
INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

INFORME DE AUSTERIDAD Y EFICIENCIA EN EL GASTO PUBLICO

PRIMER TRIMESTRE DE 2018

FERNANDO REYES MOSCOSO
ASESOR CONTROL INTERNO DE GESTION

Ibagué, ABRIL 2018

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

A MARZO DE 2018

INFORME DE AUSTERIDAD Y EFICIENCIA EN EL GASTO PÚBLICO I TRIMESTRE
DE 2018

Período evaluado Primer Trimestre de
2018

Fecha de elaboración 13 de ABRIL
de 2018

1. INTRODUCCIÓN

En el Instituto el Sistema de Control Interno tiene como propósito fundamental lograr la
eficiencia, eficacia y transparencia en el ejercicio de las funciones de las entidades que
conforman el Estado Colombiano. Por lo anterior la Oficina de Control Interno presenta el
informe de “Austeridad y Eficiencia del Gasto Público”, correspondiente al primer trimestre
de 2018, el cual muestra un análisis sobre la evolución de los gastos sometidos a política
de austeridad. Lo anterior de acuerdo con lo establecido en los decretos N° 1737 de
1998, 984 del 14 de mayo de 2012, Directiva Presidencial 01 del 10 de febrero de 2016
(deroga las directivas 05 y 06 de 2014). Así mismo, lo definido en el art. 104 de la ley
1815 de diciembre 7 de 2016

Para el informe en mención se procede con la revisión de los pagos de los gastos y la
información remitida por las diferentes áreas, tomando como referentes: la ejecución
presupuestal, los estados contables, comprobantes de egresos, la planta de personal, los
contratos de prestación de servicios, entre otros; todo ello suministrado por el proceso
financieros y sus grupos de trabajo.

2. MARCO LEGAL

 Decreto 26 de 1998. “Por el cual se dictan normas de austeridad en el gasto público”.
 Decreto 1737 de 1998. “Por el cual se expiden medidas de austeridad y eficiencia y se

someten a condiciones especiales la asunción de compromisos por parte de las entidades
públicas que manejan recursos del Tesoro Público.”

 Decreto 1738 de 1998. “Por el cual se dictan medidas para la debida recaudación y
administración de las rentas y caudales públicos tendientes a reducir el gasto público.”

 Decreto 2209 de 1998. “Por el cual se modifican parcialmente los Decreto 1737 y 1738 del
21 de agosto de 1998”

 Decreto 2445 de 2000 “Por el cual se modifican los artículos 8, 12, 15 y 17 del Decreto
1737 de 1998” Decreto 2465 de 2000 “Por el cual se modifica el artículo 8º del Decreto
1737 de 1998"

 Decreto 1598 de 2011 “Por el cual se modifica el artículo 15 del Decreto 1737 de 1998”
 Decreto 984 del 14 de mayo de 2012. “Modificación artículo 22 del Decreto 1737 de

1998.” en el cual indica: “Artículo 1. El artículo 22 del Decreto 1737 de 1998, quedará así”:
“ARTICULO 22. Las oficinas de Control Interno verificarán en forma mensual el
cumplimiento de estas disposiciones, como de las demás de restricción de gasto que
continúan vigentes; estas dependencias prepararán y enviarán al representante legal de la
entidad u organismo respectivo, un informe trimestral, que determine el grado de
cumplimiento de estas disposiciones y las acciones que se deben tomar al respecto. Si se
requiere tomar medidas antes de la presentación del informe, así lo hará saber el

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

responsable del control interno del organismo. En todo caso será responsabilidad de los
secretarios generales, o quienes hagan sus veces, por el estricto cumplimiento de las
disposiciones aquí contenidas. El informe de austeridad que presenten los jefes de Control
Interno podrá ser objeto de seguimiento por parte de la Contraloría General de la
República a través del ejercicio de sus auditorías regulares”.

 Directiva Presidencial 04 del 3 de abril de 2012. Eficiencia administrativa y lineamientos de
la política cero papel en la Administración Pública.

 Directiva Presidencial 01 del 10 de febrero de 2016. Por la cual se deroga la Directiva 05 y
06 de 2014 e imparte lineamientos complementarios al Plan de Austeridad iniciado por el
Gobierno Nacional desde 2014, como medidas adicionales al recorte del 1% en gastos de
funcionamiento e inversión aprobado en la Ley de Presupuesto 2016.

3. OBJETIVO
Verificar el cumplimiento normativo interno y externo regulatorio en el marco de
austeridad direccionado por el Gobierno Nacional y como resultado, exponer situaciones y
hechos, que pueden servir como base para la toma de decisiones y proponer los
correctivos a que haya lugar.

4. METODOLOGIA
Se realizó seguimiento y evaluación a la información obtenida directamente de la fuente de los
Procesos financiero, Proceso de contratación; así como la información reportada por las áreas
Administrativas y Financiera, Gestión Humana, Planeación, en relación con datos contables,
presupuestales del recurso humano, contratación de prestación de servicios, viáticos y gastos de
viaje, consumo de combustible, servicios públicos, publicidad, consumo de papel. Con la
información se procedió a realizar cruce de datos, análisis de coherencia y determinación de cifras
comparativas; con el fin de verificar el cumplimiento normativo que le aplica y como resultado,
identificar aquellos hechos que llamaron la atención, para efectuar las recomendaciones a que
haya lugar, las cuales son presentadas en este informe.

5. PERIODICIDAD DE PRESENTACIÓN
El Proceso de Control Interno en acompañamiento con Secretaria General, realizará informe
trimestral de Austeridad y Eficiencia en el Gasto Público, atendiendo el artículo 22 del Decreto
1737 de 1998, el cual fue modificado por el artículo 1 del decreto 984 de 2012.

6. Gestión de Austeridad.
6.1 Gestión Humana

Planta de personal permanente definida mediante cuerdo 003 del 11 de septiembre de 2017
expedido por el Consejo directivo y distribuida mediante resolución de gerencia No 1277 del 13 de
septiembre de 2017, para un total de 34 cargos.

6.1.1 Planta de Personal (Nómina)

La planta de personal continua de acuerdo a las condiciones existentes a 31 de diciembre de
2017, con miras a mantener un trabajo en búsqueda de mejoramiento continuo para alcanzar
procesos certificables y de amplia aceptación por los exigentes criterio de la SUPERFINACIERA.

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

PLANTA TEMPORAL Y PERMANENTE Número de cargos

Servidores de Carrera Administrativa 3

Libre Nombramiento y Remoción 10

Nombramiento Provisional 20

Periodo fijo 1

Cargos Vacantes de la planta 0

Total planta permanente 34

Planta temporal plazas de mercado

Temporales plazas de mercado 17

Vacante plazas de mercado 1

Planta temporal Alumbrado público
operativa

51

Vacante planta temporal Operativa
alumbrado Publico

1

Planta temporal Administrativa Alumbrado
público Administrativa

34

Vacante planta temporal Administrativa
alumbrado Publico

0

Personal Supernumerario 4

TOTAL PLANTA – provisionalidad - temporal y
supernumerario

106

De otra parte, se observa que existe una planta temporal del 106, servidores públicos para
tareas como:

Servicio de alumbrado público Operativo con un total de 51 funcionarios denominada
planta temporal.

Servicios de alumbrado público Administrativo con un total de 34 funcionarios igualmente
denominada planta temporal.

Igualmente sucede con el Servicio de plazas de mercado que cuenta con un total de 17
funcionarios de carácter temporal.

Además de 4 servidores públicos con el carácter de Supernumerarios.

Es decir que del total de servidores públicos el 24% pertenece a la planta permanente y el
76% restante tiene un carácter temporal mientras se desarrolla e implementa el proceso
de rediseño organizacional.

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

De otra parte y acorde con la escala salarial, se observa que cada uno recibe una
remuneración mensual inferior a la del Gerente de INFIBAGUE, en los términos de lo
establecido en el artículo 4º del Decreto 1737 de 1998.

De acuerdo a información suministrada entidad no cancela horas extras dominicales y
festivos en razón a que se cumple con un horario ordinario. Se conceden compensatorios
a trabajadores.

6.1 Contratación

 El inicio de la contratación de la vigencia fiscal de 2018, se ha caracterizado por el sumo
cuidado en la aplicación de los criterios de la norma, además de la iniciación en la
oportuna aplicación del SECOPII, una plataforma más exigente y transparente que su
antecesor SECOP, lo cual igualmente ha obligado a los contratistas a ponerse a tono con
las nuevas exigencias. Muchas de las tareas a desarrollar han requerido igualmente de
la vinculación de los contratistas, idóneos para la implementación de SGC y para el
tratamiento de riesgos exigidos por la SUPERBANCARIA además de la capacitación que
obliga a los funcionarios a mantenerse a tono con el trabajo que se avecina. No existe
personal de planta suficiente para atender todas las actividades que se requieren en las
diferentes áreas de la Entidad, Para realizar este proceso, se tuvo en cuenta los siguientes
marcos normativos: Ley 80 de 1993, el Decreto 1082 de 2015 y el Decreto 1083 de 2015
y la Ley 1150 de 2007 la Ley 1712 de 2014 por medio de la cual se establecen medidas
para la eficiencia y la transparencia y se dictan otras disposiciones generales sobre la
contratación con recursos públicos. Con base en el informe recibido de la Secretaria
General sobre la contratación efectuada en el cuarto trimestre de 2017 la cual se presenta
en el siguiente cuadro: ver anexo No. Tres del presente informe. Contratación que ha
utilizado la plataforma del SECOP y SIA Observa para ser publicada con transparencia.

En el Primer trimestre se presenta un acumulado de 33 contratos por valor de
$ 1.114.026.480, correspondiente al periodo enero a marzo de 2018; con los cuales se
apoyaron procesos con gestión contractual , gestión jurídica especialmente, proyectos
especiales, apoyo a la implantación del sistema de gestión de la calidad y gestión
documental, capacitaciones importantes e imprescindibles como riesgos y sistemas de
gestión de la calidad, gestión ambiental y salud y seguridad en el trabajo.

 6.3 Parque Automotor

 La entidad cuenta con 14 vehículos propios en servicio, asignados uno al despacho de la
Gerencia, correspondiente a una camioneta utilitaria, los demás vehículos se encuentran
en operación en actividades propias especialmente de Alumbrado público, administración
de plazas de mercado y atención a los parques y zonas verdes, demás actividades
administrativas que así lo requieran. Ver anexo 1.

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

El combustible, de acuerdo a las directrices establecidas, es un contrato marco de precios
con la Organización Terpel S.A contrato No. 071 de 2017, consumos contralados
mediante CHIP, que garantizan la vigilancia de llenado y galones. Ver consumo anexo 1 del
presente informe.

6.4 Servicios Públicos

 El instituto cuenta con los siguientes servicios públicos domiciliarios: telefonía celular y
fija acueducto, alcantarillado y aseo, servicio de energía eléctrica, además del servicio de
internet, servicios públicos amplios en razón a la cobertura que le corresponde prestar a la
entidad en sitios como plazas de mercado, talleres, relleno sanitario, coliseo de ferias,
sede central de la institución, y otros bienes inmuebles a cargo del instituto, todo dentro
de la conservación del medio ambiente y en el cumplimiento con las metas de austeridad
y eficiencia en la ejecución del gasto público, se realiza seguimiento al trimestre
comprendido de enero a marzo del 2018 determinando, que los registros de consumo se
encuentran dentro del giro normal de la gestión que realiza INFIBAGUE . En el anexo
número dos (2) del presente informe se puede verificar los comportamientos de los
consumos de los servicios públicos domiciliarios.

Como observa en el gráfico, los consumos de las plazas de mercado continúan siendo un
punto crítico para INFIBAGUE y en consecuencia se requiere que personal idóneo verifique
en plazas de mercado y otros inmuebles, fugas, conexiones fraudulentas u otros
mecanismos de fraude, tanto de energía eléctrica y de acueducto, con el fin de asegurar
que los consumos facturados y cancelados se encuentren sin ningún tipo de acción que
desvíe o aumente los valores de la facturación que cancele INFIBAGUE. Ver Gráfico
consumo de energía.

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

Fuente: Recibos enero a marzo de 2018

6.4.1 Móvil celular

 Es de vital importancia la comunicación permanente del personal de INFIBAGUE, en
consecuencia en aplicación al artículo 15 del Decreto 1737 de 1998, modificado
inicialmente por el artículo 7º del Decreto 2209 de 1998 y posteriormente con el artículo
3º del Decreto 2445 de 2000, referente a la asignación de telefonía, tenemos que
INFIBAGUÉ ha asignado celulares a personal directivo y se cuenta con un plan de datos
adquirido con la firma movistar, que cubre las necesidades de la entidad y cumplen los
lineamientos de austeridad en el gasto público en su asignación. Ver anexo 1 y 2.

6.5 Viáticos y gasto de viaje

Los viáticos y gastos de viaje de los funcionarios de INFIBAGUE, en el primer trimestre se
conservan muy austeros y apenas los necesarios para el desarrollo de algunos labores que
deben llevarse a cabo. En el anexo 4 se especifica los actos administrativos, funcionarios,
destino, días de comisión y valor cancelado por concepto de viáticos y gasto de viaje,

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

correspondiente al primer trimestre de 2018, valor que ascendió a la suma de $ 1.874.310,
los mismos fueron legalizados dentro del término, viajes que correspondieron al ejercicio
propio de las funciones de INFIBAGUE.

6.6 Cero Papel

Es de anotar que se tiene contratada una persona idónea para el desarrollo de labores que
tienen que ver con los adelantos en materia de gestión Documental y que la labor se
encuentra articulada con el MECI bajo MIPG, la política de Cero Papel de la entidad en
cumplimiento a la Ley 594 de 2000, y de la gestión ambiental, donde se adopta y
reglamenta el comité de archivo; con base en la reglamentación anterior se ha promovido
la cultura de la política de cero papel en INFIBAGUE utilizando los adelantos tecnológicos
evitando impresiones innecesarias, además de la utilización de papel reciclado en lo que
sea posible.

6.7 Otros Recursos.

Existe en INFIBAGUE una política de austeridad en el gasto publico rigurosa, mediante la
cual no se desperdician recursos en aspectos inoficiosos que no traigan beneficios a la
entidad. En concordancia con lo establecido en el Decreto 1737 de 1998 sobre austeridad
en el gasto público y de acuerdo con lo reportado por los diferentes procesos de
INFIBAGUE, se mantiene la política de no realizar contratos que tengan por objeto el
alojamiento, alimentación o asistencia logística para la realización de reuniones fuera de la
sede de trabajo, encaminadas a desarrollar, planear o revisar las actividades y funciones
que normativa y funcionalmente le competen a la entidad.

No se realiza impresión, suministros, utilización de tarjetas de presentación, recepciones,
fiestas, agasajos o conmemoraciones; con cargo a los recursos del Tesoro público.

7. CONCLUSIONES Y RECOMENDACIONES

Existe la necesidad de efectuar un plan de austeridad en el gasto Público para la vigencia e
2018

La austeridad y eficiencia del gasto público en el del Instituto de Financiamiento
Promoción y Desarrollo de Ibagué, en concordancia con el decreto 1737 de 1998, sus
modificaciones, y directivas presidenciales en materia de austeridad del gasto, durante el
periodo comprendido del 1 de enero al 31 de marzo de 2018, se puede concluir que los
gastos objeto de revisión comprendieron aspectos importantes como servicios públicos,
contratación de servicios personales de honorarios, prestación de servicios, consumo de
combustible y mantenimiento de vehículos, seguros y políticas relacionadas con cero

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

papel. Además de observar si la entidad ejecuta gastos suntuosos.

Se puede concluir que los gastos realizados por INFIBAGUE, corresponden en su totalidad al giro
normal de las operaciones propias de su objeto social y que las mismas se encuentran enmarcadas
dentro los gastos que le son posibles efectuar de acuerdo a la naturaleza jurídica de la entidad.

Se recomienda, como se dijo en párrafos anteriores efectuar verificaciones en plazas de mercado y
otros inmuebles de fugas, conexiones fraudulentas u otros mecanismos de fraude, tanto de
energía eléctrica y de acueducto, con el fin de asegurar que los consumos facturados y cancelados
se encuentren sin ningún tipo de acción que desvíe o aumente los valores de la facturación que
cancele INFIBAGUE.

Así mismo se recomienda que el funcionario de Control Interno disciplinario del instituto,
verifique el cumplimiento de las disposiciones de restricción del gasto público contempladas en la
norma de austeridad, al igual que el secretario general al que le corresponde velar por el estricto
cumplimiento de las disposiciones contenidas en el decreto 1737 de 1998 específicamente en
articulo 22.

Cordialmente,

FERNANDO REYES MOSCOSO
Asesor de Control Interno de Gestión

Ver Anexos (1,2,3,4)

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

ANEXO 1

SERVICIOS ADMINISTRATIVOS

ASESOR CONTROL INTERNO FERNANDO REYES MOSCOSO

PERIODO REPORTADO TRIMESTRE I AÑO 2018

Valores en Pesos SI NO

X

X

X

X

X

X

X

X

1 Mes ENERO 2 Mes FEBRERO

295,000 31,804,924

19,317,000 16,933,900

31,698,870 30,708,224

1,293,119 1,304,842

1,357,790 1,357,790

0 0

11,551,965 2,975,843

65,513,744 85,085,523

Número 1 Mes 2 Mes

Plan varios 0 2,242,792

Total 0 2,242,792 2,125,710

Gerencia- Personal operativo y administrativo 2,125,710

TOTAL 61,540,599

CONSUMO CELULAR *

Dependencia Asignado 3 Mes

MUEBLES 0

OTROS (VER GASTOS CONTEMPLADOS COMO DE AUSTERIDAD) 7,821,226

TELEFONO 1,307,817

INTERNET 1,357,790

AGUA 15,555,900

LUZ 29,834,953

B.- Se ordenaron gastos por concepto de alojamiento y/o alimentación?

C.- Se ordenaron gastos por la realización de recepciones, fiestas, agasajos o conmemoraciones

institucionales?

X
A.- Se ordenaron gastos por concepto de relaciones públicas, afiliación o pagos de cuotas a clubes

sociales o cuotas de tarjetas de crédito de algún funcionario de la Entidad?

D.- Se celebraron órdenes de servicio por concepto de impresión, suministro y/o utilización de

tarjetas de navidad, tarjetas de presentación o tarjetas de conmemoración?

Concepto 3 MES MARZO

H.- Existe reglamentación interna de asignación de vehículos oficiales?

I.- Se ordenaron gastos de mantenimiento o reparación locativas?

J.- Se adquirieron bienes muebles para el servicio de la Entidad?

INSTITUTO DE FINANCIAMIENTO PROMOCION Y DESARROLLO DE IBAGUE

INFIBAGUE

X

E.- Se asignaron códigos internos de control para las llamadas internacionales, nacionales y a líneas

celulares?

F.-Se efectúa el cobro de llamadas realizadas de teléfonos fijos, diferentes a las relacionadas con la

función institucional?

G.- Existe reglamentación interna de asignación, manejo y control para el uso de teléfonos celulares?

ARRENDAMIENTO 5,662,913

GASTOS GENERALES *

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

Placas Dependencia Asignado
Mantenimiento o

Reparación
Combustible Lubricantes

OTD 981 -grua Alumbrado Público -$ 2,326,223.00$

OTE 031-grua Alumbrado Público 70,000$ 3,731,706.00$

OTE 032-grua Alumbrado Público 12,310,800$ 2,136,605.00$

ODU 954-grua Alumbrado Público -$ 2,040,201.00$

ODU 887-grua Alumbrado Público -$ 2,042,500.00$

OTD 811-grua Alumbrado Público 9,241,050$ 1,043,576.00$

OTD 784- volqueta Alumbrado Público 1,148,200$ 2,533,969.00$

OTD 722- camioneta Alumbrado Público -$ 176,527.00$

OTD 818- campero Alumbrado Público 276,000$ 280,506.00$

OTD 879-campero Alumbrado Público 1,215,500$ 817,231.00$

OTD 883-camioneta Alumbrado Público 8,816,220$ 89,694.00$

OTD 816- camioneta Alumbrado Público 3,533,000$ 1,541,706.00$

OTE 047- Camioneta Gerencia -$ 1,347,184.00$

C.DG guadañas Parques y Zonas verdes -$ 461,867.00$

WAR26D Gerencia 1,371,700$ 291,107.00$

37,982,470$ 20,860,602.00$

Fuente : Almacen Los valores cancelados por combistible se encuentra en el anexo 2 gastos

Los valores de los lubricantes se encuentran dentro del mantenimiento automotor

GASTOS VEHICULOS (Trimestre)**

Seguros

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

Fuente: Comprobantes de tesorería con soportes.

MES 1 - ENERO MES 2 -FEBRERO MES 3 - MARZO

ARRENDAMIENTO 295,000.00$ 31,804,924.00$ 5,662,913

ARRENDAMIENTO BODEGA -$ 8,683,133.00$ 5,662,913

arrendamiento SOFTWARE PIMISIS ADM CONTABL PPTAL -$ 23,121,791.00$

arrendamiento hosting 295,000.00$

TELEFONO 1,293,119.00$ 1,304,842.00$ 1,307,817.00$

2747444 65,639.00$ 60,772.00$ 61,670

2747222 193,260.00$ 189,403.00$ 193,260

2746888 53,455.00$ 52,972.00$ 54,117

2746666 121,948.00$ 124,785.00$ 117,633

2747870 320,375.00$ 319,585.00$ 321,955

2746410 406,760.00$ 406,760.00$ 406,760

2741702 31,620.00$ 39,963.00$ 42,660

2740776 29,182.00$ 29,182.00$ 29,182

2747295-2746484 70,880.00$ 81,420.00$ 80,580

SERVICIOS DE CELULARRES PLAN 2,242,792.00$ 2,125,710.00$

INTERNET 1,357,790.00$ 1,357,790.00$ 1,357,790.00$

ENERGIA 31,698,870.00$ 30,708,224.00$ 29,834,953.00$

ACUEDUCTO 19,317,000.00$ 16,933,900.00$ 15,555,900.00$

ASEO PLAZAS 45,541,110.00$

-$ -$ -$

MUEBLES U OTROS ACTIVOS -$ -$ -$

-$ -$

OTROS GASTOS CON INCIDENCIA EN

AUSTERIDAD 11,551,965.00$ 2,975,843.00$ 7,821,226.00$

DOTACIONES

IMPRESOS Y PUBLICACIONES

COMUNICACION Y TRANSPORTE

PUBLICACIONES -$

COMBUSTIBLE 11,290,165.00$ 2,975,843.00$ 7,821,226.00$

MANTENIMIENTO (vehiculos) 261,800.00$

SENTENCIAS Y CONCILIACIONES

 TOTAL 65,513,744.00$ 85,085,523.00$ 61,540,599.00$

El consumo de combustible viene de noviembre los pagos son quicenales

INFIBAGUE

TRIMESTRE I

PRIMER TRIMESTRE AÑO 2018

RELACION PAGOS DE GASTOS GENERALES (ANEXO 2)

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

PERIODO REPORTADO I TRIMESTRE AÑO 2018

VALOR PLAZO

(PESOS) DIAS

VALO

R

(PESO

S)

TIEM

PO

(DIA

S)

LILIANA INES

LAMPREA ARROYO

CONT-

001-

2018

ACOMPAÑAMIENTO A LA OFICINA DE GESTION DEL

RIESGO Y DESARROLLO ORGANIZACIONAL DE

INFIBAGUE, EN LA DOCUMENTACION,

IMPLEMENTACION Y EVALUACION DEL SISTEMA

INTEGRADO DE GESTION BAJO MLOS ESTADARES

DE LAS NORMAS ISO 9001, ISO 14001, OHSAS

18001 E HIZO 45001 Y SU ARTICULACION CON EL

MODELO INTEGRADO DE PLANEACION Y GESTION

MIPG VR 02 DECRETO 1499 DE 2017

 $ 71.500.000 329 01/12/2018

Sistema

Integrado de

Gestión de

Calidad SIG

OSCAR ARMANDO

GUERRERO

RODRIGUEZ

CONT-

002-

2018

 PERMITIR EL ADECUADO MANTENIMIENTO DEL

ARBOLADO URBANO Y RURAL QUE AFECTA LA

PRESTACION DEL SERVICIO DE ALUMBRADO

PUBLICO DE LA CIUDAD DE IBAGUE, EN EL MARCO

DE LO DEFINIDO EN LA NORMATIVIDAD VIGENTE.

 $ 44.000.000 329 01/12/2018

Gestion dela

promocion y

desarrollo

territorial

SERVICION

INTEGRALES DE

GRANOS DEL LLANO

S.A.S

CONT-

003-

2018

ARRENDAMIENTO DE UNA BODEGA PARA EL USO Y

ALAMACENAMIENTO DE MATERIALES PROPIOS DEL

SISTEMA DE ALUMBRADO PUBLICO A CARGO DEL

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y

DESARROLLO DE IBAGUE INFIBAGUE, EN EL

MUNICIPIO DE IBAGUE.
52.711.035,00$

270 01/15/2018
Gestion

Comercial

CARLOS RENE

ORJUELA GALVEZ

CONT-

004-

2018

CONTRATAR LA PRESTACION DE SERVICIOS

PROFESIONALES DE UN ABOGADO ESPECIALIZADO,

PARA ADELANTAR EL ACOMPAÑAMIENTO Y

ASESORIA JURIDICA EN LOS PROCESOS

ADMINISTRATIVOS Y CONTRACTUALES

REQUERIDOS POR INFIBAGUE, DE CONFORMIDAD

CON LO DEFINIDO EN LA NORMATIVIDAD VIGENTE.

 $ 60.500.000 329 01/17/2018
Gestión

Jurídica

HENRY LEAL

VALENCIA

CONT-

005-

2018

REPRESENTACION JUDICIAL Y EXTRAJUDICIAL DE

INFIBAGUE EN LOS PROCESOS DE CARACTER

CONTENCIOSO ADMINISTRATIVO, LABORALES,

CONTRACTUALES, CIVILES Y DEMAS EN QUE SEA

PARTE EL INSTITUTO DE FINANCIAMIENTO,

PROMOCION Y DESARROLLO DE IBAGUE

INFIBAGUE

73.666.660,00$ 339 01/15/2018
Gestión

Jurídica

LUIS ENRIQUE

SUAREZ ROMERO

CONT-

006-

2018

APOYO JURIDICO A LA DIRECCION

FINANCIERA DE INFIBAGUE, EN EL

FORTALECIMIENTO DEL PROCESO DE

JURISDICCION COACTIVA, MEDIANTE LA

ASESORIA Y EL ACOMPAÑAMIENTO EN LAS

ETAPAS DE RECAUDO, COBRO PERSUASIVO Y

COBRO COACTIVO

 $ 22.400.000 239 01/17/2018

Gestión

Jurídica

Gestión

Financiera

LUIS FELIPE

ARANZALEZ BRAVO

CONT-

007-

2018

ASESORAR Y ACOMPAÑAR LA GESTION

CONTRACTUAL DEL INSTITUTO DE

FINANCIAMIENTO, PROMOCION Y DESARROLLO DE

IBAGUE INFIBAGUE, DE CONFORMIDAD CON EL

MARCO NORMATIVO VIGENTE

 $ 48.000.000 239 01/18/2018
Gestión

Jurídica

PABLO DIEGO

GARCIA USECHE

CONT-

008-

2018

ACOMPAÑAMIENTO Y ASESORIA JURIDICA A LA

SECRETARIA GENERAL, EN LOS TRAMITES

ADELANTADOS POR INFIBAGUE, DE CONFORMIDAD

CON LO DEFINIDO EN LA NORMATIVIDAD VIGENTE

 $ 32.000.000 239 01/17/2018
Gestión

Jurídica

ANEXO 3

OBSERVACION

ES:

Dependencia

Apoyada

NOMBRE JEFE CONTROL INTERNO : FERNADO REYES MOSCOSO

CONTRATOS SUSCRITOS

NOMBRE

CONTRATISTA

ADICIÓN #

ACTO

ADMINI

STRATI

VO

OBJETO FECHA INICIO

CONTRATOS

X XX X

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

CLAUDIA TERESA

SOLANO DE

ARREGOCES

CONT-

009-

2018

 ACOMPAÑAR EN LA ELABORACION, ADOPCION,

SOCIALIZACION E IMPLEMENTACION DE LAS

TABLAS DE RETENCION DOCUMENTAL Y EL

PROGRAMA DE GESTION DOCUMENTAL PGD, DEL

INSTITUTO, DE CONFORMIDAD CON LOS

PARAMETROS Y NORMAS DEFINIDAS POR EL

ARCHIVO GENERAL DE LA NACION LEY 594 DE 2000

Y DEMAS NORMATIVIDAD VIGENTE

 $ 48.000.000 240 01/19/2018
Gestión

Documental

GERMAN

VILLANUEVA CONDE

CONT-

010-

2018

ADELANTAR EL ACOMPAÑAMIENTO Y ASESORIA

JURIDICA EN LOS PROCESOS ADMINISTRATIVOS Y

CONTRACTUALES REQUERIDOS POR INFIBAGUE, DE

CONFORMIDAD CON LO DEFINIDO EN LA

NORMATIVIDAD VIGENTE

 $ 27.200.000 239 01/17/2018

Gestion

Juridica,

Gestión

contractual

MAURICIO ROSO

PLAZAS

CONT-

011-

2018

ACOMPAÑAMIENTO A LA GERENCIA DE PROYECTOS

ESPECIALES DEL INSTITUTO DE FINANCIAMIENTO,

PROMOCION Y DESARROLLO DE IBAGUE

INFIBAGUE, EN LA ESTRUCTURACION, REVISION,

SEGUIMIENTO Y EVALUACION DE LOS PROCESOS

CONTRACTUALES EN EL AREA DE SU COMPETENCIA

 $ 49.500.000 330 01/25/2018

Gestión

Integral de

proyectos

CRISTIAN FELIPE

HERNANDEZ

AGUDELO

CONT-

012-

2018

ACOMPAÑAMIENTO A LA SECRETARIA GENERAL

DEL INSTITUTO DE FINANCIAMIENTO, PROMOCION

Y DESARROLLO DE IBAGUE INFIBAGUE, EN EL

PROCESO DE IMPLEMENTACION DE LA

PLATAFORMA ELECTRONICA DE CONTRATACION

PUBLICA SECOP II, EN LOS PROCESOS

CONTRACTUALES QUE ADELANTE EL INSTITUTO

 $ 16.500.000 329 01/22/2018
Gestión

Contractual

ANDREA DEL PILAR

DELGADO VARON

CONT-

013-

2018

ACOMPAÑAMIENTO AL INSTITUTO DE

FINANCIAMIENTO, PROMOCION Y DESARROLLO DE

IBAGUE INFIBAGUE, EN LA GESTION JURIDICA DE

LOS PROCESOS QUE ADELANTA LA ENTIDAD, EN

CUMPLIMIENTO DE LAS FUNCIONES

TRANSITORIAS DE ADMINISTRACION DE PLAZAS

DE MERCADO DE LA CIUDAD DE IBAGUE

 $ 21.000.000 105 01/23/2018

Gestión

Juridica,

Gestión

contractual

BEATRIZ AMPARO

LOZANO SAAVEDRA

CONT-

014-

2018

ACOMPAÑAMIENTO A LA GERENCIA DE PROYECTOS

ESPECIALES DEL INSTITUTO DE FINANCIAMIENTO,

PROMOCION Y DESARROLLO DE IBAGUE

INFIBAGUE, EN EL DESARROLLO INTEGRAL,

ARMONICO Y SOSTENIBLE DE LOS PROYECTOS,

CONVENIOS INTERADMINISTRATIVOS,

INSTITUCIONALES O DE COOPERACION QUE

SUSCRIBA EL INSTITUTO EN EL MARCO DE SU

COMPETENCIA

 $ 44.000.000 329 01/22/2018

Gestión

Integral de

proyectos

Gestión

Promoción y

desarrollo

ELIANA MILENA

MELO LUNA

CONT-

015-

2018

ACOMPAÑAMIENTO A LA GERENCIA DE PROYECTOS

ESPECIALES DEL INSTITUTO DE FINANCIAMIENTO,

PROMOCION Y DESARROLLO DE IBAGUE

INFIBAGUE, EN EL DISEÑO Y CONTROL EN EL

CUMPLIMIENTO DE ESPECIFICACIONES TECNICAS,

PRESUPUESTOS DE OBRAS Y NORMAS TECNICAS EN

SEGURIDAD Y SALUD EN EL TRABAJO Y GESTION

AMBIENTAL, RELACIONADOS CON EL DESARROLLO

DE PROYECTOS DE OBRAS CIVILES QUE SE

EJECUTAN POR PARTE DEL INSTITUTO

 $ 20.400.000 180 01/19/2018

Gestión

Integral de

proyectos

Gestión

Promoción y

desarrollo

INDIRA CAMILA

RINCON PEREZ

CONT-

016-

2018

ACOMPAÑAMIENTO A LA OFICINA ASESORA DE

PLANEACION, EN EL PROCESO DE CONSOLIDACION Y

SEGUIMIENTO A LOS PLANES DE ACCION Y MAPAS

DE RIESGOS DE CORRUPCION PARA EL

CUMPLIMIENTO DEL PLAN ESTRATEGICO DEL

INSTITUTO Y EL PLAN DE DESARROLLO POR

IBAGUE

 $ 9.600.000 240 01/23/2018

Planeacion y

Gestion

Estrategica

MAIKEN ARLEY

TRUJILLO RAMIREZ

CONT-

017-

2018

ASISTIR AL EQUIPO DE PROFESIONALES DE LA

GERENCIA DE PROYECTOS ESPECIALES DEL

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y

DESARROLLO DE IBAGUE INFIBAGUE, EN EL

SEGUIMIENTO DE LAS OBRAS CIVILES Y DE

ALUMBRADO PUBLICO QUE REALIZA EL

INSTITUTO, EN CUMPLIMIENTO DE SU MISION

 $ 9.600.000 240 01/24/2018

Gestión

Integral de

proyectos

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

CARLOS ANDRES

VELEZ ESCOBAR

CONT-

018-

2018

ACOMPAÑAMIENTO AL INSTITUTO DE

FINANCIAMIENTO, PROMOCION Y DESARROLLO DE

IBAGUE INFIBAGUE, EN EL PROCESO DE

DOCUMENTACION, IMPLEMENTACION Y

EVALUACION DEL SISTEMA INTEGRAL DE

ADMINISTRACION DEL RIESGO SIAR DE

CONFORMIDAD CON LOS REQUISITOS EXIGIDOS

POR LA SUPERINTENDENCIA FINANCIERA DE

COLOMBIA PARA INGRESAR AL REGIMEN DE

VIGILANCIA ESPECIAL

 $ 72.000.000 270 01/30/2018

Gestión

Ingegral del

Riesgo

ANDREY JAVIER

RODRIGUEZ

GUERRERO

CONT-

019-

2018

APOYAR LAS ACTIVIDADES DESARROLLADAS POR

LA SECRETARIA GENERAL DEL INSTITUTO DE

FINANCIAMIENTO, PROMOCIONA Y DESARROLLO

DE IBAGUE INFIBAGUE

 $ 11.400.000 180 01/25/2018

Gestión

Contractual y

Gestión

Jurídica

JOCELYN DANNA

CARRILLO

CONT-

020-

2018

 PARA EL ACOMPAÑAMIENTO Y ASESORIA AL

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y

DESARROLLO DE IBAGUE INFIBAGUE, EN LOS

PROCESOS DE DISEÑO, CONSTRUCCION,

ADECUACION YO MANTENIMIENTO DE OBRAS

CIVLES Y ARQUITECTONICAS ORIENTADAS A LA

PRESTACION DE LOS SERVICIOS DE ALUMBRADO

PUBLICO Y PARQUES Y ZONAS VERDES

 $ 52.000.000 240 01/24/2018

Gestión

Integral de

proyectos

DIEGO ALEJANDRO

PIEDRAHITA OLAYA

CONT-

021-

2018

ACOMPAÑAMIENTO A LA GERENCIA DE PROYECTOS

ESPECIALES GRUPO DE ALUMBRADO PUBLICO, DEL

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y

DESARROLLO DE IBAGUE INFIBAGUE, EN LA

FORMULACION, COORDINACION, EJECUCION Y

SEGUIMIENTO DE PLANES, PROGRAMAS Y

PROYECTOS ORIENTADOS AL DISEÑO,

MANTENIMIENTO Y AMPLIACION DE LA

COBERTURA DEL ALUMBRADO PUBLICO DEL

MUNICIPIO DE IBAGUE, DE CONFORMIDAD CON EL

MARCO NORMATIVO VIGENTE

 $ 44.000.000 330 01/25/2018

Gestión de la

Promocion y

Desarrollo

Territorial

MARIA DEL PILAR

REYES LONDOÑO

CONT-

022-

2018

ASISTIR AL EQUIPO DE PROFESIONALES DE LA

GERENCIA DE PROYECTOS ESPECIALES DEL

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y

DESARROLLO DE IBAGUE INFIBAGUE, EN EL

SEGUIMIENTO DE LAS ACTIVIDADES REQUERIDAS

PARA LA ADMINISTRACION Y OPERACION DE LAS

PLAZAS DE MERCADO DE LA CIUDAD DE IBAGUE

 $ 8.800.000 240 01/25/2018

Gestión

Integral de

proyectos

Gestión

Promoción y

desarrollo

JOSE JAIRO

VILLANUEVA

PARRALES

CONT-

023-

2018

ASISTIR A LA GERENCIA DE PROYECTOS

ESPECIALES GRUPO DE PLAZAS DE MERCADO, DEL

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y

DESARROLLO DE IBAGUE INFIBAGUE, EN EL

SEGUIMIENTO DE LAS ACTIVIDADES REQUERIDAS

PARA LA ADMINISTRACION Y OPERACION DE LAS

PLAZAS DE MERCADO DE LA CIUDAD DE IBAGUE

 $ 9.600.000 240 01/25/2018

Gestión

Integral de

proyectos

Gestión

Promoción y

desarrollo

ALBA LUZ ROJAS

FRANCO

CONT-

024-

2018

ACOMPAÑAR A LA DIRECCION ADMINISTRATIVA Y

COMERCIAL GRUPO GESTION DE ACTIVOS Y

RECURSOS FISICOS DE INFIBAGUE, EN EL

DESARROLLO DE LOS PROCESOS DE ADQUISICION,

CONSERVACION Y MANEJO DE ACTIVOS Y BIENES

DE CONSUMO, NECESARIOS PARA LA PRESTACION

DE LOS SERVICIOS A CARGO DEL INSTITUTO

 $ 15.200.000 240 01/25/2018

Gestión de

Recursos

Físicos e

infraestructu

ra

JAVIER ALFREDO

GUZMAN URUENA

CONT-

025-

2018

ACOMPAÑAMIENTO A LA DEL INSTITUTO DE

FINANCIAMIENTO, PROMOCION Y DESARROLLO DE

IBAGUE INFIBAGUE, EN EL DESARROLLO INTEGRAL,

ARMONICO Y SOSTENIBLE DE LOS PROYECTOS,

CONVENIOS INTERADMINISTRATIVOS,

INSTITUCIONALES O DE COOPERACION QUE

SUSCRIBA EL INSTITUTO EN EL MARCO DE SU

COMPETENCIA.

 $ 32.000.000 240 01/29/2018

GERENCIA DE

PROYECTOS

ESPECIALES

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

EDILSON EMIR

AGUILERA PARRA

CONT-

026-

2018

ACOMPAÑAMIENTO A LA GERENCIA DE PROYECTOS

ESPECIALES DEL INSTITUTO DE FINANCIAMIENTO,

PROMOCION Y DESARROLLO DE IBAGUE

INFIBAGUE, EN EL DESARROLLO INTEGRAL,

ARMONICO Y SOSTENIBLE DE LOS PROYECTOS,

CONVENIOS INTERADMINISTRATIVOS,

INSTITUCIONALES O DE COOPERACION QUE

SUSCRIBA EL INSTITUTO EN EL MARCO DE SU

COMPETENCIA.

 $ 36.000.000 240 01/26/2018

GERENCIA DE

PROYECTOS

ESPECIALES

GIOVANNI ALEXIS

OVIEDO VARON

CONT-

027-

2018

 ACOMPAÑAMIENTO AL INSTITUTO DE

FINANCIAMIENTO, PROMOCION Y DESARROLLO DE

IBAGUE INFIBAGUE, EN EL PROCESO DE

IMPLEMENTACION DE POLITICAS PUBLICAS

ORIENTADAS A DESTACAR LA RESPONSABILIDAD

SOCIAL DEL INSTITUTO, EN AMBITOS COMO

INFANCIA, ADOLESCENCIA Y POBLACION EN

CONDICION DE DISCAPACIDAD

 $ 6.000.000 120 01/26/2018

 Gestión

Promoción y

desarrollo

JHON MARIO

MOGOLLON

CARTAGENA

CONT-

028-

2018

REALIZAR LA RECOLECCION DE INFORMACION

ESTADISTICA PARA EL ESTUDIO DE

PREFACTIBILIDAD ORIENTADO A LA CREACION DE

UNA NUEVA PLAZA DE MERCADO EN LA CIUDAD DE

IBAGUE, DE CONFORMIDAD CON LA META

ESTABLECIDA EN EL PLAN DE DESARROLLO POR

IBAGUE CON TODO EL CORAZON 20162019

 $ 7.200.000 180 01/26/2018

Gestión

Promoción y

desarrollo

INTERNACIONAL DE

ELECTRICOS S.A.S

CONT-

029-

2018

ADQUISICION DE CUATRO 4 TIPOS DE

MATERIALES ELECTRICOS NECESARIOS PARA EL

MANTENIMIENTO DEL SISTEMA DE ALUMBRADO

PUBLICO EN EL SECTOR URBANO Y RURAL DEL

MUNICIPIO DE IBAGUE

 $ 17.439.093 5 03/12/2018

Gestión

Promoción y

desarrollo

COLEGIO MAYOR DE

NUESTRA SEORA DEL

ROSARIO

CONT-

030-

2018

CAPACITACION EN LA MODALIDAD DE DIPLOMADO

SOBRE EL NUCLEO TEMATICO EN GESTION DE

RIESGOS FINANCIEROS, PARA FORTALECER LAS

COMPETENCIAS DE UN GRUPO DE FUNCIONARIOS

DEL INSTITUTO DE FINANCIAMIENTO, PROMOCION

Y DESARROLLO DE IBAGUE INFIBAGUE

 $ 86.000.000 120 03/14/2018

Gestion

Humana

Gestión

Integral del

Riesgo

SUFORMA S.A.S

CONT-

032-

2018

LA DIAGRAMACION E IMPRESION DEL

REGLAMENTO DE PLAZAS DE MERCADO Y DEL

MATERIAL DE IDENTIFICACION PARA

ADJUDICATARIOS Y PUESTOS DE LAS PLAZAS DE

MERCADO DEL MUNICIPIO DE IBAGUE

ADMINISTRADAS POR INFIBAGUE.

 $ 36.937.692 120 2018/03/15

Gestión

Promoción y

desarrollo

Gerencia de

proyectos

especiales

Grupo Plazas

INSTITUTO

COLOMBIANO DE

NORMAS TECNICAS Y

CERTIFICACION

ICONTEC

CONT-

033-

2018

CONTRATAR UNA CAPACITACION PARA LA

FORMACION DE AUDITORES INTEGRADOS DE

GESTION, BAJO LOS ESTANDARES DE LAS NORMAS

ISO 90012015, ISO 140012015, OHSAS

180012007 E ISO 190012011, PARA 30

FUNCIONARIOS DEL INSTITUTO DE

FINANCIAMIENTO, PROMOCION Y DESARROLLO DE

IBAGUE INFIBAGUE

 $ 28.872.000 90 2018/03/22
Gestión del

SIG

TOTAL 1.114.026.480

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

ANEXO 4

INFIBAGUE

PERIODO REPORTADO TRIMESTRE I AÑO 2018

No. FECHA DESDE HASTA AEREOS
TERREST

RES

1

HAROLD

ROSEMBERT

RODRIGEZ

SANCHEZ

GERENTE DE

PROYECTOS

ESPECIALES

VIAJAR A LA CIUDAD DE

BOGOTA PARA REALIZAR LA

VERIFICACION TECNICA DE LA

FABRICACION DE LAS

ESTACIONES

METALMECANICAS PARA LOS

PARQUES BIOSALUDABLES,

OBJETO DEL CONTRATO

PRECITADO, DE

CONFORMIDAD CON EL

REQUERIMIENTO EFECTUADO

AL CONTRATISTA CATAMA,

MEDIANTE OFICIO 00415 DEL

6 DE FEBRERO DE 2018 Y LAS

INSTRUCCIONES DE LA

GERENCIA GENERAL DE

INFIBAGUE.

098 07/02/2018 07/02/2018 08/02/2018 428,571 200,000 628,571

legalizado

mediante

memorando

de fecha 13

de febrero de

2018 sin

reintegro

2

EMMANUEL

AUGUSTO

PUENTE RIAÑO

TECNICO

ADMINISTRATIV

O

PAGO RESOLUCION DE

GERENCIA 117 DE 2018 VIAJE

TECNICO ADMINISTRATIVO N°

367 GRADO 02,EMMANUEL

AUGUSTO PUENTE RIAÑO A LA

CIUDAD DE BOGOTA, EL 20 DE

FEBRERO DE 2018, PARA

REALIZAR LA RADICACION DE

EXCEPCIONES PREVIAS AL

PROCESO COACTIVO

RADICADO N° 2016-0480, EN

LA CRA 13 N°32-76

MINISTERIO DE SALUD-

DIRECCION JURIDICA.

117 19/19/2018 20/02/2018 20/02/2018 64,272 100,000 164,272

 reintegro

$19.000

CONS

COLPATRIA

No 18502302

3

ANDRES

LAMPREA

ARROYO

INGENIERO P.U

VIATICOS POR VIAJE DEL ING.

ANDRES LAMPREA ARROYO,

P.U CODIGO 219 GRADO 02 A

LA CIUDAD DE MANIZALEZ, A

REALIZAR VISITA A

INFICALDAS EN EL

CONOCIMIENTO DE ASPETOS

TALES COMO HERRAMIENTAS

TECNOLOGICAS UTILIZADAS,

ESTRUCTURACION DE

PROYECTOS Y NORMATIVIDAD

PARA ALCANZAR EL REGIMEN

DE VIGILANCIA DE

SUPERFINANCIERA

0119 19/02/2018 21/02/2018 21/02/2018 104,201 104,201

INFORME

VISITA A

INFICALDAS-

22 febrero de

2018

4

JHON CARLOS

AGUILAR

CALDERON

INGENIERO P.U

VIATICOS POR VIAJE DEL ING.

JHON CARLOS AGUILAR, P.U

CODIGO 219 GRADO 024A LA

CIUDAD DE MANIZALES, A

REALIZAR VISITA A

INFICALDAS EN EL

CONOCIMIENTO DE ASPETOS

TALES COMO HERRAMIENTAS

TECNOLOGICAS UTILIZADAS,

ESTRUCTURACION DE

PROYECTOS Y NORMATIVIDAD

PARA ALCANZAR EL REGIMEN

DE VGILANCIA DE

SUPERFINANCIERA

0120 19/02/2018 21/02/2018 21/02/2018 117,612 117,612

INFORME

VISITA A

INFICALDAS-

22 febrero de

2018

5

DELIA SOLITH

ARENAS

LONDOÑO

JEFE OFICINA

GESTION DEL

RIESGO

VIATICOS POR VIAJE DE LA

DRA. DELIA SOLITH ARENAS

LONDOÑO, JEFE OFICINA

GESTION DEL RIESGO Y

DESARROLLO

ORGANIZACIONAL CODIGO

006 GRADO 05 LA CIUDAD DE

MANIZALES, A REALIZAR

VISITA A INFICALDAS EN EL

CONOCIMIENTO DE ASPETOS

TALES COMO HERRAMIENTAS

TECNOLOGICAS UTILIZADAS,

ESTRUCTURACION DE

PROYECTOS Y NORMATIVIDAD

PARA ALCANZAR EL REGIMEN

DE VGILANCIA DE

SUPERFINANCIERA

0118 19/02/2018 21/02/2018 21/02/2018 142,857 142,857

INFORME

VISITA A

INFICALDAS-

22 febrero de

2018- TIENE

CUMPLIDO

DE COMISION

INFIBAGUE

VIATICOS

PAGADOS

y GASTOS

DE VIAJE

GASTOS DE VIAJE OTROS

GASTOS

(MATERI

ALES

MANTENI

MIENTO

Y

REPARA

CIONES -

PEAJES)

VALOR

TOTAL

PAGADO $

ACTO ADMINISTRATIVO QUE REGULA LA LIQUIDACION DE VIATICOS: RESOLUCION 1037 DEL 24 DE JULIO DE 2017

RESOLUCION

VIATICOS

NOMBRE JEFE OFICINA DE CONTROL INTERNO: FERNANDO REYES MOSCOSO

NOMBRE DEL

FUNCIONARIO

DURACIÓN COMISIÓN

P

R

I

M

E

R

T

R

I

M

E

S

T

R

E

PERIO

DO
No. ESTADOCARGO

OBJETO Y DESTINO DE LA

COMISION

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

INSTITUTO DE FINANCIAMIENTO, PROMOCION Y DESARROLLO DE IBAGUÉ
INFIBAGUE

NIT: 890.700.755-5

 CLL. 60 CON CRA. 5ª EDIF. CAMI NORTE B/ LA FLORESTATELEFONO: 2746888 – 2786888 - 2747444 FAX: 2746410

E-MAIL: infibague@infibague.gov.co WEB: www.infibague.gov.coIBAGUE – TOLIMA

6

ERNESTO

LONDOÑO

GUERRERO

CONDUCTOR

MECANICO

VIATICOS Y GASTOS DEL

SEÑOR ERNESTO ONDOÑO

GUERRERO, CONDUCTOR

MECANICO CODIGO 482 GADO

04 , A LA CIUDAD DE

MANIZALES, A REALIZAR

VISITA A INFICALDAS EN EL

CONOCIMIENTO DE ASPETOS

TALES COMO HERRAMIENTAS

TECNOLOGICAS UTILIZADAS,

ESTRUCTURACION DE

PROYECTOS Y NORMATIVIDAD

PARA ALCANZAR EL REGIMEN

DE VGILANCIA DE

SUPERFINANCIERA

0121 19/02/2018 21/02/2018 21/02/2018 64,272 22,000 86,272

INFORME

VISITA A

INFICALDAS-

22 febrero de

2018 TIENE

CUMPLIDO

DE COMISION-

REINTEGRO

$1,200

7

LUZ ANGELICA

CARVAJAL

FRANCO

PROFESIONAL

ESPECIALIZADO

SE AUTORIZA Y RECONOCE

PAGAR VIATICOS Y GASTOS

DE VIAJE A LA DOCTORA LUZ

ANGELA CARVAJAL FRANCO,

PROFESIONAL

ESPECIALIZADO GRUPO DE

GESTION PRESUPUESTO PARA

QUE ASISTA AL SEMINARIO DE

ACTUALIZACION GESTION

EFECTIVA DEL PRESUPUESTO

ORGANIZADO POR LA FIRMA F

YC CONSULTORES CON NIT

900295.736-2 EN LA CIUDAD

DE BOGOTA LOS DIAS 22 Y 23

DE FEBRERO DE 2018

0123 21/02/2018 22/02/2018 23/02/2018 428,571 60,000 488,571

INFORME

VISITA A

INFICALDAS-

22 febrero de

2018

8

JOHANA

CARDOZO

DUQUE

PROFESIONAL

UNIVERSITARIA

PAGO SEGÚN RESOLUCIÓN DE

GERENCIA No. 0144 DEL 01 DE

MARZO DE 2018,RECONOCER

VIATICOS Y GASTOS DE VIAJE

DE LA FUNCIONARIA JOHANA

CARDOZO DUQUE,P.U,

CODIGO: 2019 GRADO 01,

ALA CIUDAD DE BOGOTA

PARA RADICAR EL RECURSO

DE REPOSICION ENCONTRA

DE LA RESOLUCIÓN No.

000271 DEL 11 DE ENERO DE

2018, EN EL MINISTERIO DE

LAS TECNOLOGIAS DE

INFORMACION Y LAS

COMUNICACIONES DE

COLOMBIA DIRECCION

CRA,8A ENTRE CALLES 12 Y

13 EDIFICIO "MURILLO TORO"

EL DIA 02 DE MARZO DE 2018.

0144 01/03/2018 02/03/2018 02/03/2018 81,954 60,000 141,954

 Reintegro

$6.000 CONS

COLPATRIA

No 18285095

1,432,310 0 220,000 222,000 1,874,310

TOTAL

VIATICOS Y

GASTOS DE 1,874,310$

TOTALES

mailto:infibague@infibague.gov.co
http://www.infibague.gov.co/

