
1

ACTA DE INFORME DE

GESTIÓN

SECRETARIA DE DESARROLLO INSTITUCIONAL

2

CONTENIDO

NO. ÍTEM

1. DATOS GENERALES.1

2. INFORME EJECUTIVO DE LA GESTIÓN.2

3. GESTIÓN FINANCIERA.3

3.1. INFORMACIÓN FISCAL Y FINANCIERA.

3.2. INFORMACIÓN PRESUPUESTAL Y FINANCIERA.

3.3 ESTRUCTURA DEL ÁREA FINNCIERA.

3.4 INFORMACIÓN CONTABLE.

4. GESTIÓN ADMINISTRATIVA.

4.1. RECURSOS HUMANOS.

4.1.1. ORGANIGRAMA FUNCIONARIOS Y CONTRATISTAS.

4.1.2.
ACTO ADMINISTRATIVO POR EL CUAL SE FIJA LA
ESTRUCTURA DE LA ADMINISTRACIÓN.

4.1.3.
PLANTA DE CARGOS VIGENTE. MANUALES DE FUNCIONES
POR DEPENDENCIA Y CARGO.

4.1.4.
REGLAMENTOS INTERNOS Y MANUALES DE FUNCIONES Y
PROCEDIMIENTOS.

4.1.5. INFORMACIÓN SOBRE ARCHIVO MUNICIPAL.

4.1.6.
SISTEMAS DE DESARROLLO ADMINISTRATIVO, CONTROL
INTERNO Y GESTIÓN DE CALIDAD, Y TRÁMITES.

4.2. RECURSOS FISICOS Y ADMINISTRATIVOS.

4.2.1. BIENES MUEBLES E INMUEBLES.

4.2.2. PLAN DE COMPRAS.

4.2.3. PLAN ESTRATÉGICO DE INFORMÁTICA Y COMUNICACIONES.

5. PROGRAMAS, ESTUDIOS Y PROYECTOS.

6. GESTIÓN PARA EL DESARROLLO TERRITORIAL.

6.1. PLAN DE DESARROLLO.

6.2. PLAN O ESQUEMA DE ORDENAMIENTO TERRITORIAL.

6.3.
INSTRUMENTOS DE GESTIÓN Y FINANCIACIÓN DEL
DESARROLLO TERRITORIAL.

6.4. INFORMACIÓN SECTORIAL.

6.5. INFORMACIÓN POBLACIONAL.

6.6. INSTRUMENTOS Y MECANISMOS DE GESTIÓN.

6.6.1. ESTRATIFICACIÓN.

6.6.2. SISBEN.

6.6.3. BANCO DE PROGRAMAS Y PROYECTOS BPI.

6.6.4. PLAN INTEGRAL ÚNICO -PIU-.

6.6.5. CONVENIOS/ACUERDOS INTERINSTITUCIONALES.

6.7.
IDENTIFICACIÓN, ESTRUCTURACIÓN, EJECUCIÓN Y
SEGUIMIENTO DE PROYECTOS.

6.8. PARTICIPACIÓN CIUDADANA.

7. OBRAS PÚBLICAS.

8. EJECUCIONES PRESUPUESTALES.

9. INFORMACIÓN JURÍDICA.

9.1. CONTRATACIÓN.

1
Numerales 1, 4, 5, 8, y 22 – Requisitos de la Resolución Orgánica 5674 de 2005 de la Contraloría General de la Nación.

2
Numeral 2y 7 – Requisitos de la LEY 951 DE 2005.

3
Numerales 3, 4, 6 y 9 - Cartilla DNP.

3

9.2. INVENTARIO DE PROCESOS JUDICIALES.

10 DESPLAZAMIENTO (Auto 383 de 2010 Corte Constitucional).4

11. NIÑOS, ADOLESCENCIA Y JOVENES.

12. PROGRAMAS SOCIALES.

13. DERECHOS HUMANOS.

14. PROTECCIÓN DEL MEDIO AMBIENTE.

15. PREVENCIÓN DEL DELITO.

16. CUENCAS HIROGRÁFICAS.

17. EMERGENCIA INVERNAL 2010 – 2011.

18. PLANES DE VIVIENDA.

19. SECTOR EDUCATIVO.

20. MODELO ESTÁNDAR DE CONTROL INTERNO -MECI-.

21. CORRESPONDENCIA, TRÁMITES Y DILIGENCIAS.

21.1. CORRESPONDENCIA.

21.2. DILIGENCIAS Y TRÁMITES.

22. CONCEPTO GENERAL.

23. ACTA.

4
Numerales 10, 11, 12, 13 14, 15, 16, 17, 18, 19, 20 y 21, - Requisitos de la Circular 035 de 2011. Procuraduría General de la Nación.

4

1. DATOS GENERALES5.

NOMBRE DEL FUNCIONARIO
RESPONSABLE QUE ENTREGA

MARIA LIGIA MARTINEZ PLAZA

CARGO
SECRETARIA DE DESARROLLO

INSTITUCIONAL

ENTIDAD (RAZÓN SOCIAL) ALCALDIA MUNICIPAL DE PALMIRA

CIUDAD Y FECHA PALMIRA, DICIEMBRE 16 de 2011

FECHA DE INICIO DEL PERIODO DE LA
ADMNISTRACIÓN

ENERO 1 DE 2008

FECHA DE POSESIÓN EN EL CARGO JUNIO 24 DE 2011

CONDICIÓN DE LA PRESENTACIÓN TERMINACIÓN DE PERIODO

FECHA DE TERMINACIÓN DEL
PERIODO DE LA ADMNISTRACIÓN

DICIEMBRE 31 DE 2011

5
Resolución Orgánica No. 5674 de 2005 de la Contraloría General de la Republica. Numeral 1 del Formato Único Acta de Informe de Gestión.

5

A partir del 24 de junio de este año, asumí el cargo de Secretaria de Despacho, en la

Secretaria de Desarrollo Institucional, a lo que hasta hoy se estarían cumpliendo seis

(06) meses en dicho cargo, logrando en este periodo lo siguiente:

-Adelantar el proceso de dotación (5 dotaciones- 2 del 2010 y 3 del 2011) de los

funcionarios de la Administración Municipal y obreros, actualmente se está realizando la

evaluación técnica de los presupuestos por parte de la oficina de Talento Humano.

- Por recomendación de la ARP, se instalaron persianas en toda la dependencia.

-Se estableció el sistema de pausa activa

-Por recomendación de la ARP, se reemplazaron las sillas de los funcionarios que se

encontraban en mal estado.

-Para el proceso de gestión de calidad, se asignó un funcionario de la Administración

con buenos conocimientos en la materia para que sirviera de enlace entre la

Administración y el Asesor contratado.

-Se estableció el procedimiento para el control de aceites y combustibles

-Se está ejecutando el Proceso de Cuotas Partes (cobros), el cual no estaba operando.

-Se inició el proceso de Inventarios de los muebles del Municipio.

A nivel General dentro de mi gestión y vigencias anteriores (2008-2011), se dio

cumplimiento a la meta de adecuación y mejoramiento de edificios públicos en un 100%,

igualmente el servicio de seguridad para cada uno de ellos también en un 100%, el pago

de los servicios públicos mes a mes tanto de los edificios públicos como los que tienen

convenio con nosotros, pago puntual de los salarios de los servidores públicos, 100% de

cumplimiento en los programas de capacitación y sensibilización a los funcionarios como

también los de bienestar social, brindando recreación.

Se dio total cumplimiento a las peticiones formuladas por los entes de control y demás,

evitando posibles hallazgos que conlleven a procesos de Responsabilidad Fiscal.

En conclusión, de acuerdo a lo planeado en el Plan de inversiones se dio cumplimiento

en cuanto a eficacia en un 90%, y en eficiencia en un 80%, la diferencia para llegar al

100% se debe a que algunos proyectos, no se terminaron o no se ejecutaron por falta de

presupuesto, tal como: Lote para cementerio civil, mejoramiento instalaciones Alcaldía

Antigua, Modernización de ascensores, ascensores para discapacitados, inventario de

bienes inmuebles.

6
Artículo 10 numeral 1 de la Ley 951 de 2005.

2. INFORME EJECUTIVO DE LA GESTIÓN.6

6

3. GESTIÓN FINANCIERA.7

3.1. INFORMACIÓN FISCAL Y FINANCIERA.

3.2. INFORMACIÓN PRESUPUESTAL Y TRIBUTARIA.

3.3. ESTRUCTURA DEL ÁREA FINANCIERA.

3.4. INFORMACIÓN CONTABLE.

Ver. Secretaria de Hacienda –Secretaria Desarrollo Institucional

Por ser información que afecta el presupuesto aunque no esté relacionado en la lista de

chequeo se anexa el presupuesto de Pasivocol:

La base de datos de PASIVOCOL se envió con fecha de corte al 31 de Diciembre de

2010, al agente regional del Ministerio de Protección Social el Ing. Juan Alejandro

Fernández, para que realizara tramite de depuración de la base de datos con el fin de

que el FONPET realizara el cargue del archivo y proyectara en la página web el cálculo

Actuarial del Municipio de Palmira.

Se anexa CD- ROM con la base de datos de PASIVOCOL de las historias laborales del

la Alcaldía Municipal de Palmira con fecha de corte a 31 de Diciembre de 2010 y el

Cálculo Actuarial.

En este momento el FONPET tiene proyectado de forma provisional el pasivo pensional

de la entidad del Municipio de Palmira, pues está en proceso de cargue la Base de

Datos de PASIVOCOL, ya que se encuentra en proceso de depuración del estado de la

información, para efectuar el respetivo Cálculo Actuarial.

7
Cartilla DNP. Pág. 31.

No aplica, el informe consolidado lo realiza la Secretaria de Hacienda

Municipal y la secretaria de Planeación

No aplica, el informe consolidado lo realiza la Secretaria de Hacienda

Municipal

No aplica, el informe consolidado lo realiza la Secretaria de Hacienda

Municipal

7

INFORME FINAL PASIVO PENSIONAL

SEGÚN ESTUDIO ACTUARIAL AL 31 DE JULIO DE 2011

MUNICIPIO DE PALMIRA - VALLE

 RESERVAS MATEMÁTICAS DE JUBILACIÓN MUNICIPIO

TOTAL PENSIONADOS MUNICIPIO: 534

285 JUBILADOS A CARGO DE LA ENTIDAD

RESERVA DE JUBILACIÓN 85.862.239.047

RESERVA DE SUPERVIVENCIA 28.620.746.349

AUXILIOS FUNERARIOS 2.648.811.073

TOTAL JUBILADOS A CARGO
DE LA ENTIDAD

 117.131.796.468

104 SUSTITUTOS A CARGO DE LA ENTIDAD

RESERVA DE SUPERVIVENCIA 17.850.134.016

TOTAL BENEFICIARIOS A CARGO DE LA ENTIDAD 17.850.134.016

127 JUBILADOS COMPARTIDOS CON EL I.S.S.

RESERVA DE JUBILACIÓN 10.694.504.264

RESERVA DE SUPERVIVENCIA 3.564.834.755

TOTAL JUBILADOS COMPARTIDOS CON EL I.S.S. 14.259.339.019

18 SUSTITUTOS COMPARTIDOS CON EL I.S.S.

RESERVA DE SUPERVIVENCIA 3.239.922.417

TOTAL BENEFICIARIOS A CARGO DE LA ENTIDAD 3.239.922.417

SUB-TOTAL RESERVAS MATEMÁTICAS DE JUBILACIÓN 152.481.191.921

RESERVAS MATEMATICAS DE JUBILACIÓN INFIPAL

TOTAL PENSIONADOS INFIPAL: 355

105 JUBILADOS A CARGO DE LA ENTIDAD

RESERVA DE JUBILACIÓN 17.943.149.209

RESERVA DE SUPERVIVENCIA 5.981.049.736

AUXILIOS FUNERARIOS 646.522.958

TOTAL JUBILADOS A CARGO DE LA ENTIDAD 24.570.721.904

97 SUSTITUTOS A CARGO DE LA ENTIDAD

RESERVA DE SUPERVIVENCIA 14.173.555.417

TOTAL BENEFICIARIOS A CARGO DE LA ENTIDAD 14.173.555.417

42 JUBILADOS COMPARTIDOS CON EL I.S.S.

RESERVA DE JUBILACIÓN 3.884.473.831

8

RESERVA DE SUPERVIVENCIA 1.294.824.610

TOTAL JUBILADOS COMPARTIDOS CON EL I.S.S. 5.179.298.441

26 SUSTITUTOS COMPARTIDOS CON EL I.S.S.

RESERVA DE SUPERVIVENCIA 5.238.145.788

TOTAL BENEFICIARIOS A CARGO DE LA ENTIDAD 5.238.145.788

85
JUBILADOS EN EXPECTATIVA DE
COMPARTIR CON EL I.S.S.

RESERVA DE JUBILACIÓN 9.232.841.486

RESERVA DE SUPERVIVENCIA 3.077.613.829

RESERVA APORTES I.S.S. 710.258.144

TOTAL JUBILADOS EN EXPECTATIVA COMPARTIR CON EL
I.S.S.

13.020.713.458

SUB-TOTAL RESERVAS MATEMÁTICAS DE JUBILACIÓN 62.182.435.008

TOTAL RESERVAS MATEMÁTICAS DE JUBILACIÓN
214.663.626.92

9

9

663 BONOS PENSIONALES

471
BONOS PENSIONALES TIPO B
PERSONAL RETIRADO

30.083.695.000

29
BONOS PENSIONALES TIPO T
PERSONAL ACTIVO

1.298.943.000

163
BONOS PENSIONALES TIPO T
PERSONAL RETIRADO

5.889.093.000

GRAN TOTAL BONOS PENSIONALES 37.271.731.000

APORTES ACTUALES DEL FONPET AL 08/08/2011 34.521.305.030

FUTUROS APORTES APROXIMADOS DEL FONPET AL 2.029 59.627.708.688

TOTAL APORTES ACTUALES Y FUTUROS DEL FONPET 94.149.013.718

TOTAL BONOS PENSIONALES CON DEDUCCIONES DEL
FONPET

-
56.877.282.718

 CUOTAS PARTES PENSIONALES

CUOTAS PARTES PENSIONALES POR PAGAR 6.139.567.257

CUOTAS PARTES PENSIONALES POR COBRAR 4.141.941.590

PROYECCIÓN MATEMÁTICA DE LAS CUOTAS PARTES PENSIONALES

PROYECCIÓN MATEMÁTICA CUOTAS PARTES PENSIONALES
POR PAGAR

5.617.215.783

PROYECCIÓN MATEMÁTICA CUOTAS PARTES PENSIONALES
POR COBRAR

6.596.751.090

PASIVO PENSIONAL SECTOR EDUCATIVO FIDUPREVISORA
S.A.

61.142.736.268

PASIVO PENSIONAL

PASIVO PENSIONAL ANTES DE IMPREVISTOS
314.096.184.55

6

PROVISIÓN PARA GASTOS DE ADMINISTRACIÓN,
DESVIACIONES Y CONTINGENCIAS DEL CÁLCULO ACTUARIAL
DECRETO 55/2.009

78.524.046.139

10

TOTAL PASIVO PENSIONAL SIN AHORRO DEL FONPET
392.620.230.69

5

APORTES ACTUALES Y FUTUROS DEL FONPET 94.149.013.718

TOTAL PASIVO PENSIONAL CON AHORRO DEL FONPET 298.471.216.978

Anexo 1: CD que contiene la base de datos de PASIVOCOL con corte al 31 de diciembre de

2010 y el pasivo pensional FONPET.

4. GESTIÓN ADMINISTRATIVA.8

4.1. RECURSOS HUMANOS.

4.1.1. ORGANIGRAMA, FUNCIONARIOS Y CONTRATISTAS.

DESPACHO DEL ALCALDE

No. NOMBRE CARGO
TIPO DE

VINCULACION ANEXO SALARIO

1 ARBOLEDA MARQUEZ RAUL ALFREDO ALCALDE ELECCION POPULAR 9.291.072

2 ARBOLEDA SALINAS ANA MARIA ASESOR LIBRE NOMBRAMIENTO 4.036.010

3 BASTIDAS LOAIZA HAROLD ENRIQUE ASESOR LIBRE (COMISION) 4.036.010

4 CARDENAS ARANGO JORGE ELIECER CONDUCTOR LIBRE NOMBRAMIENTO 990.552

5 CASTRO VALENCIA JORGE HERNAN CONDUCTOR LIBRE NOMBRAMIENTO 990.552

6 CEBALLOS VICTORIA CAROLINA SECRETARIO EJECUTIVO LIBRE NOMBRAMIENTO 980.174

7 CHAVES QUINTERO ROBINSON CONDUCTOR LIBRE NOMBRAMIENTO 990.552

8 GONZALEZ PAREDES CLAUDIA FERNANDA AUXILIAR ADMINISTRATIVO LIBRE NOMBRAMIENTO 807.202

9 GONZALEZ TALAGA HERNAN CONDUCTOR LIBRE NOMBRAMIENTO 990.552

10 HERRERA MOLINA LICENIA MARIA COMISARIO DE FAMILIA LIBRE NOMBRAMIENTO 2.421.606

11 JIMENEZ ZULUAGA LILIANA ASESOR LIBRE NOMBRAMIENTO 4.036.010

12 MEJIA HENAO GERMAN ASESOR LIBRE NOMBRAMIENTO 4.036.010

13 MONTAÑO LOPEZ JESUS ANTONIO CONDUCTOR LIBRE NOMBRAMIENTO 990.552

14 MONTES TORRES MARLENE AUXILIAR ADMINISTRATIVO LIBRE NOMBRAMIENTO 807.202

15 PARRA TRUJILLO GABRIEL PROFESIONAL UNIVERSITARIO 3 LIBRE NOMBRAMIENTO 1.960.348

16 PASICHANA BASTIDAS LUIS ENRIQUE CONDUCTOR LIBRE NOMBRAMIENTO 990.552

17 QUINTERO OSORIO CARLOS ALBERTO CONDUCTOR LIBRE NOMBRAMIENTO 990.552

18 ROCHA ALVAREZ ANDRES FERNANDO INSPECTOR DE POLICIA URBANO LIBRE NOMBRAMIENTO 1.960.348

19 SANCHEZ GONZALES LUIS EDUARDO AUXILIAR SERVICIOS GENERALES PROVISIONAL 749.545

TOTAL 42.055.401

8
Cartilla DNP. Pág. 36.

11

OFICINA ASESORA DE COMUNICACIONES

No. NOMBRE CARGO TIPO DE VINCULACION ANEXO SALARIO

1

TENORIO VALENCIA JOHN
JAIRO

PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL

 1.960.348

2 ALEGRIAS LOPEZ FRANCINE
SECRETARIO
EJECUTIVO CARRERA

COMISION NACIONAL
 980.174

3 AVILA ROJAS JAIME
AUXILIAR
ADMINISTRATIVO PROVISIONAL

 807.202

4

DONATRES GIRALDO DIEGO
FERNANDO

TECNICO
OPERATIVO PROVISIONAL

 1.060.894

5

DONNEYS MARTINEZ
ANGELICA MARIA

JEFE OFICINA
ASESORA LIBRE NOMBRAMIENTO

 4.381.953

6

MUNERA GUTIERREZ LUIS
FERNANDO

TECNICO
OPERATIVO PROVISIONAL

 1.060.894

TOTAL

 10.251.465

OFICINA DE CONTROL INTERNO

No. NOMBRE CARGO TIPO DE VINCULACION ANEXO SALARIO

1 ACUÑA DE MORENO ASTRID JEFE DE OFICINA LIBRE NOMBRAMIENTO 4.497.269

2 AGUDELO JARAMILLO LILIANA
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

3
BARONA HERNANDEZ JUAN
CARLOS

PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

4 BENALCAZAR BAENA LILIANA
SECRETARIO
EJECUTIVO CARRERA COMISION NACIONAL 980.174

5 CUERVO SILVA PATRICIA
PROFESIONAL
ESPECIALIZADO 2 PROVISIONAL 3.344.123

6 LOPEZ CARDONA RAUL
PROFESIONAL
ESPECIALIZADO PRUEBA COMISION NACIONAL 3.626.423

7 LOZANO SUELTO ARVEY
PROFESIONAL
UNIVERSITARIO CARRERA FUERO SINDICAL 1.967.485

8
MEJIA QUINTERO NESTOR
ARTURO

PROFESIONAL
ESPECIALIZADO 1 PROVISIONAL 2.421.606

9 RIOS HERNANDEZ FERNANDO
PROFESIONAL
ESPECIALIZADO 1 PROVISIONAL 2.421.606

10
RODRIGUEZ SOLARTE NANCY
JAZMIN

PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

TOTAL 24.032.708

OFICINA DE INFORMATICA Y TIC

No. NOMBRE CARGO
TIPO DE

VINCULACION
ANEXO

SALARIO

1 CAICEDO OSPINA SANDRA VIVIANA PROFESIONAL ESPECIALIZADO 1 PROVISIONAL 2.421.606

2 ESCOBAR VACA NORBI SELINA PROFESIONAL ESPECIALIZADO 1 PROVISIONAL 2.421.606

3 LOZANO RIVERA LILIANA SECRETARIO EJECUTIVO PROVISIONAL 980.174

4 MEJIA TORRES MARIA ZULAY PROFESIONAL ESPECIALIZADO 1 PROVISIONAL 2.421.606

5 MUÑOZ CORTES GERMAN PROFESIONAL ESPECIALIZADO 1 PROVISIONAL 2.421.606

6 SANCHEZ ZAPATA PEDRO LUIS TECNICO ADMINISTRATIVO PROVISIONAL 1.060.894

7 TASAMA JIMENEZ MARIA ROSARIO PROFESIONAL ESPECIALIZADO 1 PROVISIONAL 2.421.606

8 TORO PINEDA JOSE DENNYS JEFE DE OFICINA LIBRE NOMBRAMIENTO 4.497.269

TOTAL 18.646.367

12

SECRETARIA JURIDICA

No. NOMBRE CARGO
TIPO DE

VINCULACION
ANEXO

SALARIO

1 ACOSTA ZUÑIGA LUZ ANGELA PROFESIONAL UNIVERSITARIO 1 PROVISIONAL 1.268.460

2 BAHAMON MONTOYA MARIA ANGELICA PROFESIONAL UNIVERSITARIO 1 PROVISIONAL 1.268.460

3 BUSTILLOS MILLAN IVAN PROFESIONAL UNIVERSITARIO 3 PROVISIONAL 1.960.348

4 DOMINGUEZ ALVAREZ ALEXANDER AUXILIAR SERVICIOS GENERALES PROVISIONAL 749.545

5 GARCIA JARAMILLO RODRIGO ARMANDO TECNICO ADMINISTRATIVO PROVISIONAL 1.060.894

6
GARCIA REY DE LEON RAFAEL EDUARDO
DE JESUS PROFESIONAL UNIVERSITARIO 2 PROVISIONAL 1.406.837

7 GUIFFO APONTE DELLY AMPARO PROFESIONAL UNIVERSITARIO 3 PROVISIONAL 1.960.348

8 GUZMAN DIAZ JORGE ALFONSO PROFESIONAL UNIVERSITARIO 3 PROVISIONAL 1.960.348

9 HERNANDEZ GANTIVA LUZ MIREYA TECNICO OPERATIVO PROVISIONAL 1.060.894

10 MARMOLEJO VASQUEZ ALFREDO PROFESIONAL UNIVERSITARIO 1 LIBRE NOMBRAMIENTO 1.268.460

11 MARTINEZ HENRY BENEDICTO PROFESIONAL UNIVERSITARIO 1 PROVISIONAL 1.268.460

12 MONTAÑO COBO OSCAR FABIO TECNICO ADMINISTRATIVO PROVISIONAL 1.060.894

13 OROZCO ARTEAGA LUZ MARINA PROFESIONAL UNIVERSITARIO 3 PROVISIONAL 1.960.348

14 ROJAS FIGUEROA FERNANDO MAURICIO SECRETARIO DE DESPACHO LIBRE NOMBRAMIENTO 4.843.212

15 SANCHEZ ARANA JAIME PROFESIONAL ESPECIALIZADO 1 PROVISIONAL 2.421.606

16 SANCHEZ CEPEDA LORENA PROFESIONAL UNIVERSITARIO 3 LIBRE NOMBRAMIENTO 1.960.348

17 SANCHEZ CHARRIA CLEOPATRA PROFESIONAL UNIVERSITARIO 2 PROVISIONAL 1.406.837

18 SANCHEZ RAMIREZ DUVIAR PROFESIONAL UNIVERSITARIO 2 PROVISIONAL 1.406.837

19 VARELA VICTORIA PABLO JULIO PROFESIONAL UNIVERSITARIO 3 PROVISIONAL 1.960.348

TOTAL 32.253.484

SECRETARIA DE _HACIENDA

No. NOMBRE CARGO TIPO DE VINCULACION ANEXO SALARIO

1 ARBELAEZ ESPINAL PAOLA ANDREA
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

2 ARTEAGA MORA HEROINA DEL MAR
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

3 BEDOYA ORTIZ RUBEN DARIO
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

4
BEJARANO MARTINEZ ALEXANDRA
MARIA

AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

5
BENJUMEA FRANCO SANDRA
PATRICIA

PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

6 BERMUDEZ BALCAZAR LUZ DARY
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

7
CABAL MONDRAGON PATRICIA
LORENA

SECRETARIO
EJECUTIVO PROVISIONAL 980.174

8 CAICEDO ROSALES NUBIA
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

9 CAÑARTE VELASQUEZ ALEXANDRA
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

10 CARDONA SANCHEZ LUIS EDUARDO
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

11 CARVAJAL MEJIA GUILLERMO
PROFESIONAL
ESPECIALIZADO 1 PROVISIONAL 2.421.606

12 CIFUENTES ALARCON GUSTAVO
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

13
ESPINOSA PALOMINO JOSE
GUILLERMO

PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

14 FIGUEROA VELEZ MARIA EUGENIA
PROFESIONAL
ESPECIALIZADO 2 PROVISIONAL 3.344.123

15 GIL CAJIAO DEISY
SECRETARIO DE
DESPACHO LIBRE NOMBRAMIENTO 4.843.212

16 GIRALDO MAZUERA ANA MILENA
SECRETARIO
EJECUTIVO PROVISIONAL 980.174

17 GOMEZ BALLESTEROS CIELO
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

13

18 GONZALEZ AYALA HERNAN DIEGO TESORERO GENERAL LIBRE NOMBRAMIENTO 3.344.123

19 GONZALEZ GARZON ALEXANDER
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

20
GUEVARA MOSQUERA ANGELICA
MARIA

PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

21 GUTIERREZ DELGADO MARIA ASTRID
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

22 HURTADO DURAN CARLOS VICENTE
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

23
HURTADO LEON ZULMA
CONSTANZA

PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

24 LONDOÑO BUSTAMANTE ALONSO
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

25 LONDOÑO RAMIREZ LUIS ARTURO
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

26 LOPEZ GIRALDO JAVIER
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

27 MILLAN GIL ENGELBERT
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

28 MORENO ALBARAN OTONIEL
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

29 MUÑOZ CORREA MARIA STELLA SECRETARIO PROVISIONAL 864.860

30 NOGUERA CORREA MARISOL
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

31 OCHOA BETANCOURT ADELA
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

32 PALACIOS VICTORIA CONRADO
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

33 PONCE FLOREZ ORLANDO ENRIQUE
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

34 PONCE MARTINEZ HECTOR IVAN
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

35 QUINTERO NUÑEZ CARMEN ELIZA
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

36 REBOLLEDO DUQUE JORGE HERNAN
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

37 REYES UNAS HEVERT
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

38 RIOS GRIJALBA DIANA ROCIO
PROFESIONAL
ESPECIALIZADO 2 PROVISIONAL 3.344.123

39 RUIZ SANCHEZ SIXTA TULIA
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

40 SALAS TORRES ANA INES
PROFESIONAL
ESPECIALIZADO CARRERA FUERO SINDICAL 2.526.391

41 SANCHEZ CHAVEZ JAIME GERARDO
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

42 SARRIA TOBAR ALDEMAR
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

43 TOVAR PUMALPA JOSE GABRIEL
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

44 TROCHEZ CASTRO YAMILETH
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

45 URIBE AGREDO RAFAEL
PROFESIONAL
ESPECIALIZADO 2 PROVISIONAL 3.344.123

46 URIBE ZUÑIGA LUZ ELCY
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

47
VALENCIA CHAVEZ CLAUDIA
PATRICIA

PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

48
VALENCIA CLAVIJO DIOVANY
EUGENIA

PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

49 VARGAS PATIÑO MARIA AMPARO
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

50 VARON ESCOBAR ERMILA
AUXILIAR
ADMINISTRATIVO CARRERA

COMISION
NACIONAL 807.202

TOTAL 82.589.298

14

SECRETARIA DE AMBIENTE, VIVIENDA Y DESARROLLO TERRITORIAL

No. NOMBRE CARGO TIPO DE VINCULACION ANEXO SALARIO

1 BETANCOURT MORENO SANTIAGO
SUBSECRETARIO DE
DESPACHO LIBRE (COMISION) 3.690.066

2 CAICEDO RAMIREZ LUIS EDUARDO
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

3
CALERO LOPEZ MARIA DEL
SOCORRO

SECRETARIO
EJECUTIVO PROVISIONAL 980.174

4 CASTAÑEDA CARDONA ARGEMIRO TECNICO OPERATIVO PROVISIONAL 1.060.894

5 COBO OREJUELA ERNESTO
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

6 DOMINGUEZ VASQUEZ ELIANA SECRETARIO PROVISIONAL 864.860

7 HURTADO VARGAS VIVIANA STELLA
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

8 LEON OCHOA LEYDI JOHANA
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

9 LLANO PANESSO JORGE ENRIQUE
SECRETARIO DE
DESPACHO LIBRE NOMBRAMIENTO 4.843.212

10 LOPEZ TABARES EDGAR
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

11
MADROÑERO BASTIDAS EDILMA
SOCORRO TECNICO OPERATIVO PROVISIONAL 1.060.894

12 NOGUERA CORREA EDWIN ANDRES TECNICO OPERATIVO PROVISIONAL 1.060.894

13 PUERTA VALENCIA GLORIA ISABEL
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

14 QUINTERO ZULUAGA EDGAR IVAN
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

15
RAMIREZ BEDOYA GERMAN DE
JESUS

PROFESIONAL
ESPECIALIZADO 2 PROVISIONAL 3.344.123

16 RAMIREZ GARCIA OSCAR OSWALDO TECNICO OPERATIVO PROVISIONAL 1.060.894

17 REYES ROMERO CLAUDIA ROCIO
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

18 VELEZ TABORDA ISRAEL OPERATIVO PROVISIONAL 807.202

19 VILLA CUENCA JULIAN ANDRES
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

20 ZORRILLA TENORIO NOHEMY
AUXILIAR SERVICIOS
GENERALES PROVISIONAL 749.545

TOTAL 32.092.043

SECRETARIA DE DESARROLLO INSTITUCIONAL

No. NOMBRE CARGO TIPO DE VINCULACION ANEXO SALARIO

1
ANGULO ALEMEZA SANDRA
VIVIANA

AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

2 ARANGO GARCIA URIELA SECRETARIO PROVISIONAL 864.860

3 BECERRA ROJAS MARIA GRACE
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

4 CAICEDO BALANTA FIDEL
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

5 CAICEDO LOPEZ VERA LUCY
AUXILIAR SERVICIOS
GENERALES PROVISIONAL 749.545

6 CARDENAS GIRONZA DIEGO
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

7 CESPEDES MAZUERA ANA MILENA
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

8 CRUZ APARICIO ISABEL CRISTINA
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

9 CUENCA CARDENAS NUBIA
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

10
DOMINGUEZ PLATA NELSON
ANDRES

PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

11 GIRON CANO PAOLA ANDREA
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

12 GOMEZ PIMENTEL JAIRO ALBERTO
AUXILIAR SERVICIOS
GENERALES PROVISIONAL 749.545

13 GONZALEZ MORA LUIS FELIPE
PROFESIONAL
ESPECIALIZADO PRUEBA

COMISION
NACIONAL 2.526.391

14
JARAMILLO GARCIA RAFAEL
EDUARDO

ALMACENISTA
GENERAL LIBRE NOMBRAMIENTO 1.268.460

15

15 MAÑOZCA SALAZAR ANA MILENA
PROFESIONAL
UNIVERSITARIO PRUEBA

COMISION
NACIONAL 1.967.485

16 MARIN FLOREZ ARIANI DEL CARMEN
AUXILIAR SERVICIOS
GENERALES PROVISIONAL 749.545

17 MARTINEZ MERCEDES
AUXILIAR SERVICIOS
GENERALES PROVISIONAL 749.545

18 MARTINEZ PLAZA MARIA LIGIA
SECRETARIO DE
DESPACHO LIBRE NOMBRAMIENTO 4.843.212

19 MAZUERA MAIRA ALEJANDRA
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

20 MEJIA PEÑA MERCEDES ADELA
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

21 MURCIA ORTIZ SANDRA XIMENA
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

22 MURIEL ALVARADO DIANA MARIA
SECRETARIO
EJECUTIVO PROVISIONAL 980.174

23 ORTEGA CARVAJAL HELIODORO
AUXILIAR
ADMINISTRATIVO LIBRE NOMBRAMIENTO 807.202

24 PEREZ BEDOYA ESTER SENAIDA
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

25 RAMIREZ COBO AUDREY ZULEIDY SECRETARIO PRUEBA
COMISION
NACIONAL 864.860

26 RENTERIA GOMEZ LILIANA
AUXILIAR SERVICIOS
GENERALES PROVISIONAL 749.545

27 RIVERA VELASCO SANDRA PATRICIA
PROFESIONAL
ESPECIALIZADO 2 PROVISIONAL 3.344.123

28 RUIZ MONTALVO MARICELA
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

29 SAA VELASCO OMAR LORENZO CONDUCTOR PRUEBA
COMISION
NACIONAL 829.188

30
SALAZAR CEDEÑO MARIA
FERNANDA TECNICO OPERATIVO PROVISIONAL 1.060.894

31 SALAZAR OSPINA CLAUDIA PATRICIA
PROFESIONAL
ESPECIALIZADO 2 LIBRE NOMBRAMIENTO 3.344.123

32 SANCHEZ PLAZA HAROLD MAURICIO
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

33 SANCHEZ SANCHEZ ARMANDO
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

34 SILVA ZUÑIGA DIEGO ALEXANDER
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

35 SOLARTE EULOGIO
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

36 SUAREZ VARGAS ALBA LUCIA
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

37 TINOCO GAVIRIA ERICA
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

38 TRUJILLO DIAZ LORENA FERNANDA
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

39 TRUJILLO TRUJILLO LUZ ANGELA TECNICO OPERATIVO PROVISIONAL 1.060.894

40 VERGARA VERGARA ARGEMIRO
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

41 VERGARA VERGARA FERNANDO
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

42
VON ROSEN SAAVEDRA ANGELICA
MARIA TECNICO OPERATIVO PROVISIONAL 1.060.894

TOTAL 55.069.768

SECRETARIA DE EDUCACION

No. NOMBRE CARGO TIPO DE VINCULACION ANEXO SALARIO

1 ARANA VELEZ DANILO
PROFESIONAL
ESPECIALIZADO 2 PROVISIONAL 3.344.123

2
ARANGO ANGARITA GLORIA
PATRICIA

PROFESIONAL
ESPECIALIZADO PROVISIONAL FUERO SINDICAL 2.037.886

3
ARIAS PERDOMO FERNANDO DE LA
CRUZ CELADOR PROVISIONAL RETEN SOCIAL 662.373

4 ARTEAGA MOSQUERA LUCY
PROFESIONAL
UNIVERSITARIO PROVISIONAL RETEN SOCIAL 1.967.485

5 BALLESTEROS GALVIS JOSE FHANOR OPERATIVO PROVISIONAL 807.202

6 BECERRA ARAMBURO BLADIMIR
PROFESIONAL
ESPECIALIZADO CARRERA FUERO SINDICAL 3.626.423

7 BECERRA OCORO NIDIA AMPARO
AUXILIAR DE
SERVICIOS GENERALES CARRERA RETEN SOCIAL 662.373

16

8 BOTERO VELASCO SURY ANDREA
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

9 CAICEDO MARCO TULIO CELADOR PROVISIONAL RETEN SOCIAL 662.373

10 CAICEDO AGUILAR ENRIQUE CELADOR PROVISIONAL RETEN SOCIAL 662.373

11 CAICEDO GARCIA JOSE HENRY
AUXILIAR DE
SERVICIOS GENERALES CARRERA RETEN SOCIAL 662.373

12
CAICEDO URREA CARLOS
HERNANDO TECNICO OPERATIVO PROVISIONAL RETEN SOCIAL 1.594.593

13 CALVACHE ROSERO RAMIRO
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

14
CARDENAS LOPEZ DEIBY
ALEXANDRA

PROFESIONAL
UNIVERSITARIO PROVISIONAL RETEN SOCIAL 1.967.485

15 CASAS VASQUEZ LILA ESTHER
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

16 CORONADO MARIN LUZ MARY
SECRETARIO DE
DESPACHO LIBRE NOMBRAMIENTO 4.843.212

17 CORRALES LOZANO DANIEL CELADOR PROVISIONAL RETEN SOCIAL 662.373

18 DELGADO BOTERO HENRY CELADOR PROVISIONAL RETEN SOCIAL 662.373

19 DIAZ SOTO CAROLINA
SECRETARIO
EJECUTIVO PROVISIONAL 980.174

20
ECHEVERRY GARCIA MARCO
AURELIO

SUBSECRETARIO DE
DESPACHO LIBRE NOMBRAMIENTO 3.690.066

21 ENCINALES BUENO SONIA
PROFESIONAL
ESPECIALIZADO 1 PROVISIONAL 2.421.606

22 ERAZO ORTEGA MARIA ERMINZA
AUXILIAR DE
SERVICIOS GENERALES CARRERA RETEN SOCIAL 662.373

23 ESCOBAR RIVERA MARIA HELENA SECRETARIO CARRERA FUERO SINDICAL 696.718

24 FIGUEROA VEGA HUMBERTO CELADOR PROVISIONAL RETEN SOCIAL 662.373

25 FLOREZ RODRIGUEZ SERGIO CELADOR PROVISIONAL RETEN SOCIAL 662.373

26 FRANCO RIVEROS CLAUDIA PATRICIA
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

27
GAVIRIA DE GOMEZ MARIA DEL
CARMEN

AUXILIAR SERVICIOS
GENERALES LIBRE NOMBRAMIENTO 749.545

28 GIL ALVIZ LILIANA PATRICIA TECNICO OPERATIVO PROVISIONAL 1.060.894

29 GIRALDO ARIAS LUCELLY TECNICO OPERATIVO CARRERA RETEN SOCIAL 1.594.593

30 GIRON OREJUELA JOSE GABRIEL
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

31 GUACA DAVID HELMER CELADOR PROVISIONAL FUERO SINDICAL 662.373

32
HURTADO HURTADO CARLOS
RAMIRO

AUXILIAR SERVICIOS
GENERALES CARRERA COMISION NACIONAL 749.545

33 JIMENEZ RIVAS DORA MERCEDES
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

34 LAREO PEREZ ANA ADELA
AUXILIAR
ADMINISTRATIVO CARRERA RETEN SOCIAL 1.236.424

35 LOPEZ GONZALEZ CLAUDIA LILIANA
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

36
MARADIAGO DELGADO CARLOS
ABEL

AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

37 MARTINEZ DELGADO GERARDO
PROFESIONAL
ESPECIALIZADO PRUEBA COMISION NACIONAL 2.526.391

38 MEDINA ERAZO LUIS FELIPE CELADOR CARRERA RETEN SOCIAL 662.373

39
MONTEALEGRE GARRIDO MARIA
LILIANA

PROFESIONAL
ESPECIALIZADO CARRERA RETEN SOCIAL 2.526.391

40
MOSQUERA ANGULO MARTHA
LUCIA

SECRETARIO
EJECUTIVO CARRERA COMISION NACIONAL 980.174

41 NOGUERA CANDO SHIRLEY
PROFESIONAL
UNIVERSITARIO PRUEBA COMISION NACIONAL 1.967.485

42 ORDOÑEZ MONCAYO LEIDY JOHANA
PROFESIONAL
ESPECIALIZADO 1 PROVISIONAL 2.421.606

43 OSPINA TRUJILLO LUZ DARY
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

44 PEREZ CASTRO ANA DELIA
AUXILIAR DE
SERVICIOS GENERALES CARRERA RETEN SOCIAL 662.373

45 PEREZ REINA CARMEN ELENA
AUXILIAR
ADMINISTRATIVO PROVISIONAL RETEN SOCIAL 696.718

46
QUINTERO PALACIOS ANGELA
YOHANA

PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

47
QUINTERO PARRA CLAUDIA
PATRICIA

PROFESIONAL
UNIVERSITARIO PROVISIONAL RETEN SOCIAL 1.967.485

48 QUIÑONES QUIÑONES FERNANDO
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

17

49 RAMIREZ GARCIA LISANDRO
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

50
SAAVEDRA GONZALEZ JESUS
RODRIGO CELADOR PROVISIONAL RETEN SOCIAL 662.373

51
SABOGAL GUTIERREZ CARLOS
HUMBERTO

PROFESIONAL
ESPECIALIZADO 1 PROVISIONAL 2.421.606

52 SANCHEZ ARCILA JULIETA
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

53 SOLARTE MORALES ILIA LUCIA
AUXILIAR
ADMINISTRATIVO CARRERA RETEN SOCIAL 1.236.424

54 TASAMA GARCIA JUAN CARLOS TECNICO OPERATIVO LIBRE NOMBRAMIENTO 1.060.894

55 TASCON GUTIERREZ HERMES CELADOR CARRERA RETEN SOCIAL 662.373

56 TORRES MARIN ORFA NELLY
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

57 VALDERRAMA EUCARIS
AUXILIAR DE
SERVICIOS GENERALES PROVISIONAL RETEN SOCIAL 662.373

58 VALENCIA CLAVIJO JANETH
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

59 VALLEJO MEDINA JULIO CESAR CELADOR CARRERA RETEN SOCIAL 662.373

60 VASQUEZ PERALTA LUZ ANGELA
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

61
VASQUEZ VELASQUEZ JOSE
HIDELFONSO CELADOR PROVISIONAL RETEN SOCIAL 662.373

62 VELASCO MARCO TULIO CELADOR CARRERA RETEN SOCIAL 662.373

63 VERA VARGAS JOSE LEON INSPECTOR PROVISIONAL FUERO SINDICAL 662.373

64
ZAMBRANO ENRRIQUEZ DIGLIA
REBECA

AUXILIAR DE
SERVICIOS GENERALES CARRERA RETEN SOCIAL 662.373

65 ZAPATA ZAPATA CARLA TATIANA SECRETARIO PROVISIONAL 864.860

TOTAL 87.719.229

SECRETARIA DE GOBIERNO Y SEGURIDAD Y CONVIVENCIA

No. NOMBRE CARGO TIPO DE VINCULACION ANEXO SALARIO

1 AMAYA FABIO ALBERTO
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

2 AVILA NIEVA HAROLD
AUXILIAR SERVICIOS
GENERALES PROVISIONAL 749.545

3 BERMUDEZ LOPEZ FREDY
AUXILIAR SERVICIOS
GENERALES PROVISIONAL 749.545

4 BUITRAGO OROZCO POMPILIO TECNICO OPERATIVO PROVISIONAL 1.060.894

5
CAICEDO GAVILAN JOHN
ALEJANDRO

AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

6 CALVO DURAN KENNY
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

7 CAMPO VALOR JAIME EDUARDO
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

8 CASAS REYES TATIANA
COMISARIO DE
FAMILIA LIBRE NOMBRAMIENTO 2.421.606

9
CEBALLOS CARDONA GLORIA
AMPARO

PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

10 COLLAZOS ANDRADE ALDEMAR
PROFESIONAL
ESPECIALIZADO 1 PROVISIONAL 2.421.606

11 CRIOLLO MARTINEZ EFREN TECNICO OPERATIVO PROVISIONAL 1.060.894

12 EUSSE SANCHEZ ALEXANDER
PROFESIONAL
ESPECIALIZADO 1 PROVISIONAL 2.421.606

13 FERNANDEZ LENIS CARLOS ALBERTO
INSPECTOR DE POLICIA
URBANO PROVISIONAL 1.960.348

14 GARCIA DIAZ BERTHA LUCIA
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

15 GIRALDO SEGURA FABIAN
SECRETARIO DE
DESPACHO LIBRE NOMBRAMIENTO 4.843.212

16 GOMEZ HOYOS GERMAN ENRIQUE
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

17 GUENDICA ARGOTE MARIA ESTHER
SUBSECRETARIO DE
DESPACHO LIBRE NOMBRAMIENTO 3.690.066

18 LEON CALERO ADOLFO TECNICO OPERATIVO PROVISIONAL 1.060.894

19 LOPEZ VALENCIA BLANCA ADIELA
PROFESIONAL
UNIVERSITARIO 3 CARRERA COMISION NACIONAL 1.960.348

20 LUNA LUNA ALDEMAR
PROFESIONAL
UNIVERSITARIO 1 LIBRE NOMBRAMIENTO 1.268.460

18

21 LUNA SANCHEZ ALEJANDRO
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

22 MARLES FERNANDO TECNICO OPERATIVO PROVISIONAL 1.060.894

23 MARQUEZ NAVARRO FABIO LEON TECNICO OPERATIVO PROVISIONAL 1.060.894

24 MENDEZ RIOJA NELSON INSPECTOR PROVISIONAL FUERO SINDICAL 662.373

25 NEIVA GRUESO ALIRIO
AUXILIAR
ADMINISTRATIVO

REEMPLAZO POR
INCAPACIDAD 807.202

26 ORTIZ MARTINEZ RICARDO
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

27 OSORIO VALENCIA JAIME
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

28 PARDO CRUZ JOSE MANUEL
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

29 PAREJA LOPEZ JOSE ALDEMAR
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

30 PULIDO ESCOBAR YOLANDA
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

31 REYES UNAS CARMEN EUGENIA
PROFESIONAL
UNIVERSITARIO 3 LIBRE NOMBRAMIENTO 1.960.348

32 RISUEÑO OJEDA JESUS ANIBAL TECNICO OPERATIVO PROVISIONAL 1.060.894

33 RIVADENEIRA ROSERO LUCY
AUXILIAR SERVICIOS
GENERALES CARRERA COMISION NACIONAL 749.545

34 ROA JARAMILLO MARIA DEL PILAR
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

35 SALAZAR SAA GUILLERMO
PROFESIONAL
ESPECIALIZADO 1 PROVISIONAL 2.421.606

36 TORO FRANCO JULIO CESAR TECNICO OPERATIVO PROVISIONAL 1.060.894

37 TRUJILLO CORRALES LOR BAYRON
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

38 URIBE PELAEZ DAIANA
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

39 VARELA MONTENEGRO YADIRA
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

40 VARGAS MAYOR JOSE HEBER
PROFESIONAL
ESPECIALIZADO PRUEBA COMISION NACIONAL 3.626.423

TOTAL 60.158.705

SECRETARIA DE INFRAESTRUCTURA

No. NOMBRE CARGO TIPO DE VINCULACION ANEXO SALARIO

1
AGUDELO HERNANDEZ ROBERTO
ANTONIO OBRERO TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.124.242

2 ANDRADE LEON ALVARO
AUXILIAR SERVICIOS
GENERALES LIBRE NOMBRAMIENTO 749.545

3 ASPRILLA ESCOBAR JOSE FERNANDO OBRERO TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.124.242

4
CAMARGO CAMARGO ALVARO
ALONSO

PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

5 CASTRO BERMUDEZ JESUS
OBRERO PODADOR DE
ARBOLES TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

6
CIFUENTES GARCIA MARIA DEL
PILAR

SECRETARIO
EJECUTIVO PROVISIONAL 980.174

7
DOMINGUEZ HERNANDEZ EMIRO
MANUEL

OBRERO MAESTRO DE
OBRA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

8
DOMINGUEZ MAQUILON JORGE
ENRIQUE OBRERO TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.124.242

9 DOMINGUEZ VASQUEZ WILMAR
AUXILIAR SERVICIOS
GENERALES PROVISIONAL 749.545

10 DURAN MOLINA JOSE ADGENOR TECNICO OPERATIVO PROVISIONAL 1.060.894

11 GARCIA BURBANO LUIS EDUARDO
OBRERO OPERADOR
MOTONIVELADORA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

12 GIL RIVERA MARCO TULIO
OBRERO OPERADOR
DE GUADAÑA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

13 GOMEZ CEBALLOS JOSE ELMER
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

14 GONZALEZ DANIEL CABO DE CUADRILLA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.865.381

15 GONZALEZ QUINTERO JULIAN FELIPE
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

16 GONZALEZ URREGO CARLOS ALIRIO OBRERO TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.124.242

17 GORDILLO TORRES OMAR OBRERO OFICIAL TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

19

ALBAÑIL

18 HERNANDEZ ABRAHAM
OBRERO MAESTRO DE
OBRA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

19
HERNANDEZ GIRALDO LUIS
EDUARDO

OBRERO OPERADOR
MAQUINARIA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

20
HERNANDEZ SANCHEZ CARLOS
ALBERTO

OBRERO OPERADOR
MAQUINARIA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

21
HERNANDEZ SANDOVAL GILBERT
ANGEL OBRERO MOTORISTA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

22 JARAMILLO SANCHEZ EDGAR TECNICO OPERATIVO PROVISIONAL 1.060.894

23 JIMENEZ DE MONCAYO LUZ MITH CABO DE CUADRILLA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.865.381

24 LEON BLANDON MIGUEL ARTURO OBRERO MOTORISTA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

25 LLANTEN ANA LUCIA
OBRERO OPERADOR
DE GUADAÑA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

26 LOAIZA RUIZ MARIO
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

27 LOPEZ CERON ROBERTO OBRERO MOTORISTA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

28 LOZANO LOPEZ ORLANDO
OBRERO PODADOR DE
ARBOLES TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

29 MARTINEZ CARLOS ALBERTO
OBRERO OPERADOR
MAQUINARIA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

30 MEJIA CUNDUMI OSCAR ANTONIO
SECRETARIO DE
DESPACHO LIBRE NOMBRAMIENTO 4.843.212

31 MICOLTA DURAN JOSE GUILLERMO OBRERO MOTORISTA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

32 MILLAN BOLAÑOS JEYSON
OBRERO OPERADOR
MAQUINARIA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

33 MOLINA BEDOYA ALVARO
OBRERO OPERADOR
MAQUINARIA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

34 MONTALVO OROZCO ORLANDO
OBRERO OPERADOR
MAQUINARIA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

35 MONTEALEGRE ROJAS ELIZABETH
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

36 MONTES CHAMORRO EDWIN OBRERO MOTORISTA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

37 MORALES RIVERA OSCAR
OBRERO OPERADOR
MOTONIVELADORA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

38 MOSQUERA VALENCIA DUBER
AUXILIAR
ADMINISTRATIVO CARRERA COMISION NACIONAL 807.202

39 NIEVA MENESES LUCIANO
AUXILIAR DE
SERVICIOS GENERALES PROVISIONAL FUERO SINDICAL 662.373

40 OLAVE RODRIGUEZ JHON MARIO OBRERO TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.124.242

41 ORTIZ IGNACIO OBRERO TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.124.242

42 OSORIO PINO DARIO OBRERO MOTORISTA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

43 PALACIOS ORTIZ LUIS FERNANDO
OBRERO OPERADOR
MAQUINARIA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

44 PALOMINO JULIO CESAR OBRERO TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.124.242

45 PECHENE RIOS MARIO FERNANDO OBRERO MOTORISTA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

46 PEREZ DOMINGUEZ FERNANDO OBRERO MOTORISTA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

47 PRADO CEBALLOS WILSON ALBERTO CABO DE CUADRILLA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.865.381

48
QUINTANA MORALES HUGO
FERNANDO

OBRERO OPERADOR
DE GUADAÑA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

49
RESTREPO GALLEGO CARLOS
EDUARDO OPERATIVO PROVISIONAL 807.202

50 ROA DIAZ JOSE DIONICIO
OBRERO OPERADOR
COMPACTADOR TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

51 SAAVEDRA LASSO BERTHA CECILIA OBRERO TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.124.242

52
SAAVEDRA LASSO GUIDO
ARGEMIRO OBRERO PLOMERO TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

53
SANCHEZ TABARES HERMINSUL
ALBERTO OBRERO TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.124.242

54 SANCLEMENTE APARICIO MAURICIO
OBRERO OPERADOR
MAQUINARIA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

55 SAYIN VELASCO JOSE EMILIO OBRERO ELECTRICISTA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

56 TOBAR HERRERA LUIS ALFONSO
OBRERO OPERADOR
MAQUINARIA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

57 TOVAR OVIEDO JAVIER OBRERO TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.124.242

58 VALENCIA RAMIREZ HILTON OBRERO TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.124.242

59 VARGAS SARRIA JORGE ENRIQUE
PROFESIONAL
ESPECIALIZADO PRUEBA COMISION NACIONAL 2.526.391

20

60 VASQUEZ BEJARANO SAUL TECNICO OPERATIVO PROVISIONAL 1.060.894

61 VASQUEZ MOLINA ALEXANDER CABO DE CUADRILLA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.865.381

62 VELEZ ORTIZ JORGE HUMBERTO OBRERO TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.124.242

63 VERA MONCAYO LUIS ALFONSO
OBRERO OPERADOR
MAQUINARIA TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.426.602

64 VIVEROS SEPULVEDA ARJAIR OBRERO TERMINO INDEFINIDO TRABAJADOR OFICIAL 1.124.242

TOTAL 90.258.252

SECRETARIA DE INTEGRACION SOCIAL

No. NOMBRE CARGO TIPO DE VINCULACION ANEXO SALARIO

1 ALAYON LEUDO JOHN ALEJANDRO
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

2 BELALCAZAR TORIJANO ANA JULIA
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

3 CAICEDO LOPEZ SOLEDAD JOHANA
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

4 CALZADA GOMEZ AMPARO
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

5 CARDENAS RUIZ LINA KATHERINE
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

6 CEBALLOS VALDES FRANCIA
SECRETARIO DE
DESPACHO LIBRE NOMBRAMIENTO 4.843.212

7 GIL HERNANDEZ GLORIA JIMENA
PROFESIONAL
ESPECIALIZADO 1 PROVISIONAL 2.421.606

8 GONZALEZ RICCI ROMAN
AUXILIAR SERVICIOS
GENERALES PROVISIONAL 749.545

9
HENAO QUINTERO CIELO
ESMERALDA

PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

10 LIBREROS FERLA MILLERLANDY
COMISARIO DE
FAMILIA PROVISIONAL 2.421.606

11 LOPEZ LOPEZ BERTHA DIOMAR
PROFESIONAL
ESPECIALIZADO CARRERA RETEN SOCIAL 2.037.886

12 MONTOYA RIOS CLAUDIA MILENA
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

13 RAMIREZ NAVAS JESUS
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

14
REBOLLEDO CORDOBA DIEGO
FERNANDO

PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

15 RIOS GOMEZ MARGARITA MARIA
PROFESIONAL
ESPECIALIZADO 1 PROVISIONAL 2.421.606

16 ROJAS MEDINA ESMERALDA
COMISARIO DE
FAMILIA PROVISIONAL 2.421.606

17 ROMERO TOBAR CAROLINA
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

18 ROSALES PAZ JUDITH ISABEL
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

19 ROSALES PAZ SERVIO TULIO OPERATIVO PROVISIONAL 807.202

20
SAAVEDRA GARCIA ADRIANA
PATRICIA

PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

21
SANCHEZ CELADA RONALD
MAURICIO TECNICO OPERATIVO PROVISIONAL 1.060.894

22 SANCHEZ PERAFAN PEDRO LUIS TECNICO OPERATIVO PROVISIONAL 1.060.894

23
VALENCIA CARVAJAL FRANCIA
ELENA

AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

24
VELASCO HERNANDEZ HECTOR
FABIO

COMISARIO DE
FAMILIA PROVISIONAL 2.421.606

TOTAL 38.604.133

21

SECRETARIA DE LA CULTURA Y TURISMO

No. NOMBRE CARGO TIPO DE VINCULACION ANEXO SALARIO

1 AYALA BRAND JENNY
AUXILIAR
ADMINISTRATIVO PRUEBA COMISION NACIONAL 1.236.424

2 BURITICA SOTO GUILLERMO OPERATIVO PROVISIONAL 807.202

3
CHAMORRO ARTEAGA OMAR
GERARDO

PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

4 COBO MARIA DEL CARMEN SECRETARIO PROVISIONAL FUERO SINDICAL 721.251

5 CUEVAS PINZON JOSEFA ELENA TECNICO OPERATIVO PROVISIONAL 1.060.894

6 ERAZO CAICEDO HUGO ALEXANDER
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

7
GONZALEZ DE CARTAGENA NELIA
ROSA

AUXILIAR SERVICIOS
GENERALES PROVISIONAL 749.545

8 HOYOS MONTOYA ELIANA MARCELA
SECRETARIO
EJECUTIVO PROVISIONAL 980.174

9 LOAIZA MACHADO DIANA ZULAY SECRETARIO LIBRE NOMBRAMIENTO 864.860

10 MAGAÑA RODRIGUEZ MERCEDES
AUXILIAR SERVICIOS
GENERALES CARRERA COMISION NACIONAL 749.545

11 MILLAN VARELA JESUS MARIA
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

12 ORTIZ MALDONADO SANDRA
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

13 PALACIO MORA LUZ STELLA SECRETARIO PROVISIONAL 864.860

14
PAREDES BETANCOURT NUMA
ANDRES

SECRETARIO DE
DESPACHO LIBRE NOMBRAMIENTO 4.843.212

15 PEREZ ARIAS ADIELA
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

16 SAA TRIANA GLORIA STELLA
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

17 SANCHEZ TOVAR WALTER TECNICO OPERATIVO PROVISIONAL 1.060.894

18 SUAREZ VASQUEZ YURY MABEL
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

19 TAFURT TENORIO HUMBERTO
PROFESIONAL
UNIVERSITARIO 3 CARRERA COMISION NACIONAL 1.960.348

20 TORRES HECTOR FABIO
AUXILIAR DE
SERVICIOS GENERALES CARRERA FUERO SINDICAL 662.373

21 VALENCIA BURBANO ANDRES FELIPE
SUBSECRETARIO DE
DESPACHO LIBRE NOMBRAMIENTO 3.690.066

TOTAL 28.623.485

SECRETARIA DE MOVILIDAD

No. NOMBRE CARGO TIPO DE VINCULACION ANEXO SALARIO

1 ARZAYUS DE CLEVES NHORA
SECRETARIO
EJECUTIVO PROVISIONAL 980.174

2 BENAVIDEZ IMBACHI LUZ DARY AGENTE DE TRANSITO CARRERA COMISION NACIONAL 1.049.363

3 BURGOS MEJIA TULIO ERNESTO TECNICO OPERATIVO PROVISIONAL 1.060.894

4 CABRERA ALBAN NANCY
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

5 CALERO SILVA JOHN JANER AGENTE DE TRANSITO PRUEBA COMISION NACIONAL 1.049.363

6 CARRERA MELO DIEGO MAURICIO
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

7
CARVAJAL LOPEZ CARLOS
ARMANDO AGENTE DE TRANSITO PROVISIONAL 1.049.363

8 CASTRO JIMENEZ JORGE HUMBERTO
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

9 CEBALLOS FERNANDEZ AMANDA
PROFESIONAL
ESPECIALIZADO 1 PROVISIONAL 2.421.606

10 DELGADO AGUIRRE JULIO CESAR AGENTE DE TRANSITO PRUEBA COMISION NACIONAL 1.049.363

11
DELGADO BELALCAZAR NANCY
STELLA

SECRETARIO DE
DESPACHO LIBRE NOMBRAMIENTO 4.843.212

12 DIAZ CARDONA SONIA MARIELA SECRETARIO PROVISIONAL 864.860

13
FONTAL HERNANDEZ RAMIRO
ALONSO AGENTE DE TRANSITO CARRERA RETEN SOCIAL 1.079.419

14 GARCIA JARAMILLO LUIS CARLOS
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

15 GIRON GARCIA HEIDY LICED
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

22

16 MANZANO SOTO RUBEN DARIO AGENTE DE TRANSITO CARRERA RETEN SOCIAL 1.079.419

17 MARTINEZ LENIS MAURICIO
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

18 MARTINEZ SARRIA JAMES
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

19 MELO RINCON YOHANA
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

20 MENA ECHEVERRI YUSEF ANTONIO
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

21 MENA MAQUILON JOSE ANTONIO AGENTE DE TRANSITO PROVISIONAL 1.049.363

22 MERA COBO OLGA CECILIA
PROFESIONAL
ESPECIALIZADO 2 PROVISIONAL 3.344.123

23 MILLAN MERCADO SONIA
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

24
OCHOA BETANCOURT ANTONIO
JOSE

AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

25 OTALORA DIAZ VICTOR HUGO TECNICO OPERATIVO PROVISIONAL 1.060.894

26 PALOMINO BECERRA HUMBERTO AGENTE DE TRANSITO CARRERA COMISION NACIONAL 1.049.363

27 PEREZ MORA OMAR
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

28 QUINTERO MONTOYA JONATHAN
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

29
QUINTERO PALACIOS YAZMINE
YAKISA

PROFESIONAL
UNIVERSITARIO PROVISIONAL RETEN SOCIAL 1.967.485

30 REBOLLEDO LOZANO ADRIANO
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

31 REYES GUAYARA ADRIANA MARIA
SUBSECRETARIO DE
DESPACHO LIBRE NOMBRAMIENTO 3.690.066

32 ROJAS NEGRETE PAOLA ANDREA
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

33 RUBIO SANCHEZ JOSE IGNACIO
PROFESIONAL
ESPECIALIZADO 1 PROVISIONAL 2.421.606

34 SANCHEZ JUAN MANUEL
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

35
SOTELO SANTANDER ALONSO
MARIA AGENTE DE TRANSITO CARRERA COMISION NACIONAL 1.049.363

36 SOTO DIAZ OSCAR MAURICIO
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

37
VASQUEZ ASTUDILLO DIEGO
FERNANDO

PROFESIONAL
UNIVERSITARIO PROVISIONAL FUERO SINDICAL 1.967.485

38 ZAMORA PELAEZ ARMANDO AGENTE DE TRANSITO CARRERA COMISION NACIONAL 1.049.363

39 ZAPATA RUIZ MAURICIO AGENTE DE TRANSITO PROVISIONAL 1.049.363

TOTAL 55.621.420

SECRETARIA DE PLANEACION

No. NOMBRE CARGO TIPO DE VINCULACION ANEXO SALARIO

1 ALPALA GOMEZ ERWIN HUMBERTO
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

2 ARCHILA GARCIA HARVEY TECNICO OPERATIVO PROVISIONAL 1.060.894

3
ARMENTA QUINTERO WENDY
LAYDA

SECRETARIO DE
DESPACHO LIBRE NOMBRAMIENTO 4.843.212

4
BETANCOURT MORENO JOANA
TERESA

PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

5 BOBADILLA RODRIGUEZ HUMBERTO TECNICO OPERATIVO CARRERA FUERO SINDICAL 1.594.593

6 CABEZAS CORTES PEDRO PABLO
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

7
CAÑARTE VELASQUEZ VICTOR
ALBERTO

PROFESIONAL
UNIVERSITARIO PROVISIONAL FUERO SINDICAL 1.967.485

8 CASTRO VALENCIA OSCAR IVAN
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

9 CORREA CARDENAS VICTOR HUGO TECNICO OPERATIVO PROVISIONAL 1.060.894

10 DELGADO CASTILLO ELIZABETH
SECRETARIO
EJECUTIVO PROVISIONAL 980.174

11 DELGADO QUICENO WILLIAM TECNICO OPERATIVO PROVISIONAL 1.060.894

12 DIAZ ANGEL ANGELICA MARIA
PROFESIONAL
UNIVERSITARIO PRUEBA

COMISION
NACIONAL 1.967.485

13
DUQUE MARTINEZ GERMAN
ANDRES

PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

14 ESCOBAR JIMENEZ JUAN CARLOS TECNICO PROVISIONAL 1.060.894

23

ADMINISTRATIVO

15 ESCOBAR TABORDA JHON FAIVER
AUXILIAR SERVICIOS
GENERALES PROVISIONAL 749.545

16 GARCIA JORGE ENRIQUE
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

17 GONZALEZ GONZALEZ NHAFER NEY
PROFESIONAL
UNIVERSITARIO 1 LIBRE NOMBRAMIENTO 1.268.460

18 LEMOS CRUZ ANDRES
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

19 LOPEZ DERAZO MARIELA AUXILIAR ADTIVO PROVISIONAL 807.202

20 MAYOR MARIN OSCAR
PROFESIONAL
ESPECIALIZADO 2 PROVISIONAL 3.344.123

21 MONCADA CORTES LUIS EDUARDO TECNICO OPERATIVO PROVISIONAL 1.060.894

22
MONTOYA CLAROS MARIA
TRINIDAD

AUXILIAR SERVICIOS
GENERALES PROVISIONAL 749.545

23 MORENO BELTRAN DAISY JOANA
TECNICO
ADMINISTRATIVO

REEMPLAZO POR
INCAPACIDAD 1.060.894

24
MUÑOZ DONNEYS CARLOS
ALFONSO

PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

25 MUÑOZ FERNANDEZ ILSE
PROFESIONAL
UNIVERSITARIO CARRERA RETEN SOCIAL 1.967.485

26 REINOSO CASTRILLON LUIS EDWARD
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

27 RESTREPO GIRALDO LEONARDO OPERATIVO PROVISIONAL 807.202

28 RODRIGUEZ YENI DEL SOCORRO
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

29 RODRIGUEZ KURATOMI GABRIEL
PROFESIONAL
ESPECIALIZADO 1 PROVISIONAL 2.421.606

30 RODRIGUEZ PALTA ALEXANDER
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

31 ROJAS GUERRERO GERARDO TECNICO OPERATIVO PROVISIONAL 1.060.894

32 TENORIO APARICIO CARLOS HAROLD
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

33 VANEGAS TORRES JOSE ADALBERTO TECNICO OPERATIVO PROVISIONAL 1.060.894

34 VARGAS TAPIA LUIS FERNEY
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

35
VILLARREAL DOMINGUEZ FANNY
STELLA

PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

TOTAL 49.990.466

SECRETARIA DE PROTECCION EN SALUD

No. NOMBRE CARGO TIPO DE VINCULACION ANEXO SALARIO

1 ANGULO ALOMIA SOLANO
AUXILIAR SERVICIOS
GENERALES PROVISIONAL 749.545

2 ARANGO ARANGO ADRIANA
PROFESIONAL
ESPECIALIZADO 1 PROVISIONAL 2.421.606

3 BELALCAZAR ROA MARIA EUGENIA
SECRETARIO
EJECUTIVO PROVISIONAL 980.174

4 BORRERO FILIGRANA EYDER
TECNICO AREA DE
SALUD PROVISIONAL 1.060.894

5 BUENO HENAO HERNANDO
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

6 CAICEDO ROSERO LIDA EMELI
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

7 CASTRO NARANJO CAROLINA
PROFESIONAL
ESPECIALIZADO 2 PROVISIONAL 3.344.123

8 CUELLAR RENGIFO JOSE JAIR
TECNICO AREA DE
SALUD PROVISIONAL 1.060.894

9 ESCAMILLA DIAZ DIOMEDES
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

10 FILIGRANA GONZALES IRNE
TECNICO AREA DE
SALUD PROVISIONAL 1.060.894

11 FLOREZ RINCON VIVIAN MELISSA
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

12 GARCIA SALDAÑA YEISON
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

13 GUETIO NIEVA HECTOR FABIO TECNICO OPERATIVO PROVISIONAL 1.060.894

14 HURTADO VARGAS LUZ ADRIANA
TECNICO AREA DE
SALUD PROVISIONAL 1.060.894

15 JIMENEZ MONTENEGRO LUZ SECRETARIO PROVISIONAL 864.860

24

ESTELIA

16
LAVERDE FIGUEROA LUISA
FERNANDA

PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

17 LEGARDA SOLIS EMBERT AUGUSTO
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

18 LEUDO HENAO ANA MILENA
AUXILIAR SERVICIOS
GENERALES PROVISIONAL 749.545

19 LEUDO HENAO MARIA DEL CARMEN
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

20 LOPEZ DE JAEN STELLA
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

21 LOPEZ MAFLA SORELLY
PROFESIONAL
ESPECIALIZADO 1 PROVISIONAL 2.421.606

22
MAQUILON QUINTERO ISABEL
CRISTINA AUXILIAR AREA SALUD PROVISIONAL 807.202

23 MARADIAGO MARTINEZ LUZ DARY
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

24 MEJIA ESCOBAR LUZ ADRIANA
PROFESIONAL
UNIVERSITARIO 3 PROVISIONAL 1.960.348

25 MONROY EDGAR
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

26
ORTEGA CABRERA ALVARO
EDMUNDO

TECNICO AREA DE
SALUD PROVISIONAL 1.060.894

27 ORTIZ ORTEGA VIVIANA ALEJANDRA
PROFESIONAL
UNIVERSITARIO 1 PROVISIONAL 1.268.460

28 PARRA MENDEZ MARIO SALOMON
AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

29 PAZ MIGUEL ANGEL
TECNICO AREA DE
SALUD PROVISIONAL 1.060.894

30 PEDRAZA SALAZAR GLORIA TERESA
PROFESIONAL
UNIVERSITARIO PRUEBA COMISION NACIONAL 1.967.485

31
PULGARIN MIRANDA DIANA
XIMENA

AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

32 QUINTERO LOPEZ DAMARYS
TECNICO AREA DE
SALUD PROVISIONAL 1.060.894

33 REALPE ORTEGA ANA LUCIA AUXILIAR AREA SALUD PROVISIONAL 807.202

34 ROA TABARES MIGUEL
SECRETARIO DE
DESPACHO LIBRE NOMBRAMIENTO 4.843.212

35
SALAMANCA GONZALEZ RUBEN
DARIO

AUXILIAR
ADMINISTRATIVO PROVISIONAL 807.202

36 SALAZAR LOPEZ JOSE FREDDY
TECNICO AREA DE
SALUD PROVISIONAL 1.060.894

37 SATIZABAL MENA JOHN JAIRO
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

38 TAMAYO CANDADO DORA ELENA SECRETARIO PROVISIONAL 864.860

39
TENORIO QUINTERO MARIA DEL
PILAR

SUBSECRETARIO DE
DESPACHO LIBRE NOMBRAMIENTO 3.690.066

40 VIDAL BORJA SANDRA MILENA
PROFESIONAL
UNIVERSITARIO 2 PROVISIONAL 1.406.837

41 ZUÑIGA BOLAÑOS ROLANDO
SUBSECRETARIO DE
DESPACHO LIBRE NOMBRAMIENTO 3.690.066

TOTAL 60.604.940

SECRETARIA GENERAL

No. NOMBRE CARGO TIPO DE VINCULACION ANEXO SALARIO

 DUEÑAS URQUIJO JON JAIRO
PROFESIONAL
ESPECIALIZADO 1 PROVISIONAL 2.421.606

 MONCALEANO MURCIA FABIOLA
TECNICO
ADMINISTRATIVO PROVISIONAL 1.060.894

 RUEDA LOZADA JOSE LUCIANO
SECRETARIO DE
DESPACHO LIBRE NOMBRAMIENTO 4.843.212

TOTAL 8.325.712

GRAN TOTAL DE SALARIOS POR NOMINA 803.756.891

Nota: Los actos o contratos por medio del cual se vinculó a cada funcionario en la

Administración municipal, reposan en cada una de las hojas de vida que se encuentran

en el Archivo ubicado en el sexto piso del edificio Camp a cargo de Uriela Arango bajo

la supervisión de la Dra. Sandra Rivera Coordinadora de Talento Humano

25

4.1.2. ACTO ADMINISTRATIVO POR EL CUAL SE FIJA LA ESTRUCTURA DE

LA ADMINISTRACIÓN.

Anexo 2. Copia del Acto Administrativo por el cual se fija la estructura de la

administración

 Listado de dependencias de la Administración central descentralizadas

UBICACIÓN NOMBRE CARGO DEPENDENCIA TELEFONO

IMDER
(Cl 27 Cra 35)

VICTOR MANUEL
RAMOS

Gerente IMDER
Instituto Municipal
del Deporte y la
Recreacion

2746368

OFICINA
ADMINISTRACION

PLAZAS DE
MERCADO

(Cl 28 No. 25-69)

ASMED TINOCO
RENDON

Administrador
Plazas de Mercado

Finanpal

2758049

4.1.3. PLANTA DE CARGOS VIGENTE. MANUALES DE FUNCIONES POR

DEPENDENCIA Y CARGO.

El Decreto por medio del cual se creó la Planta de Personal de la Alcaldía municipal de

Palmira es el No. 1087 de 2008, el cual Decreta:

Suprimir los siguientes empleos de la planta de personal de la Alcaldía de

Palmira:

DENOMINACION Y NIVELES GRADOS CODIGOS CANTIDAD

DE

CARGOS

NIVEL DIRECTIVO: 12

SECRETARIO DE DESPACHO 1 20 12

NIVEL ASESOR: 5

JEFE OFICINA ASESORA: 1 115 5

NIVEL PROFESIONAL: 126

PROFESIONAL ESPECIALIZADO 5 222 6

PROFESIONAL ESPECIALIZADO 4 222 16

PROFESIONAL ESPECIALIZADO 3 222 24

PROFESIONAL ESPECIALIZADO 2 222 12

PROFESIONAL UNIVERSITARIO 1 219 64

TESORERO GENERAL 4 201 1

COMISARIO DE FAMILIA 2 202 3

NIVEL TECNICO: 32

TECNICO OPERATIVO 4 314 21

TECNICO OPERATIVO 3 314 5

TECNICO OPERATIVO 2 314 5

TECNICO OPERATIVO 1 314 1

NIVEL ASISTENCIAL 304

SECRETARIO 7 440 17

SECRETARIO 3 440 10

SECRETARIO 2 440 6

26

SECRETARIO 1 440 5

SECRETARIO EJECUTIVO 16 425 2

SECRETARIO EJECUTIVO 14 425 2

SECRETARIO EJE.DEL ALCALDE 16 438 2

AUXILIAR ADMINISTRATIVO 15 407 1

AUXILIAR ADMINISTRATIVO 13 407 26

AUXILIAR ADMINISTRATIVO 11 407 20

AUXILIAR ADMINISTRATIVO 9 407 5

AUXILIAR ADMINISTRATIVO 8 407 6

AUXILIAR ADMINISTRATIVO 4 407 11

AUXILIAR ADMINISTRATIVO 2 407 10

AUXILIAR ADMINISTRATIVO 1 407 1

INSPECTOR 1 416 9

AGENTES DE TRANSITO 12 403 31

CONDUCTOR 10 480 1

CONDUCTOR 6 480 15

CELADOR 1 477 75

AUXILIAR DE SERVI. GENERALES 1 470 41

OPERARIO 5 487 8

TOTAL PLANTA DE CARGOS EMPLEADOS : 480

TRABAJADORES OFICIALES 64

Establecer Las funciones propias de la Alcaldía del Municipio de Palmira

que serán cumplidas por la planta de personal que se establece a

continuación:

CANTIDAD DE

CARGOS
DEPENDENCIA Y DENOMINACION DEL CARGO CODIGO GRADO

CARÁCTER DEL EMPLEO

 DESPACHO DEL ALCALDE

1 ALCALDE 005 ELECCION

1 ASESOR

105 01

LIBRE

NOMBRAMIENTO Y

REMOCION

1 PROFESIONAL UNIVERSITARIO

219 03

LIBRE

NOMBRAMIENTO Y

REMOCION

3 PROFESIONAL UNIVERSITARIO

219 01

LIBRE

NOMBRAMIENTO Y

REMOCION

1 SECRETARIO EJECUTIVO

219 01

LIBRE

NOMBRAMIENTO Y

REMOCION

1 SECRETARIO

440 01

LIBRE

NOMBRAMIENTO Y

REMOCION

6 AUXILIAR ADMINISTRATIVO

407 01

LIBRE

NOMBRAMIENTO Y

REMOCION

4 AUXILIAR DE SERVICIOS

GENERALES

470 01 LIBRE

NOMBRAMIENTO Y

REMOCION

27

6 CONDUCTOR 480 01 LIBRE

NOMBRAMIENTO Y

REMOCION

24 SUB-TOTAL DESPACHO ALCALDE

 PLANTA GLOBAL

14 SECRETARIOS DE DESPACHO 020 01 LIBRE

NOMBRAMIENTO Y

REMOCION

2 JEFES DE OFICINA 006 01 LIBRE

NOMBRAMIENTO Y

REMOCION

8 SUBSECRETARIO DE DESPACHO 045 01 LIBRE

NOMBRAMIENTO Y

REMOCION

1 JEFES DE OFICINA ASESORA 115 01 LIBRE

NOMBRAMIENTO Y

REMOCION

11 PROFESIONAL ESPECIALIZADO 222 02 CARRERA

ADMINISTRATIVA

1 TESORERO GENERAL 201 01 LIBRE

NOMBRAMIENTO Y

REMOCION

23 PROFESIONAL ESPECIALIZADO 222 01 CARRERA

ADMINISTRATIVA

3 COMISARIO DE FAMILIA 202 01 CARRERA

ADMINISTRATIVA

1 INSPECTOR DE POLICIA URBANO 233 01 CARRERA

ADMINISTRATIVA

44 PROFESIONAL UNIVERSITARIO 219 03 CARRERA

ADMINISTRATIVA

38 PROFESIONAL UNIVERSITARIO 219 02 CARRERA

ADMINISTRATIVA

44 PROFESIONAL UNIVERSITARIO 219 01 CARRERA

ADMINISTRATIVA

1 PROFESIONAL UNIVERSITARIO 219 01 LIBRE

NOMBRAMIENTO Y

REMOCION

1 ALMACENISTA GENERAL 215 01 LIBRE

NOMBRAMIENTO Y

REMOCION

33 TECNICO ADMINISTRATIVO 367 01 CARRERA

ADMINISTRATIVA

35 TECNICO OPERATIVO 314 01 CARRERA

ADMINISTRATIVA

8 TECNICO AREA DE SALUD 323 01 CARRERA

ADMINISTRATIVA

15 SECRETARIO EJECUTIVO 425 01 CARRERA

ADMINISTRATIVA

8 SECRETARIO 440 01 CARRERA

ADMINISTRATIVA

43 AUXILIAR ADMINISTRATIVO 407 01 CARRERA

ADMINISTRATIVA

28

Establecer los cargos que permanecen en forma provisional, y únicamente para efectos

de la garantía del fuero sindical. Tales empleos o cargos son:

CANTIDAD

DE

CARGOS

NOMBRE IDENTIFICACION
DENOMINACION O

EMPLEO
CODIGO GRADO

1
EMIRO MANUAL DOMINGUEZ 6.398.236 TRABAJADOR

OFICIAL

1
LUIS ALFONSO TOBAR 16.259.579 TRABAJADOR

OFICIAL

1
LUZ MITH JIMENEZ 31.149.268 TRABAJADOR

OFICIAL

1
BERTHA CECILIA SAAVEDRA LASSO 31.173.879 TRABAJADOR

OFICIAL

1
JESUS CASTRO BERMUDEZ 17.351.346 TRABAJADOR

OFICIAL

1
GUIDO A. SAAVEDRA LASSO 16.284.808 TRABAJADOR

OFICIAL

1
LUIS ALFONSO VERA 16.267.741 TRABAJADOR

OFICIAL

1
ORLANDO LOZANO 16.259.909 TRABAJADOR

OFICIAL

1
ALEXANDER VASQUEZ MOLINA 94.310.181 TRABAJADOR

OFICIAL

1
NARVAEZ FARFAN HENRY 16.261.837 TRABAJADOR

OFICIAL

1
LUIS FERNANDO PALACIOS ORTIZ 16.274.610 TRABAJADOR

OFICIAL

1
JUAN CARLOS SUAREZ SOTO 94.310.198 PROFESIONAL

ESPECIALIZADO

222 03

1

HECTOR FABIO TORRES 16.280.719 AUXILIAR DE

SERVICIOS

GENERALES

470 01

1
LUIS MILTON MARMOLEJO

MARTINEZ

16.246.192 TECNICO

OPERATIVO

314 04

1

ARBEY LOZANO SUELTO 16.279.710 PROFESIONAL

UNIVERSITARIO

219 01

1
CARLOS ALBERTO QUINTERO

FLOREZ

16.856.357 AGENTE DE

TRANSITO

403 12

1
VICTORIA EUGENIA CONSTAIN

REINALES

31.161.659 TECNICO

OPERATIVO

314 03

6 OPERATIVO 487 01 CARRERA

ADMINISTRATIVA

2 AUXILIAR AREA SALUD 412 01 CARRERA

ADMINISTRATIVA

12 AUXILIAR DE SERVICIOS

GENERALES

470 01 CARRERA

ADMINISTRATIVA

4 AGENTES DE TRANSITO 403 01 CARRERA

ADMINISTRATIVA

358 SUB-TOTAL PLANTA GLOBAL

29

1

LUCIANO NIEVA MENESES 16.985.537 AUXILIAR DE

SERVICIOS

GENERALES

470 01

1
GERARDO MARTINEZ DELGADO 16.268.052 PROFESIONAL

ESPECIALIZADO

222 03

1
VICTOR ALBERTO CAÑARTE 66.765.504 PROFESIONA

UNIVERSITARIO

219 01

1 MARIA DEL CARMEN COBO 66.767.200 SECRETARIA 440 03

1 JOSE LEON VERA VARGAS 6.398.555 INSPECTOR 416 01

1 NELSON MENDEZ 16.755.490 INSPECTOR 416 01

1
MARGARITA DOMINGUEZ 66.770.383 PROFESIONAL

UNIVERSITARIA

219 01

1
DIEGO FERNANDO VASQUEZ 16.278.573 PROFESIONAL

UNIVERSITARIO

219 01

1 SERGIO FLOREZ 16.258.990 CELADOR 477 01

1 HELMER GUACA 94.322.489 CELADOR 477 01

1
JORGE ENRRIQUE VARGAS SARRIA 16.261.530 PROFESIONAL

UNIVERSITARIO

219 01

1
RAUL LOPEZ CARDONA 16.269.249 PROFESIONAL

ESPECIALIZADO

222 05

1
MILTON EBERTH DOMINGUEZ

DURAN

16.247.925 AUXILIAR

ADMINISTRATIVO

407 11

1 NILSON MANCHABAJOY JIMENEZ 94.321.022 CELADOR 477 01

1
DAYNER ALBERTO MOTOA

SANCHEZ

16.262.174 TECNICO

OPERATIVO

314 04

1 JOSE DARIO SIERRA MONTOYA 6.782.237 CELADOR 477 01

1 LUIS EVER VASQUEZ VELASQUEZ 16.253.620 CONDUCTOR 480 06

1
VLADIMIR BECERRA ARAMBURO 16.264.223 PROFESIONAL

ESPECIALIZADO

222 05

1
ANA INES SALAS TORRES 31.161.233 PROFESIONAL

ESPECIALIZADO

222 03

1
ALEXANDER DOMINGUEZ ALVAREZ 14.705.332 AUXILIAR

ADMINISTRATIVO

407 09

1

LUIS ALFREDO BONILLA QUIJANO 16.857.445 AUXILIAR DE

SERVICIOS

GENERALES

470 01

1
GLORIA PATRICIA ARANGO

ANGARITA

31.146.347 PROFESIONAL

ESPECIALIZADO

222 02

1
HUMBERTO BOBADILLA

RODRIGUEZ

16.243.440 TECNICO

OPERATIVO

314 04

1
DOMINGUEZ HERNANDEZ EMIRO

MANUEL

6398236 TRABAJADOR

OFICIAL

1
LENIS VICTOR 6398507 TRABAJADOR

OFICIAL

1
IZQUIERDO QUINTERO HOLMES 16252149 TRABAJADOR

OFICIAL

1
MORALES RIVERA OSCAR 16259646 TRABAJADOR

OFICIAL

1
COBO DOMINGUEZ SERGIO 16261773 TRABAJADOR

OFICIAL

1

ROA DIAZ JOSE DIONICIO 16262010 TRABAJADOR

OFICIAL

30

1
HERNANDEZ SANDOVAL GILBERT

ANGEL

16265464 TRABAJADOR

OFICIAL

1
MOLINA BEDOYA ALVARO 16276688 TRABAJADOR

OFICIAL

1
LLANTEN ANA LUCIA 31160860 TRABAJADOR

OFICIAL

1
PECHENE RIOS MARIO FERNANDO 94306783 TRABAJADOR

OFICIAL

1
VASQUEZ MOLINA ALEXANDER 94310181 TRABAJADOR

OFICIAL

1
ARTEAGA MOSQUERA LUCY

31164146
PROFESIONAL

UNIVERSITARIO

219 01

1
ESCOBAR RIVERA MARIA ELENA

31153361
TECNICO

OPERATIVO

314 04

1
GARCIA MEJIA MARIA DEL PILAR

31176550
PROFESIONAL

UNIVERSITARIO

219 01

1
SAYIN VELASCO JOSE EMILIO

16716260
TRABAJADOR

OFICIAL

La información suministrada está contenida en el Decreto 1087 de 2008 el cual se
agrega al final (Anexo No.3)

En cuanto a la estructura salarial de los cargos de la Planta de Personal de la Alcaldía
de Palmira, se relaciona a continuación:

La estructura salarial de los cargos de la planta de personal del Municipio de

Palmira (v) es la que se fija así:

CANTIDAD

DE CARGOS

DEPENDENCIA Y DENOMINACION DEL

CARGO
CODIGO GRADO

SALARIO

 DESPACHO DEL ALCALDE

1 ALCALDE 005 $8.200.067.00

1 ASESOR 105 01 $3.500.000.00

1 PROFESIONAL UNIVERSITARIO 219 03 $1.700.000.00

3 PROFESIONAL UNIVERSITARIO 219 02 $1.220.000.00

1 SECRETARIO EJECUTIVO 219 01 $850.000.00

1 SECRETARIO 440 01 $750.000.00

6 AUXILIAR ADMINISTRATIVO 407 01 $700.000.00

4
AUXILIAR DE SERVICIOS

GENERALES

470 01 $650.000.00

6 CONDUCTOR 480 01 $859.000.00

24 SUB-TOTAL DESPACHO ALCALDE

31

La anterior se encuentra en el Decreto 1088 de octubre 24 de 2008, el cual se adjunta

(Anexo No. 4)

4.4.3.1 Informe sobre reestructuraciones administrativas efectuadas

PLANTA GLOBAL

14 SECRETARIOS DE DESPACHO 020 01 $4.200.000.00

2 JEFES DE OFICINA 006 01 $3.900.000.00

8 SUBSECRETARIO DE DESPACHO 045 01 $3.200.000.00

1 JEFES DE OFICINA ASESORA 115 01 $3.800.000.00

11 PROFESIONAL ESPECIALIZADO 222 02 $2.900.000.00

1 TESORERO GENERAL 201 01 $2.900.000.00

23 PROFESIONAL ESPECIALIZADO 222 01 $2.100.000.00

3 COMISARIO DE FAMILIA 202 01 $2.100.000.00

1 INSPECTOR DE POLICIA URBANO 233 01 $1.700.000.00

44 PROFESIONAL UNIVERSITARIO 219 03 $1.700.000.00

38 PROFESIONAL UNIVERSITARIO 219 02 $1.220.000.00

45 PROFESIONAL UNIVERSITARIO 219 01 $1.100.000.00

1 ALMACENISTA GENERAL 215 01 $1.100.000.00

33 TECNICO ADMINISTRATIVO 367 01 $920..000.00

35 TECNICO OPERATIVO 314 01 $920..000.00

8 TECNICO AREA DE SALUD 323 01 $920..000.00

15 SECRETARIO EJECUTIVO 425 01 $850.000.00

8 SECRETARIO 440 01 $750.000.00

43 AUXILIAR ADMINISTRATIVO 407 01 $700.000.00

6 OPERATIVO 487 01 $700.000.00

2 AUXILIAR AREA SALUD 412 01 $700.000.00

12
AUXILIAR DE SERVICIOS

GENERALES

470 01 $650.000.00

4 AGENTES DE TRANSITO 403 01 $910.000.00

358 SUB-TOTAL PLANTA GLOBAL

382 TOTAL PLANTA

32

NOMBRE DEL
MANUAL O

REGLAMENTO

ACTO ADMINISTRATIVO

ANEXOS # TIPO FECHA

1

SUPRESION DE
CARGOS

TRABAJADORES
OFICIALES 815 DECRETO

17 de
Diciembre
de 1998

2

MANUAL DE
FUNCIONES Y
REQUISITOS

MINIMOS 1933 DECRETO

5 de
Diciembre
de 2000

2
TOMOS

3

POR MEDIO DEL
CUAL SE ADOPTA
LA ESTRUCTURA
ORGANICA DE LA
ADMINISTRACION

CENTRAL DEL
MUNICIPIO DE
PALMIRA Y SE

ADOPTA LA
PLANTA DE

CARGOS 284 DECRETO
Agosto de

2001

4
MODIFICACION

DEL DECRETO 284 325 DECRETO
Septiembre
26 de 2001

5

POR EL CUAL SE
CREAN LAS

DEPENDENCIAS Y
SE ASIGNAN
PROCESOS 358 DECRETO

Septiembre
30 de 2002

6
MODIFICACION

DEL DECRETO 256 366 DECRETO De 2005

7
AJUSTE DE

PLANTA 256 DECRETO

14 de
Septiembre

de 2005

8

MANUAL
ESPECIFICO DE
FUNCIONES Y

COMPETENCIAS
LABORALES PARA
LOS EMPLEOS DE

LA PLANTA DE
CARGOS DE LA

ADMINISTRACION
CENTRAL DEL

MUNICIPIO 67 DECRETO
Marzo 15
de 2006

3
TOMOS

9

MANUAL DE
FUNCIONES,
COMPETENCIAS
LABORALES Y
REQUISITOS DE
LOS CARGOS 285 RESOLUCION

24 de
Octubre de

2008 194

33

4.1.4. REGLAMENTOS INTERNOS Y MANUALES DE FUNCIONES Y

PROCEDIMIENTOS.

NOMBRE DEL MANUAL O

REGLAMENTO

ACTO ADMINISTRATIVO

TIPO FECHA

1
MANUAL DE FUNCIONES,
COMPETENCIAS LABORALES Y
REQUISITOS DE LOS CARGOS

285 RESOLUCION
24 de Octubre de

2008

Nota: Los manuales los entrega la Oficina de Control interno

4.1.5. INFORMACIÓN SOBRE ARCHIVO MUNICIPAL.

 Se asesoró las dependencias sobre la aplicación de la Tabla de Retención documental,

estructura, la metodología de las series y la organización de archivos de gestión en base

en el instructivo de archivo.

 Se revisaron y analizaron 27 formatos elaborados por el Grupo de Calidad. Se elaboró

resumen y recomendaciones.

 Se revisó, se analizó y se elaboró el concepto inicial de la Tabla de Retención

Documental de Acuaviva, IMDER, Hospital Raul Orejuela Bueno, para ser socializado

con el Comité Evaluador de Documentos.

 Se realizó informes sobre los avances en el Plan de Mejoramiento archivístico 2011 para

el Archivo General de la Nación.

 Se realizó el proceso de Organización de fondos acumulados: En casa la casa de la

cultura, y en las dependencias, por intermedio del Instructor del SENA y la Contratistas.

 Se inició la consolidación de la información sobre la verificación de la aplicación de las

Tablas de Retención Documental de despacho Alcalde, Secretaría General, Oficina

Informática, comunicación, Secretarías de Cultura, integración social, salud, y

Planeación.

 Se custodia en Setecsa, 1886 cajas de archivo, Se revisaron las novedades pendientes

No hubo depuración, por cuanto estos documentos a pesar de su deterioro son

documentos de valor histórico.

En síntesis el nivel de actualización, custodia y manejo del archivo se encuentra de la

siguiente manera:

Organización del Archivo: Cada Proceso como lo dispone la Ley debe contar con un

espacio para que se conserve los documentos de acuerdo con los tiempos de retención

establecidos en la Tabla de Retención Documental.

La Administración Municipal no cuenta con espacios adecuados para la organización y

conservación de sus documentos de archivo, En cuanto al Archivo Central se cuenta con

dos depósitos de Archivo donde se encuentran los documentos que terminado su tramite

aun existen niveles de consulta altos y medios que datan desde el año 1950 hasta el 2009,

los documentos anteriores a esta fecha se custodia en Setecsa, empresa especializada en

la custodia de documentos de archivo y en optimas condiciones, en cuanto al Archivo

Histórico la Alcaldía no cuenta con instalaciones adecuadas de acuerdo a la Ley General

de Archivos y también se encuentran en custodia en Setecsa y con alto riesgo de

desaparición por su antigüedad 1900 – 1968.

34

Estructura del Archivo: Los Archivos de gestión y Archivo central, no cuenta con personal

capacitado ni suficiente como lo exige la Ley general de archivo, cada Proceso conserva

sus documentos inherentes al proceso con ausencia de los espacios del Archivo de gestión

lo cual impide la aplicación de la Tabla de Retención Documental y la ejecución de un plan

de transferencias primarias.

Quien se encarga del Subproceso de Gestión Documental esta a cargo de la Líder del

Proceso de Administración y logística a pesar que la Ley General de Archivo en el Art. 16

exige que debe estar a nivel de la Secretaria General o de un funcionario de igual o

superior jerarquía, a su vez cuenta con una líder funcional con formación en Ingeniería

Industrial y con especialización en Gerencia publica y capacitación complementaria en

Archivo y con un técnico en asistencia en organización de archivo en proceso de formación.

Actualmente La Alcaldía cuenta con un instructivo de aplicación de Tabla de Retención

Documental actualizado, cuenta con los ocho procesos archivísticos, con un plan de

transferencias primarias, un plan de conservación preventiva, el mapa de riesgos y un

programa de gestión documental, desde el año 2009 al 2011 se realizaron todas las

acciones necesarias del Plan de mejoramiento suscrito por al Archivo General de la Nación

para superar los hallazgos encontrados en la Administración anterior los cuales no fueron

superados en su momento.

Este cuenta con un 70% de avance hasta diciembre del 2011.

4.1.6 SISTEMAS DE DESARROLLO ADMINISTRATIVO, CONTROL INTERNO Y

GESTION DE CALIDAD Y TRÁMITES

A continuación se presenta un informe ejecutivo consolidado acerca de los estados con

fechas, sobre los logros alcanzados para la implementación del sistema de gestión de

calidad:

PERÍODO PRINCIPALES REALIZACIONES

JUNIO - NOVIEMBRE DE

2009

 Revisión de documentación existente

 Despliegue de Procesos definidos en la Reforma

(Decreto 1086 de Octubre de 2008)

 Elaboración de la Documentación Inicial del SGC

DICIEMBRE 2009 – MAYO

2010

 Estructura la documentación del SGC por

Dependencia.

AGOSTO – NOVIEMBRE

2010

 Consolida la documentación del SGC por

Dependencia.

MARZO – JULIO 2011
 Estructura y consolidan los formatos por

Dependencia.

AGOSTO – DICIEMBRE

2011
 Aplicación del SGC en la Alcaldía de Palmira (V)

A través de este proceso se capacitaron a los funcionarios involucrados en su desarrollo y

ejecución en los aspectos más determinantes que son de vital importancia para llevar el

proceso a los mejores términos.

Las capacitaciones y cursos recibidos fueron:

35

CAPACITACION ENTIDAD HORAS

Norma Técnica de Calidad en la Gestión

Pública NTCGP 1000

Servicio Nacional de

Aprendizaje
40

Auditor Interno de Calidad
Servicio Nacional de

Aprendizaje
40

Servicio al Cliente
Caja de Compensación

familiar COMFENALCO
8

A parte de estas, se organizaron por parte de la oficina de control Interno, hasta el momento

cuatro Conversatorios sobre el Modelo Estándar de Control Interno MECI 1000:2005 y Sistema

de Gestión de Calidad NTCGP 1000:2004 y NTCGP1000:2009, en donde se interioriza el

sistema, se muestran los avances y se establecen los compromisos para continuar con su

implementación. Así mismo se realizaron talleres que tenían como propósito Capacitar al grupo

encargado de liderar, facilitar y controlar el desarrollo del Sistema de Gestión de la Calidad en la

Administración Central de la Alcaldía de Palmira (V), que fueron dictados por la Asesoría del

proyecto.

A todas estas capacitaciones asistieron los integrantes del equipo técnico operativo de Calidad,

representante de cada una de las dependencias de la Alcaldía Municipal de Palmira, quienes

fueron nombrados a través de la resolución No.2200-002-003-299. A continuación se lista los

que actualmente hacen parte de este equipo:

SECRETARIA FUNCIONARIO

Comunicaciones Diego Fernando Donatres

Planeación German Duque – Fanny Villareal

Hacienda

Sixta Tulia Ruiz – Zulma Hurtado –

Diovanny Valencia – Angélica Guevara –

Alonso Bustamante

Gobierno, Seguridad y Convivencia Lord Bayron Trujillo

Movilidad Adriana María Reyes

Educación
Carlos Sabogal – Liliana Montealegre –

Danilo Arana – Sonia Encinales

Protección en Salud Vivian Melisa Flores – Ana Lucia Realpe

Integración Social
Diego Rebolledo – Ronald Mauricio –

Sánchez

Infraestructura Mario Loaiza

Agricultura y Desarrollo Económico
Paul Christian Borrero – María Esther

Caicedo

Ambiente, Vivienda y Desarrollo Julián Andrés Villa

Cultura y Turismo Omar Chamorro

Of. Informática y TIC Zulay Mejía – Sandra Caicedo

Secretaria General Jhon Jairo Dueñas

Of. Jurídica Luz Marina Orozco

36

Desarrollo Institucional

Claudia Patricia Salazar – Nubia Cuenca

–Isabel Cristina Cruz – María Grace

Becerra

Of. Control Interno Néstor Arturo Mejía

Nota: muchos de estos funcionarios fueron delegados posterior a resolución, por salida o

traslado del personal inicialmente nombrado. Falta actualizar la resolución.

En cuanto al Manual de Calidad así como de la política de Calidad se adoptaron a través del

Decreto No. 281, por medio de la cual se Adopta el Sistema de Gestión de Calidad y se Crea el

Comité de Gestión de la Calidad de la Administración Municipal de Palmira.

La política de calidad se diseñó con base en los requerimientos legales, de la norma y de la

intensión general que tiene la administración Municipal de versar su servicio hacia nuestros

usuarios cumpliendo así con la finalidad esencial del estado. La política de Calidad dice: “La

administración del Municipio de Palmira (V), encabeza del señor Alcalde y su Consejo de Gobierno,

garantizan el cumplimiento de los fines esenciales del Estado que le corresponden como entidad

territorial y las competencias asignadas en la Constitución y la Ley, mediante el desarrollo y aplicación del

Sistema de Gestión de la Calidad, que asegura el cumplimiento de los requisitos específicos de su

comunidad y partes interesadas, lo mismo que las leyes y normas correspondientes, a través del

mejoramiento continuo de los procesos de manera eficaz, eficiente y efectiva; todo esto, con la

participación de un talento humano competente y comprometido, equipos y métodos que permiten

satisfacer transparente y oportunamente las necesidades de nuestros usuarios y los requerimientos de

los organismos de control.

En cuanto al Plan de Auditorías Internas la oficina que tiene a su cargo realizarlo es Control

Interno, por lo tanto son ellos quienes presentaran informe acerca de su planificación y

desarrollo.

Los resultados de estas, son muy específicos pues cada uno de los requisitos de la norma

evaluados tiene características muy particulares que se cumplen total o parcialmente en cada

dependencia. Por lo tanto para analizar y ver cada uno de ellos se hace necesario ver los

informes físicos detallados de las auditorías a los procesos que se encuentran en la oficina de

calidad de la Administración Municipal.

Sin embargo, se puede decir que en cuanto a la parte documental estamos cumpliendo en su

totalidad con relación a lo que exige la norma. En lo que tiene que ver con infraestructura si hay

falencias como la necesidad de implementar una oficina de información que sea operativa,

batería sanitaria para el público y mejorar los bienes muebles de las diferentes dependencias

para crear buen ambiente laboral.

Para determinar la percepción que tienen nuestros usuarios acerca del servicio que se brinda

por parte de la Administración, se están realizando encuestas de satisfacción y requerimientos,

siendo necesario para optimizar este proceso, el compromiso de las dependencias por prestar

un servicio de manera efectiva e integral, teniendo como objetivo la satisfacción del cliente. Esto

al igual que los indicadores de gestión y los planes de mejoramiento son temas sobre los cuales

se debe tener más responsabilidad para logra alcanzar la certificación.

Con respecto al Modelo estándar de Controlo Interno MECI, los resultados son satisfactorios

encontrándose la Alcaldía de Palmira con 99,74% de cumplimiento, resultados que se pueden

consultar más detalladamente en la página de Departamento Administrativo de la Función

Pública DAFP a través de la siguiente página:

http://mecicalidad.dafp.gov.co/reporteDic10/marco.htm, en el consolidado por departamento,

citando municipio de Palmira y la entidad Alcaldía de Palmira.

Para mayor información se incorpora información detallada de cada una de las fases en las que

se ha incurrido para el proceso del sistema de gestión de Calidad Anexo No. 5

http://mecicalidad.dafp.gov.co/reporteDic10/marco.htm

37

4.2 RECURSOS FISICOS Y ADMINISTRATIVOS.

4.2.1BIENES MUEBLES E INMUEBLES.

TIPO
IDENTIFICACION DETALLE VALOR

PERSONA
RESPONSABL

E

INMUEBLE

MUEBLE

Dada la cantidad tan extensa tanto para bienes muebles como inmuebles se

anexan cd’s con la relación de cada uno de ellos tal como se indica en la

tabla.

Anexo 6: CD de bienes muebles del cual explico la situación actual de los

mismos a continuación:

La base de datos que se aporta de los Bienes Muebles en medio

magnético no se encuentra actualizada ni valorada, la misma se realizó en

el año 2008, con el fin de identificar la totalidad de los muebles y establecer

responsables individuales, mientras se iniciaba el proceso de avaluó de los

activos fijos de propiedad de esta entidad territorial, actualmente se

encuentra en ejecución el contrato No. MP-621 2011 denominado

“Prestación de Servicios profesionales para realizar Inventario, Marcación y

Valoración de los Activos Fijos del Municipio de Palmira” mediante el cual

se obtendrá el inventario real de los Bienes Muebles y por consiguiente la

respectiva conciliación contable.

Anexo 7: CD de bienes inmuebles del Municipio. Situación actual : la

Matriz que se aporta en medio magnético, hace parte de la Base de datos

que se realizó en el año 2005, denominada Base Matriz Oscar

Reformada-Dación en Pago, realizada mediante el Contrato Nº MP-006 del

año 2005. Es de anotar que se requiere realizar nuevamente el Avalúo de

los predios pertenecientes a esta Entidad Territorial, con el fin de depurar

la información contable e identificar plenamente cada uno de los mismos.

Cabe mencionar que el Avalúo de los Inmuebles no se realizó por que la

Administración Municipal no contó con el Presupuesto suficiente para

llevar a cabo el Proceso en comento, originándose un hallazgo evidenciado

por las Contralorías Municipal y Nacional

38

4.2.2. PLAN DE COMPRAS.

CUBS ELEMENTO
UNIDAD

DE
MEDIDA

 Valor
unitario

 Cantidad
 Cantidad

Total

1.25.1.26
ACCESORIOS PARA
SANTARIO UNIDAD 41.760 1 41.760

1.65.1
ACEITES Y
LUBRICANTES UNIDAD 13.340 10 133.400

1.56.3.2.7 ACIDO MURIATICO GALON 3.500 49 171.500

3.3.21

ADECUACION DE LA
COMISARIA DE
FAMILIA OBRA 15.000.000 1 15.000.000

1.52.1.3.16 AGENDA UNIDAD 6.900 24 165.600

1.30.2.15.1 ALICATE UNIDAD 17.200 5 86.000

1.52.2.2.39
ALMOHADILLA PARA
SELLOS UNIDAD 3.097 84 260.165

1.35.1 ALQUITRAN KILO 300.000 200 60.000.000

1.56.3.6.2
AMBIENTADOR
ELECTRICO UNIDAD 1.870 53 99.110

1.56.3.6.1
AMBIENTADOR PARA
PISO UNIDAD 5.050 68 343.400

1.37.21.6

ANTENAS PARA
RADIO DE
COMUNICACIÓN
MOTOROLA UNIDAD 63.800 115 7.337.000

1.60.15.1.14
ANTEOJOS
PROTECTORES UNIDAD 10.336 75 775.170

1.35.1
ANTISOL X 5
GALONES UNIDAD 320.000 3 960.000

1.48.1.1.158
ARCHIVADOR DE
CUATRO GAVETAS UNIDAD 490.000 48 23.520.000

1.48.1.15.3073

ARCHIVADOR
RODANTE, DE
ALTURA MAYOR O
IGUAL A 2,00 Y
MENOR O IGUAL A
2,20 . UNIDAD 572.000 23 13.156.000

1.35.1.14.3 ARENA
METRO
CUBICO 32.000 600 19.200.000

1.35.1.6.3 ASFALTO
METRO
CUBICO 190.000 60 11.400.000

1.56.1.1
ASPIRADORA DE
MANO UNIDAD 150.000 2 300.000

1.52.1.6.48
AZ TAMAÑO CARTA,
SIN BOLSILLO, UNIDAD 5.900 258 1.522.200

1.52.1.6.49

AZ TAMAÑO OFICIO,
CON BOLSILLO, CON
ÍNDICE UNIDAD 5.900 627 3.699.300

1.64.5.1.78 AZUCAR LIBRA 1.500 348 522.000

1.40.7.6.1 BALASTAS 2X48 UNIDAD 29.000 10 290.000

1.52.1.11.35

BANDAS ELASTICA
DE CAUCHO REF. 20
X 500 GR CAJA 274 266 72.820

1.48.1.23.3
BANDEJA PARA
PAPEL UNIDAD 10.950 25 273.750

1.48.3.1.234 BASURERO UNIDAD 30.000 14 420.000

1.39.10.15
BATERIAS PARA
CAMIONETA UNIDAD 270.000 4 1.080.000

39

CUBS ELEMENTO
UNIDAD

DE
MEDIDA

 Valor
unitario

 Cantidad
 Cantidad

Total

1.39.10.5

BATERIAS PARA
RADIO DE
COMUNICACIÓN
MOTOROLA UNIDAD 136.880 205 28.060.400

1.39.10.10
BATERIAS
RECARGABLES UNIDAD 15.000 100 1.500.000

1.48.1.3 BIBLIOTECA UNIDAD 420.000 4 1.680.000

1.52.1.14.2 BISTURI GRANDE UNIDAD 7.800 58 452.400

1.56.2.2
BOLSA PARA
BASURA UNIDAD 170 344 58.480

1.58.1.5.19

BOLSA PLASTICA
ESTERIL CON SELLO
HERMETICO PARA
MUESTRA DE
ALIMENTOS UNIDAD 1.500 500 750.000

1.56.2.2.1
BOLSAS PLASTICAS
DIFERENTES TAMAÑOS UNIDAD 1.680 12 20.160

1.40.2.1.7 BOMBILLAS DE 150V UNIDAD 2.100 100 210.000

1.52.1.17.3 BORRADOR DE NATA UNIDAD 150 659 98.850

1.60.6.9.1
BOTAS
INDUSTRIALES UNIDAD 96.048 8 768.384

1.60.6.1.21 BOTAS PANTANERA UNIDAD 26.431 91 2.405.222

1.22.4.5.5 BOTIQUIN UNIDAD 40.000 18 720.000

1.57.2.3.3
BROCHA DE 1 A 4
PULGADAS UNIDAD 8.900 5 44.500

1.57.2.5.1
BROCHAS PICASSO
DE 5 PULGADAS UNIDAD 8.382 5 41.910

1.20.1.1
CADENAS PARA
MOTOSIERRA UNIDAD 91.640 10 916.400

1.64.11.3.15 CAFÉ LIBRA 11.800 296 3.492.800

1.48.1.5.2
CAJA FUERTE
PEQUEÑA UNIDAD 400.000 4 1.600.000

1.52.1.18.19
CAJAS DE ARCHIVO
INACTIVO UNIDAD 4.950 2.414 11.949.300

CAJAS DE ARCHIVO
MUERTO UNIDAD 10.000 174 1.740.000

1.51.1.1.8
CALCULADORA DE
DOCE DIGITOS UNIDAD 19.900 31 616.900

1.44.2.4.193 CAMARA DE VIDEO UNIDAD 2.600.000 8 20.800.000

1.44.2.2.1092
CAMARA DIGITAL
FOTOGRAFICA UNIDAD 350.000 8 2.800.000

1.5.2.7 CAMIONETA UNIDAD 48.000.000 5 240.000.000

2.36.1
CAPACITACION EN
AUTOCAD SERVICIO 5.000.000 8 40.000.000

2.36.1

CAPACITACION EN
PLAN DE
DESARROLLO SERVICIO 20.000.000 13 260.000.000

2.36.1

CAPACITACION
SOBRE LEY
GENERAL DE
ARCHIVO SERVICIO 22.000.000 16 352.000.000

2.36.1

CAPACITACION
SOBRE MANEJO DE
ARCHIVO Y
CORRESPONDENCIA SERVICIO 13.000.000 11 143.000.000

1.60.3.4.4
CAPAS
IMPERMEABLES UNIDAD 41.566 87 3.616.266

40

CUBS ELEMENTO
UNIDAD

DE
MEDIDA

 Valor
unitario

 Cantidad
 Cantidad

Total

1.52.1.12.9 CARATULA DE CD UNIDAD 500 2.086 1.043.000

1.60.15.2.11

CARETAS DE
SEGURIDAD CON
ACRILICO UNIDAD 25.520 50

1.276.000

1.39.13
CARGADORES PARA
RADIO UNIDAD 121.800 100 12.180.000

1.52.1.19.33 CARPETA UNIDAD 200 1.088 217.600

1.19.3.1.3

CARRETILLA BOGUI,
PLÁSTICA, CON
RUEDA NEUMÁTICA UNIDAD 270.000 10 2.700.000

1.48.1.7.46
CARTELERAS PARA
PUBLICACION UNIDAD 120.000 16 1.920.000

1.52.1.76
CARTUCHO HP 3920
COLOR UNIDAD 165.900 5 829.500

1.52.1.76
CARTUCHO HP 3920
NEGRO UNIDAD 165.900 5 829.500

1.52.1.76
CARTUCHO
IMPRESORA 825C UNIDAD 65.000 12 780.000

1.52.1.76

CARTUCHO
IMPRESORA 840
COLOR UNIDAD 65.000 5 325.000

1.52.1.76

CARTUCHO
IMPRESORA 840
NEGRO UNIDAD 65.000 5 325.000

CARTUCHO PARA
IMPRESORA LEXMAR
X1250 color UNIDAD 65.000 24 1.560.000

CARTUCHO PARA
IMPRESORA LEXMAR
X1250 negro UNIDAD 47.000 20 940.000

1.52.1.76
CARTUCHO TINTA HP
27 UNIDAD 46.000 57 2.622.000

1.52.1.76
CARTUCHO TINTA HP
28 UNIDAD 69.000 57 3.933.000

1.52.1.76
CARTUCHO TINTA
LEXMAR 17 UNIDAD 98.000 37 3.626.000

1.52.1.76
CARTUCHO TINTA
LEXMAR 27 UNIDAD 46.000 32 1.472.000

1.52.1.21

CARTULINA
CARATULA AMARILLA
PARA ARCHIVAR X
100 PAQUETE 12.150 1.129 13.717.350

1.52.1.21
CARTULINA EN
OCTAVOS UNIDAD 500 374 187.000

1.52.1.21 CARTULINA PLANA UNIDAD 10.300 1.417 14.595.100

1.52.1.21

CARTULINA PLANA
ROSADA EN
OCTAVOS UNIDAD 10.300 50 515.000

1.60.15.16
CASCOS DE
SEGURIDAD UNIDAD 16.600 50 829.980

1.44.6.5
CASEETTE PARA
VIDEO CAJA 5.000 26 130.000

1.52.1.16
CASSETTE PARA
AUDIO CAJA 1.499 4 5.996

1.52.1.72
CD REGRABABLE
TORRE X 100 TORRE 75.000 188 14.100.000

41

CUBS ELEMENTO
UNIDAD

DE
MEDIDA

 Valor
unitario

 Cantidad
 Cantidad

Total

1.52.1.71
CD-ROON-700
MB/BUMM UNIDAD 500 1.048 524.000

1.35.1.1 CEMENTO X 50 KILOS UNIDAD 20.652 400 8.260.784

1.30.1.5
CEPILLO DE
BARRIDO UNIDAD 2.450 20 49.000

1.56.2.17.1
CEPILLO PARA ASEO
GENERAL UNIDAD 4.950 50 247.500

1.56.3.10 CERA PARA PISOS GALON 17.750 52
923.000

1.52.1.22.1 CHINCHES CAJA 450 136 61.200

1.30.1.6 CINCEL UNIDAD 23.500 10 235.000

1.52.1.25

CINTA ADHESIVA
ANCHA DE 5 CM X
100 MT UNIDAD 2.800 188 526.400

1.37.17.1 CINTA AISLANTE UNIDAD 2.600 130
337.943

1.32.10.8
CINTA DE
ENMASCARAR UNIDAD 2.500 116 290.000

1.52.1.31
CINTA IMPRESORA
LX-300 UNIDAD 9.800 12 117.600

1.52.1.30

CINTA MAQUINA DE
ESCRIBIR
ELECTRICA KX-E2020 UNIDAD 8.700 2 17.400

1.31.1.31
CINTA METRICA DE
30 METROS UNIDAD 15.000 1 15.000

1.32.10.12
CINTA PARA
ACORDONAR ROLLO 1.346 71 95.538

1.52.1.31

CINTA PARA
IMPRESORA EPSON
FX-2190 UNIDAD 30.726 15 460.891

1.32.10 CINTA TEFLON UNIDAD 498 7 3.486

1.52.1.25

CINTA
TRANSPARENTE
12X40 UNIDAD 650 56 36.400

1.52.1.45.26 CLIP GRANDE CAJA 350 567 198.450

1.52.1.45.27 CLIP MARIPOSA CAJA 1.645 619 1.018.181

1.52.1.45.21 CLIP PEQUEÑO CAJA 300 987 296.100

1.57.4.4 COLBON X 500 GR UNIDAD 2.600 94 244.400

1.52.1.32 COLORES CAJA 8.000 36 288.000

1.47.1.1
COMPUTADOR
PERSONAL PC UNIDAD 2.800.000 45 126.000.000

1.47.1.4
COMPUTADOR
PORTATIL UNIDAD 2.950.000 17 50.150.000

1.47.1.9
COMPUTADOR
SERVIDOR UNIDAD 21.680.000 7 151.760.000

1.70.1
CONOS
REFLECTIVOS UNIDAD 58.000 60 3.480.000

1.52.1.35
CORRECTOR
LIQUIDO EN LAPIZ UNIDAD 4.715 359 1.692.829

1.30.2.17 CORTA FRIO UNIDAD 13.000 5 65.000

1.49.3.1 CORTINA UNIDAD 16.000 12 192.000

1.52.2.7 COSEDORA GRANDE UNIDAD 87.000 33 2.871.000

1.52.2.7 COSEDORA MEDIANA UNIDAD 35.000 84
2.940.000

1.52.2.7

COSEDORA
PEQUEÑA TIPO
RAPID 1 UNIDAD 21.000 48 1.008.000

42

CUBS ELEMENTO
UNIDAD

DE
MEDIDA

 Valor
unitario

 Cantidad
 Cantidad

Total

1.56.3.22
CREMA PARA
LIMPIAR (FROTEX) UNIDAD 8.200 38 311.600

1.52.1.24

CUADERNO
CUADRICULADO
GRANDE UNIDAD 2.700 142 383.400

1.50.3.8
CUCHARAS
DULCERAS UNIDAD 2.500 24 60.000

1.17.2.9
CUCHILLA PARA
GUADAÑA UNIDAD 5.997 50 299.850

1.50.3.9 CUCHILLO UNIDAD 4.000 2 8.000

1.31.1.31.10 DECAMETRO UNIDAD 89.984 5 449.920

1.56.3.17 DETERGENTE LIBRA 2.290 178 407.620

1.30.3.12
DISCOS DE
PULIDORA UNIDAD 180.000 2 360.000

1.52.1.29.1
DISKETTE DE 3 X 1
1/2 CAJA 7.860 4 31.440

1.60.1.3
DOTACION AGENTES
DE TRANSITO UNIDAD 1.300.000 6 7.800.000

1.56.2.1.1 DULCEABRIGO METRO 2.350 30 70.500

1.52.1.73

DVD - DISCO DE
ALTA CAPACIDAD DE
ALMACENAMIENTO UNIDAD 780 800 624.000

1.35.1

EMULSION
ASFALTICA X 55
GALONES UNIDAD 545.200 5 2.726.000

1.21.2.3
EQUIPO AIRE
ACONDICIONADO UNIDAD 214.600 4 858.400

1.36.1.6 EQUIPO DE FAX UNIDAD 450.000 9 4.050.000

1.54.3 EQUIPO DE SONIDO UNIDAD 2.000.000 1 2.000.000

1.36.1
EQUIPO MANOS
LIBRES UNIDAD 150.000 5 750.000

1.31.1 ESCALA EN CM UNIDAD 147.000 2 294.000

1.48.1.8
ESCALERA DE
EXTENSION UNIDAD 210.000 2 420.000

1.56.2.27.1 ESCOBA DE NYLON UNIDAD 5.300 17 90.100

1.56.2.27
ESCOBA
LIMPIATECHO UNIDAD 7.770 9 69.930

ESCOBILLA PARA
SANITARIO UNIDAD 6.200 9 55.800

1.48.1.9 ESCRITORIO UNIDAD 410.000 20 8.200.000

1.57.2.10
ESPATULA DE 1
PULGADA UNIDAD 3.100 3 9.300

1.56.2.8 ESPONJA (SABRA) UNIDAD 300 80 24.000

ESTANTERIAS DE
SEIS PUESTOS UNIDAD 200.000 10 2.000.000

1.52.1.113
ESTUCHE PLASTICO
PARA CD CON FELPA UNIDAD 100 1.680 168.000

1.50.1.8 ESTUFA UNIDAD 150.000 1 150.000

1.70.7
EXTRACTOR PARA
EQUIPO DE SONIDO UNIDAD 32.600 1 32.600

1.52.2.12 FECHADOR UNIDAD 75.500 7 528.500

1.44.2.4 FILMADORA UNIDAD 2.500.000 1 2.500.000

1.10.7 FILTROS UNIDAD 9.330 24 223.920

1.31.1.10 FLEXOMETRO UNIDAD 7.000 8 56.000

1.52.4.2
FORMAS CONTINUAS
9 1/2 X 11 A 1 PARTE CAJA 68.200 12 818.400

43

CUBS ELEMENTO
UNIDAD

DE
MEDIDA

 Valor
unitario

 Cantidad
 Cantidad

Total

1.52.4.2
FORMAS CONTINUAS
9 1/2 X 11 A 2 PARTE CAJA 70.818 15 1.062.270

1.51.5 FOTOCOPIADORA UNIDAD 3.500.000 10 35.000.000

1.48.1.18
GABINETES DE
PARED UNIDAD 550.000 3 1.650.000

1.52.1.45.44
GANCHO PARA
COSEDORA CAJA 320 424 135.680

GANCHO PARA
COSEDORA
INDUSTRIAL CAJA 3.700 83 307.100

1.52.1.45.29
GANCHO PLASTICO
PARA LEGAJAR CAJA 1.800 2.426 4.366.800

1.52.1.45.60

GANCHO TIPO
GRAPA, REFERENCIA
23/14 , EN ALAMBRE
METÁLICO
COBRIZADO, POR
1000 UND. CAJA 2.450 7 17.150

1.30.2.24 GATO HIDRAULICO UNIDAD 60.000 6 360.000

1.35.1.15 GRAVA
METRO
CUBICO 30.122 50 1.506.100

1.17.2.9 GUADAÑA UNIDAD 550.000 3 1.650.000

1.60.15.15 GUANTES CORTOS UNIDAD 8.527 80 682.160

1.60.15.15 GUANTES LARGOS UNIDAD 8.360 80 668.800

1.42.12
GUANTES
QUIRURGICOS UNIDAD 4.200 50 210.000

1.52.1.46.12
GUIA PARA FOLDER -
CELUGUIA PAQUETE 1.005 778 781.890

1.16.2.6
GUILLOTINA PARA
PAPEL UNIDAD 45.000 9 405.000

1.68.3 HIERRO 1/2" KILO 3.000 100 300.000

1.68.3 HIERRO 1/4" KILO 6.960 500 3.480.000

1.30.1.26.1
HOJAS PARA
SEGUETA UNIDAD 3.800 5 19.000

1.30.2.1 HOMBRE SOLO UNIDAD 32.600 6 195.600

1.31.2 HOROMETRO UNIDAD 134.560 10 1.345.600

 HP LASERJET P 1006 UNIDAD 320.000 30 9.600.000

1.52.2.2 HUELLERO UNIDAD 5.800 45 261.000

1.47.2.1
IMPRESORA DE
PUNTO UNIDAD 400.000 2 800.000

1.47.2.4 IMPRESORA LASER UNIDAD 400.000 18 7.200.000

1.56.3 JABON AZUL UNIDAD 1.350 110 148.500

1.30.6.2
JUEGO DE BROCAS
LAMINA UNIDAD 21.500 5 107.500

1.30.6.2
JUEGO DE BROCAS
TUGSTENO UNIDAD 21.500 5 107.500

1.30.6 JUEGO DE COPAS UNIDAD 18.000 1 18.000

1.30.6.4

JUEGO DE
DESTORNILLADOR
GRANDE UNIDAD 13.000 6 78.000

1.30.6.4

JUEGO DE
DESTORNILLADOR
PEQUEÑO UNIDAD 12.000 5 60.000

1.52.2.46 JUEGOS DIDACTICOS UNIDAD 12.000 1.000 12.000.000

1.52.1.9 LAPICERO AZUL CAJA 18.000 186 3.348.000

1.52.1.9 LAPICERO NEGRO CAJA 18.000 731 13.158.000

44

CUBS ELEMENTO
UNIDAD

DE
MEDIDA

 Valor
unitario

 Cantidad
 Cantidad

Total

1.52.1.38 LAPIZ UNIDAD 600 620 372.000

1.52.1.38 LAPIZ COLOR ROJO CAJA 12.000 207 2.484.000

1.52.1.19.32

LEGAJADOR
COLGANTE
METALICO UNIDAD 700 3.408 2.385.600

1.52.1.19.31
LEGAJADOR DE
CUBIERTA CARTA UNIDAD 650 1.978 1.285.700

1.52.1.19.31
LEGAJADOR DE
CUBIERTA OFICIO UNIDAD 700 2.128 1.489.600

1.52.1.19.31
LEGAJADOR
SENCILLO OFICIO UNIDAD 450 1.828 822.600

1.52.1.12.42
LEGAJOS PARA
ARCHIVO UNIDAD 300 2.878 863.400

1.52.1.52.1
LIBRETA DE
APUNTES UNIDAD 3.800 551 2.093.800

1.52.1.52
LIBRETA DE
FONOMEMOS UNIDAD 6.500 107 695.500

1.52.1.52
LIBRETA DE PAPEL
MILIMETRADO UNIDAD 12.500 2 25.000

1.52.1.80
LIBRETA
DIRECTORIO UNIDAD 23.400 39 912.600

1.52.1.52
LIBRETA
TOPOGRAFIA UNIDAD 35.000 11 385.000

1.52.1.53 LIBRO DE ACTAS 600 UNIDAD 19.000 47 893.000

1.52.1.53 LIBRO RADICADOR UNIDAD 19.000 81 1.539.000

1.30.1.15 LIMA UNIDAD 17.000 50 850.000

1.22.4.13 LINTERNA GRANDE UNIDAD 41.200 6 247.200

1.22.4.13
LINTERNAS LUZ
ROJA DE PELIGRO UNIDAD 42.800 10 428.000

1.25.1.20 LLAVE PASO 1/2 “ UNIDAD 9.200 1 9.200

1.30.1.16
MACHETE CON
CUBIERTA UNIDAD 19.200 54 1.036.800

1.60.12.2
MALETINES PARA
MENSAJEROS UNIDAD 45.250 8 362.000

1.27.2.17
MANGUERA DE 50
METROS UNIDAD 57.500 1 57.500

1.20.2.5 MANILA DE NYLON METRO 4.300 102 438.600

2.24.1

MANTENIMIENTO DE
AIRE
ACONDICIONADO SERVICIO 350.000 7 2.450.000

2.24.1
MANTENIMIENTO DE
EQUIPOS DE COMPUTO SERVICIO 50.000 353 17.650.000

2.24.1

MANTENIMIENTO DE
EQUIPOS DE
COMUNICACIÓN SERVICIO 60.000 17 1.020.000

2.24.1
MANTENIMIENTO
PLANTA TELEFONICA SERVICIO 2.250.000 6 13.500.000

1.52.1.54
MARBETES PARA
SEPARADORES UNIDAD 350 1.210 423.500

1.52.1.41
MARCADOR
BORRABLE AZUL UNIDAD 1.150 202 232.300

1.52.1.41
MARCADOR
BORRABLE NEGRO UNIDAD 1.150 269 309.350

1.52.1.41
MARCADOR
BORRABLE ROJO UNIDAD 1.150 192 220.800

1.52.1.41
MARCADOR
BORRABLE VERDE UNIDAD 1.150 185 212.750

45

CUBS ELEMENTO
UNIDAD

DE
MEDIDA

 Valor
unitario

 Cantidad
 Cantidad

Total

 1.52.1.41.11

MARCADOR CD
PUNTA FINA NEGRO
SHARPEE UNIDAD 2.800 224 627.200

1.52.1.41.1
MARCADOR
PERMANENTE AZUL UNIDAD 1.300 226 293.800

1.52.1.41.1
MARCADOR
PERMANENTE NEG UNIDAD 1.300 324 421.200

1.52.1.41
MARCADOR
PERMANENTE ROJO UNIDAD 1.300 202 262.600

1.52.1.41

MARCADOR
PERMANENTE
VERDE UNIDAD 1.300 212 275.600

1.52.1.41

MARCADORES
DELGADOS
COLORES SURTIDOS PAQUETE 4.300 16 68.800

1.30.1.18 MARTILLO UNIDAD 16.000 8 128.000

1.47.1.14 MEMORIA USB DE 2 GB UNIDAD 2.500 22 55.000

1.47.1.14
MEMORIA USB DE 4
GB UNIDAD 27.000 50 1.350.000

1.48.1.11
MESA PARA
COMPUTADOR UNIDAD 90.000 9 810.000

1.48.1.11 MESA REDONDA UNIDAD 95.000 2 190.000

1.18.3.16
MEZCLADORA TOLVA
2 BULTOS UNIDAD 10.350.000 1 10.350.000

1.37.16 MICROFONO UNIDAD 62.000 4 248.000

1.52.1.44 MINAS 0,5 CAJA 16.000 249 3.984.000

1.52.1.44 MINAS 0,7 CAJA 16.000 227 3.632.000

1.50.1.22 MININEVERA UNIDAD 480.000 1 480.000

1.50.1.22 NEVERA UNIDAD 900.000 3 2.700.000

1.47.5.10 PAD MOUSE UNIDAD 3.500 41 143.500

1.30.1.21 PALA CUADRADA UNIDAD 18.500 10 185.000

1.30.1.21 PALA REDONDA UNIDAD 18.500 10 185.000

1.30.2 PALUSTRE GRANDE UNIDAD 6.500 5 32.500

1.44.3.6
PANTALLA PARA
PROYECTAR UNIDAD 240.000 13 3.120.000

1.52.1.56.15 PAPEL BOND CARTA RESMAS 8.800 2.110 18.568.000

1.52.1.56.17 PAPEL BOND OFICIO RESMAS 9.500 1.760 16.720.000

1.52.1.56
PAPEL CALCO 140
GR. PLIEGO 4.500 32 144.000

1.52.1.56.48
PAPEL CARBON
TAMAÑO CARTA CAJA 4.500 11 49.500

1.61.4.4
PAPEL HIGIENICO
TRIPLE HOJA UNIDAD 1.700 532 904.400

1.52.1.56
PAPEL MANTEQUILLA
60 GR PLIEGO 80 20 1.600

1.52.1.56 PAPEL PERIODICO PLIEGO 340 6 2.040

1.48.1.23 PAPELERAS UNIDAD 16.400 42 688.800

1.48.1.24 PAPELOGRAFO UNIDAD 180.000 8 1.440.000

1.70.1 PEAJES VALERA 480.000 1.094 525.120.000

1.52.1.48 PEGANTE EN BARRA UNIDAD 1.800 196 352.800

1.52.2.22.5

PERFORADORA DE
TAMAÑO MENOR O
IGUAL A 10 CM, 2
PERFORACIONES. UNIDAD 16.750 36 603.000

1.52.2.22.6

PERFORADORA DE
TAMAÑO MENOR O IGUAL
A 10 CM, 3
PERFORACIONES. UNIDAD 23.950 5 119.750

46

CUBS ELEMENTO
UNIDAD

DE
MEDIDA

 Valor
unitario

 Cantidad
 Cantidad

Total

1.52.2.22
PERFORADORA
GRANDE UNIDAD 54.780 45 2.465.100

1.52.2.22
PERFORADORA
MEDIANA UNIDAD 23.750 57 1.353.750

1.52.2.22

PERFORADORA
TRES HUECOS
GRADUABLE UNIDAD 33.450 4 133.800

1.49.3.5 PERSIANA VERTICAL UNIDAD 23.480 5 117.400

1.30.1 PICA UNIDAD 28.750 6 172.500

1.48.1.26 PLANOTECA UNIDAD 1.200.000 1 1.200.000

1.52.1.61 PLASTILINA CAJA 700 53 37.100

1.52.1.61
PLASTILINA LIMPIA
TIPOS UNIDAD 2.050 25 51.250

1.30.1.19 PORRA GRANDE UNIDAD 13.000 5 65.000

1.52.1.68 PORTAMINAS 0,5 UNIDAD 1.850 247 456.950

1.52.1.68 PORTAMINAS 0,7 UNIDAD 1.850 248 458.800

1.30.3.12 PULIDORA UNIDAD 140.000 1 140.000

1.56.2.19 RECOGEDOR UNIDAD 2.200 6 13.200

1.40.2.11
REFLECTORES DE
RAL DE 250 W - NA UNIDAD 28.300 2 56.600

1.52.1.79 REGLA UNIDAD 1.980 52 102.960

1.40.8.19
REGULADOR DE
CORRIENTE UNIDAD 40.600 18 730.800

2.25.2
REPARACION DE
VEHICULOS SERVICIO 46.000.000 1 46.000.000

3.3.21

REPARACION DEL
TECHO DE LAS
INSTALACIONES DE
LA UMATA OBRA 23.000.000 1

23.000.000

2.24.1

REPARACION Y
MANTENIMIENTO DE
FOTOCOPIADORA SERVICIO 480.000 2 960.000

1.52.1.62 RESALTADOR UNIDAD 2.150 497 1.068.550

2.27.2

REVISION Y
RECARGA DE
EXTINTORES SERVICIO 150.000 3 450.000

1.52.1.81.11
ROLLOS DE PAPEL
PARA FAX UNIDAD 7.580 160 1.212.800

1.52.1.76
ROLLOS IMPRESORA
ZEBRA TLP 2844 UNIDAD 16.200 10 162.000

1.52.2.27.1 SACAGANCHOS UNIDAD 1.000 153 153.000

1.52.2.32
SACAPUNTA
METALICO UNIDAD 400 118 47.200

1.47.2.6.72 SCANNER UNIDAD 230.000 17 3.910.000

1.30.1.26 SEGUETA COMPLETA UNIDAD 12.000 5 60.000

1.41.1.1
SEÑALES DE RIESGO
DE ACCIDENTE UNIDAD 13.500 5 67.500

1.52.1.46
SEPARADORES
PARA ARCHIVO UNIDAD 1.150 290 333.500

1.30.1.27 SERRUCHO UNIDAD 17.000 3 51.000

1.30.1.27 SERRUCHO GRANDE UNIDAD 19.500 4 78.000

1.48.1.14 SILLA EJECUTIVA UNIDAD 56.000 10 560.000

1.48.1.14
SILLA GIRATORIA
ERGONOMICA UNIDAD 84.200 57 4.799.400

1.48.1.14
SILLAS ATENCION
PUBLICO UNIDAD 35.500 5 177.500

47

CUBS ELEMENTO
UNIDAD

DE
MEDIDA

 Valor
unitario

 Cantidad
 Cantidad

Total

1.48.1.31
SILLAS PEQUEÑAS
RIMAX UNIDAD 20.000 63 1.260.000

1.52.3.8.119
SOBRE DE MANILA
CARTA UNIDAD 150 3.350 502.500

1.52.3.8.1185
SOBRE DE MANILA
EXTRA GRANDE UNIDAD 300 1.300 390.000

1.52.3.8.117
SOBRE DE MANILA
OFICIO UNIDAD 180 4.470 804.600

1.52.3.8

SOBRE DE MANILA
TAMAÑO CARTA CON
EL LOGO
INSTITUCIONAL UNIDAD 380 810 307.800

1.52.3.8

SOBRE DE MANILA
TAMAÑO OFICIO CON
EL LOGO
INSTITUCIONAL UNIDAD 400 1.050 420.000

1.52.1.111
SOBRE PARA CD EN
SILICONA UNIDAD 100 1.210 121.000

1.52.3.8 SOBRES BLANCOS UNIDAD 100 5.360 536.000

1.52.3.8
SOBRES CON
VENTANILLA UNIDAD 100 250 25.000

1.27.3.44 SOLDADURA KILO 6.980 50 349.000

STICKER PARA
ROTULAR UNIDAD 26.450 340 8.993.000

 TABLA DE APOYO UNIDAD 7.000 55 385.000

1.34.3.3.51 TABLEMATIC UNIDAD 34.800 2 69.600

1.52.1.85
TACO DE PAPEL
ADHESIVO UNIDAD 990 385 381.150

1.30.3.10 TALADRO UNIDAD 176.100 1 176.100

1.52.1.52
TALONARIO CAJA
MENOR UNIDAD 1.120 239 267.680

1.52.1.52
TALONARIO DE
RECIBOS UNIDAD 1.120 45 50.400

1.42.12 TAPABOCAS UNIDAD 500 620 310.000

1.36.1.2 TELEFONO DIGITAL UNIDAD 44.800 6 268.800

1.44.3.1 TELEVISOR UNIDAD 1.100.500 7 7.703.500

1.52.1.57
TEMPERAS DE
COLORES PAQUETE 2.000 41 82.000

1.30.2 TENAZAS UNIDAD 16.400 3 49.200

1.37.18

TESTER
VOLTIOPERIMETRICO
DIGITAL UNIDAD 32.400 3 97.200

1.59.3.16 TIJERA UNIDAD 3.250 51 165.750

1.17.5.5
TIJERAS PARA
PODAR UNIDAD 34.850 4 139.400

1.52.1.70.1
TINTA PARA
ALMOHADILLA UNIDAD 1.850 86 159.100

1.52.1.75 TONER HP 12 A UNIDAD 220.000 102 22.440.000

1.52.1.75 TONER HP 1320 UNIDAD 232.000 42 9.744.000

1.52.1.75
TONER IMPRESORA
2551 UNIDAD 475.600 12 5.707.200

1.52.1.75
TONER IMPRESORA
3561 UNIDAD 570.650 10 5.706.500

1.52.1.75
TONER IMPRESORA
HP 1022 UNIDAD 214.600 23 4.935.800

1.52.1.75
TONER IMPRESORA
HP LASER 1020 UNIDAD 240.000 64 15.360.000

48

CUBS ELEMENTO
UNIDAD

DE
MEDIDA

 Valor
unitario

 Cantidad
 Cantidad

Total

TONER IMPRESORA
HP LASER 1160 UNIDAD 220.000 12 2.640.000

1.52.1.75
TONER IMPRESORA
HP-1010-LASERJET UNIDAD 197.000 59 11.623.000

1.52.1.75
TONER IMPRESORA
LASER 2200 UNIDAD 187.000 7 1.309.000

1.52.1.75
TONER IMPRESORA
LASER HP 2015 UNIDAD 301.600 7 2.111.200

1.52.1.75

TONER IMPRESORA
LASER SAMSUNG ML
2550 O 3651 UNIDAD 406.000 46 18.676.000

1.52.1.75
TONER IMPRESORA
LEXMARE-450 DN UNIDAD 180.000 13 2.340.000

1.52.1.75
TONER IMPRESORA
ML1740 UNIDAD 240.000 21 5.040.000

1.52.1.75 TONER LEXMAR 120 UNIDAD 226.000 10 2.260.000

1.52.1.75 TONER LEXMAR E230 UNIDAD 218.000 10 2.180.000

1.52.1.75
TONER SAMSUNG ML
2010 UNIDAD 179.750 65 11.683.750

1.52.1.75
TONER SAMSUNG
ML-1210 D3 UNIDAD 185.600 24 4.454.400

1.52.1.75
TONER SAMSUNG
ML-1430 UNIDAD 182.120 15 2.731.800

1.56.2.21.2

TRAPERO
FABRICADO EN
FIBRA DE ALGODÓN UNIDAD 7.500 51 382.500

1.40.3
TUBOS
FLUORESCENTES 48 UNIDAD 5.565 12 66.780

1.50.4.24 VASOS DE CRISTAL UNIDAD 2.000 139 278.000

1.5.2 VEHICULO UNIDAD 42.750.000 34 1.453.500.000

 1.21.4.1 VENTILADOR UNIDAD 55.000 16 880.000

1.60.3.4
VESTIDOS
IMPERMEABLES UNIDAD 24.700 69 1.704.300

1.44.3.5 VIDEO BEAM UNIDAD 6.800.000 10 68.000.000

TOTAL DEL PLAN 4.273.250.010

4.2.3 PLAN ESTRATÉGICO DE INFORMMÁTICA Y

COMUNICACIONES.

No aplica ver informe consolidado de la Secretaria de Informática y Comunicaciones

TIC

49

5. PROGRAMAS, ESTUDIOS Y PROYECTOS.9

AÑO 2011

NRO.
TIPO

OBJETO
INDICADO

R
% ESTADO

P E PR

1 X
Pago de servicios

públicos
domiciliarios

No. de
edificios
públicos

subsidiados
con el pago
de servicios

públicos

90
en ejecución

termina el 30 de
dic

2 X
Pago de servicios

públicos
domiciliarios

No. de
edificios
públicos

subsidiados
con el pago
de servicios

públicos

90
en ejecución

termina el 30 de
dic

3 X

Mantenimiento
preventivo y
correctivo de

instalaciones físicas
de varios edificios

públicos

No. de
edificios
públicos

adecuados

90
en ejecución

termina el 30 de
dic

4 X

Mantenimiento de
las instalaciones del

Consejo mpal de
desarrollo rural y

Umata

No. de
edificios
públicos

adecuados

100 terminado

5 X

Implementación del
programa de

gestión documental
de la Admon central

No. de
Procesos
integrados

90
en ejecución

termina el 30 de
dic

6 X

Conservación y
protección del
parque de las

delicias

No. de
edificios
públicos

adecuados

100 terminado

7 X

Capacitación en el
diplomado

internacional de
desarrollo de
habilidades

gerenciales Cali

No. de
programas

de
capacitació

n

0 no se ejecuto

8 X
Compromiso de

pasivos pensiónales

No de
pagos

realizados

en ejecución
termina el 30 de

dic

9 X

Mantenimiento y
ordenamiento de las
plazas de mercado
en la zona urbana

No. de
edificios
publicos

adecuados

30
en ejecución

termina el 30 de
dic

10 X

Asesoría y
acompañamiento
para aplicar a la
certificación del

SGC

No. de
certificacion

es de
calidad

100
en ejecución

termina el 30 de
dic

11 X

Instalación de
circuito cerrado de
televisión para el

edificio Camp de la
Alcaldía y

Secretaria de
Movilidad

No. de
sistema de
seguridad

implementa
do

0 no se ejecuto

9
Circular 035 de 2011. Procuraduría General de la Nación. Relación de aspectos – numeral 4.

50

12 X

Implementación del
programa de

capacitación para el
fortalecimiento del

capital humano

No. de
programas

de
capacitació

n

100 terminado

13 X

Adquisición e
instalación de 2
ascensores para

discapacitados y un
sistema salva

escaleras ubicado
en el colegio
cárdenas y
Auditorio

No. de
edificios
públicos

adecuados

0 esta en jurídica

14 X

inventario,
marcación y

valoración de los
activos fijos

No. de
bienes

muebles,
inmuebles,

equipos
municipal y
equipos de
transporte,
depurado

20 en ejecución

15 X

Realización
convenio interadtivo
entre la Cámara de

Ccio y la admon

Un
convenio
realizado

100 Terminado

Es de anotar que los proyectos de adecuación, reparación y mantenimiento de edificios

públicos, gestión documental y pago de servicios públicos se presentaron como Macro

proyectos a la secretaria de Planeación

AÑO 2010

NRO.
TIPO

OBJETO INDICADOR % ESTADO
P E PR

1 X
Suministro de
elementos de

ferretería

No. de edificios
públicos adecuados

100 Terminado

2 X

Prestación de
servicio para la

custodia y
admón. de

archivos físicos
propiedad de la

Alcaldía

No. de Procesos
integrados

100 Terminado

3 X
Pago de servicios

públicos
domiciliarios

No. de pagos de
servicios públicos

realizados
100 Terminado

4 X

Pago de servicios
públicos

domiciliarios a las
Instituciones y

sedes educativas

No de I:E y sedes
que les pagan

servicios públicos
100 Terminado

NRO. P E PR OBJETO INDICADOR % ESTADO

51

5 X

Suministro e
instalación de

aires
acondicionados

No. de edificios
públicos adecuados

100 Terminado

6 X

Mantenimiento
reparación de

ventanas y
polarización de

vidrios

No. de edificios
públicos adecuados

100 Terminado

7 X

Suministro e
instalación de

planta eléctrica
de emergencia
del Centro de
convenciones

No. de edificios
públicos adecuados

100 Terminado

8 X

Construcción de
oficinas en el

primer piso del
Camp

No. de edificios
públicos adecuados

100 Terminado

9 X

Adquisición de
acciones del

Centro de
eventos del valle

del Pacifico

No de acciones
compradas

100 Terminado

10 X

Suministro e
instalación de

aires
acondicionados,
reparación daños
eléctricos piso 8

No. de edificios
públicos adecuados

100 Terminado

11 X

Mantenimiento y
recarga de los
extintores del
edificio camp

No. de edificios
públicos adecuados

0
se realizaron en el

año 2011

12 X
Marcación y

valoración de los
activos fijos

No. de Procesos
integrados

0
se realizo en el

año 2011

13 X

Suministro,
adecuación y

enlucimiento de la
Secretaria de

Salud

No. de edificios
públicos adecuados

100
Terminado en el

año 2011

14 X

Remodelación y
enlucimiento del

2do piso del
Camp

No. de edificios
públicos adecuados

100
Terminado en el

año 2011

15 X
Reparación

cubierta edificio
Camp

No. de edificios
públicos adecuados

100 Terminado

16 X

Suministro e
instalación de un

sistema de
baterías para la

central telefónica
y UPS

No. de sistema de
seguridad

implementado
0 No se ejecuto

17 X
Suministro e

instalación de
luminarias

No. de edificios
públicos adecuados

0 No se ejecuto

18 X

Realización de un
convenio

interadministrativo
entre la Cámara
de Comercio y la

admón.

Un convenio
realizado

100 Terminado

52

19 X

Reparación de
techo y cielo falso

del anfiteatro
Mpal

No. de edificios
públicos adecuados

100 Terminado

20 X

Reparación
eléctrica e
iluminación

dentro del coliseo
de ferias

No. de edificios
públicos adecuados

100 Terminado

21 X

Forestación y
enlucimiento de la
concha acústica
del Bosque Mpal

No. de edificios
públicos adecuados

100 Terminado

22 X

Suministro e
instalación de

puertas de
madera

No. de edificios
públicos adecuados

100 Terminado

23 X

Mantenimiento
fachada interna

del Centro
Administrativo

No. de edificios
públicos adecuados

100 Terminado

24 X

Mantenimiento de
la fachada

externa de la
Antigua Alcaldía

No. de edificios
públicos adecuados

100 Terminado

25 X
Suministro de

ferretería para la
Alcaldía

No. de edificios
públicos adecuados

100 Terminado

26 X

Apoyo realización
evento tarde
vallecaucana

Club del Bolo San
Isidro

Programa de
bienestar al
trabajador

100 Terminado

27 X

Suministro e
instalación de

redes eléctricas
para cuarto frio
en puesto de

salud

No. de edificios
públicos adecuados

100 Terminado

28 X

Apoyo a la
realización de

eventos para el
sano

esparcimiento y
recreación de los

funcionarios e
hijos

Programa de
bienestar al
trabajador

100 Terminado

29 X
Reparación de
ventanas del

camp

No. de edificios
públicos adecuados

100 Terminado

30 X

Análisis y
valoración de

bienes inmuebles
urbanos y rurales

No. de bienes
muebles,

inmuebles, equipos
municipal y equipos

de transporte,
depurado

0 No se hizo

31 X
Adquisición Club
social y deportivo

un edificio adquirido 0 No se hizo

53

AÑO 2009

NRO.
TIPO

OBJETO INDICADOR % ESTADO
P E PR

1 X

Construcción de
mezazanine

oficina Ambiente y
Vivienda

No. de edificios
públicos

adecuados
100 Terminado

2 X
Adecuación oficina

de atención al
cliente

No. de edificios
públicos

adecuados
100

Terminado año
2010

3 X

Implementación
del programa de

medición y control
de la condición y
estado físico de
pacientes con
enfermedades

crónicas

Programa de
bienestar al
trabajador

100 Terminado

4 X
Pago de servicios

públicos
domiciliarios

no de edificios
públicos a los que

se les paga
servicios públicos

100 Terminado

5 X

Suministro e
instalación de aire
acondicionado en
la oficina jurídica y

noveno piso

No. de edificios
públicos

adecuados
100 Terminado

6 X

mantenimiento y
reparación de 3

ascensores en el
Camp

No. de edificios
públicos

adecuados
0 No se hizo

7 X
Aplicación del

SGC

No. de
certificaciones de

calidad
100 termino año 2010

8 X
Mantenimiento del

edificio Camp.
SISBEN y UMATA

No. de edificios
públicos

adecuados
0 No se hizo

9 X

Dotación de
mobiliario al

edificio ubicado en
la calle 23 con cra

28 esquina

No. de edificios
públicos

adecuados
0 No se hizo

10 X

Suministro de
luminarias-

adecuación redes
eléctricas

cableado de voz y
datos sec de
educación

No. de edificios
públicos

adecuados
100 terminado

11 X
renovación del

parque automotor

No. de bienes
muebles,

inmuebles,
equipos municipal

y equipos de
transporte,
depurado

100 terminado

12 X

Aplicación del
SGC e

implementación
del modelo de

No. de
certificaciones de

calidad
100 terminado

54

control interno
MECI

13 X

Reparación del
sistema de aire

acondicionado del
Centro de

Convenciones,
museo y biblioteca

No. de edificios
públicos

adecuados
100 terminado

14 X

Instalación y
puesta en marcha

del sistema de
comunicaciones

para la Secretaria
de educación

No. de edificios
públicos

adecuados
100 terminado

15 X

Apoyo a la gestión
de la Admón., con
el suministro de
transporte con

motorista

No. de bienes
muebles,

inmuebles,
equipos municipal

y equipos de
transporte,
depurado

100
termina en el año

2011

16 X

Suministro e
instalación de aire
acondicionado en

la Sec de
ambiente vivienda

No. de edificios
públicos

adecuados
100 terminado

17 X
Adecuación y

reparación antigua
Alcaldía

No. de edificios
públicos

adecuados
0 no se hizo

18 X

Terminación de
obra física en la

sede de la
secretaria de

Integración social

No. de edificios
públicos

adecuados
30

no se continuo por
falta de

presupuesto

19 X

Seminario taller el
arte de sanar con

programación
neurolingüística

No de
capacitaciones

realizadas
100 Terminado

20 X

Asesoría para la
organización del

fondo documental
acumulado, ajuste

de tablas de
retención

No. de Procesos
integrados

100 Terminado

21 X
Adecuación y

enlucimiento área
de tesorería

No. de edificios
públicos

adecuados
0 No se hizo

22 X

Restauración e
impermeabilización
del tablón peatonal
de la plazoleta del

Camp

No. de edificios
públicos

adecuados
100 terminado

23 X

capacitación
técnica y de

manejo de las
funcionalidades
del sistema de la
central telefónica

No. de edificios
públicos

adecuados
100 terminado

24 X

Instalación
cerramiento en

lamina parte
posterior del

centro de
convenciones

No. de edificios
públicos

adecuados
100 terminado

25 X

Control vectores y
microorganismos
patógenos en la

biblioteca, archivo

No. de Procesos
integrados

100 Terminado

55

central y sótanos

26 X
Mantenimiento y
enlucimiento de

fachada del camp

No. de edificios
públicos

adecuados
100 terminado

27 X

Reparación canal
techo costado

derecho de
antigua Alcaldía

No. de edificios
públicos

adecuados
100 terminado

28 X
Reparación de la
Antigua Estación

del ferrocarril

No. de edificios
públicos

adecuados
100 terminado

29 X

Actualización y
revisión de los
procesos de

organización de
los depósitos del
archivo general

No. de Procesos
integrados

100 Terminado

30 X

Suministro e
instalación de
cocinetas e
diferentes

secretarias del
Camp

No. de edificios
públicos

adecuados
100 terminado

31 X

Instalación de
sistema de

temporización de
llamadas

telefónicas en el
Camp

No. de edificios
públicos

adecuados
100 terminado

32 X

Mantenimiento
preventivo del
sistema hídrico

sanitario del camp

No. de edificios
públicos

adecuados
100 terminado

33 X
suministro de

silletería para el
Club

No. de edificios
públicos

adecuados
100 terminado

34 X
Renovación de los

tres ascensores

No. de edificios
públicos

adecuados
0 jurídica año 2011

35 X

Suministro e
instalación de
equipo para

control biométrico
en el Camp

No. de sistema de
seguridad

implementado
100 terminado

36 X
Suministro de aires
acondicionados en

diferentes sitios

No. de edificios
públicos

adecuados
100

terminado año
2010

37 X
Suministro de
elementos de

ferretería

No. de edificios
públicos

adecuados
100 terminado

38 X

Mantenimiento
preventivo y

correctivo de 3
ascensores del

Camp

No. de edificios
públicos

adecuados
100

Este se ha
repetido por los

tres años

39 X

Mantenimiento
planta Cummins

del edificio Camp y
subestación

No. de edificios
públicos

adecuados
100 Terminado

56

eléctrica

40 X

Asesoría para el
diseño de la

política archivística
y manejo del

archivo

No. de Procesos
integrados

100 Terminado

41 X

Suministro e
instalación de

planta eléctrica de
emergencia Centro
de convenciones

No. de edificios
públicos

adecuados
100 Terminado

42 X

Proyecto para
realizar contrato

de arrendamiento
de terreno donde
se encuentran las

antenas
repetidoras

No. de edificios
públicos

adecuados
100 Terminado

43 X

Contrato de
interventoria de la
obra del suministro

e instalación de
luminarias

No. de edificios
públicos

adecuados
100 Terminado

44 X

Apoyo al
mejoramiento de la

gestión
administrativa a

través de las
técnicas de

programación
neurolingüística

No. de
capacitaciones

realizadas
100 terminado

45 X

recreación por
medio de las
vacaciones

recreativas 2009-
démosle un giro a

la vida

No. de actividades
realizadas

100 Terminado

46 X

Prestación de
servicio para la

custodia y admón.
de archivos físicos

No. de Procesos
integrados

100
Terminado año

2010

47 X

Adecuación
edificio publico en
biblioteca comunal
cgto de Barrancas

No. de edificios
públicos

adecuados
0 No se hizo

AÑO 2008

Nro.
TIPO

OBJETO INDICADOR % ESTADO
P E PR

1 X

apoyo técnico y

administrativo en

programa y

proyectos

encaminados a la

mitigación de los

riesgos de las

comunidades

menos favorecidas

No de asesorías

realizadas

100 Terminado

2 X

interventoria al

contrato SA-OP-74-

05, correspondiente

No. de edificios

públicos adecuados 100 Terminado

57

a la construcción de

los modulo del

proyecto de

readecuación de la

galería central del

municipio de

Palmira

3 X

mantenimiento de

tres ascensores

marca otis

No. de edificios

públicos adecuados
100

4 X

suministro e

instalación de 218

módulos

medianeros de

productos

perecederos en la

galería central del

municipio de

Palmira

No. de edificios

públicos adecuados

100

se traslado a

jurídica

5 X

reparación,

adecuación y

optimización de las

fuentes del parque

bolívar y de la

plazoleta del camp

No. de edificios

públicos adecuados

100 Terminado

6 X

suministro de

materiales y

elementos para el

mantenimiento de

los edificios

municipales de la

alcaldía de Palmira

No. de edificios

públicos adecuados

100 Terminado

7 X

adecuación del

ceai, ubicado en el

barrio Bizerta

No. de edificios

públicos adecuados
100

siguiente vigencia

8 X

mantenimiento

preventivo y

correctivo para la

red de

comunicaciones

No. de edificios

públicos adecuados

100 Terminado

9 X

servicio de apoyo a

la gestión y/o

operación interna

del bosque

municipal

No. de edificios

públicos adecuados

100 Terminado

10 X

mantenimiento

preventivo y

correctivo para la

red de

comunicaciones del

municipio de

Palmira

No. de edificios

públicos adecuados

100 Terminado

11 X

mantenimiento

preventivo y

correctivo de los

aires

No. de edificios

públicos adecuados
100 Terminado

58

acondicionados de

la alcaldía municipal

12 X

reparación de dos

motobombas

sumergibles

No. de edificios

públicos adecuados
100 Terminado

13 X

elementos de

ferretería

No. de edificios

públicos adecuados 100 Terminado

14 X

compra de un aire

acondicionado y

materiales varios

para la instalación

No. de edificios

públicos adecuados

100 Terminado

15 X

mantenimiento de la

subestación

eléctrica

No. de edificios

públicos adecuados
100 Terminado

16 X

apoyo logístico a la

semana del deporte

Programa de

bienestar al

trabajador 100 Terminado

17 X

instalación de rejas

de seguridad

No. de edificios

públicos adecuados 100 Terminado

18 X

apoyo logístico al

equipo de futbol

Programa de

bienestar al

trabajador 100 Terminado

19 X

instalación y

suministro de 15

puntos de red no

regulados

No. de edificios

públicos adecuados

100 Terminado

20 X

servicio de recarga

de extintores que

reposa en cada uno

de los pisos de la

alcaldía del

municipio de

Palmira

No. de extintores

recargados

100 Terminado

21 X

mantenimiento

preventivo y

correctivo del

sistema hidráulico y

sanitario del edificio

del cam

No. de edificios

públicos adecuados

100 Terminado

22 X

elementos de

ferretería

No. de edificios

públicos adecuados 100 Terminado

23 X

reparación de las

instalaciones físicas

de edificios

públicos, caseta

comunal del

corregimiento de la

acequia y

terminación de las

instalaciones físicas

de las caseta

comunal del

corregimiento de la

No. de edificios

públicos adecuados

100 Terminado

59

torre

24 X

adecuación del

centro de

convenciones de la

cr. 33a con cll 27

No. de edificios

públicos adecuados

100 Terminado

25 X

interventorIa de los

procesos

contractuales

% de seguimiento a

los contratos
100 Terminado

26 X

suministro e

instalación de seis

cocinetas para la

alcaldía municipal

No. de edificios

públicos adecuados

100 siguiente vigencia

27 X

Reparación de

instalaciones físicas

de la caseta

comunal del bario

sesquicentenario

No. de edificios

públicos adecuados

100 Terminado

28 X

construcción del

centro de atención

CeAI ubicado en el

barrio santa bárbara

No. de edificios

públicos adecuados

100 Terminado

6. GESTIÓN PARA EL DESARROLLO TERRITORIAL.10

6.1. PLAN DE DESARROLLO.

META PRODUCTO
INDICADOR DE

PRODUCTO
EVIDENCIA/SOPORTE DEL

CUMPLIMIENTO DE META PRODUCTO
RESULTADO

INDICADOR A JUN 2011

 Realizar en el cuatrienio la
reparación, adecuación y
mantenimiento de mínimo
quince (15) edificios públicos.

 Número de
edificios

reparados,
adecuados o

con
mantenimiento/

15x100.

Copia del contrato, registro dela
auxiliar de ejecución presupuestal
y actas de inicio, pagos y ordenes
de pago

100%

 Adquirir y/o adecuar al 2.011
un lote de terreno para el
funcionamiento de un
cementerio civil en el municipio
de Palmira.

 Un lote
adquirido y/o
adecuado.

no se realizo ninguna formalidad
con ninguna funeraria para poner
en funcionamiento el cementerio
civil

0%

10

Cartilla DNP. Pág. 22.

60

Implementar al 2.011 un
sistema de seguridad que
incluya el control de acceso
digitalizado y cámaras de
seguridad para al menos un (1)
edificio público de la
administración municipal.

 Un sistema de
seguridad con

control de
acceso

implementado.

El contrato y las cámaras que
están recogidas por que se
dañaron y los accesos
digitalizados que se encuentran
operando y el registro del estudio
previo para un nuevo proyecto de
cámaras de seguridad

100%

META PRODUCTO
INDICADOR DE

PRODUCTO
EVIDENCIA/SOPORTE DEL

CUMPLIMIENTO DE META PRODUCTO
RESULTADO

INDICADOR A JUN 2011

Desarrollar en el cuatrienio un
programa de depuración y/o
renovación de los bienes
muebles, inmuebles, equipos
municipal y equipos de
transporte.

 Un programa
desarrollado.

se realizo contrato MP-621 de
2011 cpn certificado de
disponibilidad presupuestal 834

83%

Alcanzar a 2011 la Certificación
de calidad al Municipio de
Palmira con la Norma Técnica
de Calidad en Gestión Pública
1000:2004.

 Entidad
Certificada.

Se realizo contrato MP-272 del
año 2011 por valor de $40,000,000
y un adicional por $20,000,000 75%

 Integrar en el cuatrienio los
once (11) procesos de la
administración municipal, con el
software de archivo, gestión
documental.

 Número de
procesos

integrados/11x
1|00.

se ha mantenido la prestación de
servicio para la custodia y
administración de archivos fijos,
envío de documentos a setecsa,
actualizado la tabla de retención
documental, se ha creado el
consejo municipal de archivo y el
comité evaluador de documentos,
se han levantado 8 procedimientos
de gestión documental, se ha
realizado el inventario de los
fondos acumulados y
transferencias documentales

75%

Implementar un (01) programa
anual de Capacitación del
Talento Humano, desarrollando
al menos cuatro (4) talleres y
dos seminarios.

 Número de
talleres

desarrollados/4
x100 – Número
de seminarios

desarrollados/2
x100.

Se han realizado para el año 2011,
8 capacitaciones por el SENA que
son: fundamentos ISO 1 y 2,
indicadores de gestión, auditoria
interna, control estadístico,
habilidades gerenciales 1 y 2,
Excel avanzado, la comunicación,
7 charlas de la ARP, 3
capacitaciones sobre evaluación
del desempeño, 1 de formulación
de proyectos y contratación
publica

100%

Efectuar como mínimo cinco
(5) talleres de capacitación
anual en materia jurídica.

Número de
Talleres en
materia jurídica
realizados/5X1
00.

Se realiza contrato para la
realización del convenio
interadministrativo entre la cámara
de comercio y la admon de No.
MP-364 de 2011 100%

Realizar al 2.009 un estudio
para fortalecer la capacidad
operativa y financiera del
municipio.

 Un estudio de
fortalecimiento
de la capacidad
financiera del

Municipio
realizado.

Compromisos cuotas partes
pensiónales

META PRODUCTO
INDICADOR DE

PRODUCTO
EVIDENCIA/SOPORTE DEL

CUMPLIMIENTO DE META PRODUCTO
RESULTADO

INDICADOR A JUN 2011

 Realizar en el cuatrienio la
reparación, adecuación y
mantenimiento de mínimo
quince (15) edificios públicos.

 Número de
edificios

reparados,
adecuados o

con
mantenimiento/

Pago de servicios públicos

100%

61

15x100.

Efectuar durante el cuatrienio al
menos seis encuentros de
negocios que faciliten la
comercialización de los
productos palmiranos.

 Número de
encuentros de

negocios
realizados/6X1

00.

Compra de acciones del Centro de
eventos del Valle del Pacifico

 100%

Según Acuerdo 011 de junio 10 de 2008 se estableció el Plan de Desarrollo

Para el Municipio de Palmira “Seguridad para Construir Ciudad”; 2008-

2011, Para la Secretaria de Desarrollo Institucional las metas son 7 que se

clasifican por 2 ejes temáticos que son Seguridad económica y el segundo

seguridad de lo público.

6.2. PLAN O ESQUEMA DE ORDENAMIENTO TERRITORIAL.

6.3. INSTRUMENTOS DE GESTIÓN Y FINANCIACIÓN DEL

DESARROLLO TERRITORIAL.

6.4. INFORMACIÓN SECTORIAL.

6.5. INFORMACIÓN POBLACIONAL.

6.6. INSTRUMENTOS Y MECANISMOS DE GESTIÓN.

6.6.1. ESTRATIFICACIÓN.

6.6.2. SISBEN.

No aplica, la Secretaria de Planeación Municipal es la encargada del POT

No aplica, la Secretaria de Planeación Municipal es la encargada del

Desarrollo Territorial

No aplica, la Secretaria de Planeación tiene los datos

No aplica, la Secretaria de Planeación tiene los datos

No aplica, la Secretaria de Planeación tiene los datos

No aplica, la Secretaria de Planeación tiene los datos

62

6.6.3. BANCO DE PROGRAMAS Y PROYECTOS BPI.

6.6.4. PLAN INTEGRAL ÚNICO -PIU-.

6.6.5. CONVENIOS/ACUERDOS INTERINSTITUCIONALES.

6.7. IDENTIFICACIÓN, ESTRUCTURACIÓN, EJECUCIÓN Y

SEGUIMIENTO DE PROYECTOS.

AÑO 2008

PROYECTO VALOR

Sistematización y
automatización de la Admón.

154.165.747,00

Provisión de empleos de
carrera

26.000.000,00

Reorganización y
optimización de la planta

6.391.567.450,00

Plan de ajuste fiscal,
contraloría, personería

2.360.121.356,17

Equipamiento municipal

210.000.000,00

Adecuaciones locativas
edificios mpales

288.565.020,10

Estudios varios

220.400.000,00

Fomento capital humano 20.700.000,00

TOTAL

9.671.519.573,27

Nota aclaratoria. La información se relaciono en el numeral 5, proyectos que

se registraron en el Banco de Programas y proyectos

No aplica. Dicha información se encuentra en la Secretaria de Gobierno

Convenio marco celebrado entre la Universidad Nacional de Colombia y el

municipio de Palmira para la realización de las pasantías.

Anexo 8: Copia del Convenio

Convenio de cooperación interinstitucional No. 321 de 2010 celebrado entre

el municipio y la fundación de la Universidad del Valle para realización de

pasantías

Anexo 9: Copia del Convenio

63

AÑO 2009

PROYECTO VALOR

Equipamiento municipal

1.803.510.695,92

eficiencia gestión
administrativa

120.261.822,00

Fortalecimiento de incentivos

177.265.227,00

Reorganización y
optimización de la planta

5.064.813.003,00

Plan de ajuste fiscal,
contraloría, personería

466.737.411,00

Fomento ciudadano (pago
servicios públicos)

399.999.999,00

TOTAL

8.032.588.157,92

AÑO 2010

PROYECTO VALOR

Equipamiento municipal

1.019.276.406,17

eficiencia gestion
administrativa

262.889.514,43

Fortalecimiento de incentivos

79.261.780,00

Fomento ciudadano (pago
servicios públicos)

446.317.454,50

Otros programas de inversión

250.000.000,00

TOTAL

2.057.745.155,10

64

AÑO 2011

PROYECTO VALOR

Fomento capital humano

116.140.200,00

Asociación centro de eventos
valle del Pacifico

250.000.000,00

Sistema de gestión de calidad

60.000.000,00

Gestión documental y
archivística

113.897.253,62

Eficiencia y gestión adtiva

156.999.998,00

Cuotas partes pensionales

3.821.857.322,20

Dotación

23.044.873,64

Apoyo a entidades y
asociaciones (servicios
públicos)

623.225.223,50

optimización edificios y
locaciones municipales

1.446.110.946,67

Depuración bienes muebles y
equipos

34.000.000,00

TOTAL

6.105.238.364,01

Para mayor información, esta se encuentra en la Oficina de Banco de

Programas y proyectos de la Secretaria de Planeación Municipal bajo la

responsabilidad de la ingeniera Sonia Chinchilla y en la Secretaría de

Desarrollo Institucional a cargo de la Dra. Sandra Ximena Murcia.

6.8. PARTICIPACIÒN CIUDADANA.

Nuestra función está encaminada en la atención del cliente interno es decir

los funcionarios más que la comunidad, dicha información se encuentra

compilada en la Secretaria de Integración Social

65

7. OBRAS PÚBLICAS.11

ITEM AÑO Nº CONTRATO OBRA PUBLICA

ESTADO
VALOR DEL
CONTRATO

C E T

1 2011 MP-9-2011
Adecuación e instalación de redes eléctricas
y de datos para la secretaria de salud. X 151.861.957

2 2011 MP-581-2011

Instalación de tapas de seguridad en acero y
pintado de negro con sus respectivos
candados para las cajas de empalmes
eléctricos del parque bolívar

 X 3.600.000

3 2011 MP-18-2011

Mantenimiento de las instalaciones del
consejo municipal de desarrollo rural y sede
de la umata

 X 22.053.676

4 2011 MP-657-2011

Reparación, adecuación, mantenimiento y
ordenamiento de las plazas de mercado en
la zona urbana del municipio de Palmira

 X 159.607.221

5 2011 MP-685-2011
Impermeabilización del área libre de la
plazoleta del camp X 10.878.157

6 2011

MP-794-2011

Construcción De Baños Para La

 Galería Central Sección Cuarto

 De Basuras

X

22,401,797

7 2010 MP-117-2010
Reparación y mantenimiento de los techos
del edifico CAMP X 4.719.570

8 2010 MP-180-2010
Reparación Eléctrica e iluminación dentro de
las instalaciones del Coliseo de Feria X 23.174.912

9 2010 MP-182-2010

Reparación de techo y cielo falso del
Anfiteatro Municipal para salvaguardar la
integridad física de las personas que laboran
y/o circulan por este lugar ubicado en la calle
22 con 32

 X 23.170.673

10 2010 MP-183-2010
Construcción de un muro sobre la carrera 14
y la calle 34 del bosque municipal X 12.499.558

11 2010 MP-309-2010

Forestación de la concha acústica del
Bosque Municipal, con la siembra de cien
palmas tipo botella de cuatro metros de alto
alrededor de la Concha Acústica

 X 23.100.000

12 2010 MP-363-2010
Enlucimiento de la fachada de la antigua
Alcaldía Municipal de Palmira X 22.601.036

13 2010 MP-402-10
Suministro e instalación de redes para cuarto
frio

X 9.697.755

14 2010 MP-411-10

Mantenimiento cambio de empaquetaduras y
rodamiento de los vidrios frente y trasero del
edificio camp

 X 13.325.000

15 2010 MP-447-2010
Instalación de elementos eléctricos para el
coliseo de ferias X 10.006.311

16 2010 MP-474-2010
Mantenimiento y enlucimiento 2º piso Edificio
Camp X 21.989.610

17 2010 MP-36-2010
suministro e instalación y adecuaciones
eléctricas para el aire acondicionado

 X 15.302.091

18 2009 MP-652-09

suministro e instalación de luminaria -
adecuación de redes eléctricas - cableado
de voz y datos de la sede administrativa de
la secretaria de educación.

 X 259.727.628

19 2009 MP-699-09

Remodelación y enlucimiento del segundo
piso del edificio del CAMP, adecuación de
las oficinas del concejo municipal

 X 22.150.265

20 2009 MP-401-2009
Restauración e impermeabilización del
tablón peatonal de la plazoleta del CAMP X 21.559.128

11

Resolución Orgánica No. 5674 de 2005 de la Contraloría General de la Republica. Numeral 6 del Formato Único Acta de Informe de Gestión.

66

21 2009 MP-416-2009
Reparación de la canal y parte lateral del
techo de la antigua alcaldía X 1.713.750

22 2009 MP-418-2009
Enlucimiento de la fachada de la alcaldía
municipal X 22.251.452

23 2009 MP-151-2009
Adecuación de baterías sanitarias en las
piscinas del Bosque Municipal X 22.179.192

24 2009 MP-326-2009

Adecuación de cubierta de la oficina de
tesorería del edificio el CMP canal lamina
galvanizada, cerchas metálicas, colocación
de tejas y bajantes

 X 4.661.747

25 2009 MP-328-2009

Adecuación oficina de atención al cliente y
secretaria de desarrollo institucional del
municipio de Palmira

 X 21.765.524

26 2009 MP-358-2009

Apoyo técnico en la reparación locativa de la
fachada y techo de la fiscalía X 14.003.726

27 2009 MP-365-2009
Remodelación de baterías sanitarias en el
baño de hombre en el bosque municipal X 22.345.112

28 2009 MP-449-2009

Mantenimiento del edificio de la antigua
estación de ferrocarril donde funciona la
secretaria de cultura y turismo

 X 22.302.975

29 2009 MP-478-2009

Instalación cerramiento en lamina parte
superior del centro convenciones del
municipio de Palmira

 X 22.000.000

30 2009 MP-532-2009

Colocación, suministro y adecuación de
césped para la cancha de futbol del bosque
municipal

 X 15.750.000

31 2009 MP-533-2009
Iluminación de la parte exterior de la concha
acústica del bosque municipal X 19.606.375

32 2009 MP-612-2009
Enlucimiento lateral de la torre de fachada
del camp X 22.162.634

33 2008 SA-OP-74-05

suministro e instalación de 218 módulos
medianeros de productos perecederos en la
galería central del municipio de Palmira

 X 520.350.444

34 2008 SA-OP-100-2008

reparación, adecuación y optimización de las
fuentes del parque bolívar y de la plazoleta
del camp

 X 20.532.080

35 2008 SA-OP-144-2008
adecuación del ceai, ubicado en el barrio
Bizerta X 19.459.987

36 2008 SA-OP-455-06

reparación de las instalaciones físicas de
edificios públicos, caseta comunal del
corregimiento de la acequia y terminación de
las instalaciones físicas de las caseta
comunal del corregimiento de la torre

 X 66.664.728

37 2008 SA-OP-491-2007
adecuación del centro de convenciones de la
cr. 33a con cll 27 X 17.241.683

38 2008 SA-OP-498-2007 interventorIa de los procesos contractuales X 17.300.000

39 2008 SA-OP-504-06
reparación de instalaciones físicas de la
caseta comunal del bario sesquicentenario X 6.370.901

40 2008 SA-OP-573-2007
construcción del centro de atención CeAI
ubicado en el barrio santa Bárbara X 110.912.365

8. EJECUCIONES PRESUPUESTALES.12

AÑO VALOR ASIGNADO VALOR EJECUTADO % EJECUCION

2011 7.084.787.298,00 5.829.663.700,00 82.28

2010 2.241.664.363,00 2.038.301.818,00 90,93

2009 8.165.393.014,00 7.836.650.431,00 95,97

2008 11.639.725.480,00 6.072.824.030,00 52,17

12

Resolución Orgánica No. 5674 de 2005 de la Contraloría General de la Republica. Numeral 7 del Formato Único Acta de Informe de Gestión.

67

9.1 CONTRATACIÓN

AÑO 2008

NOMBRE
CONTRATISTA V/R CONTRATO

TIPO DE
CONTRATO ESTADO

SA-S-14-08 Incomsa S. A. 20.000.000 Suministro EJECUTADO

APS-17-2008 Duval Florez Muñoz 18.000.000 Prestacion
De Servicios

EJECUTADO

SA-CV-21-2008 Fernando Saldarriaga 2.406.000 Suministro EJECUTADO

SA-C-29-05
Jaime Alberto
Barandica Martinez

15.134.322 Prestacion
De Servicios

SUSPENDIDO
Se Envio A
Juridica

SA-CV-43-2008 Rodrigo Posada Correa 3.577.906 Suministro EJECUTADO

SA-CV-63-2008 Fernando Saldarriaga 17.467.840 Suministro EJECUTADO

SA-S-64-08
Inversiones Bayona
Lopez Ltda

20.000.000
Suministro

EJECUTADO

ADM-66-2008
Tecnicos Integrados En
Transporte Vertical -
Tecnivec Ltda

13.061.600 Prestacion
De Servicios

EJECUTADO

SA-PS-76-2008
Servicios Postales
Nacionales

10.000.000 Prestacion
De Servicios

EJECUTADO

SA-CV-105-2008
Luis Mario Castro
Castellanos

20.000.000
Suministro

EJECUTADO

SA-CV-106-2008 Ivan Parra Espinal 4.080.000 Suministro EJECUTADO

SA-S-108-2008
Inversiones Bayona
Lopez Ltda

10.000.000
Suministro

EJECUTADO

SA-S-112-2008
Inversiones Bayona
Lopez Ltda

334.085.000
Suministro

EJECUTADO

SA-CV-119-2008
Luis Mario Castro
Castellanos

20.001.184
Suministro

EJECUTADO

SA-CV-125-2008 Maxicampo Ltda 6.148.000 Suministro EJECUTADO

SA-CV-131-2008
Carmilenio Servicios
Sociedad Anonima

16.675.226
Suministro

EJECUTADO

SA-S-132-2008 Newnet S. A. 13.519.454 Suministro EJECUTADO

SA-PS-133-2008 Abel Antonio Ríos H. 825.000 Prestacion
De Servicios

EJECUTADO

SA-PS-134-2008
Hector Fabio Vargas
Franco

9.997.500 Prestacion
De Servicios

EJECUTADO

SA-PS-143-2008
Jose Alonso Gonzalez
Garzon

3.436.000 Prestacion
De Servicios

EJECUTADO

SA-CV-167-2008
Sociedad Ferreta Del
Comercio S. A.

19.828.217
Suministro

EJECUTADO

SA-PS-168-2008 Rgm Electronica Ltda 16.799.999 Prestacion
De Servicios

EJECUTADO

SA-CV-169-2008
Luis Mario Castro
Castellanos

20.000.000
Suministro

EJECUTADO

ACV-174-2008
Legislacion Economica
S. A.

19.960.584
Suministro

EJECUTADO

SA-CV-202-2008 Mepal S. A. 5.243.838 Suministro EJECUTADO

SA-S-212-2008 Systems And Solutions 15.942.500 Suministro EJECUTADO

13

Cartilla DNP. Pág. 43.

9. INFORMACIÓN JURÍDICA13.

68

E.A.T.

ASGA-219-2008
Jose Antonio Rodriguez
Sierra

7.500.000 Prestacion
De Servicios

EJECUTADO

SA-S-221-2008 Fernando Saldarriaga 19.940.000 Suministro EJECUTADO

SA-CV-252-2008 Rgm Electronica Ltda 11.658.000 Prestacion
De Servicios

EJECUTADO

SA-PS-258-2008
Luis Eduardo
Pihedrahita Torres

14.455.700 Prestacion
De Servicios

EJECUTADO

SA-S-259-2008 James Moreno Becerra 1.300.000 Prestacion
De Servicios

EJECUTADO

SA-S-266-2008 Legis S.A 4.754.000 Suministro EJECUTADO

SA-CV-267-2008 Maria Mercedes Pava 6.107.500 Suministro EJECUTADO

SA-CV-268-2008
Sociedad Ferreta Del
Comercio S. A.

655.941
Suministro

EJECUTADO

SA-CV-269-2008 Oscar Gomez Pareja 2.985.144 Suministro EJECUTADO

SA-S-293-2008
Si S. A. Daccach
Hermanos

66.796.000

Suministro

SUSPENDIDO
Se Envio A
Juridica

SA-PS-299-2008
Jose Edison Llanos
Corrales

15.005.760 Prestacion
De Servicios

EJECUTADO

SA-PS-309-2008
Pedro Nel Marquez
Navarro

20.000.000 Prestacion
De Servicios

EJECUTADO

SA-SA-330-2008
Comité Civico Social
Deportivo

12.000.000 Prestacion
De Servicios

EJECUTADO

SA-S-332-2008 Taller Hector G. Ltda 2.426.720 Prestacion
De Servicios

EJECUTADO

SA-S-336-2008
Comité Civico Social
Deportivo

8.000.000 Prestacion
De Servicios

EJECUTADO

SA-PS-337-2008
Ernesto Fabian
Jimenez

12.001.940 Prestacion
De Servicios

EJECUTADO

SA-PS-340-2008
Benemerito Cuerpo De
Bomberos Voluntarios
De Palmira

1.591.290
Suministro

EJECUTADO

SA-PS-345-2008 James Moreno Becerra 12.570.000 Prestacion
De Servicios

EJECUTADO

SA-CV-348-2008
Sociedad Ferreta Del
Comercio S. A.

2.637.199
Suministro

EJECUTADO

SA-S-349-2008
Administradora De
Bienes Y Servicios

20.000.000
Suministro

EJECUTADO

SA-S-364-2008 Incomsa S. A. 267.271.910 Suministro VIGENTE

SA-S-399-2008 Legis S.A 19.960.584 Suministro EJECUTADO

SA-PS-402-2008 Pc Asistencia Ltda 9.862.320 Prestacion
De Servicios

EJECUTADO

SA-CV-417-2008 Fernando Saldarriaga 19.999.000 Suministro EJECUTADO

SA-CV-441-2008
Luis Mario Castro
Castellanos

19.999.100
Suministro

EJECUTADO

SA-PS-451-2008 Seguridad Segal Ltda 20.000.000 Prestacion
De Servicios

EJECUTADO

SA-PS-452-2008 Seguridad Segal Ltda 20.000.000 Prestacion
De Servicios

EJECUTADO

SA-PS-469-2008
Adolfo Leon Guitierrez
Barbosa - Pasivocol

20.000.000 Prestacion
De Servicios

EJECUTADO

SA-S-501-2008
Elsa Patricia Castillo
Ballesteros

20.322.000
Suministro

EJECUTADO

69

SA-PS-523-2007
Juan Carlos Valencia
Pelaez

122.032.000 Prestacion
De Servicios

EJECUTADO

SA-CV-560-2008 Maria Mercedes Pava 3.892.486 Suministro EJECUTADO

SA-S-566-2008 Seguros Colpatria S. A. 14.059.726 Prestacion
De Servicios

Ejecutado

AÑO 2009

Nº CONTRATO CONTRATISTA
TIPO DE

CONTRATO
VALOR DEL
CONTRATO

ESTADO

MP-01-09
Rapid Cartuchos Ltda -
German Pava Buitrago

Suministro 110.494.200 Terminado

CV-001-09
 Escuela Superior De
Administración Publica
- Esap

Prestación de
servicios

46.500.000 Terminado

MP-02-09 Incomsa S. A.
suministro

22.360.500 Terminado

MP-05-09
Servicios Generales
Asesores Ltda - Segal

Prestación de
servicios

22.360.000 Terminado

MP-19-2009
Servicios Postales
Nacionales S. A.

Prestación de
servicios

349.589.859 Vigente

MP-36-09
Diego Fernando
Cubides Salazar

Prestación de
servicios

6.000.000 Terminado

MP-44-09 Incomsa S. A. suministro 22.360.000 Terminado

MP-45-2009
Consultores Asociados
En Seguridad Social

Prestación de
servicios

22.360.000 Terminado

MP-54-2009 Pc Com Dotación 22.360.000 Terminado

AL-56-08
Asociacion De
Ingenieros Consultores
Ltda

Prestación de
servicios

4.922.382 Terminado

ADM-66-08
Tecnicos Integrados -
Tecnivec Ltda

Prestación de
servicios

13.061.600 Terminado

MOP-70-09 Fernando Saldarriaga suministro 19.932.000 Terminado

MP-90-09 Incomsa S. A. Suministro 22.000.000 Terminado

MO-93-09
Jorge Eliecer
Zambrano

Prestación de
servicios

10.500.000 Terminado

MP-100-09 Jaime Burgos Suministro 19.080.000 Terminado

MP-101-09
Servicios Generales
Asesores Ltda - Segal

Prestación de
servicios

22.360.000 Terminado

MP-108-09 Litoservi Editores S. A. Suministro 22.355.172 Terminado

MP-115-09 Inversiones Bayona suministro 22.000.000 Terminado

70

MP-127-09
Luis Hernan Torres
Perez

Obra publica 22.321.845 Terminado

MP-128-09 Incomsa S. A. Suministro 22.360.000 Terminado

MP-129-09
Consultores Asociados
En Seguridad Social

Prestación de
servicios

46.400.000 Terminado

MP-148-09
Ramiro Satizabal
Charria

Prestación de
servicios

10.846.000 Terminado

MP-150-09
Servicios Generales
Asesores Ltda - Segal

Prestación de
servicios

22.360.000 Terminado

MP-164-09 Fernando Saldarriaga suministro 21.946.800 Terminado

SA-OP-165-08
Edgar Alonso Gómez
Dominguez

Obra publica 19.976.493 Terminado

MP-166-09 Aristodemo Vera López
Prestación de
servicios

8.480.696 Terminado

MP-167-09 Armando Arias Lenis
Prestación de
servicios

8.480.696 Terminado

MP-168-09 Victor Perlaza Tigreros Obra publica 8.480.696 Terminado

MP-170-09 Incomsa S. A. suministro 212.000.000 Terminado

MP-170-09
adicion

Incomsa S. A. Suministro 106.000.000 Terminado

MP-184-09 Ismary Garzon Suministro 20.000.000 Terminado

MP-188-09
Tecnicos Integrados -
Tecnivec Ltda

Prestación de
servicios

15.404.800 Terminado

MP-194-09 Juan Carlos Trujillo
Prestación de
servicios

13.227.000 Terminado

MP-200-09
Air Fresh Ingenieros
Ltda

Prestación de
servicios

22.330.324,80 Terminado

MP-210-09 New Net S. A.
Prestación de
servicios

21.833.644,00 Terminado

MP-213-09
Air Fresh Ingenieros
Ltda

Suministro 21.330.000 Terminado

MP-217-09
Sociedad Ferretera De
Comercio - Soferco S.
A.

Suministro 7.378.176,00 Terminado

MP-223-09
Asociacion Colombo
Japonesa

Arrendamiento 18.000.000,00 Terminado

71

MP-231-09
Air Fresh Ingenieros
Ltda

Prestación de
servicios

20.706.000,00 Terminado

MP-232-09 Flavio Marin
prestación de
servicio

8.480.696,00 Terminado

MP-234-09
Servicios Generales
Asesores Ltda - Segal

Prestación de
servicios

22.360.000,00 Terminado

SA-PS-258-08
Luis Eduardo
Piedrahita T.

Prestación de
servicios

14.455.700 Terminado

MP-267-09
Andrés Felipe Silva O. -
Pc's Portátiles

Dotacion 20.900.000 Terminado

MP-269-09 Kassani Diseños S. A. suministro 22.351.390 Terminado

MP-273-09
Sociedad Ferretera De
Comercio - Soferco S.
A.

Suministro 22.000.000 Terminado

MP-275-09
Victor Hugo Martinez
Tulande

suministro 22.000.000 Terminado

MP-276-09 Media Commerce S. A.
Prestación de
Servicios

11.214.779

MP-279-09 D. H. L. System
Prestación de
Servicios

1.731.880 Terminado

MP-285-09
Loseria De Colombia S.
A.

Suministro 15.000.000 Terminado

MP-288-09 Distrimas Ltda Suministro 6.107.030 Terminado

SA-S-293-08 Almacenes Si S . A. suministro 66.796.000 Terminado

MP-301-09
Andres Felipe Silva
Ospina

suministro 22.357.800 Terminado

MP-303-09
Servicios Generales
Asesores Ltda - Segal

Prestación de
Servicios

22.360.000 Terminado

MP-304-09 Ferney Vivas Orejuela
Prestación de
Servicios

6.360.522 Terminado

MP-305-09 Big Laser Ltda Suministro 21.988.911 Terminado

MP-306-09
Amanda Acosta
Manzano

Prestación de
Servicios

20.000.000 Terminado

MP-309-09 Sertel Ltda
Prestación de
servicio

21.500.000 Terminado

MP-311-09
Luis Fabio Barrero
Marmolejo

Prestación de
servicios

6.806.971

MP-317-09 Fernando Saldarriaga Suministro 18.000.000 Terminado

MP-318-09 Nestor Wilson Aza Prestación de 14.654.700 Terminado

72

Arevalo servicios

MP-319-09 Maria Mercedes Pava Suministro 4.999.080 Terminado

MP-324-09 Papeleria Cati Ltda. Suministro 22.270.858 Terminado

MP-330-09
Pedro Nel Marquez
Navarro

Prestación de
servicios

22.000.000 Terminado

MP-350-09
Distribuciones Capri
Ltda.

Suministro 21.247.208 Terminado

MP-355-09
Fundacion Colombia
Positiva

Prestación de
servicios

22.306.800 Terminado

AL-403-09
Jhon Jairo Tabares
Vargas

Prestación de
servicios

3.200.000 Terminado

PS-S-469-08
Adolfo Leon Guitierrez
Barbosa

Prestación de
servicios

20.000.000 Jurídica

CT-CV-560-08 Maria Mercedes Pava Suministro 3.892.486 Terminado

SA-OP-573-07 Consorcio Agrimca Obra publica 110.912.365 Jurídica

DIS-602-08 Fernando Saldarriaga suministro 12.900.000 Terminado

DICV-610-08
Sociedad Ferretera De
Comercio - Soferco S.
A.

Suministro 6.010.330 Terminado

PS-653-08 Segal Seguridad S. A.

servicio de
vigilancia
privada para los
bienes muebles
e inmuebles de
la admon
municipal

596.133.500 Terminado

A-MP-653-08 Segal Seguridad S. A.

contrato
adicional
servicio de
seguridad
privada,
extensión del
contrato 653-08

241.352.260 Terminado

PS-659-08
Servicios Postales
Nacionales S. A.

servicio de
mensajería
especializda
para la
administracion
por el periodo de
la administracion

8.000.000 Terminado

RG-716-08
R. G. M. Electronica
Ltda

arrendamiento
del cerro la
quisquina

3.068.221 Terminado

AÑO 2010

Nº CONTRATO CONTRATISTA
VALOR DEL
CONTRATO

TIPO DE
CONTRATO

ESTADO

MP-16-2010 Gilberto Erazo Bueno 23.175.000
Prestación de
servicios

Terminado

MP-19-2009
Servicios Postales
Nacionales S. A.

349.589.859
Prestacion de
servicios

Vigente

73

MP-26-2010 Setecsa S. A. 33.359.974
Prestacion de
servicios

Terminado

MP-36-2010
Air Fresh Ingenieros
Ltda

15.302.091 Suministro Terminado

MP-43-2010
Carlos Arturo Guancha
Guerrero

8.800.000
Prestacion de
servicios

Terminado

MP-77-2010 Crisalltex S. A. 413.088.542 Dotacion Terminado

MP-78-2010
Distribuciones Capri
Ltda

23.175.000 Suministro Terminado

MP-121-2010
Air Fresh Ingenieros
Ltda

230.747.538 Suministro Terminado

MP-125-2009
Consultores Asociados
En Seguridad Social

10% de la
Cartera
$ 4.250.000.000

Prestacion de
servicios

Vigente

MP-147-2010
Sociedad Ferretera De
Comercio - Soferco S.
A.

19.558.911 Suministro Terminado

MP-158-2010
Camara De Comercio
De Palmira

117.000.000
Prestacion de
servicios

Terminado

MP-171-2010
Ismary Garzon
Rodriguez

20.000.000 Suministro Terminado

MP-176-2010 Ferney Vivas Orejuela 5.300.438
Prestacion de
servicios

Terminado

MP-223-09
Asociacion Colombo
Japonesa

36.360.000,00
Prestacion de
servicios

Vigente

MP-318-2010 Flavio Marin 6.000.000
Prestacion de
servicios

Terminado

MP-320-2010
Luis Fernando
Sanclemente Martinez

3.900.000
Prestacion de
servicios

Terminado

MP-349-2010
Adriana Patricia Cortes
Cortes

6.000.000
Prestacion de
servicios

Terminado

MP-354-2010
Union Temporal
Desarrollo Vial Del
Valle Del Cauca

10.000.000 Suministro Terminado

MP-356-2010

Fundacion Del Medio
Ambiente Y Desarrollo
Integral De Un Nuevo
Amanecer

14.420.000
Prestacion de
servicios

Terminado

MP-369-2010
Carlos Edwin García
Copete

7.398.180
Prestacion de
servicios

Terminado

MP-372-2010 Gilberto Erazo Bueno 21.000.000
Prestacion de
servicios

Terminado

MP-514-09 Incomsa S. A. 3.458.824.630 Suministro Vigente

MP-826-09
Union Temporal Acar-
Expreso Siglo Xxi 1.224.336.000

Prestacion de
servicios

Vigente

MP-830-09
Servicios Generales
Asesores Ltda - Segal

477.385.256
Prestacion de
servicios

Terminado

MP-374-10
 Sociedad Ferretera De
Comercio S.A

22.998.601 Suministro Vigente

MP-387-10
 Comercializadora
Marden

15.532.676 Suministro Terminado

MP-388-10
 Comercializadora
Marden

20.959.486 Suministro Terminado

MP-390-10
 Carol Johana Garcia
Posada

4.779.500 Suministro Terminado

MP-392-10 Seguridad Nápoles 2.185.648.673
Prestacion de
servicios

Vigente

MP-410 Luis Angel Montes 3.960.000 Suministro Terminado

MP-417 Fernelly Tenorio 15.000.000
Prestacion de
servicios

Terminado

74

MP-420 Almacén Olímpico 3.000.000 Dotacion Terminado

MP-421
 Sociedad Ferretera De
Comercio S.A

23.000.000 Suministro Terminado

MP-443-10 Reinaldo Roa Portilla 22.913.244 Suministro Terminado

MP-467 Distribuciones Capri 4.947.473
Prestacion de
servicios

Terminado

MP-9 Distribuciones Capri 6.215.280 Suministro Terminado

MP-36
 Air Fresh Ingenieros
Ltda

Suministro Terminado

Año 2011

Nº CONTRATO CONTRATISTA
VALOR DEL
CONTRATO

TIPO DE
CONTRATO

ESTADO

Mp-19-2009
Servicios Postales
Nacionales S. A.

349.589.859
Prestacion De
Servicios

Vigente

Mp-514-2009 Incomsa S. A. 3.458.824.630 Suministro Vigente

Mp-826-2009
Union Temporal Acar-
Expreso Siglo Xxi 1.224.336.000

Prestacion De
Servicios

Vigente

Mp-171-2010
Ismary Garzon
Rodriguez

20.000.000 Suministro Vigente

Mp-320-2010
Luis Fernando
Sanclemente Martinez

3.900.000
Prestacion De
Servicios

Vigente

Mp-374-2010
 Sociedad Ferretera De
Comercio S.A

22.998.601 Suministro Vigente

Mp-392-2010 Seguridad Nápoles 2.185.648.673
Prestacion De
Servicios

Vigente

Mp-410-2010 Luis Angel Montes 3.960.000 Suministro Vigente

Mp-421-2010
 Sociedad Ferretera De
Comercio S.A

23.000.000 Suministro Vigente

Mp-27-2011
Carmen Stella Martínez
Cabal

 $ 7.999.923
Prestacion De
Servicios

Vigente

Mp-28-2011
Amanda Acosta
Manzano

 $ 33.400.000
Prestacion De
Servicios

Vigente

Mp-45-2011 Flavio Marin $ 10.600.870
Prestacion De
Servicios

Vigente

Mp-46-2011 Liliana Rentería Goméz $ 12.244.700
Prestacion De
Servicios

Vigente

Mp-46-2011 Fredy Astudillos $ 8.571.339
Prestacion De
Servicios

Vigente

Mp-93-2011 Edgar Alirio Restrepo $ 23.000.000 Suministro Vigente

Mp-96-2011 Ferney Vivas $ 10.600.870
Prestacion De
Servicios

Vigente

Mp-97-2011
Vera Lucy Caicedo
López

 $ 12.244.700
Prestacion De
Servicios

Vigente

Mp-97-2011
Jose Antonio Enriquez
Echavarria

 $ 7.999.916
Prestacion De
Servicios

Vigente

Mp-103-2011
María Liliana Gaviria
Flores

 $ 12.244.700
Prestacion De
Servicios

Vigente

Mp-236-2011 Carlos Arturo Villada $ 8.000.000
Prestacion De
Servicios

Vigente

Mp-272-2011 Jaime García $ 40.000.000
Prestacion De
Servicios

Terminado

Mp-320-2011
 Consorcio Air Fresh
Ingenieros

 $ 31.993.653
Prestacion De
Servicios

Vigente

Mp-364-2011 Cámara De Comercio $ 120.000.000
Prestacion De
Servicios

Vigente

75

Mp-458-2011 Gilberto Erazo Bueno $ 10.000.000
Prestacion De
Servicios

Terminado

Mp-464-2011 Tecnivec Ltda. $ 26.688.816
Prestacion De
Servicios

Vigente

Mp-472-2011 Secure Data Solutions $ 9.755.020
Prestacion De
Servicios

Vigente

Mp-489-2011 Bomberos Palmíra $ 18.225.373
Prestacion De
Servicios

Vigente

Mp-539-2011
 Pedro Nel Márquez
Navarro

 $ 7.344.200
Prestacion De
Servicios

Vigente

Mp-605-2011 Senda De Amor Lltda. $ 104.199.664
Prestacion De
Servicios

Terminado

Mp-609-2011 Oscar Alberto Acosta $ 34.628.380 Suministro Terminado

Mp-621-2011 Julio Florez Vasquez $ 34.000.000
Prestacion De
Servicios

Vigente

Mp624-2011 Carlos Edinson Neira $ 1.200.000 Suministro Vigente

Mp-628-2011
 Hector Jaime Martínez
Vasquez

 $ 4.200.000
Prestacion De
Servicios

Vigente

Mp-639-2011 Javier Alonso Munera $ 4.872.000
Prestacion De
Servicios

Terminado

Mp-27-2011
Luis Eduardo Cardona
Sanchez

 $ 12.244.700
Prestacion De
Servicios

Vigente

Mp-133-2011 Senda De Amor $ 33.711.656
Prestacion De
Servicios

Terminado

Mp-116-2011 Distribuciones Capri $ 5.709.148
Prestacion De
Servicios

Terminado

Mp-120-2011 Carlos Edinson Neira $ 1.735.950 Suministro Terminado

Mp-250-2011 Fernando Saldarriaga $ 1.160.000 Suministro Terminado

Mp-305-2011 Senda De Amor $ 91.940.880
Prestacion De
Servicios

Terminado

Mp-378-2011 Consultores Asociados $ 38.280.000
Prestacion De
Servicios

Terminado

Mp-383-2011 Proseguros S.A $ 29.000.000
Prestacion De
Servicios

Terminado

Mp-513-2011 Miguel Angel Valverde $ 9.744.000
Prestacion De
Servicios

Terminado

Mp-518-2011 Fabian Antonio Florez $ 33.780.733 Suministro Terminado

Mp-556-2011 Victor Hugo Restrepo $ 31.209.568 Suministro Terminado

Mp-612-2011 Luz Stella Villegas $ 9.796.350 Suministro Terminado

Mp-662-2011 Servimotor Ltd A $ 21.071.400 Suministro Terminado

Mp-5-2011 James Moreno Becerra $ 7.386.400
Prestacion De
Servicios

Vigente

Mp-257-2011
 James Moreno
Becerra

 $ 17.492.500
Prestacion De
Servicios

Terminado

Mp-559-2011
 Servicios Postales
Nacionales

 $ 184.142.416
Prestacion De
Servicios

Vigente

Mp-498-2011
Asociación Colombo
Japonesa

 $ 24.000.000
Prestacion De
Servicios

Terminado

Mp-650- 2011
Magnolia Herrera
Motoa

 $ 5.369.640
Suministro

Terminado

Mp-652-2011
Air Fresh Ingenieros
Ltda

 $ 82.029.093
Suministro

Vigente

Mp-673-11
Yazmila Ibarguen
Moreno

$ 2.100.000
Suministro

Terminado

Mp-676-11 Javier Alonso Munera $ 33.895.200 Suministro Terminado

Mp- 682- 2011 Fabio Trujillo Leyton $ 5.800.000 Suministro Terminado

76

Mp-706-2011 Senda De Amor 156,299,496
Prestacion De
Servicios

Vigente

Mp-714-2011 Distribuciones Capri 31,499,998 Suministro Terminado

Mp-724-2011
Industrias Marin
Asociados Ltda

34,414,000 Suministro Terminado

Mp-748-2011
Luis Fernando Trujillo
Hernandez

33,680,020
Prestacion De
Servicio

Terminado

Mp-752-2011
Pedro Antonio Victoria
Zapata

30,000,000
Prestacion De
Servicio

Vigente

Mp-756-2011 Tecnivec Ltda. 122,304,600 Suministro Vigente

Mp-763-2011
Clinica De Servicio
Automotriz Ltda

21,778,188
Prestacion De
Servicio

Vigente

Mp-778-2011 Districostura S.A.S 1,492,920
Prestacion De
Servicio

Vigente

Mp-765-2011
Victor Hugo Martinez
Tulande

2,950,000 Suministro Vigente

Mp-737-2011 Blindacol S.A.S 20,300,000 Suministro Vigente

9.1. INVENTARIO DE PROCESOS JUDICIALES.

10. DESPLAZAMIENTO.14

(Auto 383 de 2010 Corte Constitucional).

11. NIÑOS, ADOLESCENCIA Y JOVENES.15
(LEY 1098 DE 2006 – LEY 375 DE 1997).

12. PROGRAMAS SOCIALES.16
(Población vulnerable, Discapacitada, Ancianos y Mujeres cabeza de hogar).

No aplica. La Información se encuentra en la Secretaria de Integración Social

13. DERECHOS HUMANOS.17

No aplica. La Información se encuentra en la Secretaria de Gobierno Municipal

14

Circular 035 de 2011. Procuraduría General de la Nación. Relación de aspectos – numeral 23.
15

Circular 035 de 2011. Procuraduría General de la Nación. Relación de aspectos – numeral 9.
16

Circular 035 de 2011. Procuraduría General de la Nación. Relación de aspectos – numeral 10.
17

Circular 035 de 2011. Procuraduría General de la Nación. Relación de aspectos – numeral 15.

No aplica. La Información se encuentra en la Secretaria de Integración Social

No aplica. La información se encuentra en la Oficina Asesora de Jurídica

No aplica. La Información se encuentra en la Secretaria de Gobierno Municipal

77

14. PROTECCIÓN DEL MEDIO AMBIENTE.18

No aplica. La Información se encuentra en la Secretaria de Ambiente y vivienda y

desarrollo territorial

15. PREVENCIÓN DEL DELITO.19

No aplica. La Información se encuentra en la Secretaria de Gobierno Municipal

16. CUENCAS HIDROGRÁFICAS.20

17. EMERGENCIA INVERNAL 2010 – 2011.21

No aplica. La Información se encuentra en la Secretaria de Gobierno Municipal

18. PLANES DE VIVIENDA.22

No aplica. La Información se encuentra en la Secretaria de Ambiente y vivienda y

desarrollo territorial

19. SECTOR EDUCATIVO.23

20. MODELO ESTÁNDAR DE CONTROL INTERNO -MECI-.24

18

Circular 035 de 2011. Procuraduría General de la Nación. Relación de aspectos – numeral 16.
19

Circular 035 de 2011. Procuraduría General de la Nación. Relación de aspectos – numeral 17.
20

Circular 035 de 2011. Procuraduría General de la Nación. Relación de aspectos – numeral 19.
21

Circular 035 de 2011. Procuraduría General de la Nación. Relación de aspectos – numeral 21.
22

Circular 035 de 2011. Procuraduría General de la Nación. Relación de aspectos – numeral 25.
23

Circular 035 de 2011. Procuraduría General de la Nación. Relación de aspectos – numeral 26.
24

Circular 035 de 2011. Procuraduría General de la Nación. Relación de aspectos – numeral 27.

No aplica. La Información se encuentra en la Secretaria de Ambiente y

vivienda y desarrollo territorial

No aplica. La Información se encuentra en la Secretaria de Educación

No aplica. La Información se encuentra en la Oficina Asesora de Control Interno

78

21. CORRESPONDENCIA, TRÁMITES Y DILIGENCIAS.25

21.1. CORRESPONDENCIA.

Actualmente no hay correspondencia pendiente.

21.2. DILIGENCIAS Y TRÁMITES.

Actualmente no hay trámites ni diligencias pendientes

25

Circular 035 de 2011. Procuraduría General de la Nación. Relación de aspectos – numeral 28.

79

22. CONCEPTO GENERAL.26

PROCESO GESTION DE TALENTO HUMANO

En cumplimiento a los requerimientos para el proceso de empalme con la nueva

administración municipal, realizados en el mes de diciembre de 2011, el área de

Talento Humano de la Secretaria de Desarrollo Institucional del Municipio de Palmira,

informa que las metas propuestas por el Gobierno del Señor Alcalde Raúl Alfredo

Arboleda para esta área, tienen porcentajes altos de cumplimiento.

Así lo registran las mediciones contenidas en el informe de la Secretaría de Desarrollo

Institucional, realizadas y aportadas a la Comisión de Empalme del gobierno electo del

Dr. Ritter López, en días pasados. Área esta que cumplió con la coordinación ,

supervisión y verificación de los subprocesos de Talento Humano; revisión de los actos

administrativos que se emitieron con relación al proceso de gestión de talento humano

como son prestaciones sociales, decretos de nombramiento, actas de posesión,

decretos de aceptación de renuncia, retiros parciales de cesantías entre otros;

verificación del cumplimiento de los requisitos de posesión para los cargos de la planta

de personal de acuerdo con el manual de funciones; coordinó y dio trámite a las

peticiones, solicitudes, informes y demás requerimientos del Alcalde Municipal, del

Secretario de Desarrollo Institucional, entes de control, juzgados, funcionarios y

particulares; revisó los sub procesos de nóminas de administrativos, obreros y jubilados;

revisó y firmó las certificaciones laborales de los funcionarios activos, retirados, obreros,

y jubilados del municipio de Palmira y empresas municipales; coordinó los subprocesos

de capacitación, evaluación del desempeño, cuotas partes pensiónales, sustituciones

pensiónales, prestaciones sociales, administración de planta y nomina; coordinó con el

comité de salud ocupacional y las administradora de riesgos profesionales las

respectivas jornadas y brigadas así como el correcto funcionamiento del sistema de

reportes de accidentes de trabajo, pausas activas, mejoramiento de las condiciones

laborales y evaluación de los sitios de trabajo entre otras; asistió y participo de la

implementación del proceso de calidad dentro del proceso que tiene a cargo, y realizo la

conformación de la comisión de personal. En conclusión se ha adelantado

considerablemente la consolidación de la gestión de los recursos humanos en el

municipio.

Labor que de tener continuidad, prestará especial atención a la utilización de la función

de recursos humanos como herramienta estratégica para impulsar el mejoramiento en

la entidad y creara la cultura institucional necesaria basada en los resultados acordes a

las prioridades, iniciativas, políticas y programas conexos que atañen a esta labor

ajustada a los principios fundamentales de responsabilidad, transparencia, equidad,

justicia, eficiencia y eficacia.

PROCESO ADMINISTRACION Y LOGISTICA

Al inicio de mi gestión en el proceso de Administración y logística en la Secretaría de Desarrollo

Institucional a partir del 14 de Septiembre de 2010, encontré, organización en los Seis(6)

subprocesos con un funcionario asignado a cada uno de ellos, el cual, tiene claramente definido

a que proceso y subproceso pertenece y cuáles son sus funciones, es de destacar que durante

el tiempo de permanencia al frente de este proceso se ha logrado adelantos significativos en

cada uno de los subprocesos como se detalla a continuación:

26

Resolución Orgánica No. 5674 de 2005 de la Contraloría General de la Republica. Numeral 10 del Formato Único Acta de Informe de Gestión.

80

1. SUBPROCESO ADQUISICION DE BIENES Y RECURSOS

FUNCION

Tramitar toda la etapa precontractual y pos contractual para la adquisición de bienes y servicios

necesarios para el cabal funcionamiento de Administración Municipal.

FUNDAMENTOS LEGALES

Ley 80 de 1993, ley 1150 de 2007, DECRETO 2434 de 2006.

DIAGNÓSTICO

 Se encontraron procesos contractuales en vigencias y otros en periodo de liquidación.

 Se evidencian falencias en la falta de proyección para desarrollar proyectos macros que
involucren las disposiciones fiscales, como presupuestos de vigencias futuras.

 Manejo del plan de compras sin la debida estandarización de los códigos CUBS para la
presentación ante la Contraloría General de la Nación.

 Falta de codificación de los bienes para el manejo del plan de compras.

AVANCES

 Se proyectan estudios previos con la visión ante el CONFIS para la aprobación de
apropiaciones presupuestales de vigencias futuras.

 Se establecen controles escritos para mejorar los consumos mensuales de los insumos
administrativos.

 Se fundamenta el manejo del plan de compras ante las secretarias u oficinas con el
diseño de bases estandarizadas con la relación detallada según el tipo de bien para el
SICE.

 Se codifican las tablas de los bienes de consumo como de los bienes muebles e
inmuebles y los servicios bajo la codificación CUBS.

 Mejoramiento permanente del control de los contratos para el detalle del mismo con la
participación del directo responsable (interventores y supervisores).

 Reporte a tiempo ante la contraloría General de la Nación del Plan de compras de la
Administración para las vigencias siguientes según ley de transparencia.

2. SUBPROCESO GESTION DEL RECURSO

FUNCION

Administrar, proteger y salvaguardar todos los Bienes Muebles e Inmuebles de propiedad del

municipio de Palmira.

FUNDAMENTOS LEGALES

Código Civil colombiano, artículo 38 de ley 9 de 1.989, Plan General de la Contaduría Pública,

artículos 1081 del código del comercio, decreto 2474 del 2008, Ley 80 de 1993.

DIAGNÓSTICO

 Los inventarios y avalúos de los bienes Muebles e Inmuebles del Municipio se
encuentran desactualizados y sin ser identificados plenamente.

 Las viviendas ubicadas en los predios fiscales, son objeto de ocupación de hecho por
terceras personas.

 Varios siniestros se encuentran pendientes para su trámite de reclamación a las
compañías de seguros.

 El parque automotor del municipio es obsoleto y no se encuentra ficha técnica de estos.

 Una base de datos de los muebles y enseres utilizados por los funcionarios, en el
sistema SIIF desactualizados.

 El SIIF no se encontraba funcionando en el almacén central.

 El almacén se encontraba en desorden tanto en la parte interna como externa (mugre,
roedores etc.).

 Falta de coincidencia entre los inventarios físicos y el SIIF.

 Falta de control en la entrega de insumos de oficina.

81

 Las instalaciones de la bodega del almacén se encuentra en mal estado.

 Se realizó remate de gran parte del parque automotor.

 Se licitó el alquiler de vehículos con su respectivo conductor para cubrir la necesidad de
transporte de cada una de las secretarías.

 Se realizó remate de bienes muebles (escritorios, sillas etc) que se encontraban
obsoletos y en mal estado de conservación.

 Se instaló la red para el sistema SIIF en el almacén, se realizó capacitación al respecto,
mejorando los inventarios físicos vs SIIF.

AVANCES

 Se realizaron visitas a los diferentes bienes inmuebles, tales como instituciones
educativas, Casetas comunales, polideportivos, lotes y otros predios en general, los
cuales se identificaron y se verifico su estado de conservación y verificación.

 Con el propósito de legalizar los predios, que estaban siendo objeto de ocupación de
hecho, se recuperó algunos de los inmuebles y se sigue citando a los ocupantes de
los mismos a fin de legalizar los comodatos.

 Se realizó inventario de Bienes Muebles, identificando la totalidad y ubicación de los
mismos, estableciendo responsables individuales.

 Está en ejecución el contrato de marcación y valoración de los bienes muebles del
Municipio.

 Se finiquitó algunos trámites de los siniestros ocurridos, los cuales fueron objeto de
indemnización por parte de la compañía de seguros.

 Mediante proceso licitatorio se adquirió la póliza de seguro Infidelidad y Riesgos
Financieros, cabe anotar que esta póliza es primera vez que se adquiere.

 Actualmente se encuentran asegurados todos los bienes de propiedad del municipio
de Palmira.

 Se organizó el almacén haciéndose mantenimiento correctivo en la parte interna y
externa (se reparó el techo).

 Se crean formatos de control de requisición y salidas de almacén tanto para insumos
de consumo como para devolutivos.

PENDIENTES

 En cuanto a bienes inmuebles, está pendiente realizar el avaluó de los mismos.

 finiquitar trámites para reclamación de algunos siniestros que se encuentran pendientes
con la compañía de seguros.

 Revisión de comodatos tanto de bienes muebles como inmuebles a fin de actualizar los
mismos.

 Adquisición de cargador para mover las estivas en el almacén.

82

3. SUBPROCESO DE INFRAESTRUCTURA

FUNCION

Mantener en perfectas condiciones los inmuebles donde funciona la administración Municipal y

realizar un confiable y oportuno control al consumo de los servicios públicos.

 FUNDAMENTOS LEGALES

Ley 80 de 1993, ley 142 y 143 de 1994.

DIAGNÓSTICO

 Inmuebles en aceptables condiciones de mantenimiento.

 Alto consumo del servicio telefónico en la administración municipal.

 La administración municipal cuenta con un solo comercializador de energía (EPSA).

AVANCES

 Modernización del sistema telefónico de la secretaria de educación.

 Mejoramiento del sistema de iluminación y de las instalaciones eléctricas de varios
inmuebles (CAMP, Sec. Educación, centro de convenciones etc.).

 Instalación de sistema de aire acondicionado en el los edificios municipales.

 Se instalo sistema de temporizado de consumo telefónico, logrando reducir un 30% en
su consumo.

 se realizó cambio de comercializador de energía a cinco (5) inmuebles del municipio con
el fin de obtener rebaja en las tarifas, considerando además que el Municipio es el socio
con 40% de acciones en la empresa DICEL.

 Impermeabilización de canales de aguas lluvias al edificio del CAMP.

 Mejoramiento de fachada de varios inmuebles.

 Instalación de reja de seguridad en la parte trasera del centro de convenciones.

 Adecuación de baterías sanitarias en todos los inmuebles donde funciona la
administración municipal.

 Remodelación de cocinetas en los inmuebles donde funciona la administración
municipal.

 Pintura de los laterales del edificio del CAMP.

 Pintura del centro de convenciones.

 Reparación de cubiertas del centro cultural y del centro de convenciones.

 Modernización de los ascensores.

 Mantenimiento de ascensores.

 Mantenimiento Hidrosanitario edificio CAMP siguiente vigencia

 Mantenimiento Aires acondicionado del edificio municipal

 Acometida para cuarto frio puesto salud el trébol secretaria de salud

 Construcción de rampa para ingreso a discapacitados a Tesorería

PENDIENTES

 Construcción rampa de acceso al recinto del Concejo y ascensor para
discapacitados

 Instalación de cámaras de seguridad

 Compra de aparatos telefónicos próxima vigencia

4. SUBPROCESO SISTEMA DE GESTION DE LA CALIDAD

FUNCION

Establecer, documentar, implementar y mantener un sistema de gestión de la calidad y mejorar

continuamente su eficacia, eficiencia y efectividad de acuerdo con los requisitos de la norma

NTC GP1000-2009, incluyendo de manera integral todos los procesos de la alcaldía municipal

de tal manera que le permita cumplir su función.

83

FUNDAMENTOS LEGALES

Constitución Política de Colombia art. 78, ley 872 de 2003,, decreto 4110 de 2004, decreto 281

de 2008, decreto 115 de 2009, NTC-GP1000-2009. Resolución 2200-002-003-299 de 2009,

resolución 1147.13.3.295 de 2010.

DIAGNÓSTICO

 Existe un manual de calidad y de procedimientos elaborado antes de la reforma.

 Documentación del Sistema de Gestión de la Calidad en físico y en digital en cada
Dependencia de la Alcaldía. Incluye el Manual de Procesos y Procedimientos en toda su
extensión.

 Las funciones del subproceso del S.G.C. son asumidas por otros funcionarios

 Existen las Políticas y objetivos de calidad conforme al Plan de Desarrollo de la Presente
administración.

 Existe un Equipo Técnico Operativo de Calidad mediante Decreto No.281 de marzo 28
de 2008, modificado por el decreto 115 de mayo 28 de 2009.

AVANCES

 Se realizó la primera auditoría interna de calidad, cuyo objetivo fue constatar el avance
en la implementación del sistema de calidad al interior de cada una de las secretarias
para tomar las acciones correctivas y de mejor

 Se realizó la presentación de la ampliación de la Fase 2 de la implementación del
Sistema de Gestión de la Calidad.

 Lectura en profundidad de la Norma NTCGP 1000:2009 y MECI 1000:2005 como una
forma de retomar conceptualmente el marco, mediante el cual se desarrollarán las
actividades planteadas para la ampliación de la Fase 2.

 Se realiza las capacitaciones del sistema en las instalaciones del club de Municipio,
garantizando el transporte de los funcionarios con el objetivo de brindar un espacio
apropiado que genere un ambiente adecuado para la apropiación del sistema.

 Se completó el cuadro Plan de Mejoramiento Integral, en lo correspondiente a los
procesos y con base en los resultados de los informes de la Primera Auditoría Interna de
la calidad.

 Se socializa con circulares y oficios, la necesidad de buscar un compromiso real en cada
una de las Dependencias, fundamentalmente a cargo de los líderes de los procesos y
garantizando la asistencia de los funcionarios asignados al proceso de calidad.

 Se presenta la meta de No Conformidades frente a la Segunda Auditoría Interna de la
Calidad.

 Se diligenció el formato de caracterización gráfica de los procesos y el formato
Inventario de Documentos.

 Se realizaron jornadas de capacitación con el equipo técnico operativo de calidad.

 Se llevó a cabo jornadas de sensibilización, dirigidas a todos los funcionarios de la
administración, a fin de lograr el empoderamiento del proyecto en cada uno de ellos, con
actividades lúdicas que faciliten la apropiación del sistema.

 Se programó horarios para cada una de las Secretarías con el propósito de desarrollar
las actividades asignadas por el asesor del proyecto y con el acompañamiento de los
analistas.

 Capacitación en auditorías internas de calidad dirigidas a los funcionarios enlace que
conforman el comité técnico operativo de calidad.

 Se realizó obra de teatro con el equipo MECI-CALIDAD, donde se representa la Norma
Técnica de Calidad en la Gestión Pública.
Se realizó un segundo ejercicio de Auditoría, donde se revisó el cumplimiento de cada

uno de los requisitos de la Norma NTCGP 1000:2009. Este ejercicio fue realizado por los

integrantes del Equipo MECI-CALIDAD, de acuerdo con las orientaciones suministradas

por la Asesoría.

 Normalización de los formatos del S.G.C. para su uso en la Alcaldía.
Se asignó un funcionario para que coordine el Subproceso de Gestión de la Calidad en

el Municipio

PENDIENTES

 Disponer de un sitio físico en la Alcaldía donde se centralice la Coordinación del S.G.C,
debido a que en este momento el espacio es muy reducido.

84

 Realizar la pre auditoria del sistema, con fines de certificación bajo la Norma NTCGP
1000:2009.

 Generar más compromiso Institucional por parte de los Secretarios de despacho, debido a
que algunos, aún no se apropian del Sistema de Gestión de la Calidad.

5. SUBPROCESO DE GESTION DOCUMENTAL
FUNCION

Determinar, orientar y controlar la aplicación de la política archivística del municipio, así como

organizar un sistema de archivos y conservar, proteger y difundir la memoria institucional e

histórica del municipio.

FUNDAMENTOS LEGALES

Decreto Municipal No. 1100-002-004-1086 del 24 de octubre de 2008, Ley General de Archivos

594 del 14 de julio de 2000, Acuerdos 060 del 2001, 042, 037, 038, 039, 049, Decreto Nacional

2150 de 1.995, art.32 y demás normas reglamentarias de la función archivística

DIAGNÓSTICO

 Ausencia de un plan de acción para superar los hallazgos originados por la visita del
Archivo General de la Nación del 1 al 8 de febrero del 2007 cuyo propósito fue verificar la
función archivística en los Archivos de Gestión, Central e Histórico de la Alcaldía, teniendo
en cuenta aspectos: administrativos, normativos, técnicos, especialmente la aplicación de
los acuerdo 038. 039, 042, 048, 049, 050 del 2002 y 56 del 2000 del Archivo General de
la Nación.

 Un depósito de General del Municipio con estantes y cajas, con procesos de limpieza,
clasificados por unidades administrativas, ordenados y sin procesos de selección,
valoración, depuración y con un proceso débil de descripción lo cual dificulta la
recuperación oportuna de la información.

 Cinco depósitos en el sótano del Edificio de la Administración Central con documentos
históricos, que datan de 1900.

 Ausencia de un plan de transferencias primarias de los documentos que culminaron el
trámite y que se encuentran en las dependencias desde el 2005.

 Una Tabla de Retención Documental aprobada con condición de realizar ajustes en el
momento de su aplicación, con un instructivo de aplicación inadecuado y con procesos
débiles en su aplicación.

 0% en avances en la aplicación del artículo 6 del Decreto 4124 del 2004 Creación del
Consejo Municipal de Archivos.

 El procedimiento de recepción en la ventanilla única se encontraba sin documentar y
separado del proceso de distribución de correspondencia interna y externa.

AVANCES

 Se conformó el equipo de trabajo: un asesor, una líder funcional del programa, una
profesional y tres auxiliares. Un equipo normalizado mediante Resolución 033 del 2009,
enlace entre la Secretaría de Desarrollo institucional y cada una de las dependencias
“Equipo Técnico de Archivo”

 Se trasladó el depósito de Archivo Central a la antigua sede de la Alcaldía para ampliar
capacidad.

 Con base en el informe del Archivo General se elaboró el Programa de Gestión
Documental y el Plan de acción.

 Se ajustó la Tabla de Retención Documental, se normalizó su ajuste, se diseñó el
instructivo de aplicación, se realizaron los procesos de divulgación y capacitación, y se
realiza verificación permanente a la aplicación de la TRD.

 Se trabaja en los procesos de selección, valoración, depuración y transferencias primarias
de los documentos que terminaron su trámite y que se encontraban en nueve
dependencias. Se custodian 1886 cajas en Setecsa.

 Se normalizó el Consejo Municipal de Archivos y el Comité Evaluador de Documentos, se
elaboró el primer borrador del reglamento interno del Consejo y se conformó el comité de
evaluador de documentos y se capacitó para el cumplimiento de sus funciones.

 Se adecuo y se doto el espacio de la ventanilla única y se integro para la radicación y
registro de la correspondencia recibida y se integro el proceso de distribución el cual se
hace mediante un convenio con la empresa Servicios Postales nacionales.

85

 Se revisaron y analizaron 27 formatos elaborados por el Grupo de Calidad.

Se revisó, se analizó y se elaboró el concepto inicial de la Tabla de Retención

Documental de Acuaviva, IMDER, Hospital Raul Orejuela Bueno, para ser socializado con

el Comité Evaluador de Documentos.

 Se realizó informes sobre los avances en el Plan de Mejoramiento archivístico 2011 para
el Archivo General de la Nación.

 Se realizó el proceso de Organización de fondos acumulados: En casa la casa de la
cultura, y en las dependencias, por intermedio del Instructor del SENA y la Contratistas.

 Se inició la consolidación de la información sobre la verificación de la aplicación de las
Tablas de Retención Documental de despacho Alcalde, Secretaría General, Oficina
Informática, comunicación, Secretarías de Cultura, integración social, salud, y
Planeación.

PENDIENTES

 Continuar con el proceso de selección, valoración, depuración y descripción de los
documentos de Archivo General.

 Continuar con el diseño e implementación de las políticas para la organización de los
archivos de gestión.

 Diseñar las políticas para la administración del Archivo General del Municipio.

 Crear y poner en funcionamiento el Archivo Histórico del Municipio de Palmira.

 Definir un software para automatizar la gestión documental y fortalecer el proceso de
recepción de documentos en ventanilla única.

 Crear el cargo de coordinador de la función archivística en el municipio

6. SUBPROCESO ATENCION AL CIUDADANO

FUNCION

Diseñar planes, programas y estrategias para implementación, sostenimiento y desarrollo de un

sistema de información, atención y orientación al ciudadano, al igual que de medición de la

satisfacción de este en la prestación de los servicios y productos proporcionados por la entidad.

FUNDAMENTOS LEGALES

Decreto 59 de marzo 16 de 2009, Decreto 1086 de octubre 24 de 2008, Constitución Política de

Colombia, Decreto 1160 de 2008, Decreto 342 de mayo 15 de 2008, Plan de Desarrollo del

Municipio de Palmira, Resolución 192 de julio 31 de 2008, Decreto 1151 de abril 14 de 2008.

DIAGNOSTICO

 Ausencia de una oficina de atención al público.

 Lugar de trabajo de atención al público transitorio ubicado en el sexto piso del edificio.

 Carencia de un Manual de Calidad

AVANCES

 Se inició y se llevó a cabo la adecuación de la Oficina de Atención al Público. Se inició
atención al público en la oficina ubicada en el primer piso del CAMP en el año 2010.

 Se ha recibido capacitación relacionada con el tema de atención al público.

 La oficina cuenta con un correo institucional atención.publico@palmira.gov.co , donde los
usuarios pueden hacer sus consultas.

 Se diseñó y distribuyo en todas las dependencias de Alcaldía el directorio telefónico.

 Atención al ciudadano de manera presencia, virtual y telefónicamente.

 Recepción de peticiones quejas y reclamos de la ciudadanía.

 Direccionamiento de las quejas presentadas por el público.

 Participación en el sistema de gestión de calidad, en la implementación de la Oficina de
Atención al Público.

 Registro de los correos electrónicos y de los visitantes a la Oficina de Atención al Público.

mailto:atención.publico@palmira.gov.co

86

PENDIENTES

 Sistematizar la información

 Personal de apoyo para la oficina

23. INFORMACIÓN COMPLEMENTARIA.

La correspondencia de ventanilla única es de recibido que por lo regular proviene de

la comunidad y dependencias descentralizadas especialmente correspondencia que

corresponde a Personería y contraloría la cantidad de correspondencia recibida la

relaciono a continuación:

AÑO CANTIDAD

2008 18.201

2009 18.003

2010 17.900

2011 17.806

Total 71.910

87

24. ACTA.

Siendo, las 8:00 a.m., del día viernes, 16 de Diciembre del año 2011, en el Piso Octavo

(8) de la Alcaldía Municipal de Palmira, se reunieron las siguientes personas:

María Ligia Martínez Plaza

Servidor Público que entrega

Cargo: Secretaria de Despacho

C.C.:29.532.135

Entidad (Razón Social): Alcaldía Palmira

Teléfono: 2709509

RAÚL ALFREDO ARBOLEDA MÁRQUEZ

Servidor Público que recibe

Cargo: Alcalde Municipal 2008 – 2011

C.C.: 16.265.566 de Palmira

Entidad (Razón Social): Alcaldía de

Municipal de Palmira

Teléfono: 270 95 00

ASTRID ACUÑA

Servidor Público de Control Interno

Cargo: Jefe Oficina de Control Interno

C.C.:41.770.770

Entidad (Razón Social): Alcaldía de

Municipal de Palmira

Teléfono: 270 95 00

Testigos del Acto Formal

SANDRA PATRICIA RIVERA

Cargo: Coordinadora de Talento Humano

C.C.: 66.758.967

Entidad (Razón Social): Alcaldía de

Palmira

Teléfono: 2709500

SANDRA XIMENA MURCIA

Cargo: Profesional universitario

C.C.: 52.085.545

Entidad (Razón Social): Alcaldía de

Palmira

Teléfono: 2709005

OBJETIVO GENERAL.

En cumplimiento de la Ley 951 de 2005, la Resolución Orgánica 5674 de 2005 de la

Contraloría General de la Nación, la Circular 035 de 2011 de la Procuraduría General

de la Nación, se procede a entregar, por parte de MARIA LIGIA MARTINEZ PLAZA, y a

recibir, por parte de RAÚL ALFREDO ARBOLEDA MÁRQUEZ, el Acta de Informe Final

de Gestión.

El Acta de informe de gestión, de la Secretaría de DESARROLLO INSTITUCIONAL,

está conformada por 120 folios y 77 folios anexos y 3 cd’s

En constancia, se firma por las personas que en ella intervinieron:

88

FIRMAS:

MARIA LIGIA MARTINEZ PLAZA

Servidor Público que entrega

RAÚL ALFREDO ARBOLEDA MÁRQUEZ.

Alcalde Municipal de Palmira.

Servidor Público que recibe.

ASTRID ACUÑA.

Servidor Público de Control Interno.

FIRMAS DE LOS TESTIGOS,

_________________________ _________________________

SANDRA PATRICIA RIVERA SANDRA XIMENA MURCIA

