo 8-a.2**]

10. Instruir al Director de Finanzas, y ver que cumpla, para que:

- a. Se realice una preintervención adecuada de las solicitudes de servicios, las facturas y demás justificantes relacionados con los pagos a laboratorios por las pruebas de composición química y de calidad de los combustibles. [**Hallazgo 5-a.2**]
- b. Se cumpla con las disposiciones de la **Carta Circular Núm. 1300-26-95** respecto a la retención de contribuciones en el origen sobre los pagos realizados a toda persona natural o jurídica que preste servicios para el Gobierno o se requiera de éstas que sometan un relevo parcial o total del Departamento de Hacienda. [**Hallazgo 5-a.3**]

11. Establecer las normas y los procedimientos necesarios para:

- a. Regir las funciones de los laboratorios internos. [**Hallazgo 6-a.1**]
- b. El arrendamiento y subarrendamiento de los tanques de reserva de combustible. [**Hallazgo 8-a.1**]

12. Impartir instrucciones a los jefes de las centrales generatrices, y ver que cumplan, para que:

- a. Los químicos de la AEE tomen sus muestras directamente de las barcazas, barcos o tanques del suplidor antes de cada transferencia de los combustibles para determinar si los mismos cumplen con las especificaciones estipuladas en los contratos de compra. **[Hallazgos 3-c. y d. y 6-a.2)]**
- b. Los encargados de los laboratorios internos de la AEE sometan fotocopia certificada de los informes producidos sobre las pruebas de composición química y calidad realizadas a los combustibles recibidos al:
 - 1) Administrador de la Oficina de Combustible para su conocimiento y validación de las facturas de los proveedores. **[Hallazgo 6-a.3)]**
 - 2) Director de la División de Planificación y Protección Ambiental para que determine si los combustibles cumplen con las disposiciones establecidas por la EPA. **[Hallazgo 6-a.3]**
 - 3) Director de Finanzas para la certificación y pago de las facturas correspondientes. **[Hallazgo 6-a.3)]**
- c. Se requiera de las compañías proveedoras la entrega del **Certificado de Calidad** antes de que se realicen las transferencias de los combustibles a las facilidades de la AEE. **[Hallazgo 7-a.1)]**
- d. Los trabajos que realicen los laboratorios privados relacionados con los combustibles se lleven a cabo según se estipula en los métodos aceptados por la profesión de químicos y los **Estándares del American Petroleum Institute** para que:

- 1) Se tome la temperatura en todos los tanques de las barcazas o barcos que realizan las entregas de combustibles a la Autoridad. **[Hallazgo 7.a.2)a]**
 - 2) La temperatura sea tomada a varios niveles de profundidad de cada tanque en la barcaza o barco. **[Hallazgo 7.a.2)b]**
 - 3) Las medidas de volumen sean tomadas por el químico del laboratorio contratado en lugar del Capitán de la barcaza u otro personal. Además, la medida debe ser realizada permitiendo que la plomada de la cinta métrica toque el fondo del tanque. **[Hallazgo 7.a.2)c)1) y 2)]**
 - 4) Se tomen las medidas necesarias para corregir las situaciones señaladas en el **Hallazgo 7-b.1) y 2); y c)1) y 2)** y asegurarse de que no se repitan.
13. Instruir al Tesorero de la AEE para que evalúe las situaciones señaladas en el **Hallazgo 8 a.3), 4)a) al d), 5) y 7)** y tome las medidas correctivas al respecto.
14. Evaluar las situaciones señaladas en los **hallazgos 8-a.6) y 9-a.1) y 2)** y tomar las medidas correctivas al respecto.

CARTAS A LA GERENCIA

Las situaciones comentadas en la parte de este informe titulada **RELACIÓN DETALLADA DE HALLAZGOS** fueron referidas al Director Ejecutivo de la AEE, CPA Héctor Rosario Hernández, mediante cartas de nuestros auditores del 12 de julio, 13 y 31 de agosto; y 24 y 25 de septiembre de 2001.

El borrador de este informe se sometió para comentarios al Director Ejecutivo y al ex Director Ejecutivo, Ing. Miguel A. Cordero por carta del 26 de diciembre de 2001. En dicha fecha se sometió a la Junta de Gobierno, para su conocimiento y acción.

COMENTARIOS DE LA GERENCIA

El Director Ejecutivo de la AEE no contestó las cartas de hallazgos mencionadas en el primer párrafo de la Sección anterior. Dicho funcionario contestó el borrador de informe mediante carta del 4 de febrero de 2002 (carta del Director Ejecutivo). En los **hallazgos 1, 2, 3, 5, 8 y 9** se incluyen parte de sus observaciones.

El ex Director Ejecutivo de la AEE contestó el borrador de informe mediante carta del 22 de enero de 2002. Sus observaciones se consideraron en la redacción final de los **hallazgos**.

AGRADECIMIENTO

A los funcionarios y empleados de la AEE les agradecemos la cooperación que nos prestaron durante nuestra auditoría.

Oficina del Controlador
Por:

RELACIÓN DETALLADA DE HALLAZGOS

CLASIFICACIÓN Y CONTENIDO DE UN HALLAZGO

En nuestros informes de auditoría se incluyen los hallazgos significativos determinados por las pruebas realizadas. Éstos se clasifican como principales o secundarios. Los principales incluyen desviaciones de disposiciones sobre las operaciones de la unidad auditada que tienen un efecto material, tanto en el aspecto cuantitativo como en el cualitativo. Los secundarios son los que consisten en faltas o errores que no han tenido consecuencias graves.

Los hallazgos del informe se presentan según los atributos establecidos conforme a las normas de redacción de informes de nuestra Oficina. El propósito es facilitar al lector una mejor comprensión de la información ofrecida. Cada uno de ellos consta de las siguientes partes:

Situación - Los hechos encontrados en la auditoría indicativos de que no se cumplió con uno o más criterios.

Criterio - El marco de referencia para evaluar la situación. Es principalmente una ley, reglamento, carta circular, memorando, procedimiento, norma de control interno, norma de sana administración, principio de contabilidad generalmente aceptado, opinión de un experto o juicio del auditor.

Efecto - Lo que significa, real o potencialmente, no cumplir con el criterio.

Causa - La razón fundamental por la cual ocurrió la situación.

Al final de cada hallazgo se hace referencia a las recomendaciones que se incluyen en el informe para que se tomen las medidas necesarias sobre los errores, irregularidades o actos ilegales señalados.

En la sección sobre los **COMENTARIOS DE LA GERENCIA** se indica si el funcionario principal y los ex funcionarios de la unidad auditada efectuaron comentarios sobre los hallazgos incluidos en el borrador del informe que les envía nuestra Oficina. Dichos comentarios se consideran al revisar el borrador del informe y se incluyen al final del hallazgo correspondiente en la sección de **HALLAZGOS EN LA AUTORIDAD DE ENERGÍA ELÉCTRICA DE PUERTO RICO**, de forma objetiva y conforme a las normas de nuestra Oficina. Cuando la gerencia no provee evidencia competente, suficiente y relevante para refutar un hallazgo, éste prevalece y se añade al final del mismo la siguiente aseveración: Consideramos las alegaciones de la gerencia, pero determinamos que el hallazgo prevalece.

HALLAZGOS EN LA AUTORIDAD DE ENERGÍA ELÉCTRICA DE PUERTO RICO

Los **hallazgos 1 al 4** se clasifican como principales y los demás como secundarios.

Hallazgo 1 - Pago de multas y penalidades a la Agencia de Protección Ambiental por incumplir las leyes ambientales

- a. La AEE utiliza varios tipos de combustibles así como abastos de agua de la Autoridad de Acueductos y Alcantarillado de Puerto Rico para la producción de energía eléctrica.¹ De acuerdo a la información obtenida, la utilización incorrecta de estos elementos puede conllevar la contaminación del aire, la tierra y los sistemas acuíferos.

En octubre de 1993 la Agencia Federal de Protección del Ambiente (EPA² por sus siglas en inglés) radicó una demanda civil contra la AEE por \$105,000,000 en la Corte Federal, Sala de San Juan por penalidades civiles impuestas a la AEE debido a violaciones a cinco diferentes leyes ambientales federales que regulan la contaminación ambiental. Estas

¹ Actualmente, la AEE utiliza los siguientes combustibles para la generación de energía eléctrica; diesel, derivado Núm. 2 y derivado Núm. 6. Estos combustibles son productos derivados del petróleo, refinados mediante procesos químicos.

² La EPA se creó con el propósito de velar porque las personas y entidades cumplan con las leyes ambientales federales establecidas para promover la salud pública protegiendo y preservando el aire, el agua y el suelo de la contaminación ambiental. Entre los mecanismos utilizados para hacer cumplir dichas leyes están las multas, penalidades, demandas, órdenes de arresto, órdenes de paralización de operaciones y órdenes de cese y desista.

violaciones se incurrieron entre septiembre de 1982 y septiembre de 1993. De acuerdo a los documentos examinados, las mismas fueron provocadas debido a la obsolescencia de los equipos utilizados por la AEE para evitar la contaminación.

En marzo de 1999 la AEE formalizó un acuerdo con la EPA denominado **Acuerdo por Consentimiento** (*Consent Decree*). Este tenía como propósito primordial, entre otras cosas, reducir la contaminación del aire, las aguas y la tierra, producto de las operaciones llevadas a cabo por la AEE en sus cinco centrales generatrices de electricidad (Palo Seco, San Juan, Monacillos, Costa Sur y Aguirre)³; y promover el cumplimiento con las leyes ambientales federales. Mediante el **Acuerdo por Consentimiento** ambas partes acordaron reducir a \$1,500,000⁴ el importe de las multas establecidas en la demanda. Además, comenzar un programa de adquisición y mejoras al equipo y estructura física de la AEE conducente a reducir la contaminación ambiental y así cumplir con las leyes federales establecidas. Se acordó, además, que las violaciones que realizara la AEE a dichas leyes, a partir de la fecha del **Acuerdo por Consentimiento**, conllevarían penalidades y multas adicionales.

De marzo de 1999 a septiembre de 2001 la AEE pagó a la EPA \$1,500,000 según establecido en el **Acuerdo por Consentimiento**. Durante el período señalado, la EPA le impuso, penalidades adicionales a la AEE por \$739,000 por violaciones a los estatutos del *Clean Water Act* y el *Clean Air Act*; y \$140,000 por penalidades criminales por el derrame de aguas ácidas utilizadas en la producción de energía eléctrica⁵. Dichas penalidades fueron pagadas a la EPA entre junio de 1999 y febrero de 2001.

³ La AEE cuenta con un Directorado de Planificación y Protección Ambiental que tiene a su cargo los aspectos relacionados con la contaminación ambiental.

⁴ Dicho importe cubrió, además, las multas establecidas desde el 1993 hasta la fecha del acuerdo.

⁵ A septiembre de 2001 la Corte Federal en Puerto Rico tenía ante su consideración una reclamación radicada por la EPA en contra de la AEE por la contaminación del aire por emanaciones (opacidad) por \$18,000,000. Dicha suma pudiera aumentar considerablemente si la Corte determina la imposición de multas en forma retroactiva a la AEE.

En el **United States Code Núm. 33 y 42** se disponen los medios y las medidas en que las personas y empresas cuidarán del ambiente para evitar la contaminación del mismo. En las **secciones 7401-7431, Clean Air Act del 14 de julio de 1955, 6991b Resources, Conservation and Recovery Act del 21 de octubre de 1976, 1311-1342 Clean Water Act del 27 de diciembre de 1977, 9603 Comprehensive Environmental Response Compensation and Liability Act del 11 de diciembre de 1980 y 11022 Emergency Planning and Community Right-to-Know Act del 17 de octubre de 1986** se establecen disposiciones al respecto. Toda violación a las disposiciones de dichas leyes conllevará, entre otras cosas, multas y penalidades.

Por otro lado, en la **Ley Núm. 230 del 23 de julio de 1974, Ley de Contabilidad del Gobierno de Puerto Rico (Ley Núm. 230)**, según enmendada, se establece como política pública que exista un control previo de todas las operaciones del gobierno que sirva de arma efectiva en el desarrollo de los programas encomendados a cada dependencia o entidad corporativa. En consonancia con este principio, y como norma de política pública, la AEE debe tomar las medidas necesarias para asegurarse, entre otras cosas, del cumplimiento de las disposiciones establecidas en las leyes sobre la calidad de las aguas, el ambiente y el control de las emisiones y desperdicios producto de sus operaciones. Ésto con el propósito de evitar la contaminación del medio ambiente, la imposición de multas y penalidades por la EPA y preservar la salud de los ciudadanos.

La situación señalada privó a la AEE de recursos por \$2,379,000 que pudo haber utilizado para atender sus demás operaciones. Además, puede afectar adversamente la salud del pueblo y el ambiente si la AEE realiza sus operaciones sin los controles necesarios para así evitarlo.

Lo comentado es indicativo de que el Director Ejecutivo y el Director del Directorado del Sistema Eléctrico que actuaron durante el período señalado, no ejercieron una supervisión

adecuada sobre las operaciones de las plantas generatrices de la AEE. Además, se apartaron de las leyes vigentes y no protegieron los intereses de la AEE.

En la carta del Director Ejecutivo, éste nos indicó, entre otras cosas, lo siguiente:

La Autoridad tiene instalaciones eléctricas, muchas de las cuales fueron construidas en épocas en las que no les aplicaba ningún o muy pocos requerimientos ambientales. En 1992, cuando la Agencia de Protección Ambiental (EPA) llevó a cabo inspecciones a nuestras instalaciones, las especificaciones de los equipos existentes no respondían cabalmente a todas las normas ambientales desde este año en que la Autoridad fue informada de la necesidad de atender algunos señalamientos de índole ambiental, nos hemos caracterizado por comprometer recursos millonarios para mejorar nuestro cumplimiento ambiental. Como parte de este esfuerzo, en el 1993 se comenzó a negociar un Acuerdo por Consentimiento (Acuerdo) el cual es efectivo desde marzo de 1999. Este documento es voluminoso, de gran complejidad técnica y legal, y cuyo cumplimiento requiere la erogación de sobre \$200 millones.

Véanse las recomendaciones 1, 4 y 5.a.

Hallazgo 2 - Funciones conflictivas, compras de combustible sin formalizar contratos y otras irregularidades relacionadas con el Registro de Suplidores Calificados

- a. La **Ley Núm. 83**, facultó a la Oficina de Combustible de la AEE, adscrita al Directorado del Sistema Eléctrico, para que realizara los trámites correspondientes para la compra de combustibles para generar energía eléctrica. El 15 de diciembre de 1992 la Junta de Gobierno de la AEE, mediante la **Resolución Núm. 2403**, estableció que la Oficina de Combustible estaría encargada de requisar, comprar y tramitar los contratos correspondientes para la adquisición de los combustibles necesarios para la generación de energía eléctrica. Las compras de los combustibles se llevarían a cabo de acuerdo a las disposiciones y normas contenidas en el **Reglamento de Subastas**, aprobado por la Junta de Gobierno el 15 de diciembre de 1992, según enmendado.

El 27 de agosto de 1998, el Director Ejecutivo de la AEE estableció el **Procedimiento para la Compra de Combustible, Productos Derivados del Petróleo y Servicios Relacionados**.

Mediante el mismo, se adjudicaron a la Oficina de Combustible las funciones antes señaladas.

Del 17 de septiembre de 1998 al 27 de octubre de 2000 la AEE adjudicó 14 subastas para la compra de combustibles números 2 y 6 por \$1,673,730,000 para la generación de energía eléctrica.

El examen de las operaciones y los controles de la Oficina de Combustible reveló lo siguiente:

1) De acuerdo a los documentos examinados y a las entrevistas realizadas, a octubre de 2000, el Administrador de la Oficina de Combustible, realizaba las siguientes funciones relacionadas con la compra de combustibles:

- Seleccionaba los posibles proveedores
- Enviaba las invitaciones a subasta a los posibles proveedores
- Recibía y custodiaba las cotizaciones u ofertas sometidas por los licitadores
- Asesoraba a la Junta de Subastas en el proceso de las subastas
- Recomendaba a la Junta de Subastas la adjudicación de las subastas
- Enviaba las cartas de adjudicación
- Aprobaba las órdenes de compra expedidas a los proveedores

- Recibía, examinaba y aprobaba las facturas para pago sometidas por los proveedores
- Recomendaba al Director Ejecutivo la extensión de contratos a los proveedores

La tramitación de las subastas y el recibo y custodia de las cotizaciones son conflictivas con las de recomendar al proveedor agraciado, aprobar las órdenes de compra y aprobar las facturas para pago.

En la **Ley Num. 230** se establece como norma de política pública que exista el control previo de todas las operaciones del gobierno, para que sirva de arma efectiva en el desarrollo de los programas encomendados a cada dependencia o entidad corporativa. También se dispone que la organización fiscal que se diseñe para las dependencias y entidades corporativas deberá proveer para que en el proceso fiscal exista una debida separación de funciones y responsabilidades que impida o dificulte la comisión de irregularidades. El propósito es que el trabajo de unos funcionarios o empleados sirva de revisión a las funciones realizadas por otros.

La situación comentada impide a la AEE ejercer un control adecuado de las compras de combustibles. Además, propicia el ambiente para la comisión de irregularidades y dificulta que éstas se puedan detectar a tiempo, con los consiguientes efectos adversos para la AEE.

- 2) De las 14 subastas mencionadas, examinamos 8 (57 por ciento) por \$756,230,000 y determinamos lo siguiente:
 - a) El 17 de septiembre de 1998 la AEE adjudicó dos subastas por \$296,000,000 a una compañía para la compra de combustible para las centrales generatrices Costa Sur (\$170,000,000) y Aguirre (\$126,000,000). El 11 de marzo

de 1999 la AEE le adjudicó una subasta a otra compañía para el suministro de combustibles a las centrales de Palo Seco y San Juan por \$15,750,000.

Los contratos se formalizaron el 30 de septiembre y 14 de octubre de 1999, respectivamente, o sea, 218 y 379 días luego de la adjudicación de las subastas. Durante los períodos en que no medió contrato escrito entre las partes, la AEE compró, de las compañías mencionadas, combustibles por \$232,081,470.

En la **Ley Núm. 230** se establece como política pública que los procedimientos para incurrir en gastos con fondos públicos tendrán los controles necesarios que impidan o dificulten la comisión de irregularidades y que permitan, que de éstas cometerse, se puedan fijar responsabilidades; y que garanticen, además, la claridad y pureza en los procedimientos fiscales. En consonancia con ésto, y como norma de control interno y de sana administración las entidades de Gobierno deben formalizar contratos escritos que contengan las obligaciones de las partes en forma clara y precisa antes de que se reciban los servicios contratados, de manera que se proteja el interés público.

La situación comentada impide a la AEE ejercer un control adecuado sobre la compra de combustible y los desembolsos realizados, lo que puede propiciar que se cometan irregularidades. Además, dificulta adjudicar responsabilidades en casos de incumplimiento por parte del proveedor así como en los casos en que ocurra un derrame de combustible. También puede dar lugar a pleitos judiciales innecesarios. Todo ello con los consiguientes efectos adversos para la AEE.

- b) Determinamos que la Oficina de Combustible no mantenía un registro actualizado de los contratos formalizados por la AEE para la compra de combustibles.

A petición de nuestros auditores, el 23 de febrero de 2001 la Oficina de Combustible nos certificó que del 1 de enero de 1998 al 31 de diciembre de 2000 la AEE había

formalizado 17 contratos para la compra de combustibles núm. 2 y núm. 6 por \$1,796,630,000. El 9 de abril nos certificó que eran 23 y no 17 los contratos formalizados durante el período señalado. En dicha fecha, nuestros auditores localizaron un contrato adicional por \$16,450,000 formalizado el 1 de noviembre de 1996, el cual no estaba incluido en la última certificación expedida por la Oficina de Combustible.

La **Ley Núm. 83**, facultó a la Oficina de Combustible de la AEE para que realizara los trámites correspondientes para la compra de combustible para generar energía eléctrica. La **Resolución Núm. 2403**, del 15 de diciembre de 1992, aprobada por la Junta de Gobierno de la AEE estableció igualmente que dicha Oficina estaría encargada de requerir, contratar y comprar el combustible que se necesite para generar energía eléctrica de acuerdo a las disposiciones del **Reglamento de Subastas** aprobado por la Junta de Gobierno el 15 de diciembre de 1992, según enmendado.

En la **Ley Núm. 230** se establece como política pública que exista un control previo de todas las operaciones del Gobierno para que sirva de arma efectiva en el desarrollo de los programas encomendados a cada dependencia o entidad corporativa. En consonancia con ese principio y como norma de control interno y de sana administración, las entidades de gobierno deben mantener registros actualizados confiables como lo son, en este caso, los contratos para la compra de combustible.

La situación señalada no permite a la AEE mantener un control adecuado sobre los contratos formalizados por ésta y la priva de información adecuada para tomar decisiones. Además, dificulta a nuestros auditores contar con información exacta y pertinente para llevar a cabo su función fiscalizadora.

- c) La División de Suministros de la AEE mantiene un **Registro de Suplidores Calificados** en el cual se anotan las personas naturales y jurídicas acreditadas para

proveerle bienes y servicios. Para ello, se crea un expediente por cada proveedor donde se incluyen los documentos que requiere la AEE para acreditarlos.

De acuerdo a los récords examinados, la Oficina de Combustible invitó a 30 proveedores para que participaran de las 14 subastas señaladas en el **Apartado 2.a)**. El examen de los expedientes de los 30 proveedores reveló lo siguiente:

- 1) De los 30 proveedores, 23 (77 por ciento) no estaban inscritos en el **Registro de Suplidores Calificados**. Tampoco existían expedientes de éstos. Sin embargo, fueron invitados a licitar. A cuatro de éstos se les adjudicaron 5 de las 14 subastas (36 por ciento) por \$540,000,000.
- 2) Seis de los siete expedientes existentes (86 por ciento) estaban incompletos. Estos carecían de uno o más de los siguientes documentos:
 - Certificación de radicación de planillas contributivas durante los cinco años previos al contrato (6 casos)
 - Certificación de no-deuda del Centro de Recaudación de Ingresos Municipales (CRIM) (5 casos)
 - Pólizas o seguros vigentes y cubiertas de los mismos (4 casos)
 - Copia del Certificado de Incorporación (3 casos)
 - Informe financiero auditado por un contador público autorizado (2 casos)

- Certificación bajo juramento indicando que el proveedor no ha tenido que responder por incumplimiento de contratos en los últimos cinco años (2 casos)
- Patente municipal (1 caso)
- Permiso de uso (1 caso)
- Permiso de la Junta de Calidad Ambiental (1 caso)
- Lista de contratos o ventas con otras agencias del gobierno y empresas privadas por los últimos 5 años (1 caso)

En el **Capítulo III, Artículo A, del Reglamento de Subastas**, se dispone que los proveedores que se inviten a las subastas tienen que estar inscritos en el **Registro de Suplidores Calificados** como condición esencial para poder participar en las mismas. Además, establece que el Jefe de la División de Suministros mantendrá un expediente de los proveedores que han ingresado al **Registro**, donde se incluirán, entre otros, documentos relevantes, como los señalados.

La situación comentada impide a la AEE contar con la información y los documentos necesarios para evaluar adecuadamente las compañías que serán invitadas a las subastas. Además, propicia la comisión de irregularidades en el proceso de dichas subastas. Ello puede dar margen para que se reciban servicios o equipos que no cumplan con las exigencias y los parámetros de calidad de la AEE, con los consiguientes efectos adversos para ésta.⁶

⁶ En el **Informe de Auditoría CP-98-12 del 21 de mayo de 1998** se señalaron irregularidades cometidas al contratarse unos servicios con una firma que no estaba en el Registro de Suplidores Calificados.

Las situaciones comentadas en el **Apartado a.1) y 2)a) y b)** se atribuyen a que el Director Ejecutivo y el Director del Directorado del Sistema Eléctrico de la AEE, que actuaron en las fechas indicadas, no ejercieron una supervisión adecuada sobre las funciones realizadas por el Administrador de la Oficina de Combustible. Lo comentado en el **Apartado a.2)c)** se atribuye a que el Jefe de la División de Suministro que se desempeñó en las fechas indicadas actuó en contra de lo dispuesto en el **Reglamento de Subastas**.

En la carta del Director Ejecutivo éste nos indicó, entre otras cosas, que:

Se están tomando medidas para corregir las deficiencias señaladas en el **Apartado a.1), 2)b), c)1) y 2)**.

Para estas compras la Autoridad celebró subastas, evaluó las ofertas y adjudicó las subastas previo a la compra de cualquier combustible. Los términos y condiciones mediante los cuales se efectuaron las compras fueron los del contrato modelo incluido en la subasta. La firma de los contratos se retrasó por la espera de las certificaciones de no deuda con otras agencias gubernamentales. El no realizar estas compras hubiese resultado en discontinuar el servicio de energía eléctrica al pueblo de Puerto Rico. Ésto es contrario a la razón de ser de la Autoridad de Energía Eléctrica. **[Apartado a.2)a)]**

Consideramos las alegaciones de la gerencia, pero determinamos que el **Hallazgo** prevalece.

Véanse las recomendaciones 1, 2, 4 y 5.b al e.

Hallazgo 3 - Irregularidades en la contratación de laboratorios privados y en las pruebas químicas realizadas por éstos

- a. Las compañías proveedoras de combustibles los almacenan en tanques terrestres para luego ser vendidos a sus clientes, entre ellos la AEE. En algunos casos, debido a la capacidad de almacenaje de los tanques del proveedor, éstos deben ser abastecidos mediante múltiples transferencias de las refinerías.⁷ Estos tanques a su vez, tienen la capacidad de espacio para

⁷ La composición química de un mismo combustible puede ser distinta por cada ciclo de producción o almacenaje.

abastecer los tanques de varias barcazas⁸. Dichas compañías realizan las entregas a la AEE mediante barcazas, barcos y oleoductos⁹.

Mediante entrevista realizada en abril de 2001, a un químico de la AEE, éste nos indicó, entre otras cosas, que la composición química de los combustibles puede estratificarse o separarse en capas (no mezclarse), especialmente el Núm. 6, a medida que se almacenan diferentes embarques o entregas en un mismo tanque.¹⁰ Ésto puede dar margen para puedan existir diversas especificaciones y composiciones químicas de un mismo combustible almacenado a diferentes niveles de profundidad en un tanque.

Las compañías proveedoras de combustibles mantienen contratos con laboratorios privados independientes para que realicen pruebas sobre la composición química y la calidad de los combustibles antes de ser entregados a los compradores, en este caso la AEE. Dichos laboratorios expiden un certificado denominado **Certificado de Calidad**,¹¹ copia del cual debe ser suministrado al cliente al momento de la entrega de los combustibles.

Los contratos formalizados entre la AEE y las compañías proveedoras de combustibles proveen para la contratación de otro laboratorio privado e independiente en Puerto Rico para que realice pruebas sobre el volumen o cantidad por cada entrega. Estas pruebas se denominan **Pruebas de Inspección**. El costo de dichos servicios es cubierto por ambas partes.

⁸ Barco de carga compuesto por varios tanques de almacenamiento.

⁹ Método de entrega de combustible a través de un sistema de tuberías o conductos fijos al terreno que recorren de un lugar a otro para servir de transporte a los combustibles.

¹⁰ La estratificación del petróleo puede surgir de la combinación de características físicas del mismo producto, como lo son la viscosidad, la densidad y la temperatura. Combustibles con las mismas características tienden a estratificarse.

¹¹ Documento certificado por un químico licenciado donde se establece que el muestreo y análisis de los combustibles se efectuó siguiendo los métodos oficiales establecidos por las agencias reguladoras. Este incluye el resultado de las muestras tomadas.

Posterior al recibo de los combustibles, por uso y costumbre, la AEE contrata los servicios de un tercer laboratorio en Puerto Rico para que realice pruebas sobre la composición química y la calidad de los combustibles recibidos. A base de dichas pruebas la AEE determina si los combustibles cumplen con las especificaciones establecidas en los contratos de compra.

Del 1 de enero de 1998 al 31 de diciembre de 2000, la AEE formalizó 11 contratos con compañías para la compra de combustible Núm. 6 por aproximadamente \$1,762,880,000. Al 31 de diciembre de 2000 la AEE había pagado a dichas compañías 1,763 facturas por \$1,730,037,350 correspondientes a igual número de entregas de combustible. El examen de 33 de dichas facturas por \$105,114,564, pagadas por la AEE a 10 compañías de febrero de 1999 a abril de 2000, reveló lo siguiente:

- 1) Para las pruebas de composición química y calidad de 29 de las entregas de combustible por \$93,025,256 (88 por ciento) relacionados con las 33 facturas, la AEE contrató los mismos laboratorios que habían realizado dichas pruebas para las compañías proveedoras para que éstos, a su vez, realizaran las pruebas del volumen de entrega de los combustibles recibidos en Puerto Rico. En cuatro de las 33 entregas (12 por ciento) por \$20,659,239, la AEE utilizó los mismos laboratorios, mediante solicitud de servicio, para que realizaran pruebas sobre la composición química y la calidad de los combustibles recibidos en sus facilidades. **[Véase el Hallazgo 5]** Ésto representa un conflicto de intereses al ser el mismo laboratorio contratado por el proveedor quien certifica para la AEE el volumen de entrega y la composición química y de calidad de los combustibles suplidos a ésta. **[Véase el Hallazgo 4]**

Una situación similar fue comentada en el **Informe Núm. OAI-AE-00-01 del 17 de agosto de 1999** de la Oficina de Auditoría Interna de la AEE.

En la **Ley Núm. 230** se establece como política pública que exista un control previo de todas las operaciones del gobierno que sirva de arma efectiva en el desarrollo de los

programas encomendados a cada dependencia o entidad corporativa. En consonancia con esto, y como norma de control interno y de sana administración, la AEE debe establecer mecanismos que protejan adecuadamente sus intereses. Entre otros, que se contraten laboratorios distintos a los utilizados por los proveedores para efectuar las pruebas correspondientes.

- 2) En 5 de las entregas (15 por ciento) por \$7,792,537 las compañías proveedoras del combustible suministraron los **Certificados de Calidad** sin el sello y la firma de un químico licenciado en Puerto Rico. La AEE tampoco se los requirió.

En los contratos formalizados entre la AEE y las compañías proveedoras se dispuso que éstas debían suministrar, por cada entrega de combustible, un **Certificado de Calidad** aprobado por un químico licenciado en Puerto Rico.

Las situaciones señaladas impiden a la AEE mantener un control adecuado sobre los procesos de compra, recibo y análisis de los combustibles. Ello puede dar margen para que se adquieran combustibles que no cumplan con las especificaciones de calidad requeridas por la AEE, lo cual tendría un efecto adverso a los intereses de la misma, al ambiente, a la salud del pueblo y a la imposición de multas por parte de la EPA. Además, puede ocasionar que se incurra en desembolsos indebidos al pagarse por un combustible de inferior calidad al precio del combustible requerido.

- b. Los laboratorios privados contratados por las compañías proveedoras para determinar la composición química y la calidad de los combustibles a ser vendidos a la AEE acostumbran realizar las pruebas correspondientes directamente de los tanques terrestres de almacenamiento de dichas compañías en lugar de realizarlas en los tanques de las barcazas que efectúan las entregas en Puerto Rico.

A base de la muestra señalada en el **Apartado a. 1)** determinamos que en 11 de las 33 facturas examinadas (33 por ciento) por \$15,207,397, los laboratorios contratados por las compañías proveedoras realizaron las pruebas de composición química y de calidad directamente de los tanques terrestres de éstas y no en los tanques de las barcazas que transportaron los combustibles a las facilidades de la AEE.

- c. Los laboratorios privados contratados por la AEE para realizar las pruebas de composición química y de calidad de los combustibles recibidos, toman sus muestras directamente de los tanques terrestres de la AEE en lugar de tomar las mismas de los tanques de las barcazas que realizan las entregas.
- d. La AEE mantiene contratos de arrendamiento de tanques terrestres de almacenamiento de combustibles con una compañía distribuidora de combustible en Puerto Rico. Estos tanques a su vez, son subarrendados por la AEE a las distintas compañías proveedoras de combustibles.

Las compañías proveedoras, una vez realizadas las ventas a la AEE, transfieren los combustibles almacenados en los tanques subarrendados por éstas a los tanques de la agencia en las centrales generatrices de Aguirre y Cambalache, mediante barcaza. El combustible de la central generatriz de Costa Sur es entregado mediante un sistema de oleoducto.

De acuerdo a la información suministrada a nuestros auditores, los laboratorios contratados por la AEE para determinar la composición química y de calidad de dichos combustibles realizan las pruebas correspondientes directamente de los tanques ubicados en las distintas centrales generatrices de la agencia en lugar de realizar las mismas en los tanques subarrendados por el proveedor.

En abril de 2001 un químico de la AEE así como uno de un laboratorio privado, le informaron a nuestros auditores, entre otras cosas, que en los casos donde se realicen

transferencias de combustibles de los tanques terrestres de los proveedores a las barcazas, como medida de control interno, las pruebas de composición química y calidad sean realizadas en los tanques de las barcazas. Nos indicó, además, que cuando se reciben los combustibles en Puerto Rico, las pruebas señaladas deben ser realizadas en los tanques de las barcazas y no en los tanques de la AEE, una vez descargados los mismos. Igualmente, en los casos en que se realicen las entregas mediante oleoductos, las pruebas de composición química y de calidad deben ser realizadas, previamente, en los tanques de la compañía proveedora en Puerto Rico en lugar de los tanques de la AEE una vez entregados los combustibles. Los tres métodos permitirán establecer de forma clara, precisa y confiable la composición química y la calidad del combustible antes de que se realicen las correspondientes entregas a la AEE. Además, permiten conocer con anterioridad si los combustibles cumplen con las especificaciones establecidas en el contrato de compra.

En la **Ley Núm. 230**, se establece que los procedimientos para incurrir en gastos con fondos públicos tendrán los controles necesarios que impidan o dificulten la comisión de irregularidades y que permitan, que de éstas cometerse, se puedan fijar responsabilidades; y que garanticen, además, la claridad y pureza en los procedimientos fiscales. En consonancia con ésto, y como norma de política pública y de sana administración, en este caso en específico, la AEE debe establecer aquellos controles que le permitan proteger adecuadamente sus intereses, entre ellos, los recomendados por los propios empleados de la agencia.

Las situaciones comentadas en los **apartados b. al d.** impiden a la AEE mantener un control adecuado sobre la compra de combustibles. Ello puede conllevar la entrega de combustibles que no cumplan con las especificaciones establecidas en los contratos de compra, afectándose así los intereses de la AEE. Además, puede provocar el desembolso excesivo de fondos públicos cuando se paga un precio mayor por un combustible de menor calidad. De acuerdo a un químico de la AEE, una variación de .5 por ciento en el contenido de azufre en la composición química del combustible Núm. 6, sobre los niveles requeridos en una compra de 100,000 barriles, representaría un pago excesivo de \$88,000 para la agencia. Por otro lado, la situación señalada expone a la AEE a posibles multas de la EPA al utilizar

combustibles que no cumplan con las regulaciones y estándares de calidad federales para proteger el ambiente y la salud del pueblo según señalamos en el **Hallazgo 1**.

Las situaciones comentadas en los **apartados a. al d.** son indicativas de que el Director Ejecutivo, el Administrador de la Oficina de Combustible y demás funcionarios a cargo de dichas operaciones no cumplieron con su deber de ejercer una supervisión efectiva sobre las mismas.

En la carta del Director Ejecutivo éste nos indicó, entre otras cosas, que:

Se están tomando medidas para corregir las deficiencias señaladas en el **Apartado a.2).**

Consideramos las alegaciones de la gerencia, pero determinamos que el **Hallazgo** prevalece.

Véanse las recomendaciones 1, 4, 7.a al c y 12.a.

Hallazgo 4 - Desviaciones de normas de control relacionadas con las pruebas y los servicios prestados por un laboratorio externo contratado

- a. En el 1972 la AEE, como parte de su fase operacional, estableció un laboratorio central (laboratorio interno) con el personal y el equipo especializado para que, entre otras cosas, realizar pruebas sobre la composición química y la calidad de los combustibles que le suministraban las compañías proveedoras para la generación de energía eléctrica. Ello con el propósito de cumplir con las leyes federales de protección ambiental y la reglamentación establecida por la EPA para evitar la contaminación del aire, la tierra y el agua. Los químicos del laboratorio interno comparaban los resultados de sus análisis con los resultados sometidos por los laboratorios privados contratados por las compañías proveedoras y por la AEE.

Nuestro examen de dichas operaciones reveló lo siguiente:

- 1) En mayo de 1994 la AEE eliminó las operaciones del laboratorio interno.¹² Nuestros auditores solicitaron y la AEE no pudo suministrarnos informes o estudios que justificaran dicha determinación. En los documentos examinados tampoco se establecían las razones al respecto. A dicha fecha, parte de sus funciones, era analizar los combustibles adquiridos por la AEE, según señalamos en los próximos **apartados**.

En la **Ley Núm. 230** se dispone que las entidades gubernamentales crearán los controles necesarios que garanticen la claridad y pureza de los procedimientos fiscales. Conforme a ello, y como norma de control interno, operaciones como las señaladas deben ser tomadas a base de informes o estudios que justifiquen las mismas. En este caso, se debió preparar un informe que detallara claramente las bases utilizadas por la AEE para eliminar el laboratorio interno.

La situación señalada impidió a nuestros auditores poder evaluar los elementos utilizados por la AEE para eliminar las operaciones del laboratorio interno. Máxime cuando dicho laboratorio estaba señalando deficiencias en las pruebas realizadas por los laboratorios privados contratados.

- b. De enero de 1992 a diciembre de 2000 la AEE adquirió de los distintos proveedores 284,674,695 barriles de combustibles por \$5,129,536,350. El examen realizado reveló lo siguiente:

- 1) Durante el año 1992 la AEE adquirió de las compañías proveedoras 28,127,500 barriles de combustibles por \$440,952,000. En dicha fecha, la AEE contrató los servicios de un

¹² En enero de 1998 la AEE estableció un laboratorio interno por cada central generatriz. [Véase el Hallazgo 6]

laboratorio privado (A)¹³ para que realizara pruebas sobre la composición química y de calidad de dicho combustible por lo cual le efectuó 288 pagos por \$168,701.

Los químicos del laboratorio interno de la AEE determinaron, en cuatro ocasiones, que el personal del laboratorio privado (A) había informado parámetros erróneos en las pruebas realizadas sobre la composición química y de calidad de los combustibles adquiridos durante dicho año. Determinaron, además, mediante visita a las facilidades del laboratorio privado (A), que algunas de las prácticas internas realizadas por éstos en sus pruebas resultaban cuestionables de acuerdo a las normas y los procedimientos que usualmente se utilizaban y llevaban a cabo en la industria. La información constituida en los informes de los químicos de la AEE fue referida al Supervisor del Departamento de Programas Ambientales para su conocimiento y acción pertinente pero no se realizó una investigación al respecto ni se efectuó ninguna reclamación en contra del laboratorio mencionado ni de los proveedores.

En agosto de 1992 el laboratorio privado (A) realizó pruebas de composición química y de calidad a un tanque de combustibles en las facilidades de una compañía proveedora en Guayanilla destinado para la Central Termoeléctrica de Costa Sur y determinó que el mismo cumplía con los parámetros de azufre establecidos por la Junta de Calidad Ambiental. El laboratorio interno de la AEE determinó que las pruebas realizadas por el laboratorio privado (A) estaban incorrectas y que el nivel de azufre sobrepasaba los límites permitidos por dicha Junta. Durante agosto el laboratorio privado (A) realizó una segunda prueba cuyo resultado coincidió con lo establecido por el laboratorio interno de la Autoridad. El 20 de agosto de 1992, personal de la compañía proveedora de los combustibles se personó a la Isla para corroborar los métodos utilizados por el laboratorio interno de la AEE y por el laboratorio privado (A). De acuerdo a los documentos examinados, mientras se realizaban las pruebas en el laboratorio interno de la AEE, el personal de la compañía proveedora se retiró antes de concluidas las mismas.

¹³ En los **hallazgos 4 y 5** se señalan otras deficiencias relacionadas igualmente con el laboratorio privado (A).

El 21 de agosto de 1992 el Administrador de la Oficina de Combustible le notificó a los químicos de la AEE que descontinuaran las pruebas, ya que el cargamento de combustibles sería aceptado y transferido a la Central Costa Sur, no empecé a que el mismo no cumplía con los límites de azufre permitidos. En los documentos examinados no se localizó evidencia sobre las reclamaciones, si alguna, que realizara la AEE al laboratorio privado (A) ó la compañía proveedora. Nuestros auditores solicitaron y la AEE no pudo suministrarnos informes o investigaciones al respecto.

- 2) La AEE continuó utilizando los servicios del laboratorio privado (A) y en el año 1993 le efectuó pagos por \$398,280 por 593 pruebas y \$428,717 en el 1994 por 667 pruebas. Durante dichos años los químicos de la AEE detectaron en cuatro ocasiones parámetros erróneos en las pruebas de composición química y de calidad realizadas por el laboratorio privado (A), especialmente en la concentración de azufre. Las deficiencias fueron notificadas al Jefe de la División de Protección Ambiental y Confiabilidad de la Calidad mediante cartas del 13 de octubre de 1993 y 22 de febrero de 1994 para su conocimiento y acción. En dicho casos, la AEE tampoco presentó reclamaciones contra el laboratorio privado (A) ni los proveedores de los combustibles.

Aproximadamente, en octubre de 1993 la AEE contrató otro laboratorio privado como árbitro para que evaluara los métodos aplicados y las pruebas realizadas por el laboratorio interno de la agencia y los del laboratorio privado (A). El árbitro determinó que los métodos y las pruebas realizadas por el laboratorio interno de la AEE estaban correctos. Dicha información fue referida, igualmente, al Jefe de la División de Protección Ambiental y Confiabilidad de la Calidad. En los documentos examinados no se localizó evidencia de que se hubieran tomado medidas correctivas ni realizado investigaciones al respecto.

Los datos señalados demuestran un incremento en la utilización de los servicios del laboratorio privado (A), no empecé a las deficiencias señaladas por el laboratorio interno de la AEE y del que actuó como árbitro.

Durante el 1993 y 1994 la AEE adquirió de sus proveedores 58,958,530 barriles de combustibles por \$907,865,246.¹⁴

- 3) En junio de 1999 una empleada del laboratorio privado (A) radicó una demanda civil contra éste en la Corte Federal Distrito de Puerto Rico, por despido injustificado. En el proceso de la demanda se estableció que dicho laboratorio había requerido de sus empleados, incluyendo a la señalada, la alteración de los resultados de entre 500 a 600 de las pruebas químicas realizadas a los combustibles vendidos por los proveedores a sus clientes, entre ellos la AEE. La evidencia utilizada en el caso, que comprendía a los años 1993 y 1994, dio base para que la EPA comenzara una investigación de los hechos. A la fecha de nuestra auditoría, dicha investigación estaba en proceso.

El 24 de mayo de 2000 la Corte Federal de Apelaciones del Primer Circuito emitió su fallo a favor de la empleada en su reclamación por despido injustificado, y penalizó al laboratorio privado (A) con el pago de \$250,000 como indemnización por sueldos dejados de devengar y daños y perjuicios.

Según funcionarios de la AEE, a junio de 2001, no se habían realizado gestiones para obtener de la Corte fotocopia de los documentos y la evidencia sometida en dicha demanda que permitiera a la corporación evaluar la misma y tomar las acciones pertinentes para proteger adecuadamente los intereses de la AEE y los del Pueblo de Puerto Rico.

- 4) El 22 de noviembre de 1999 la AEE formalizó un contrato con un proveedor de combustibles por \$180,000,000. El 17 de diciembre de 1999 y 1 de enero de 2000 el proveedor entregó a la AEE 413,067 barriles de combustible Núm. 6 en las centrales

¹⁴ Según se establece en el **Hallazgo 1** durante el período del 1993 al 1999 la EPA aplicó a la AEE multas, entre otros, por contaminación del ambiente al utilizar combustibles con especificaciones distintas a las permitidas por dicha agencia.

generatrices de San Juan y Palo Seco. Los certificados de calidad de los combustibles entregados fueron expedidos por el laboratorio privado (A), contratado por el proveedor.

El 4 de enero de 2000 el proveedor le sometió una carta al Administrador de la Oficina de Combustible de la AEE, en la cual le indicaba que el laboratorio privado (A) señalado había cometido un error en la medición de químicos, en específico azufre, de los dos embarques señalados. En la carta se indicó, además, que los combustibles entregados no cumplían con las especificaciones establecidas en el contrato con la AEE del 22 de noviembre de 1999.

De acuerdo a los documentos examinados, el proveedor tuvo que adicionar otros químicos al combustible para lograr que éste llegara a los parámetros de calidad establecidos por la AEE. En febrero y marzo de 2000 la AEE pagó al proveedor, de acuerdo a los términos del contrato, \$8,243,791 por dicho combustible. No se localizó evidencia de que la AEE presentara una reclamación al laboratorio privado (A).

De enero de 1995 a junio de 2001 la AEE le efectuó 2,703 pagos por \$1,876,800 al laboratorio privado (A) por los servicios prestados. Dicho importe representaba el 57 por ciento del total pagado a los laboratorios utilizados por la AEE durante el período señalado. La AEE adquirió de sus suplidores 212,704,967 barriles de combustible por \$4,166,231,995.

A la fecha de nuestro examen, junio de 2001, la AEE continuaba utilizando los servicios del laboratorio privado (A), a pesar de las deficiencias señaladas en los servicios prestados por éste desde el 1992. A base de los documentos examinados y la evidencia obtenida, determinamos que la AEE no había realizado una investigación sobre los servicios prestados y las operaciones realizadas por el laboratorio privado (A). Tampoco había efectuado una reclamación o tomado medidas legales al respecto.

En la **Ley Núm. 230** se establece que debe existir un control previo de todas las operaciones del Gobierno que sirva de arma efectiva en el desarrollo de los proyectos y programas encomendados a cada dependencia o entidad corporativa. Además, se dispone que los jefes de las corporaciones públicas o sus representantes autorizados serán responsables de la legalidad, exactitud, propiedad, necesidad y corrección de todos los gastos que se sometan para pago. Conforme a ello, y como norma de sana administración y de control interno, la AEE debió atender las situaciones señaladas por sus químicos y realizar las gestiones y los estudios necesarios para determinar si los servicios prestados por el laboratorio privado cumplían con los requisitos establecidos. Todo ello en ánimos de proteger adecuadamente los intereses de la AEE.

Las situaciones comentadas en el **Apartado b.1) al 4)** propician la comisión de irregularidades con los consiguientes efectos adversos para la AEE, así como el pago indebido de fondos públicos. El 21 de septiembre de 2001, la AEE certificó a nuestros auditores que los documentos relacionados con las operaciones del Laboratorio Interno correspondientes a los años 1992 al 1994 habían sido destruidos. La ausencia de documentación nos impidió establecer si la AEE había realizado pagos indebidos a sus proveedores de combustibles o los laboratorios contratados. Por otro lado, la adquisición y uso de combustibles que no reúnan los parámetros de calidad establecidos por las agencias reguladoras puede conllevar la imposición de multas y penalidades, privando así a la AEE de los recursos necesarios para llevar a cabo sus demás operaciones y afecta la salud del pueblo y el medio ambiente. Además, ocasiona el deterioro acelerado de la infraestructura de las centrales generatrices requiriendo un mantenimiento adicional. Según señalamos en el **Hallazgo 1**, a septiembre de 2001 se dilucidaba en la Corte Federal la imposición de multas adicionales por parte de la EPA por \$18,000,000 por la contaminación del ambiente.

Las situaciones comentadas en los **apartados a. 1) al b. 4)** denotan falta de diligencia y de una supervisión efectiva de parte del Director Ejecutivo, el Jefe de la División de Protección Ambiental y Confiabilidad de la Calidad y el Administrador de la Oficina de

Combustible al continuar utilizando los servicios del laboratorio privado (A) señalado, teniendo conocimiento previo de las deficiencias cometidas por el mismo en la realización de pruebas y la prestación de servicios. Dichos funcionarios no protegieron los intereses de la AEE con los consiguientes efectos adversos para la entidad.

Véanse las recomendaciones 1, 4, 5.d., 6 y 8.

Hallazgo 5 – Ausencia de contratos y otras deficiencias relacionadas con los servicios facturados por los laboratorios externos y los pagos efectuados a éstos

- a. La Oficina de Combustibles tiene a su cargo la solicitud de servicios para los laboratorios privados que realizan pruebas sobre la composición química y la calidad de los combustibles adquiridos por la AEE. Dicho proceso se rige por el **Procedimiento para Solicitar Servicios de Inspectores y Laboratorios – Pruebas de Combustible (Procedimiento)** aprobado por el Director del Sistema Eléctrico, el 9 de septiembre de 1997. El **Procedimiento** requiere cumplimentar un documento denominado **Solicitud de Servicios de Laboratorio (Solicitud de Servicio)** para requerir los servicios mencionados.

De enero de 1998 a diciembre de 2000 la AEE pagó 2,124 facturas por \$1,737,148 sometidas por cinco laboratorios.

El examen realizado sobre los procesos para obtener los servicios de los laboratorios privados y los pagos efectuados a éstos reveló lo siguiente:

- 1) La AEE no formalizó contratos escritos con los laboratorios privados para las pruebas de composición química y la calidad los combustibles. La Oficina de Combustible solamente expide un formulario denominado **Solicitud de Servicio** el cual carece de disposiciones, entre otras cosas, sobre los tipos de pruebas químicas a realizarse, la metodología de los análisis, los informes a producirse, el tiempo para realizar las pruebas, los honorarios a pagarse y la retención de contribuciones sobre ingresos. Tampoco se incluyen disposiciones sobre conflicto de intereses.

En la **Ley Núm. 230**, se dispone que los jefes de las corporaciones o sus representantes autorizados serán responsables de la legalidad, exactitud, propiedad, necesidad y corrección de todos los gastos que se sometan para pago. Se dispone, además, que como política pública debe existir un control previo de todas las operaciones del Gobierno para que sirva de arma efectiva en el desarrollo de los programas encomendados a cada dependencia o entidad corporativa. En consonancia con dichos principios, y como norma de sana administración, es necesario que se formalicen contratos escritos que contengan las obligaciones de las partes en forma precisa, antes de que se rindan los servicios, para proteger el interés público.

2) La AEE utiliza las solicitudes de servicio y las facturas sometidas por los laboratorios privados para tramitar los pagos correspondientes. El examen de 185 facturas para pago por \$166,633, correspondientes a igual número de solicitudes de servicios, tramitadas de agosto de 1999 a octubre de 2000, reveló lo siguiente:

- En 127 facturas (69 por ciento) por \$128,767, no se localizó la certificación de cada una de éstas que debió hacer la Oficina de Combustible como evidencia de que los servicios fueron prestados y recibidos.
- En 99 facturas (54 por ciento) por \$97,288, las solicitudes de servicio correspondientes fueron firmadas por el personal del laboratorio después de la fecha indicada como la que se prestaron los servicios.
- En 32 facturas (17 por ciento) por \$30,409, las solicitudes de servicio correspondientes fueron tramitadas con posterioridad a la fecha que se indicó como que se prestaron los servicios por parte del laboratorio.
- En 22 facturas (12 por ciento) por \$13,266, las solicitudes de servicio no contenían la firma o sello del laboratorio que facturó los servicios.

- En 11 facturas (6 por ciento) por \$7,347, el número de referencia que se incluyó en las mismas no correspondía al establecido en la solicitud de servicio.
- En 7 facturas (4 por ciento) por \$1,580, no se incluyó la solicitud de servicio.
- Tres facturas (2 por ciento) por \$2,497, no fueron certificadas por funcionarios de la Oficina de Combustible.
- Dos facturas (1 por ciento) por \$2,548, no contenían la fecha en que fueron certificadas y aprobadas por el funcionario de la Oficina de Combustible.

En la **Ley Núm. 230** se establece como política pública que exista un control previo de todas las operaciones del gobierno que sirva de arma efectiva en el desarrollo de los programas encomendados a cada dependencia o entidad corporativa. En consonancia con esto, y como norma de control interno, las agencias de Gobierno deben verificar que sus formularios internos sean cumplimentados y certificados en todas sus partes previo a la prestación de los servicios, en este caso en específico, por parte de los laboratorios. Además, los desembolsos deben ser debidamente certificados y aprobados y contar con los justificantes necesarios.

En el **Procedimiento** se establece que el Supervisor de la Unidad de Compras de la Oficina de Combustible no procesará las facturas si éstas no vienen acompañadas con la copia de la solicitud de servicios.

- 3) De enero de 1998 a diciembre de 2000 la AEE pagó a los laboratorios privados \$1,737,148 por los servicios facturados. La AEE no les retuvo \$121,600 correspondientes al siete por ciento de contribuciones sobre ingreso. Tampoco le requirió a dichos laboratorios copia de los **Certificados de Relevé Total o Parcial de la**

Retención en el Origen sobre Pagos por Servicios Prestados que debe expedir el Departamento de Hacienda.

En la **Carta Circular Núm. 1300-26-95 emitida por el Secretario de Hacienda** el 19 de junio de 1995, se dispone que el Gobierno deducirá y retendrá en el origen un siete por ciento de los pagos en exceso de \$1,000 por cada año a toda persona natural o jurídica, que se dedique a una actividad de industria o negocio o para la producción de ingresos en Puerto Rico, con las siguientes excepciones: si es una corporación o sociedad y tiene un certificado de relevo total no se efectuará retención alguna; y si tiene un relevo de retención parcial la retención será de cinco por ciento.

Las situaciones señaladas en el **Apartado a.1) y 2)** no le permiten a la AEE mantener un control adecuado sobre la contratación y pago de los servicios prestados por los laboratorios privados. Además, la privan de información valiosa para la toma de decisiones y de evidencia necesaria para presentar reclamaciones en caso de deficiencias en los servicios prestados. La situación comentada en el **Apartado a.3)** privó al Departamento de Hacienda de recibir \$121,600 por las retenciones correspondientes.

- b. De enero de 1998 a diciembre de 2000, la AEE utilizó los servicios de cinco laboratorios privados en la Isla. A éstos se les pagó \$1,737,148 por los servicios facturados. Ello equivale a un promedio de \$347,430 por cada laboratorio.

Los laboratorios señalados no estaban inscritos en el **Registro de Suplidores Calificados**, ni se tenían expedientes de éstos al respecto. Funcionarios de la AEE nos informaron que no se mantienen expedientes para los laboratorios privados contratados porque los servicios prestados por éstos no se obtienen mediante subasta. La AEE tampoco mantiene registros o expedientes de las desviaciones o faltas de éstos en la prestación de los servicios.

En la **Ley Núm. 230** se dispone que las agencias de Gobierno establecerán los controles necesarios para llevar a cabo sus operaciones. Conforme a ello, y como norma de política pública, la AEE debe solicitar de dichos laboratorios información que les permita establecer si éstos cumplen con los requisitos para ser proveedores de servicios de la agencia. Para ello, se deben mantener expedientes con aquellos documentos que la entidad entienda necesarios para su cualificación. Además, se deben mantener registros de las deficiencias encontradas a los proveedores en la prestación de los servicios.

La situación señalada priva a la AEE de un mecanismo esencial para poder determinar si los laboratorios pueden actuar como proveedores calificados de la agencia. Además, dicha situación puede afectar adversamente los intereses de ésta.

Las situaciones comentadas en los **apartados a.1), 3) y b.** son indicativas de que el Administrador de la Oficina de Combustible y demás funcionarios a cargo del proceso de solicitud de servicios de laboratorios no cumplieron con las disposiciones reglamentarias aplicables ni efectuaron una supervisión adecuada sobre dichas operaciones. Lo señalado en el **Apartado a.2)** se debe a que el Director de Finanzas no realizó una preintervención adecuada de los documentos relacionados.

En la carta del Director Ejecutivo éste nos indicó, entre otras cosas, que:

Se están tomando medidas para corregir las deficiencias señaladas en los **apartados a. 2) y 3).**

Véanse las recomendaciones 1, 4, 5.e, 6, 9.a y 10.a y b.

Hallazgo 6 – Falta de normas y procedimientos y otras deficiencias en las operaciones relacionadas con los laboratorios internos de la AEE

- a. En enero de 1998 la AEE nombró personal especializado y adquirió equipo adicional con el propósito de reanudar la operación de su laboratorio interno. En esta ocasión la AEE, determinó establecer un laboratorio interno independiente por cada central generatriz. Éstos, al igual que el laboratorio inicial, realizarían pruebas especializadas para determinar la

composición química y la calidad de los combustibles comprados por la AEE. De enero de 1998 a diciembre de 2000 la AEE incurrió en gastos relacionados con la creación de los cuatro laboratorios internos por aproximadamente \$732,000. El examen realizado sobre las operaciones de los laboratorios mencionados reveló que:

- 1) La Junta de Gobierno de la AEE no adoptó reglamentación para regir las operaciones del laboratorio interno establecido en el 1972. A la fecha de nuestra auditoría, 30 de junio de 2001, tampoco había promulgado normas o procedimientos escritos que regularan las funciones, operaciones y facultades de los cuatro laboratorios internos establecidos durante el 1998.

En la **Sección 196-C de la Ley Núm. 83**, creadora de la AEE, se establece que la Junta de Gobierno de ésta podrá formular, adoptar, enmendar y derogar estatutos y reglamentos para regir las normas de sus negocios en generar, ejercitar y desempeñar los poderes y deberes que por ley se le conceden e imponen.

La ausencia de normas y procedimientos escritos puede dar lugar a que no se observen procesos uniformes y adecuados. Además, da margen para la comisión de errores e irregularidades y que éstos no se puedan detectar a tiempo, con los consiguientes efectos adversos en las operaciones.

- 2) El personal de los laboratorios internos de la AEE no acostumbran tomar las muestras para realizar las pruebas de calidad correspondientes directamente de los barcos o barcazas que efectúan las entregas de los combustibles. Éstos reciben las muestras de los laboratorios privados contratados por la AEE para determinar el volumen de las entregas de combustible.

Funcionarios de la AEE nos indicaron que en ocasiones los laboratorios internos no han podido realizar las pruebas de calidad requeridas, debido a que los laboratorios contratados no les han provisto las muestras correspondientes de los combustibles.

De acuerdo a un químico de la AEE, como procedimiento normal dentro de los procesos de compra y análisis de los combustibles, es aconsejable que las muestras que se utilicen para efectuar las pruebas de calidad sean obtenidas directamente de los barcos o barcazas del proveedor en lugar de obtener las mismas mediante un intermediario. Ello garantiza la pureza y exactitud del proceso y protege los intereses del comprador, en este caso la AEE.

- 3) Los laboratorios internos de la AEE preparan, por cada entrega de combustible, un informe sobre la calidad y composición química del mismo. En los informes se incluye una relación de los químicos que componen el combustible, una tabla comparativa con los resultados de calidad de los laboratorios privados y un apartado para comentarios donde se enumeran las diferencias, si algunas.

De acuerdo a la evidencia obtenida, el resultado de las pruebas así como los informes no son referidos a la Oficina de Combustible de la AEE o al Jefe de la División de Protección Ambiental y Confiabilidad de Calidad o cualquier otra oficina relacionada para la acción pertinente. Los informes se mantienen archivados en las centrales generatrices donde están ubicados los laboratorios. Ello no impide a que existan diferencias entre la información incluida en el **Certificado de Análisis de Calidad** expedido por los laboratorios privados y las pruebas efectuadas por los laboratorios internos.

En la **Ley Núm. 230** se dispone que las entidades gubernamentales diseñarán y organizarán procedimientos para controlar adecuadamente sus operaciones. Además, que los procedimientos para incurrir en gastos con fondos públicos tendrán los controles

necesarios que impidan o dificulten la comisión de irregularidades. En consonancia con esto, y como norma de política pública y de sana administración, los informes producidos por los laboratorios internos de la AEE deben ser referidos a los funcionarios con el poder decisional necesario para implantar medidas correctivas o realizar las reclamaciones correspondientes en aquellos casos que ameriten.

Las situaciones señaladas en el **Apartado a.2) y 3)** no permiten proteger adecuadamente los intereses de la AEE con los consiguientes efectos adversos para las operaciones y las finanzas de ésta. Lo comentado en el **Apartado 3)** priva, además, a la AEE de información valiosa para la toma de decisiones y la posible reclamación a las compañías proveedoras de ésta.

Las situaciones comentadas en el **Apartado a.1) al 3)** son indicativas de que el Director Ejecutivo, el Administrador de la Oficina de Combustible y demás funcionarios a cargo de la administración de dichas operaciones no efectuaron una supervisión efectiva sobre las mismas.

Véanse las recomendaciones 1, 3, 4, 5.f, 11.a y 12.a y b.

Hallazgo 7 - Incumplimiento de leyes, de normas de control y de disposiciones contractuales en una transferencia de combustible realizada en una Central Termoeléctrica

- a. De enero de 1998 a diciembre de 2000 la Central Termoeléctrica de Aguirre en Salinas (Central) recibió 35,979,693 barriles de combustibles Núm. 2 y Núm. 6 con un costo de \$734,832,311. La Central produce el 39 por ciento de la electricidad total generada por la AEE.

El 16 de mayo de 2001 nuestros auditores visitaron la Central para observar una entrega de combustible a través del puerto marítimo existente en dichas facilidades.¹⁵ En la fecha

¹⁵ Nos acompañó un químico licenciado de la AEE.

señalada, la compañía proveedora entregó 64,155 barriles de combustible Núm. 6, lo que constituyó el total de la carga, con un costo de \$1,560,000.

El examen realizado sobre el proceso de entrega de los combustibles y los controles relacionados reveló lo siguiente:

- 1) De acuerdo a los procedimientos rutinarios en la industria, la compañía proveedora del combustible debe entregar a cada cliente un **Certificado de Calidad** al momento de la entrega del combustible. Dicho **Certificado** describe la composición química del combustible y es esencial para determinar si éste cumple con las especificaciones contenidas en el contrato de compra.

Nuestros auditores determinaron que el Capitán de la barcaza no entregó el **Certificado de Calidad** del combustible antes o después del proceso de descarga ni los funcionarios de la AEE le requirieron la entrega del mismo. El 23 de mayo de 2001 nuestros auditores visitaron nuevamente la Central Aguirre para obtener el **Certificado de Calidad**. El personal de la Central nos indicó que la compañía proveedora del combustible no lo había entregado y tampoco se habían realizado las gestiones pertinentes para obtenerlo.

En el contrato formalizado con la compañía proveedora de los combustibles se dispone que ésta someterá a la AEE un **Certificado de Calidad** previo a cada entrega del producto.

La situación señalada dejó desprovista a la AEE de un mecanismo esencial para corroborar la calidad del combustible adquirido y determinar si éste cumplía con los parámetros establecidos en el contrato de compra. Por otro lado, puede provocar el pago excesivo de fondos públicos al pagar un precio mayor por un combustible de menor calidad.

- 2) La barcaza que realizó la entrega de los combustibles contaba con 10 tanques internos de almacenamiento con una capacidad total de 66,000 barriles. Los tanques corren en forma paralela a lo largo de la barcaza.

El 15 de mayo de 2001 la AEE contrató los servicios de un laboratorio externo para que realizara pruebas sobre el volumen y la temperatura del combustible que sería entregado el 16 de mayo de 2001 en la Central. En la fecha señalada, el inspector del laboratorio externo (inspector) comenzó a realizar las pruebas correspondientes aproximadamente a las 6:00 de la tarde.

Nuestros auditores determinaron lo siguiente respecto a los trabajos realizados por el inspector:

- a) El inspector utilizó un termómetro especial para determinar la temperatura del combustible almacenado en los tanques de la barcaza. Nuestros auditores observaron que éste tomó la temperatura en solamente cinco de los diez tanques disponibles en la barcaza. El inspector nos informó que no realizó pruebas en los cinco tanques restantes, debido a que éstos eran compartimientos contiguos, por lo que la temperatura debía ser la misma. Sin embargo, al recibirse el informe del laboratorio en la AEE, éste indicaba la temperatura de los diez tanques disponibles en la barcaza. Los funcionarios de la AEE no le exigieron al inspector que tomara la temperatura de los cinco tanques restantes.

El químico de la AEE nos expresó que la temperatura de los combustibles es un parámetro muy importante para determinar el volumen o cantidad de las entregas ya que la densidad de éstos se afecta considerablemente por cambios en la misma.

En mayo de 2001 personal especializado de la Oficina de Combustible y de la Oficina de Confiabilidad de la Calidad de la AEE, así como expertos de la empresa privada,

nos indicaron que los parámetros de temperatura y medida afectan significativamente el costo total de los embarques.

De acuerdo al Químico de la AEE, un error en la toma de temperatura de .5 grados *Fahrenheit* adicionales en un volumen de 100,000 barriles de combustible Núm. 6, a una temperatura de 100 grados y una gravedad específica (API) de 18.5, puede representar, aproximadamente, 20 barriles en exceso a si se tomara la temperatura correctamente. Ello equivaldría a un pago total excesivo de \$520 por los 20 barriles. Durante el año 2000 la AEE recibió 250 embarques de combustible Núm. 6 por aproximadamente 25 millones de barriles. Si proyectamos los \$520 a los embarques recibidos tendríamos un pago excesivo de \$130,000 para dicho año.

- b) El inspector tomó solamente una medida de temperatura por cada tanque de la barcaza y no mantuvo récord de la profundidad a la cual se tomó cada una. Éste, tampoco realizó medidas de temperatura a diferentes niveles de profundidad en cada tanque.

El inspector tampoco registró la temperatura de cada tanque inmediatamente después de tomada la misma. Luego de finalizado todo el proceso de evaluación y pruebas, y a base de su memoria, registró en una libreta de su propiedad los resultados de las temperaturas tomadas.

En las **Secciones 1, 2 y 3 del Capítulo 7 de los Estándares del American Petroleum Institute**,¹⁶ según revisado a mayo de 1996, se establece, entre otras cosas, que la toma de temperatura se debe realizar en todos los tanques o compartimientos

¹⁶ Organización que regula las operaciones de producción, venta y manejo del petróleo.

que contengan combustible. Además, la temperatura final se establecerá a base de un promedio sobre la toma de medidas a tres niveles distintos por compartimiento de almacenaje. Por otro lado, como medida de control interno las medidas de temperatura deben ser anotadas prontamente en los récords correspondientes para garantizar la exactitud en el registro de las mismas.

c) Para determinar el volumen o cantidad de combustible en cada tanque los laboratorios contratados utilizan una cinta métrica con una plomada en su extremo inferior lo cual le permite bajar al fondo de los tanques a través del combustible. Sobre dicho proceso nuestros auditores determinaron lo siguiente:

1) Las medidas de los diez tanques fueron tomadas por el Capitán de la barcaza quien le informaba al inspector el resultado de las mismas. Este último registraba la información en sus récords. Nuestros auditores observaron que el inspector no corroboró físicamente la información ofrecida por el Capitán.

En los contratos formalizados entre la AEE y las compañías proveedoras de combustible se dispone que los trabajos de inspección, toma de muestras y determinación de volumen serán responsabilidad del laboratorio independiente que se contrate entre las partes.

2) De acuerdo a los procedimientos utilizados por los laboratorios, existen dos métodos alternos para determinar el volumen de combustible existente en los tanques. Uno de ellos es dejando que la plomada de la cinta métrica toque el fondo del tanque. En el segundo método, la cinta no se introduce en el combustible y solamente se mide y computa el espacio vacío existente entre la superficie del combustible y el borde superior del tanque. Nuestros auditores observaron que el Capitán de la barcaza utilizó el segundo método señalado para

tomar las medidas correspondientes. El inspector ni los funcionarios de la AEE le requirieron al Capitán que utilizara el otro método señalado.

De acuerdo al químico de la AEE así como del personal especializado de los laboratorios privados, es aconsejable tomar las medidas del combustible dejando que la plomada de la cinta toque el piso del tanque, ya que se puede corroborar si en el mismo se ha construido un sobre fondo que disminuya la capacidad de éste.¹⁷ En la **Ley Núm. 230** se establece como política pública que exista un control previo de todas las operaciones del gobierno que sirva de arma efectiva en el desarrollo de los programas encomendados a cada dependencia o entidad corporativa. En consonancia con esto, y como norma de control interno, la AEE debe establecer mecanismos que le permitan asegurar adecuadamente sus intereses. Por ello, se debe requerir que la toma de medidas de los tanques se realice en la forma más efectiva posible como lo es la señalada por el químico de la AEE y el personal especializado.

- b. De acuerdo a los controles establecidos, la AEE tiene asignados dos empleados denominados **Operador de Bomba** en cada central generatriz que recibe combustible mediante barcos o barcazas. Éstos deben asistir, supervisar y corroborar los procesos de entrega, toma de medidas y la realización de pruebas relacionadas con los combustibles entregados.

Nuestros auditores observaron las siguientes deficiencias con relación a los servicios prestados por los operadores de bomba de la Central Aguirre en la entrega de combustibles verificada:

¹⁷ De acuerdo al Químico de la AEE, un error de una pulgada en la medida de un tanque con una capacidad aproximada de 320,000 barriles, sobre una entrega de 145,828 barriles equivaldría a una diferencia de 560 barriles de combustible. A base de un costo aproximado de \$26 por barril redundaría en un pago excesivo de fondos por \$14,560.

- 1) La AEE no designó dos operadores de bomba para que supervisaran las operaciones señaladas. A la hora de la entrega del combustible, 6:00 p.m., solamente se había asignado un operador de bomba de la Central Aguirre.¹⁸

En la **Sección 112.4 (A al F) del Código Federal Núm. 40**, se dispone la creación de un Plan de Contingencias denominado **Spill Prevention Control and Countermeasure Plan (SPCCP)**. En el **Artículo 6 del SPCCP de la Central Aguirre** se dispone que durante las operaciones de transferencias o desembarco de combustibles se requerirá la presencia de dos operadores de bombeo.

- 2) Nuestros auditores observaron que el operador de bomba asignado estaba ubicado en el interior de una caseta adyacente al muelle de la Central y no se personó físicamente a la barcaza para corroborar y supervisar el proceso de bombeo de los combustibles y las medidas de volumen por parte del inspector del laboratorio externo.

En los deberes y las responsabilidades del puesto de **Operador de Bomba** se dispone, entre otras cosas, que el personal asignado a dichas funciones deberá supervisar físicamente cada entrega y bombeo de combustible hacia los tanques de reserva y la toma de medidas de volumen de éstos. De acuerdo al químico de la Autoridad, dicho personal debe supervisar la labor desempeñada por el empleado del laboratorio externo con el propósito de proteger los intereses de la AEE.

Las situaciones señaladas en los **apartados a.2)a) al c) y b. 1) y 2)** no permiten a la AEE mantener un control efectivo sobre los procesos de compra, recibo, almacenaje y toma de muestras y medidas de los combustibles suplidos por sus proveedores. Esto puede dar margen para la comisión de errores e irregularidades con los consiguientes efectos adversos en las operaciones y las finanzas de la AEE.

¹⁸ Véase el **Apartado 2)** al respecto.

- c) Nuestros auditores tuvieron acceso a la plataforma de la barcaza con el propósito de observar el proceso de entrega o transferencia del combustible.

Relacionado con las medidas de seguridad establecidas para realizar el desembarco de los combustibles observamos lo siguiente:

- 1) El personal de la AEE encargado de emergencias por derrames de combustible no se personó al muelle, a la barcaza o al área adyacente a ésta para atender posibles accidentes. Por otro lado, la embarcación para cubrir emergencias de la AEE estaba ubicada en un almacén terrestre adyacente con sus puertas de acceso bajo llave.
- 2) El área paralela o de acceso de la barcaza al Mar Caribe no fue cubierta con las barreras protectoras para controlar posibles derrames de combustible.¹⁹

Según funcionarios de la AEE, corresponde a los dueños de las barcazas contratar el personal necesario para la instalación de las barreras. Sin embargo, el personal de la Central no le requirieron al Capitán de la barcaza la instalación de dichas barreras.

En los **SPCCP** se establece que durante las entregas de combustible mediante barco o barcaza deberá existir personal encargado para cubrir emergencia y se instalarán barreras protectoras que impidan la propagación del combustible en caso de derrames.

Las situaciones comentadas en el **Apartado c.** constituyen un riesgo para la AEE y la exponen a multas por incumplimientos a las leyes y los reglamentos federales y estatales de protección ambiental. Ello la privaría de fondos necesarios para llevar a cabo sus demás operaciones con los consiguientes efectos adversos para la AEE.

¹⁹ Nuestros auditores estimaron que las barreras protectoras correspondientes a los extremos de la barcaza estaban permanentemente instaladas en el mar.

Las situaciones comentadas en los **apartados a.1) al c.2)** son indicativas de que el Administrador de la Oficina de Combustibles, los ingenieros de turno de la planta generatriz y demás funcionarios encargados se apartaron de las disposiciones contenidas en los contratos formalizados y la reglamentación vigente. Además, obedecen a la ausencia de una supervisión efectiva sobre las operaciones señaladas.

Véanse las recomendaciones 1, 4 y 12.c y d.

Hallazgo 8 - Desviaciones de ley, de reglamentos y de normas de control relacionadas con los contratos para el subarrendamiento de tanques de almacenamiento de combustible y las cuentas por cobrar

- a. Los combustibles utilizados para generar energía eléctrica son entregados a la AEE por los proveedores mediante barcos, barcazas, oleoductos o por tanques de almacenamiento. Para mantener abastos de combustibles en la Isla, la AEE formaliza contratos con compañías para el arrendamiento de tanques de reserva. Estos tanques a su vez son subarrendados a otros proveedores por la AEE. La Oficina de Combustible de la AEE tiene bajo su responsabilidad, el trámite y control de los contratos de subarrendamiento y las cuentas por cobrar al respecto.

De acuerdo a los récords examinados, tres compañías ubicadas en Yabucoa, Bayamón y Guayanilla poseen tanques de almacenamiento en Puerto Rico para el arrendamiento de tanques de reserva.

En febrero de 1998 la AEE formalizó el contrato Núm. OC-01957 con la compañía de Guayanilla para el arrendamiento de nueve tanques de reserva. El contrato estaría vigente hasta el 1 de febrero de 2008. La renta se estableció en un canon fijo de \$3.4 millones al año a base de la capacidad de los tanques, más una proporción de \$0.15 por el movimiento o traslado de cada barril de combustible. Ambos cánones de arrendamiento tendrían un incremento anual de un dos por ciento. De enero de 1998 a mayo de 2001 la AEE le efectuó

182 pagos a la compañía de Guayanilla por \$19,943,152 por el uso y demás cargos relacionados con los tanques señalados.

Los tanques arrendados a la compañía de Guayanilla, la AEE los subarrendó a sus proveedores de combustibles. De febrero de 2000 a febrero de 2001, la AEE subarrendó los nueve tanques señalados a cuatro de sus proveedores por lo cual recibió ingresos por \$5,623,240 por la renta y el manejo del combustible. El examen realizado sobre el subarrendamiento de los tanques reveló lo siguiente:

- 1) Al 31 de agosto de 2001, la AEE no había establecido normas y procedimientos que regularan el arrendamiento y subarrendamiento de los tanques de reserva de combustible. Tampoco había establecido normas y procedimientos para el control de las cuentas a cobrar por el subarrendamiento de dichos tanques.

En la **Sección 196-C de la Ley Núm. 83**, creadora de la AEE, se establece que la Junta de Gobierno de ésta podrá formular, adoptar, enmendar y derogar estatutos y reglamentos para regir las normas de sus negocios en generar, ejercitar y desempeñar los poderes y deberes que por ley se le conceden e imponen. En la **Sección 12 (c)** de los **Estatutos Corporativos, By Laws**, de la AEE se delegó en el Director Ejecutivo la facultad para establecer y adoptar aquellas reglas, reglamentos y directrices necesarios y propios para la administración y operación de la AEE.

La situación señalada no le permite a la AEE ejercer un control adecuado sobre las transacciones señaladas. Además, pueden dar lugar a que no se observen procedimientos adecuados y uniformes con los consiguientes efectos adversos para la AEE.

- 2) La AEE no formalizaba contratos escritos para el subarrendamiento de los tanques de almacenamiento de combustible. Los términos de los subarrendamientos eran establecidos verbalmente por el Administrador de la Oficina de Combustible con los

representantes de los distintos proveedores. Nuestros auditores solicitaron y la AEE no pudo suministrarnos documentos donde se establecieran, entre otras cosas, la vigencia de los acuerdos, las tarifas aplicables, la fecha de pago de la renta, los términos de los subarrendamientos y seguros correspondientes.

En la **Ley Núm. 230** se establece que los procedimientos para incurrir en gastos y pagar los mismos, tendrán los controles adecuados que impidan o dificulten la comisión de irregularidades y que permitan, de éstas cometerse, fijar responsabilidades. En consonancia con esta norma de política pública, y como norma de control interno, la AEE no debe subarrendar sus propiedades sin que exista un contrato escrito donde se estipulen las obligaciones y responsabilidades de las partes y se incluyan cláusulas que protejan los intereses de la entidad.

La situación comentada le impide a la AEE mantener un control adecuado sobre el subarrendamiento de propiedades y el cobro de los cánones acordados. Además, no le permite contar con un mecanismo adecuado para resarcirse de los posibles incumplimientos del subarrendador, afectándose así los intereses de la AEE.

- 3) Los funcionarios de la AEE no pudieron suministrarnos un estado de envejecimiento, (*aging*), de las cuentas por cobrar relacionadas con el subarrendamiento de los nueve tanques. Al 30 de junio de 2001 la Oficina de Combustible mantenía activas dos cuentas por cobrar con un balance de \$1,303,609.

En la **Ley Núm. 230** se establece la política pública del Gobierno en relación con el control y la contabilidad de los fondos y la propiedad pública. Conforme a ello y como norma de control interno, se debe mantener información actualizada sobre el estado de vejez y la morosidad en las cuentas por cobrar.

La situación comentada no le permite a la AEE identificar de forma efectiva y rápida el movimiento de sus cuentas por cobrar, los atrasos en las mismas así como las cuentas morosas.

- 4) La Supervisora de la Unidad de Compras de Combustible (Supervisora) de la Oficina de Combustible tiene asignado el control y recibo de los pagos por el subarrendamiento de los tanques. Además, remite los mismos a la Oficina de Tesorería de la AEE que mantiene control de todas las recaudaciones de la corporación.

De julio de 2000 a abril de 2001 la Supervisora efectuó recaudaciones por \$749,978 por el subarrendamiento de los tanques de combustibles.

El examen realizado sobre las funciones realizadas por la Supervisora reveló lo siguiente:

- a) Al 31 de agosto de 2001 la AEE no le había expedido a la Supervisora un nombramiento como Recaudadora Oficial. Tampoco se había nombrado un recaudador auxiliar para que realizara dichas funciones en los casos en que la Supervisora estuviese ausente.

Las labores de recaudación realizadas por la Supervisora no están incluidas en su hoja de deberes y responsabilidades.

En el **Procedimiento para la Tramitación, Facturación y Cobro de las Cuentas Misceláneas** aprobado por el Director Ejecutivo de la AEE durante el 1983 se dispone que las personas que recauden fondos en la AEE deberán contar con un nombramiento como Recaudador Oficial. Conforme a ello, y como norma de sana administración, todo empleado que realice labores de recaudación, debe contar con un nombramiento oficial a tales fines. Además, dichas funciones deben estar contenidas en su hoja de deberes. Por otro lado, como norma de control, se debe nombrar un

empleado como recaudador auxiliar para que realice las funciones de recaudaciones en las fechas en que el recaudador oficial se ausente.

- b) La Supervisora no mantenía un expediente separado por cada deudor donde se estableciera el nombre y la dirección del mismo, el balance pendiente de pago y evidencia de las gestiones de cobro realizadas, si alguna. Todas las facturas procesadas por la Supervisora, por el subarrendamiento de los tanques, eran archivadas en un solo cartapacio, el cual era mantenido en la Oficina de Combustible.
- c) La Supervisora no realizaba gestiones de cobro adecuadas sobre el subarrendamiento de los tanques de combustibles. Ésta solamente enviaba una factura mensual a cada deudor a la fecha de vencimiento de cada período de subarrendamiento. Ésta no enviaba facturas adicionales ni realizaba otras gestiones para lograr el pago de lo adeudado. Tampoco notificaba al Directorado de Finanzas de la AEE las cuentas nuevas creadas, si alguna, y aquéllas con atrasos considerables en los pagos. La Supervisora nos indicó que no había sido instruida respecto a los períodos específicos en que debía enviar las facturas al cobro, el número de gestiones a realizarse y el tipo de cuenta a notificar a otros departamentos.
- d) De julio de 2000 a abril de 2001 la Supervisora efectuó siete cobranzas en cheques por \$749,977. Esta no emitió recibos oficiales para cada recaudación efectuada. Nuestros auditores verificaron que dichas cobranzas fueran depositadas en las cuentas de la AEE.

En la **Ley Núm. 230** se establece la política pública del Gobierno con relación al control y la contabilidad de los fondos y la propiedad pública. Conforme a ello, y como norma de control interno, se debe mantener un expediente por cada deudor que contenga toda la información necesaria para asegurar el cobro de los importes adeudados y que permita corroborar el balance de la cuenta y las gestiones de cobro

realizadas. Además, se deben realizar gestiones de cobro periódicas para asegurar el cobro de las mismas y reportar las cuentas a los departamentos autorizados para que mantengan control sobre éstas. Por otro lado, todo recaudador debe expedir recibos oficiales por cada recaudación efectuada.

Las situaciones señaladas en el **Apartado a.4)a) al d)** impiden a la AEE mantener un control adecuado sobre las recaudaciones de fondos y las cuentas por cobrar por el subarrendamiento de los tanques de reserva. Ello puede dar margen para la comisión de errores e irregularidades. Además, dan lugar a que no se realicen gestiones de cobro efectivas, lo cual priva de recursos a la AEE a corto plazo y puede ocasionar que las cuentas se conviertan en incobrables, con los consiguientes efectos adversos para las finanzas de la corporación.

- e) De acuerdo a las pruebas y las entrevistas realizadas, la Supervisora efectuaba las siguientes funciones con relación al subarrendamiento de los tanques. Dichas funciones no estaban contempladas en su hoja de deberes.
- Enviaba y registraba las facturas al cobro a los proveedores
 - Recibía y registraba los pagos de los subarrendadores
 - Efectuaba ajustes a las cuentas de los proveedores
 - Mantenía control del expediente de las facturas enviadas
 - Enviaba los fondos recaudados al Directorado de Finanzas

Las funciones de recibo y registro de facturas resultan conflictivas con la de realizar ajustes a los balances de las cuentas, controlar los expedientes y transferir los fondos a otros departamentos.

En la **Ley Núm. 230** se dispone, entre otras cosas, que la organización fiscal que se diseñe para las dependencias y entidades corporativas deberá proveer para que en el proceso fiscal exista una debida separación de funciones y responsabilidades que impida o dificulte la comisión de irregularidades. El propósito es que el trabajo de unos funcionarios o empleados sirva de revisión a las funciones realizadas por otros.

La situación señalada no le permite a la AEE mantener un control efectivo sobre el subarrendamiento de los tanques de combustibles y el cobro de renta correspondiente. Ello puede dar margen para la comisión de irregularidades y que éstas no puedan detectarse a tiempo afectándose así adversamente las operaciones de la AEE.

- 5) De febrero de 2000 a febrero de 2001 la Oficina de Combustible realizó 30 recaudaciones por \$5,623,240 por el subarrendamiento de los tanques. El examen de éstas reveló lo siguiente:
 - a) En 29 de las 30 recaudaciones (97 por ciento) por \$5,335,514, la Oficina de Combustible tardó entre 13 y 141 días en generar las facturas correspondientes para el cobro de los cargos. En 18 de los casos (60 por ciento) por \$3,396,202, las facturas correspondientes fueron tramitadas 30 días después de la fecha en que se prestaron los servicios.
 - b) En los 30 casos (100 por ciento), el período de recobro de los cargos de arrendamiento fluctuó entre 39 y 214 días con posterioridad a la fecha en que se prestaron los servicios. En 17 de éstos (57 por ciento) por \$2,831,084 los

proveedores tardaron más de 90 días en pagar los balances adeudados. La AEE no efectuó gestiones adicionales para acelerar el cobro de lo adeudado.

En la **Ley Núm. 230** se dispone que será obligación de las propias dependencias activar el cobro de todas las deudas de personas naturales y jurídicas que tuviesen registradas en sus libros o récords y adoptar las medidas que autorice la ley para cobrar dichas deudas. En consonancia con dicho principio y como norma de sana administración, los organismos gubernamentales deben agotar todos los recursos, en un plazo razonable, disponibles para lograr el cobro de las deudas y en los casos que fuere necesario proceder por la vía judicial.

Las situaciones señaladas en el **Apartado a.5) a) y b)** no permiten a la AEE mantener un control adecuado sobre las recaudaciones por el subarrendamiento de los tanques de almacenamiento. Además, la priva de contar con los fondos prontamente para llevar a cabo sus demás operaciones.

- 6) No se nos pudo suministrar evidencia de que la Junta de Gobierno o el Director Ejecutivo autorizaran a la Oficina de Combustible a recibir y controlar las recaudaciones por el subarrendamiento de los tanques de reserva de combustible, en lugar de la División de Tesorería.

En la **Sección III del Procedimiento para la Tramitación, Facturación y Cobro de las Cuentas Misceláneas** se dispone que la División de Tesorería será la encargada de recibir y controlar todas las recaudaciones de la AEE. Como medida de control interno y de sana administración toda desviación a las disposiciones reglamentarias debe ser aprobada y dispuesta por los funcionarios con facultad para ello.

La situación comentada no permite a la AEE mantener un control adecuado sobre las recaudaciones por el subarrendamiento de los tanques. Además, no protege los intereses de la AEE.

- 7) A junio de 2001 la Oficina de Combustible no había establecido un sistema computadorizado que le permitiera, entre otras cosas, registrar las operaciones contables relacionadas con el subarrendamiento de los tanques. Tampoco se mantenía un registro de las cuentas por cobrar. Según indicáramos anteriormente, solamente se mantenía un expediente manual al respecto.

En la **Ley Núm. 230** se establece como política pública que exista un control previo de todas las operaciones del Gobierno para que sirva de arma efectiva en el desarrollo de los programas encomendados a cada dependencia o entidad corporativa. Conforme a ello y como norma de control interno y de sana administración, la gerencia de los organismos gubernamentales, en este caso la AEE, debe establecer sistemas computadorizados que le permitan controlar efectivamente sus operaciones.

La situación comentada priva a la AEE de un mecanismo efectivo que le permita obtener rápidamente información valiosa para la toma de decisiones relacionadas con sus operaciones.

Las situaciones señaladas en el **Apartado a. 1) y 2)** son indicativas de que el Director Ejecutivo que actuó en las fechas indicadas no cumplió con su deber de promulgar la reglamentación necesaria y formular contratos escritos para regir el arrendamiento y subarrendamiento de los tanques de reserva. Por otro lado, lo comentado en el **Apartado a.3) al 7)** es indicativo de que el Administrador de la Oficina de Combustible y demás funcionarios que tuvieron a su cargo las cuentas por cobrar no ejercieron una supervisión adecuada sobre dicho proceso.

En la carta del Director Ejecutivo éste nos indicó, entre otras cosas, que:

Solicitamos a nuestro Departamento de Estudios y Procedimientos que evalúe y prepare las normas y procedimientos que aquí se describen. Revisaremos las operaciones relacionadas al uso de las facilidades de los tanques arrendados. **[Apartado a.1) y 3) al 7)]**

Véanse las recomendaciones 1, 3, 4, 5.b, 9.b, 11.b, 13 y 14.

Hallazgo 9 – Deficiencias relacionadas con un sistema computadorizado para la compra y pago de combustibles y ausencia de un registro de contratos

a. En octubre de 1999, la Oficina de Combustible desarrolló un sistema computadorizado para controlar los procesos de compra de combustible, el pago de facturas relacionadas, la contratación y el pago de servicios de laboratorios privados y la producción de informes operacionales como: *Fuel Office Purchase Order and Receiving Report, Report of Estimated Invoices, Fuel Orders Monthly Report* e **Informe de Proyección de Pagos**. Anterior a dicha fecha, la AEE mantenía los datos mencionados en forma manual. El examen de los controles del sistema computadorizado reveló lo siguiente:

- 1) Al 9 de mayo de 2001, siete empleados de la Oficina de Combustible tenían acceso directo al sistema computadorizado. La clave de acceso o *password* al sistema era igual para los siete empleados. De acuerdo a la información suministrada, la clave de acceso no es cambiada periódicamente.
- 2) La AEE no ha creado una aplicación que permita identificar los nombres de los empleados que realizan transacciones o registran información en la base de datos del sistema. Tampoco permite identificar el terminal donde fueron registrados los datos.

En la **Carta Circular OC-98-11, emitida por la Oficina del Contralor de Puerto Rico** el 18 de mayo de 1998, se recomienda que la gerencia de las corporaciones, agencias, municipios y entidades gubernamentales deberán establecer medidas para controlar el uso

de los equipos computadorizados y sus programas y para proteger la información que se conserva en los mismos. Como medida de control interno y de sana administración, la clave de acceso a los sistemas computadorizados debe ser confidencial y cambiada periódicamente. Además, dichos sistemas deben contener aplicaciones que permitan identificar los nombres de los usuarios del mismo y los terminales de donde se registra la información.

Las situaciones comentadas no permiten a la AEE mantener un control adecuado sobre la información y datos existente en su sistema computadorizado. Además, no le permite contar con herramientas efectivas para asignar responsabilidades a los usuarios del sistema y limitar el acceso a personas no autorizadas al mismo. Ello, puede propiciar la comisión de errores e irregularidades en la utilización del sistema.

Las situaciones comentadas son indicativas de que el Administrador de la Oficina de Combustible y demás funcionarios relacionados no ejercían una supervisión efectiva sobre los sistemas computadorizados existentes en dicha Oficina.

En la carta del Director Ejecutivo éste nos indicó, entre otras cosas, que:

Se están tomando medidas para corregir las deficiencias señaladas en el **Hallazgo.**

Véanse las recomendaciones 1, 4 y 14.

ANEJO 1

AUTORIDAD DE ENERGÍA ELÉCTRICA DE PUERTO RICO

**MIEMBROS DE LA JUNTA DE GOBIERNO QUE ACTUARON
DURANTE EL PERÍODO AUDITADO**

NOMBRE	CARGO	PERÍODO	
		DESDE	HASTA
Hon. José M. Izquierdo Encarnación	Presidente	10 abr. 01	30 jun. 01
Ing. Luis M. García Passalacua	"	1 ene. 98	9 abr. 01
Dr. Modesto Iriarte Beauchamp	Miembro	1 ene. 98	30 jun.01
Lic. José A. Bechara Bravo	"	1 ene. 98	30 jun. 01
Lic. Roberto Fuertes Thillet	"	1 ene. 98	30 jun. 01
Ing. José A. Fernández Polo	"	1 ene. 98	30 jun. 01
CPA Donald J. Kevane O'Neill	"	1 ene. 98	30 abr. 01
Dr. Sergio L. González Quevedo	"	1 ene. 98	9 abr. 01
CPA Héctor Vázquez Muñiz	Miembro Representante del Interés Público	1 ene. 98	30 jun. 01
Dr. Zoilo López Nieves	"	16 sep. 99	30 jun. 01
Sr. Julio C. Laracuenta González	"	1 ene. 98	15 sep. 99

ANEJO 2

AUTORIDAD DE ENERGÍA ELECTRICA DE PUERTO RICO

**FUNCIONARIOS PRINCIPALES QUE ACTUARON
DURANTE EL PERÍODO AUDITADO**

NOMBRE	CARGO	PERÍODO	
		DESDE	HASTA
CPA Héctor Rosario Hernández	Director Ejecutivo	1 feb. 01	30 jun. 01
Ing. Miguel A. Cordero López	"	1 ene. 98	31 ene. 01
Lic. María M. Méndez	Directora de Asuntos Jurídicos	4 feb. 01	30 jun. 01
Lic. Astrid I. Rodríguez Cruz	"	20 ago. 00	29 dic. 00
Lic. Juan Villafañe López	Director de Asuntos Jurídicos	13 ene. 98	1 jul. 00
Ing. Jorge Leavitt Rey	Director de Sistema Eléctrico	8 mar. 01	30 jun. 01
Ing. Josué Colón	"	20 ago. 00	29 dic. 00
Ing. Roberto Volckers Esteves	"	1 ene. 98	31 dic. 99
Ing. Valeriano Otero Chacón	Director de Transmisión y Distribución	21 ene. 01	30 jun. 01
Ing. Jorge L. Bauzó Álamo	"	1 ene. 98	31 dic. 00
Ing. Edwin Rivera Serrano	Director de Ingeniería	4 mar. 01	30 jun. 01
Ing. Jorge L. Leavitt Rey	"	4 feb. 01	3 mar. 01
Ing. Frank Fernández Flores	"	27 jun. 99	31 dic. 00
Ing. Ronald Hopgood Santaella	"	1 ene. 98	26 jun. 99
Lic. Lourdes Alfonso de Guíjarro	Directora de Servicio al Cliente	4 mar. 01	30 jun. 01
Sr. Héctor Bezares Fernández	Director de Servicio al Cliente	1 ene. 98	29 feb. 01

CONTINUACIÓN DEL ANEJO 2

NOMBRE	CARGO	PERIODO	
		DESDE	HASTA
Ing. Héctor M. Alejandro Narváez	Director, Planificación y Protección Ambiental	16 feb. 01	30 jun. 01
Ing. Ángel Luis Rivera Santana	"	1 ene. 98	6 ene. 01
CPA Luis Figueroa	Director de Finanzas	4 feb. 01	30 jun. 01
Sr. Martín V. Arroyo Feliciano	"	1 ene. 98	31 dic. 99
Ing. Edgardo L. Torres Rivera	Director del Directorado de Servicios Administrativos	1 ene. 98	30 jun. 01
Sr. Luis F. Jiménez Pagán	Jefe, División de Suministros	4 mar. 01	30 jun. 01
Ing. César I. Aldarondo Vélez	"	1 ene. 98	29 dic.00
Sra. Ana T. Blanes	Directora de Recursos Humanos	4 feb. 01	30 jun. 01
Sra. Magali Alverio	"	20 ago. 00	29 dic. 00
Lic. Astrid I. Rodríguez Cruz	"	15 nov. 98	19 ago. 00
Sra. Nydia Vergé	"	1 ene. 98	14 nov. 98
Ing. William Cobb Betancourt	Presidente del Comité Permanente de Subastas	1 ene. 98	30 jun. 01
Sr. William Clark Martínez	Administrador Oficina de Combustible	1 ene. 98	30 jun. 01