[bookmark: _Toc441850847][image:]

INFORME DE CIERRE PRESUPUESTAL VIGNCIA 2017

31/01/2017

Contenido
1	INTRODUCCIÓN	3
2	PRESUPUESTO APROBADO VIGENCIA 2017 Y MODIFICACIONES PRESUPUESTALES	4
3	RESUMEN EJECUCIÓN PRESUPUESTAL UNGRD VIGENCIA 2017	14
4	PRESUPUESTO DISCRIMINADO POR RUBROS	15
4.1	GASTOS DE FUNCIONAMIENTO	15
4.1.1	Gastos de Personal	15
4.1.2	Gastos Generales	17
4.1.3	Transferencias Corrientes	18
4.2	GASTOS DE INVERSIÓN	22

1. [bookmark: _Toc505096587]INTRODUCCIÓN

La Unidad Nacional para la Gestión del Riesgo de Desastres - UNGRD fue creada mediante el Decreto 4147 de 2011, como una Unidad administrativa especial con personería jurídica, autonomía administrativa y financiera, patrimonio propio, del nivel descentralizado, de la Rama Ejecutiva, del orden nacional, adscrita al Departamento Administrativo de la Presidencia de la República, cuyo objetivo es:

“Dirigir la implementación de la gestión del riesgo de desastres, atendiendo las políticas de desarrollo sostenible, y coordinar el funcionamiento y el desarrollo continuo del Sistema Nacional de Gestión del Riesgo de Desastres”.

Mediante la Ley 1523 de 2012, se adopta la Política Nacional de Gestión del Riesgo de Desastres y se establece el Sistema Nacional de Gestión del Riesgo de Desastres. Dicha Ley define los fundamentos sobre los cuales se proponen las acciones institucionales, fortaleciendo explícitamente la reducción del riesgo de desastres (prevención-mitigación), la transferencia de pérdidas (aseguramiento y protección financiera) y la recuperación de las comunidades afectadas (rehabilitación y reconstrucción), conformando así un sistema orientado a reducir la vulnerabilidad ante las amenazas y reducir al mínimo los desastres efectivos.

La Unidad en su rol de entidad coordinadora del Sistema Nacional de Gestión del Riesgo de Desastres orienta la implementación de los procesos de gestión del Riesgo de Desastres: Conocimiento del Riesgo, Reducción del Riesgo y Manejo de Desastre.

La Política Nacional de Gestión del Riesgo de Desastres, y por ende la implementación inherente a los procesos que la componen, se financia a través del Fondo Nacional de Gestión del Riesgo de Desastres-FNGRD, el cual funciona como una cuenta especial de la Nación, con independencia patrimonial, administrativa, contable y estadística. Administrado por la Fiduciaria la Previsora S.A. y cuyo Ordenador del Gasto es el Director de la Unidad Nacional para la Gestión del Riesgo de Desastres. Según lo determinado en el Capítulo V, de la ley 1523 de 2012.

El Gobierno Nacional, de acuerdo a lo establecido en el parágrafo 1° del artículo 50, capítulo V de la Ley 1523, garantizará que en todo momento el Fondo Nacional cuente con recursos suficientes que permitan asegurar el apoyo a las entidades nacionales y territoriales en sus esfuerzos de conocimiento del riesgo, prevención, mitigación, respuesta y recuperación, entiéndase: rehabilitación y reconstrucción y con reservas suficientes de disponibilidad inmediata para hacer frente a situaciones de desastre.

Teniendo en cuenta lo anterior, en el transcurso de la vigencia 2017 se apropiaron recursos del Presupuesto General de la Nación para el Funcionamiento de la UNGRD tanto para Gastos de Personal, Gastos Generales y Transferencias Corrientes, como para llevar a cabo Proyectos de Inversión. Con el fin de evidenciar la correcta ejecución presupuestal de la UNGRD en la vigencia mencionada, se presenta a continuación el detalle de dicha ejecución, así como adiciones y reducciones (austeridad) realizadas al presupuesto.

1. [bookmark: _Toc505096588]PRESUPUESTO APROBADO VIGENCIA 2017 Y MODIFICACIONES PRESUPUESTALES

En el país se presentan un sin número de eventos naturales que afectan la totalidad del territorio nacional; por ende la UNGRD, ha propendido por mantener una equidad regional en cuanto a la asignación de recursos para ejecutar las Políticas de Gestión del Riesgo de Desastres en el país, dando cumplimiento al principio fundamental que encamina a las entidades gubernamentales a aunar esfuerzos para desarrollar procesos que disminuyan la vulnerabilidad de la población, el estado y sus bienes.

Así las cosas, con el fin de cumplir a cabalidad con el objeto y funciones de la UNGRD, el Ministerio de Hacienda y Crédito Público, mediante el Decreto 2170 del 27 de Diciembre de 2016 “Por el cual se liquida el Presupuesto General de la Nación para la vigencia fiscal de 2017, se detallan las apropiaciones y se clasifican y definen los gastos” asignó recursos iniciales a la sección presupuestal 0211 correspondiente a la Unidad Nacional para la Gestión del Riesgo de Desastres, por un valor total de $85.290.540.773, de los cuales $84.170.000.000 se destinaron para Funcionamiento y $1.120.540.773 para Inversión, como se detalla a continuación:

 [image:]

Es importante señalar que del presupuesto de Funcionamiento se transfieren recursos al Fondo Nacional para la Gestión del Riesgo de Desastres – FNGRD para financiar la implementación de la Política Nacional de Gestión del Riesgo de Desastres establecida en la Ley 1523 de 2012, así como recursos para la Subcuenta Archipiélago de San Andrés, Providencia y Santa Catalina, la cual fue creada inicialmente con el Artículo 151 de la Ley 1607 de 2012 “Por la cual se expiden normas en materia tributaria y se dictan otras disposiciones” y posteriormente por el artículo 98 de la Ley 1737 de 2014, el cual establece:

"Artículo 98. Subcuenta Archipiélago de San Andrés, Providencia y Santa Catalina. Créase en el Fondo Nacional de Gestión de Riesgo de Desastres la Subcuenta denominada Departamento Archipiélago de San Andrés, Providencia y Santa Catalina, con el fin de apoyar el financiamiento de programas y proyectos de inversión para la atención de las necesidades que surjan por la ocurrencia de un hecho o circunstancia que genere un efecto económico y social negativo de carácter prolongado, así como para los recursos destinados al cumplimiento de programas estratégicos que para el efecto defina el Gobierno nacional para el Archipiélago de San Andrés, Providencia y Santa Catalina.

PARÁGRAFO. Lo dispuesto en este artículo no imposibilita para que, en caso de así requerirse, se pueda atender gasto en ese departamento, con cargo a los recursos de las demás subcuentas que integran el Fondo.”

En ese orden de ideas, se asignaron inicialmente $70.987.000.000, lo cual incluye $54.628.250.016 como parte de las Vigencias Futuras para la Subcuenta San Andrés, Providencia y Santa Catalina aprobados para la vigencia 2017 a través de contrato de préstamo No. 3104/OC-CO, cuya contratación se extiende hasta el 30 de junio de 2018. Lo anterior implica que los recursos recurrentes de la vigencia para transferir al FNGRD con el fin de implementar la Política Nacional de Gestión del Riesgo de Desastres son $15.916.749.984, los cuales se destinaron a los siguientes rubros una vez fueron transferidos al FNGRD:

	Concepto
	Valor Asignado

	CONOCIMIENTO DEL RIESGO - FNGRD
	899,749,984

	REDUCCIÓN DEL RIESGO - FNGRD
	900,000,000

	MANEJO DE RIESGO - FNGRD
	7,200,000,000

	FORTALECIMIENTO INSTITUCIONAL - FNGRD
	1,717,000,000

	OPERACIÓN Y LOGÍSTICA - FNGRD
	5,200,000,000

	TOTAL DISTRIBUIDO
	15,916,749,984

Lo mencionado anteriormente, fue lo inicialmente aprobado por Decreto 2170 del 27 de Diciembre de 2016, sin embargo a lo largo de la vigencia se realizaron reducciones, adiciones y traslados en el presupuesto de la UNGRD, lo cual se detalla a continuación:

Modificaciones Presupuestales

Adiciones al Presupuesto 2017:

Durante la vigencia 2017, la UNGRD tramito ante el Ministerio de Hacienda y Crédito Público la adición de recursos por $132.870.960.000 para financiar, a través del FNGRD, la Implementación de la Política Nacional de Gestión del Riesgo de Desastres en el marco de lo establecido en el artículo N° 50 de la Ley 1523 de 2012; así como la adición de $153.000.000 para Gastos de Personal con el fin de cubriré el pago de la Nómina y $9.536.164.008 para inversión mediante la implementación de proyectos de reducción del riesgo de desastres.

	Rubro Presupuestal
	Concepto
	Apropiación Inicial
	Adición de recursos
	Apropiación Final

	TOTAL
	TRANSFERENCIAS AL FNGRD
	70,545,000,000
	132,870,960,000
	203,415,960,000

	A-3-2-1-5 ATENCIÓN DE DESASTRES Y EMERGENCIAS EN EL TERRITORIO NACIONAL -FNGRD
	FONDO NACIONAL DE GESTIÓN DEL RIESGO DE DESASTRES-IMPLEMENTACIÓN DE LA POLÍTICA NACIONAL DE GESTIÓN DEL RIESGO DE DESASTRES
	15,916,749,984
	40,000,000,000
	148,787,709,984

	
	
	
	40,000,000,000
	

	
	
	
	10,000,000,000
	

	
	
	
	30,000,000,000
	

	
	
	
	12,870,960,000
	

	
	FONDO NACIONAL DE GESTIÓN DEL RIESGO DE DESASTRES - SUBCUENTA ARCHIPIÉLAGO DE SAN ANDRÉS PROVIDENCIA Y SANTA CATALINA
	54,628,250,016
	 -
	54,628,250,016

Como se mencionó anteriormente, el Ministerio de Hacienda y Crédito Público efectuó las adiciones presupuestales para la Implementación de la Política de Gestión del Riesgo, para Gastos de Personal y para inversión mediante los siguientes actos administrativos:
	Acto Administrativo de la Adición
	Valor de la Adición

	Implementación de la Política de GR
	132,870,960,000

	Resolución 0949 del 6 de abril
	40,000,000,000

	Resolución 2045 del 17 de julio
	40,000,000,000

	Decreto 1238 del 19 de julio
	10,000,000,000

	Resolución 3623 del 10 de octubre
	30,000,000,000

	Resolución 4460 del 28 de diciembre
	12,870,960,000

	Nómina e Inversión
	9,689,164,008

	Resolución 2353 del 14 de julio (Proyecto de Inversión)
	9,536,164,008

	Resolución 3762 del 15 de noviembre (Nómina)
	153,000,000

	TOTAL ADICIONES
	142,560,124,008

· Mediante Resolución 0949 del 6 de abril de 2017, se aprobaron recursos por parte del Ministerio de Hacienda y Crédito Público a la UNGRD por valor de $40.000.000.000 asignándolos al rubro “Atención de Desastres y Emergencias en el Territorio Nacional – FNGRD” con el fin de realizar las actividades necesarias del proceso de manejo de desastres en sus líneas de ejecución de la respuesta y recuperación (rehabilitación) por hechos derivados de la Primera Temporada de Lluvias.
· Para dar cumplimiento a la Implementación de la Política Nacional de Gestión del Riesgo, el MHCP asignó recursos a través del Fondo Interministerial mediante Resolución 2045 del 17 de julio de 2017, la cual posteriormente fue avalada por el Consejo Directivo de la UNGRD aprobando el Acuerdo 15 de 2017 asignando $40.000.000.000 a la Unidad para ser transferidos al FNGRD para ejecutar proyectos de Reducción del Riesgo de Desastres.
· Mediante Decreto 1238 del 19 de julio de 2017, el MHCP asignó recursos adicionales a la UNGRD por valor de $10.000.000.000, los cuales fueron transferidos al FNGRD mediante Resolución 0807 del 21 de julio de 2017 con el fin de atender las emergencias derivadas de la Segunda Temporada de Lluvias.
· Mediante Resolución 3623 del 10 de octubre de 2017, se asignaron recursos al rubro “Atención de Desastres y Emergencias en el Territorio Nacional – FNGRD” por parte del MHCP por valor de $30.000.000.000 con el fin de atender las fases de respuesta, estabilización y recuperación ante los eventos de origen natural que se presentaron en el segundo semestre de la vigencia.
· Mediante Resolución 4460 del 28 de diciembre de 2017, el MHCP asignó recursos adicionales a la UNGRD en el rubro “Atención de Desastres y Emergencias en el Territorio Nacional – FNGRD” por valor de $12.870.960.000 y fueron transferidos al FNGRD mediante Resolución 1533 del 28 de diciembre de 2017 con el fin de atender las fases de respuesta y estabilización en el marco de los hechos sobrevinientes presentados por la Segunda Temporada de Lluvias 2017.
· Mediante Resolución 2353 del 14 de julio de 2017, el DNP resuelve efectuar una distribución en el Presupuesto de Gastos de Inversión para la UNGRD por valor de $9.536.164.008 para financiar el proyecto viabilizado de “FORTALECIMIENTO DE LAS CAPACIDADES FINANCIERAS TERRITORIALES EN GESTION DEL RIESGO DE DESASTRES A NIVEL NACIONAL”. Dichos recursos fueron adicionados al rubro de Inversión de la UNGRD y trasferidos al FNGRD mediante Resolución 0910 del 11 de agosto de 2017.
· Finalmente se realizó una adición presupuestal a la UNGRD mediante Resolución 3762 del 15 de noviembre de 2017 y posterior aprobación del Acuerdo 16 por parte del Consejo Directivo de la UNGRD. Dicha adición por valor de $153.000.000 estaba destinada al pago de la Nómina de la Entidad, teniendo en cuenta los incrementos salariales definidos por Ley y que no fueron incluidos en las proyecciones iniciales.

A continuación se detallan gráficamente las adiciones realizadas al Presupuesto de la UNGRD en la vigencia 2017:

Por lo anterior, se evidencia que la UNGRD recibió recursos adicionales por un total de $142.560.124.008 tanto para Gastos de Funcionamiento como para Inversión.

Reducciones al Presupuesto 2017:

Es importante aclarar que según comunicado de la Secretaria General, se solicitó la desagregación de $85.000.912.773, quedando sin apropiar la suma de $289.628.000 para el rubro Gastos Indirectos de Nómina. Dichos recursos fueron provisionados por parte de la UNGRD con el fin de cumplir con la eficiencia financiera y la austeridad presupuestal.

El 12 de diciembre de 2017, se envió comunicado al Ministerio de Hacienda y Crédito Público especificando los rubros de la UNGRD en los cuales se liberarían recursos con el fin de cumplir con el Plan de Austeridad definido por la Presidencia de la República. Los recursos fueron liberados de la siguiente manera:

	TIPO
	CTA
	SUBC
	OBJG
	ORD
	SORD
	CONCEPTO
	TOTAL A LIBERAR

	A
	
	
	
	
	
	FUNCIONAMIENTO
	441,032,931

	A
	1
	
	
	
	
	GASTOS DE PERSONAL
	65,099,438

	A
	1
	0
	1
	
	
	SERVICIOS PERSONALES ASOCIADOS A NOMINA
	31,000,000

	A
	1
	0
	1
	4
	
	PRIMA TECNICA
	15,000,000

	A
	1
	0
	1
	4
	1
	PRIMA TECNICA SALARIAL
	12,000,000

	A
	1
	0
	1
	4
	2
	PRIMA TECNICA NO SALARIAL
	3,000,000

	A
	1
	0
	1
	5
	
	OTROS
	16,000,000

	A
	1
	0
	1
	5
	14
	PRIMA DE SERVICIO
	16,000,000

	A
	1
	0
	2
	
	
	SERVICIOS PERSONALES INDIRECTOS
	34,099,438

	A
	1
	0
	2
	12
	
	HONORARIOS
	12,995,040

	A
	1
	0
	2
	14
	
	REMUNERACION SERVICIOS TECNICOS
	21,104,398

	A
	2
	
	
	
	
	GASTOS GENERALES
	57,113,789

	A
	2
	0
	3
	
	
	IMPUESTOS Y MULTAS
	1,604,977

	A
	2
	0
	3
	50
	
	IMPUESTOS Y CONTRIBUCIONES
	196,000

	A
	2
	0
	3
	50
	2
	IMPUESTO DE VEHICULO
	1,408,977

	A
	2
	0
	4
	
	
	ADQUISICION DE BIENES Y SERVICIOS
	55,508,812

	A
	2
	0
	4
	1
	
	COMPRA DE EQUIPO
	1,186

	A
	2
	0
	4
	1
	8
	SOFTWARE
	747

	A
	2
	0
	4
	1
	25
	OTRAS COMPRAS DE EQUIPOS
	439

	A
	2
	0
	4
	4
	
	MATERIALES Y SUMINISTROS
	15,000,000

	A
	2
	0
	4
	4
	23
	OTROS MATERIALES Y SUMINISTROS
	15,000,000

	A
	2
	0
	4
	5
	
	MANTENIMIENTO
	7,751,809

	A
	2
	0
	4
	5
	5
	MANTENIMIENTO EQUIPO COMUNICACIONES Y COMPUTACION
	7,751,809

	A
	2
	0
	4
	8
	
	SERVICIOS PUBLICOS
	600,000

	A
	2
	0
	4
	8
	5
	TELEFONIA MOVIL CELULAR
	600,000

	A
	2
	0
	4
	9
	
	SEGUROS
	961,000

	A
	2
	0
	4
	9
	13
	OTROS SEGUROS
	961,000

	A
	2
	0
	4
	11
	
	VIATICOS Y GASTOS DE VIAJE
	30,000,000

	A
	2
	0
	4
	11
	1
	VIATICOS Y GASTOS DE VIAJE AL EXTERIOR
	21,065,734

	A
	2
	0
	4
	11
	2
	VIATICOS Y GASTOS DE VIAJE AL INTERIOR
	8,934,266

	A
	2
	0
	4
	41
	
	OTROS GASTOS POR ADQUISICION DE SERVICIOS
	1,194,817

	A
	2
	0
	4
	41
	13
	OTROS GASTOS POR ADQUISICION DE SERVICIOS
	1,194,817

	A
	3
	
	
	
	
	TRANSFERENCIAS
	318,819,704

	A
	3
	2
	
	
	
	TRANSFERENCIAS AL SECTOR PUBLICO
	40,819,704

	A
	3
	2
	1
	
	
	ORDEN NACIONAL
	40,819,704

	A
	3
	2
	1
	1
	
	CUOTA DE AUDITAJE CONTRANAL
	40,819,704

	A
	3
	6
	
	
	
	OTRAS TRANSFERENCIAS
	278,000,000

	A
	3
	6
	1
	
	
	SENTENCIAS Y CONCILIACIONES
	278,000,000

	A
	3
	6
	1
	1
	
	SENTENCIAS Y CONCILIACIONES
	278,000,000

	TOTAL PRESUPUESTO
	441,032,931

A continuación se presenta una justificación de la reducción en cada uno de los rubros mencionados anteriormente:

· [bookmark: _GoBack]Prima Técnica Salarial: Se reduce el valor teniendo en cuenta que la proyección efectuada incluyó la Prima Técnica, factor salarial que se le podía autorizar a uno de los cargos de libre nombramiento y remoción. No obstante, el funcionario no efectuó la solicitud de asignación de Prima Técnica Salarial.
· Prima Técnica No Salarial: Se efectuó proyección de pago de Prima Técnica No Salarial, pero debido a la rotación de personal y a los requisitos de cumplimiento del tiempo previsto para la asignación de la Prima No Salarial no se asignó el pago.
· Prima de Servicio: Se reduce el valor teniendo en cuenta que la proyección efectuada se adelantó con la nómina completa. No obstante, dada la rotación dada la rotación de personal en la fecha liquidación de la prima de servicio, la UNGRD contaba con 93 cargos provisionales, de un total de 102 cargos. Adicionalmente y conforme a los comportamientos de vigencias anteriores de la planta de personal, durante el segundo semestre de la vigencia se contempló dejar un disponible para el pago proporcional de dicha Prima.
· Honorarios: El saldo disponible corresponde a la reducción de los CDP`s de cada uno de los contratos suscritos, teniendo en cuenta las diferencias presentadas entre la fecha de emisión del CDP y la fecha del compromiso, así como la terminación anticipada de tres contratos de prestación de servicios.
· Gastos Generales: Corresponde a valores destinados a la caja menor para el cubrimiento de gastos urgentes e imprescindibles que no fueron requeridos, asi como a dos procesos que se tenían previstos para el mantenimiento de equipos de comunicación y adquisición de elementos del Sistema Integrado de Planeación y Gestión cuyas etapas contractuales no fueron completadas.
· Viáticos y Gastos de Viaje: Este valor corresponde a lo destinado por la UNGRD en cumplimiento del Plan de Austeridad para el mencionado rubro en un 10% del valor total ejecutado en la vigencia anterior.
· Sentencias y Conciliaciones: No se han proferido sentencias judiciales en contra de la UNGRD. Las que existen, se encuentra debidamente ejecutoriadas, por tanto no se prevén pagos por condenas judiciales para la presente vigencia fiscal.

Vigencias Futuras:

Durante la vigencia 2017, se ejecutaron Vigencias Futuras para Funcionamiento de la UNGRD de la siguiente manera:

	Concepto
	Vigencias Futuras Ejecutadas

	Arrendamientos
	804,877,651

	Alquiler Equipo de Cómputo
	209,664,000

	Software de Nómina
	11,061,753

	Alquiler Cuentas Correo Electrónico
	66,791,100

	Subcuenta San Andrés
	54,628,250,016

	TOTAL
	55,720,644,520

Traslados Presupuestales:

Además de los traslados que se requieren cuando se aprueban recursos adicionales, se realizaron los siguientes traslados en la vigencia 2017 entre rubros debido a la necesidad de cubrir pagos principalmente para Gastos de Personal:

Se trasladaron recursos por valor de $506.385.808, contracreditando $78.224.175 de Servicios Personales Asociados a Nómina y $428.141.633 de Servicios Personales Indirectos y acreditando $365.250.778 de Servicios Personales Asociados a Nómina y $141.135.030 de Contribuciones Inherentes a la Nómina Sector Privado y Público.

Los anteriores traslados presupuestales se realizaron con el fin de cumplir con la eficiencia financiera, y de esta forma se logró reducir el valor requerido para cumplir con el pago de la Nómina de la vigencia 2017.

Teniendo en cuenta todas las modificaciones presupuestales realizadas durante la vigencia 2017 y mencionadas anteriormente, a continuación se presenta la la apropiación final con adiciones y reducciones:

	TIPO
	CTA
	SUBC
	OBJG
	ORD
	SORD
	CONCEPTO
	APROPIACIÓN INICIAL
	PLAN DE AUSTERIDAD
	ADICIONES PRESUPUESTALES
	APROPIACIÓN FINAL

	A
	
	
	
	
	
	FUNCIONAMIENTO
	84,170,000,000
	16,836,364,158
	149,486,595,824
	216,820,231,666

	A
	1
	0
	
	
	
	GASTOS DE PERSONAL
	9,468,000,000
	659,385,808
	812,385,808
	9,621,000,000

	A
	1
	0
	1
	
	
	SERVICIOS PERSONALES ASOCIADOS A NOMINA
	6,239,000,000
	231,244,175
	570,697,154
	6,578,452,979

	A
	1
	0
	1
	1
	
	SUELDOS DE PERSONAL DE NOMINA
	4,473,000,000
	-
	310,354,168
	4,783,354,168

	A
	1
	0
	1
	4
	
	PRIMA TECNICA
	554,000,000
	78,244,175
	-
	475,755,825

	A
	1
	0
	1
	5
	
	OTROS
	1,179,000,000
	-
	77,089,155
	1,256,089,155

	A
	1
	0
	1
	8
	
	OTROS GASTOS PERSONALES - DISTRIBUCION PREVIO CONCEPTO DGPPN
	-
	153,000,000
	153,000,000
	-

	A
	1
	0
	1
	9
	
	HORAS EXTRAS, DIAS FESTIVOS E INDEMNIZACION POR VACACIONES
	33,000,000
	-
	30,253,831
	63,253,831

	A
	1
	0
	2
	
	
	SERVICIOS PERSONALES INDIRECTOS
	1,295,000,000
	428,141,633
	-
	866,858,367

	A
	1
	0
	5
	
	
	CONTRIBUCIONES INHERENTES A LA NOMINA SECTOR PRIVADO Y PUBLICO
	1,934,000,000
	-
	241,688,654
	2,175,688,654

	A
	2
	
	
	
	
	GASTOS GENERALES
	3,715,000,000
	54,908,630
	-
	3,660,091,370

	A
	2
	0
	3
	
	
	IMPUESTOS Y MULTAS
	6,000,000
	1,604,977
	-
	4,395,023

	A
	2
	0
	4
	
	
	ADQUISICION DE BIENES Y SERVICIOS
	3,709,000,000
	53,303,653
	-
	3,655,696,347

	A
	3
	
	
	
	
	TRANSFERENCIAS CORRIENTES
	70,987,000,000
	16,122,069,720
	148,674,210,016
	203,539,140,296

	A
	3
	2
	
	
	
	TRANSFERENCIAS AL SECTOR PÚBLICO
	70,709,000,000
	15,844,069,720
	148,674,210,016
	203,539,140,296

	A
	3
	2
	1
	
	
	ORDEN NACIONAL
	70,709,000,000
	15,844,069,720
	148,674,210,016
	203,539,140,296

	A
	3
	2
	1
	1
	
	CUOTA DE AUDITAJE CONTRANAL
	164,000,000
	40,819,704
	-
	123,180,296

	A
	3
	2
	1
	5
	10
	ATENCION DE DESASTRES Y EMERGENCIAS EN EL TERRITORIO NACIONAL - FONDO NACIONAL DE GESTION DEL RIESGO DE DESASTRES
	31,720,000,000
	15,803,250,016
	122,870,960,000
	138,787,709,984

	A
	3
	2
	1
	5
	11
	ATENCION DE DESASTRES Y EMERGENCIAS EN EL TERRITORIO NACIONAL - FONDO NACIONAL DE GESTION DEL RIESGO DE DESASTRES
	-
	-
	10,000,000,000
	10,000,000,000

	A
	3
	2
	1
	5
	14
	ATENCION DE DESASTRES Y EMERGENCIAS EN EL TERRITORIO NACIONAL - FONDO NACIONAL DE GESTION DEL RIESGO DE DESASTRES
	38,825,000,000
	-
	15,803,250,016
	54,628,250,016

	A
	3
	6
	
	
	
	OTRAS TRANSFERENCIAS
	278,000,000
	278,000,000
	-
	-

	A
	3
	6
	1
	
	
	SENTENCIAS Y CONCILIACIONES
	278,000,000
	278,000,000
	-
	-

	A
	3
	6
	1
	1
	
	SENTENCIAS Y CONCILIACIONES
	278,000,000
	278,000,000
	-
	-

	C
	
	
	
	
	
	INVERSIÓN
	1,120,540,773
	-
	9,536,164,008
	10,656,704,781

	C
	207
	1000
	1
	
	
	IMPLEMENTACIÓN DEL SISTEMA NACIONAL DE INFORMACIÓN PARA LA GESTIÓN DEL RIESGO DE DESASTRES. , NACIONAL
	137,939,418
	-
	-
	137,939,418

	C
	207
	1000
	2
	
	
	FORTALECIMIENTO DE POLÍTICAS E INSTRUMENTOS FINANCIEROS DEL SISTEMA NACIONAL DE GESTIÓN DEL RIESGO DE DESASTRES –SNGRD-DE COLOMBIA , NACIONAL
	239,063,973
	-
	-
	239,063,973

	C
	207
	1000
	3
	
	
	ASISTENCIA TÉNICA A LAS ENTIDADES TERRITORIALES EN LA IMPLEMENTACIÓN DE LOS COMPONENTES DEL SNGRD DE ACUERDO A LA LEY 1523 DE 2012. , NACIONAL
	743,537,382
	-
	-
	743,537,382

	C
	207
	1000
	4
	
	
	FORTALECIMIENTO DE LAS CAPACIDADES FINANCIERAS TERRITORIALES EN GESTION DEL RIESGO DE DESASTRES A NIVEL NACIONAL
	-
	-
	9,536,164,008
	9,536,164,008

	TOTAL PRESUPUESTO
	85,290,540,773
	16,836,364,158
	159,022,759,832
	227,476,936,447

En la vigencia 2017, la UNGRD tuvo reducción de recursos en Gastos de Funcionamiento por valor de $16.836.364.158. Sin embargo, se debe tener en cuenta que de esos recursos, $15.803.250.016 se redujeron y se adicionaron a la Subcuenta San Andrés ya que fue necesario hacer un cambio de recurso. En cuanto a Adiciones Presupuestales, se llegó a un valor de $159.022.759.832 por lo que se cerró la vigencia con una Apropiación Definitiva de $227.476.936.447.

[bookmark: _Toc441850848][bookmark: _Toc505096589]RESUMEN EJECUCIÓN PRESUPUESTAL UNGRD VIGENCIA 2017

A continuación, se presenta la ejecución presupuestal de la Unidad Nacional para la Gestión del Riesgo de Desastres, de acuerdo a los rubros de Gastos de Personal, Gastos Generales, Transferencias Corrientes e Inversión con corte a 31 de diciembre de 2017:

Resumen de Ejecución Presupuestal UNGRD - Vigencia 2017
	Concepto
	Apropiación Vigente
	Comprometido
	Obligado
	% Ejecución Compromisos
	% Ejecución Obligaciones

	FUNCIONAMIENTO
	216,820,231,666
	216,506,334,996
	216,506,334,996
	99.86%
	99.86%

	GASTOS DE PERSONAL
	9,621,000,000
	9,436,985,966
	9,436,985,966
	98.09%
	98.09%

	GASTOS GENERALES
	3,660,091,370
	3,530,208,734
	3,530,208,734
	96.45%
	96.45%

	TRANSFERENCIAS CORRIENTES
	203,539,140,296
	203,539,140,296
	203,539,140,296
	100%
	100%

	INVERSIÓN
	10,656,704,781
	10,656,648,253
	10,650,099,854
	100%
	99.94%

	TOTAL PRESUPUESTO
	227,476,936,447
	227,162,983,249
	227,156,434,850
	99.86%
	99.86%

Así las cosas y como se evidencia en la gráfica anterior, al cierre de la vigencia 2017 la Unidad tuvo una ejecución presupuestal a nivel de compromisos del 99,86% ($227.163 millones) y de obligaciones del 99,86% ($227.156 millones) lo que deriva en una ejecución presupuestal superior a las metas inicialmente planteadas de 98,90% para compromisos y 97,46% para obligaciones.

[bookmark: _Toc441850849][bookmark: _Toc505096590]PRESUPUESTO DISCRIMINADO POR RUBROS

[bookmark: _Toc441850850][bookmark: _Toc505096591]GASTOS DE FUNCIONAMIENTO
[bookmark: _Toc441850851][bookmark: _Toc505096592]Gastos de Personal

La ejecución de Gastos de Personal para la vigencia 2017 fue de 98,09% ($9.436.985.966 millones) a nivel de compromisos y de obligaciones frente al presupuesto adjudicado a la UNGRD.

Resumen ejecución Gastos de Personal Vigencia 2017 (Cifras en millones)

	Concepto
	Apropiación Vigente
	Comprometido
	Obligado
	% Ejecución Compromisos
	% Ejecución Obligaciones

	Gastos de personal
	9,621,000,000
	9,436,985,966
	9,436,985,966
	98.09%
	98.09%

	Servicios personales asociados a nomina
	6,578,452,979
	6,465,726,635
	6,465,726,635
	98.29%
	98.29%

	Sueldos de personal de nomina
	4,783,354,168
	4,724,462,235
	4,724,462,235
	98.77%
	98.77%

	Prima técnica
	475,755,825
	455,651,991
	455,651,991
	95.77%
	95.77%

	Otros
	1,256,089,155
	1,227,053,964
	1,227,053,964
	97.69%
	97.69%

	Horas extras, días festivos e indemnización por vacaciones
	63,253,831
	58,558,445
	58,558,445
	92.58%
	92.58%

	Servicios personales indirectos
	866,858,367
	828,578,899
	828,578,899
	95.58%
	95.58%

	Contribuciones inherentes a la nómina sector privado y publico
	2,175,688,654
	2,142,680,432
	2,142,680,432
	98.48%
	98.48%

Como se evidencia en la tabla anterior, la ejecución presupuestal para los Gastos de Personal alcanzó el 98,09%, tanto en compromisos como en obligaciones, superando las metas que se establecieron en Acuerdo de Desempeño de un 97,06% para compromisos y 95,95% para obligaciones.

En un análisis detallado de la ejecución presupuestal del rubro Gastos de Personal, se comprometieron y obligaron recursos por valor de $9.436.985.966 para atender las siguientes necesidades inherentes a los 102 funcionarios de la Unidad y a la necesidad del cumplimiento de la misionalidad mediante los Servicios Personales Indirectos:

· Pago de la nómina desde el mes de Enero a Diciembre de 2017, por valor de $4.404.884.138, a los 102 funcionarios que conforman la planta global de la entidad. En este rubro, fue necesario realizar los traslados presupuestales mencionados en el capítulo “Presupuesto Aprobado Vigencia 2017 y Modificaciones Presupuestales” además de una adición presupuestal por valor de $153.000.000 teniendo en cuenta que el aumento por lo Ley del comienzo de la vigencia no fue incluido en las proyecciones.
· Pago de sueldos de vacaciones por valor de $304.721.422 de los funcionarios que disfrutaron de periodo de vacaciones durante la vigencia 2017, así como el pago por Incapacidades y Licencias de Maternidad por valor de $14.856.675.
· Pago de la Prima técnica a los funciones que tienen derecho por valor de $455.651.991 en los meses de junio y diciembre.
· En el periodo 2017 se comprometieron recursos por valor de $152.420.863 para la bonificación por servicios prestados a los funcionarios de la Unidad.
· Pago de la Prima de Servicio por valor de $212.343.948, Prima de Vacaciones por valor de $240.906.090, pago de Prima de Navidad por valor de $458.202.673, pago de Prima de Coordinación por valor de $60.175.963 y pago de Bonificación de Dirección por valor de $66.792.183.
· Se comprometieron recursos para Servicios Personales Indirectos por valor de $828.578.898 discriminados en Honorarios por $546.600.017 y en Remuneración de Servicios Técnicos por valor de $281.978.881.

[bookmark: _Toc441850852][bookmark: _Toc505096593]Gastos Generales

La ejecución de Gastos Generales para la vigencia 2017 fue de 96,45% ($3.530.208.734 millones) a nivel de compromisos y de obligaciones frente al presupuesto adjudicado a la UNGRD.

[bookmark: _Toc441674318]Resumen ejecución Gastos Generales Vigencia 2017
	Concepto
	Apropiación Vigente
	Comprometido
	Obligado
	% Ejecución Compromisos
	% Ejecución Obligaciones

	Gastos generales
	3,660,091,370
	3,530,208,734
	3,530,208,734
	96.45%
	96.45%

	Impuestos y multas
	4,395,023
	3,914,063
	3,914,063
	89.06%
	89.06%

	Impuesto de vehículo
	3,143,900
	3,143,900
	3,143,900
	100%
	100%

	Notariado
	1,251,123
	770,163
	770,163
	61.56%
	61.56%

	Adquisición de bienes y servicios
	3,655,696,347
	3,526,294,671
	3,526,294,671
	96.46%
	96.46%

	Compra de equipo
	382,754,924
	382,754,924
	382,754,924
	100%
	100%

	Materiales y suministros
	122,742,769
	85,118,890
	85,118,890
	69.35%
	69.35%

	Mantenimiento
	680,299,193
	680,299,193
	680,299,193
	100%
	100%

	Comunicaciones y transportes
	121,748,260
	112,320,369
	112,320,369
	92.26%
	92.26%

	Impresos y publicaciones
	190,740,853
	148,349,852
	148,349,852
	77.78%
	77.78%

	Servicios públicos
	217,659,288
	212,664,629
	212,664,629
	97.71%
	97.71%

	Seguros
	113,932,650
	113,932,650
	113,932,650
	100%
	100%

	Arrendamientos
	1,184,560,449
	1,184,560,442
	1,184,560,442
	100%
	100%

	Viáticos y gastos de viaje
	275,189,549
	244,890,883
	244,890,883
	88.99%
	88.99%

	Capacitación, bienestar social y estímulos
	302,904,077
	298,238,504
	298,238,504
	98.46%
	98.46%

	Otros gastos por adquisición de bienes
	608,775
	608,775
	608,775
	100%
	100%

	Otros gastos por adquisición de servicios
	62,555,560
	62,555,560
	62,555,560
	100%
	100%

Así las cosas y como se evidencia en la gráfica y el cuadro anterior, al cierre de la vigencia 2017 la Unidad tuvo una ejecución presupuestal a nivel de compromisos del 96,45% ($3.530 millones) y de obligaciones del 96,45% ($3.530 millones) lo que deriva en una ejecución presupuestal superior a las metas inicialmente planteadas de 92,87% para compromisos y 92,81% para obligaciones.

Realizando un análisis más detallado de la ejecución presupuestal de los Gastos Generales, se comprometieron recursos por valor de $3.530.208.734 y se obligó el mismo valor, con lo cual se realizaron los siguientes pagos y adquisiciones:

· Se realizó el pago de Impuestos y Multas en:
· Impuesto de Vehículo por valor de $ 3.143.900.
· Notariado por valor de $ 770.900.
	
· Se adquirieron los siguientes Bienes y Servicios:
· Materiales y Suministros, tales como combustible y lubricantes, dotación, papelería, útiles de escritorio y oficina, y productos de cafetería y restaurante por valor de $85.118.890.
· Mantenimiento de bienes muebles, equipos y enseres, servicio de aseo y software por valor de $680.299.193.
· Comunicaciones y transporte por valor de $112.320.369.
· Impresos y Publicaciones suscripciones por valor de $148.349.852.
· Servicios Públicos por valor de $212.664.629.
· Seguros por valor de $113.932.650.
· Arrendamientos de bienes muebles e inmuebles por valor de $1.169.580.514.
· Viáticos y Gastos de viaje por valor de $244.890.883.
· Capacitación, Bienestar Social y Estímulos por valor de $298.238.504.
· Otros Gastos por Adquisición de Servicios por valor de $62.555.560.

[bookmark: _Toc441850853][bookmark: _Toc505096594]Transferencias Corrientes

Durante la vigencia 2017, la Unidad Nacional para la Gestión del Riesgo de Desastres tuvo asignación de recursos por valor de $203.539 millones en el rubro de Transferencias Corrientes, de los cuales se comprometió y se obligó el 100%, superando la meta inicialmente propuesta para el Acuerdo de Desempeño de 99,64% para compromisos y 99,23% para obligaciones.

Para el rubro transferencias corrientes, es importante aclarar que la asignación inicial fue de $70.987 millones, asignando $15.916.749.984 a la Implementación de la Política de Gestión del riesgo y $54.628.250.016 para la Subcuenta San Andrés, Providencia y Santa Catalina (Vigencias Futuras).

En el transcurso de la vigencia 2017, se realizaron varias adiciones presupuestales al rubro Transferencias Corrientes las cuales derivaron en la Apropiación Final y se explican a continuación:

Así las cosas, a continuación se presenta el informe de ejecución de los recursos asignados al rubro de transferencias corrientes, incluyendo las adiciones realizadas:

Resumen ejecución Transferencias Corrientes Vigencia 2017
	Concepto
	Apropiación Vigente
	Comprometido
	Obligado
	% Ejecución Compromisos
	% Ejecución Obligaciones

	TRANSFERENCIAS CORRIENTES
	203,539,140,296
	203,539,140,296
	203,539,140,296
	100%
	100%

	Cuota de Auditaje Contranal
	123,180,296
	123,180,296
	123,180,296
	100%
	100%

	Atención de desastres y emergencias en el territorio nacional - Fondo Nacional de Gestión del Riesgo de Desastres –Rec 10
	138,787,709,984
	138,787,709,984
	138,787,709,984
	100%
	100%

	Atención de desastres y emergencias en el territorio nacional - Fondo Nacional de Gestión del Riesgo de Desastres –Rec 11
	10,000,000,000
	10,000,000,000
	10,000,000,000
	100%
	100%

	Atención de desastres y emergencias en el territorio nacional - Fondo Nacional de Gestión del Riesgo de Desastres - Rec 14 (SAN ANDRES)
	54,628,250,016
	54,628,250,016
	54,628,250,016
	100%
	100%

A continuación se realiza un análisis más detallado de cada uno de los rubros, y se especifican las adiciones que re hicieron a las Transferencias Corrientes, asi como las Transferencias al FNGRD:

· Cuota de Auditaje (Contraloria Nacional): Al rubro de transferencias corrientes se apropiaron recursos para la cuota de Auditaje Contranal con el propósito de efectuar el tributo especial de control fiscal para la vigencia 2017 a la Contraloría General de la República de Colombia por valor de $164.000.000 millones. No obstante lo anterior, al respecto fueron comprometidos y obligados recursos en este rubro por valor de $123.180.296, por lo que se liberaron recursos por valor de $40.819.704.

· Sentencias y Conciliaciones: La UNGRD apropió recursos para el rubro presupuestal Sentencias y Conciliaciones, de acuerdo a lo establecido en el artículo 38 y 45 del Decreto 111 de 1996, en los cuales se establece:

Artículo 38.En el Presupuesto de Gastos sólo se podrá incluir apropiaciones que correspondan:

a) A créditos judicialmente reconocidos;

b) (…)...”
“Artículo 45. Los créditos judicialmente reconocidos, los laudos arbitrales y las conciliaciones se presupuestarán en cada sección presupuestal a la que corresponda el negocio respectivo y con cargo a sus apropiaciones se pagarán las obligaciones que se deriven de éstos.

Será responsabilidad de cada órgano defender los intereses del Estado, debiendo realizar todas las actuaciones necesarias en los procesos y cumplir las decisiones judiciales, para lo cual el jefe de cada órgano tomará las medidas conducentes.

En caso de negligencia de algún servidor público en la defensa, de estos intereses y en el cumplimiento de estas actuaciones, el juez que le correspondió fallar el proceso contra el Estado, de oficio, o cualquier ciudadano, deberá hacerlo conocer del órgano respectivo para que se inicien las investigaciones administrativas, fiscales y/o penales del caso.
Además, los servidores públicos responderán patrimonialmente por los intereses y demás perjuicios que se causen para el Tesoro Público como consecuencia del incumplimiento, imputables a ellos, en el pago de estas obligaciones.”

Sin embargo, para el rubro Sentencias y Conciliaciones no se comprometieron recursos, por lo cual fueron liberados como parte de la Austeridad de la UNGRD:

· Implementación de la Política Nacional de Gestión del Riesgo de Desastres:

A fin de implementar los procesos de la gestión del riesgo de desastres (Conocimiento del Riesgo, Reducción del Riesgo y Manejo de Desastres), la Unidad tuvo una asignación presupuestal inicial de $15.916.749.984 asignados a los rubros Atención de desastres y emergencias en el territorio nacional - Fondo Nacional de Gestión del Riesgo de Desastres, los cuales por su naturaleza son transferidos al Fondo Nacional de Gestión del Riesgo de Desastres y fueron distribuidos en Conocimiento del Riesgo, Reducción del Riesgo, Manejo de Desastres, Fortalecimiento Institucional y Operación y Logística – FNGRD.

Adicionalmente, en el transcurso de la vigencia y de acuerdo a las solicitudes de recursos efectuadas por la Unidad al Ministerio de Hacienda y Crédito Público, y acogiéndose a lo establecido en el parágrafo N°1, del Artículo N° 50 de la Ley 1523 de 2012, se efectuaron adiciones al presupuesto inicial de los rubros presupuestales anteriormente señalados por valor de $132.870.960.000, de la siguiente manera:

· Mediante Resolución 0949 del 6 de abril de 2017, se aprobaron recursos por parte del Ministerio de Hacienda y Crédito Público a la UNGRD por valor de $40.000.000.000 asignándolos al rubro “Atención de Desastres y Emergencias en el Territorio Nacional – FNGRD”. Dichos recursos fueron transferidos al FNGRD mediante Resolución 0368 del 6 de abril de 2017 con el fin de atender la emergencia presentada por una avenida torrencial en los Ríos Mocoa, Mulato, Sangoyaco y quebradas aledañas, la cual generó afectaciones en el casco urbano del municipio de Mocoa del departamento de Putumayo. Los recursos se ejecutaron a fin de realizar las actividades necesarias del proceso de manejo de desastres en sus líneas de ejecución de la respuesta y recuperación (rehabilitación).

· Para dar cumplimiento a la Implementación de la Política Nacional de Gestión del Riesgo, el MHCP asignó recursos a través del Fondo Interministerial mediante Resolución 2045 del 17 de julio de 2017, la cual posteriormente fue avalada por el Consejo Directivo de la UNGRD aprobando el Acuerdo 15 de 2017 asignando $40.000.000.000 a la Unidad para ser transferidos al FNGRD.

· Mediante Decreto 1238 del 19 de julio de 2017, el MHCP asignó recursos adicionales a la UNGRD por valor de $10.000.000.000, los cuales fueron transferidos al FNGRD mediante Resolución 0807 del 21 de julio de 2017 con el fin de atender las emergencias derivadas de la Segunda Temporada de Lluvias, principalmente el movimiento en masa presentado en la ciudad de Manizales en el mes de abril.

· Mediante Resolución 3623 del 10 de octubre de 2017, se asignaron recursos al rubro “Atención de Desastres y Emergencias en el Territorio Nacional – FNGRD” por parte del MHCP por valor de $30.000.000.000 con el fin de atender las fases de respuesta, estabilización y recuperación ante los eventos de origen natural que se presentaron en el segundo semestre de la vigencia.
· Mediante Resolución 4460 del 28 de diciembre de 2017, el MHCP asignó recursos adicionales a la UNGRD en el rubro “Atención de Desastres y Emergencias en el Territorio Nacional – FNGRD” por valor de $12.870.960.000 y fueron transferidos al FNGRD mediante Resolución 1533 del 28 de diciembre de 2017 con el fin de atender las fases de respuesta y estabilización en el marco de los hechos sobrevinientes presentados por la Segunda Temporada de Lluvias 2017, principalmente las afectaciones ocasionadas en el Departamento de Magdalena y en los municipios de Corinto, Cauca.

Es importante señalar, que del rubro de Transferencias Corrientes también se transfieren recursos al Fondo Nacional de Gestión del Riesgo de Desastres para la Subcuenta Archipiélago de San Andrés, Providencia y Santa Catalina, la cual fue creada inicialmente con el Artículo 151 de la Ley 1607 de 2012 “Por la cual se expiden normas en materia tributaria y se dictan otras disposiciones” y posteriormente por el artículo 98 de la Ley 1737 de 2014, el cual establece:

"Artículo 98. Subcuenta Archipiélago de San Andrés, Providencia y Santa Catalina. Créase en el Fondo Nacional de Gestión de Riesgo de Desastres la Subcuenta denominada Departamento Archipiélago de San Andrés, Providencia y Santa Catalina, con el fin de apoyar el financiamiento de programas y proyectos de inversión para la atención de las necesidades que surjan por la ocurrencia de un hecho o circunstancia que genere un efecto económico y social negativo de carácter prolongado, así como para los recursos destinados al cumplimiento de programas estratégicos que para el efecto defina el Gobierno nacional para el Archipiélago de San Andrés, Providencia y Santa Catalina.

PARÁGRAFO. Lo dispuesto en este artículo no imposibilita para que, en caso de así requerirse, se pueda atender gasto en ese departamento, con cargo a los recursos de las demás subcuentas que integran el Fondo.”

En este sentido, los recursos transferidos al Fondo Nacional de Gestión del Riesgo de Desastres para la Subcuenta San Andrés, corresponden a las Vigencias Aprobadas en 2015 por valor de $54.628.250.016. 	

[bookmark: _Toc441850854][bookmark: _Toc505096595]GASTOS DE INVERSIÓN

La Unidad Nacional para la Gestión del riesgo de Desastres, en cumplimiento de su rol como Coordinadora del Sistema Nacional de Gestión del Riesgo de Desastres, ejecutó en la vigencia 2017 cuatro proyectos de inversión dirigidos a la implementación y fortalecimiento de los componentes del Sistema, así como de las metas del Plan Nacional de Desarrollo 2014 – 2018 “Todos por un Nuevo País. Paz, Equidad y Educación”. Tres de ellos ya se venían desarrollando en vigencias anteriores y uno de ellos inició en 2017.

La ejecución de Inversión para la vigencia 2017 fue de 96,45% ($3.530.208.734 millones) a nivel de compromisos y de obligaciones frente al presupuesto adjudicado a la UNGRD.

En ese orden de ideas, durante la vigencia 2017 se ejecutaron cuatro proyectos de inversión relacionados con la Asistencia técnica a las entidades territoriales en la implementación de los componentes del SNGRD de acuerdo a la ley 1523 de 2012, la Implementación Del Sistema Nacional De Información Para La Gestión Del Riesgo De Desastres, el Fortalecimiento De Políticas e Instrumentos Financieros Del Sistema Nacional De Gestión Del Riesgo De Desastres y el Fortalecimiento de las Capacidades Financieras Territoriales en Gestión del Riesgo de Desastres a Nivel Nacional.

Así las cosas, en gastos de inversión la Unidad tuvo una asignación final de $10.656.704.781, de los cuales se comprometieron $10.656.648.253 y se obligaron $10.650.099.854, lo cual indica un cumplimiento del 100% en compromisos y 99,94% en obligaciones, sobrepasando la meta planteada al principio de la vigencia para el Acuerdo de Desempeño de 100% para compromisos y 99,76% para obligaciones.
Resumen ejecución Inversión Vigencia 2017
	Concepto
	Apropiación Vigente
	Comprometido
	Obligado
	% Ejecución Compromisos
	% Ejecución Obligaciones

	INVERSIÓN
	10,656,704,781
	10,656,648,253
	10,650,099,854
	100%
	99.94%

	Implementación del sistema nacional de información para la gestión del riesgo de desastres.
	137,939,418
	137,939,418
	137,939,418
	100%
	100%

	Fortalecimiento de políticas e instrumentos financieros del sistema nacional de gestión del riesgo de desastres –SNGRD.
	239,063,973
	239,055,958
	239,055,958
	100%
	100%

	Asistencia técnica a las entidades territoriales en la implementación de los componentes del SNGRD de acuerdo a la ley 1523 de 2012.
	743,537,382
	743,488,869
	736,940,470
	100%
	99.11%

	Fortalecimiento de las Capacidades Financieras Territoriales en Gestión del Riesgo de Desastres a Nivel Nacional
	9,536,164,008
	9,536,164,008
	9,536,164,008
	100%
	100%

De acuerdo a lo anterior, los recursos para los Proyectos de Inversión fueron comprometidos y Obligados de la siguiente manera:

•	Implementación del Sistema Nacional de Información para la Gestión del Riesgo de Desastres.

El proyecto tiene el objetivo de Implementar el Sistema Nacional de Información para la Gestión del Riesgo de Desastres, que permita la articulación e integración de la información generada por las entidades de orden nacional y territorial, así como el fomento de su buen uso y generación, conforme a lo establecido en el capítulo IV de la Ley 1523 de 2012.

Para el proyecto, se asignaron inicialmente $137.939.418 los cuales se comprometieron y se obligaron en un 100%. Al proyecto no se le asignaron recursos para la vigencia 2018.

· Asistencia Técnica a las entidades territoriales en la implementación de los componentes del Sistema Nacional de Gestión del Riesgo de Desastres de acuerdo a lo establecido en la ley 1523 de 2012.

El proyecto tiene como objetivo acompañar integralmente a las entidades territoriales en el fortalecimiento de capacidades para la implementación de los componentes del Sistema Nacional de Gestión del Riesgo de Desastres conforme a lo estipulado en la Ley 1523 de 2012.

Con este proyecto se busca mejorar el modelo de acompañamiento con el fin de lograr mayor integralidad en el modo cómo se aborda el riesgo en el ordenamiento territorial, de forma coordinada con las entidades del orden nacional responsables del ordenamiento ambiental y territorial (Ministerio de Ambiente y Desarrollo Sostenible - MADS y el Ministerio de Vivienda, Ciudad y Territorio - MVCT), así como brindar asesoría y acompañamiento en la formulación de proyectos de inversión para que las entidades territoriales puedan acceder a los recursos del FNGRD, tal como lo establece los Artículos N°32 y N°37 de la Ley 1523 de 2012. Esto servirá a las entidades territoriales para fortalecer los instrumentos y para priorizar, programar y ejecutar acciones concretas siguiendo los procesos de la Política de Gestión del Riesgo de Desastres y fortaleciendo los mecanismos de cofinanciación.

Para el proyecto, se asignaron inicialmente $743.537.382, de los cuales se comprometieron $743.488.869, es decir un 99,9% y se obligaron $736.940.470, es decir 99,11% cumpliendo así las metas que se programaron al principio de la vigencia para el Acuerdo de Desempeño.

· Fortalecimiento de políticas e instrumentos financieros del sistema nacional de gestión del riesgo de desastres –SNGRD.

El proyecto tiene como objetivos generar instrumentos que promuevan la implementación de la política nacional de GRD, establecer la responsabilidad de las entidades públicas, privadas y comunitarias sobre las formas y mecanismos de participación en la gestión del riesgo de desastres e incrementar las capacidades al interior de la institucionalidad del SNGRD en los procesos de la gestión del riesgo de desastres.

Para el proyecto se asignaron inicialmente $239.063.973 de los cuales se comprometieron y se obligaron $239.055.958, es decir el 100% de los recursos, cumpliendo con la meta planteada inicialmente para el Acuerdo de Desempeño.

· Fortalecimiento de las Capacidades Financieras Territoriales en Gestión del Riesgo de Desastres a Nivel Nacional.

El proyecto para el Fortalecimiento de las Capacidades Financieras, se formuló en el segundo semestre de la vigencia 2017 y para su correcto desarrolló fue necesario realizar una adición presupuestal al rubro de inversión.

Dicha adición presupuestal fue aprobada mediante Resolución 2353 del 14 de julio de 2017 por valor de $9.536.164.008 y los recursos fueron asignados al Proyecto de Inversión formulado y posteriormente transferidos al FNGRD para su ejecución.

Para el proyecto se comprometieron $9.536.164.008, es decir el 100%.

Adiciones Presupuestales Vigencia 2017
40,000
40,000
10,000
30,000
12,871
9,536
153
142,560

Res. 0949	Res. 2045	Decreto 1238	Res. 3623	Res. 4460	Res. 2353	Res. 3762	40000000000	40000000000	10000000000	30000000000	12870960000	9536164008	153000000	

Ejecución Presupuestal UNGRD 2017 (Millones de Pesos)
 227,477
 227,163
 227,156

 Apropiación Vigente 	Comprometido	Obligado	227476936447	227162983248.60001	227156434849.60001	

Ejecución Gastos de Personal Vigencia 2017 (Millones de Pesos)
 9,621
 9,437
 9,437

 Apropiación Vigente 	Comprometido	Obligado	9621000000	9436985965.8999996	9436985965.8999996	

Ejecución Presupuestal UNGRD 2017 (Millones de Pesos)
 3,660
 3,530
 3,530

 Apropiación Vigente 	Comprometido	Obligado	3660091370	3530208734	3530208734	

Ejecución Transferencias Corrientes 2017
 203,539
 203,539
 203,539

Apropiación Vigente	Comprometido	Obligado	203539140296	203539140296	203539140296	Apropiación Vigente	Comprometido	Obligado	123180296	123180296	123180296	

Ejecución en Inversión 2017
 10,656
 10,657
 10,650

Apropiación Vigente	Comprometido	Obligado	10656704781	10656648252.67	10650099853.67	

image2.png
Al
e

UNGRD

Unidad Nacional para la Gestion del
Riesgo de Desastres - Colombia

Sistema Nacional de Gestion del Riesgo de Desastres

A ENTIDAD A =\TDAD

150 9001:2008 .

1S0 720012004

St v oo NTC GP 1000
G ccrriFicaDA Wl cERTIFICADA

Certificado No.SG 2015001782 (A-B-F-H)

Colombia menos vulnerable, comunidades mads resilientes

= TODOS PORUN
: NUEVO PAIS

PAZ EQUIDAD EDUCACION

image3.emf
TIPO

CTA

SUBC

OBJ

REC

Concepto Apropiación Inicial

FUNCIONAMIENTO 84.170.000.000

A 1 GASTOS DE PERSONAL 9.468.000.000

A 2 GASTOS GENERALES 3.715.000.000

A 3 TRANSFERENCIAS CORRIENTES 70.987.000.000

INVERSIÓN 1.120.540.773

C 207 1000 1 11

IMPLEMENTACIÓN DEL SISTEMA NACIONAL DE INFORMACIÓN PARA LA

GESTIÓN DEL RIESGO DE DESASTRES

137.939.418

C 207 1000 3 11

ASISTENCIA TÉCNICA A LAS ENTIDADES TERRITORIALES EN LA

IMPLEMENTACIÓN DE LO COMPONENTES DEL SNGRD DE ACUERDO A LO

ESTABLECIDO EN LA LEY 1523 DE 2012

743.537.382

C 207 1000 2 11

FORTALECIMIENTO DE POLÍTICAS E INSTRUMENTOS FINANCIEROS DEL

SNGRD DE COLOMBIA, NACIONAL

239.063.973

85.290.540.773

A

C

TOTAL PRESUPUESTO

image1.png
Al
e

UNGRD

Unidad Nacional para la Gestion del
Riesgo de Desastres - Colombia

Sistema Nacional de Gestion del Riesgo de Desastres

A covieARiA M =NTIDAD
1S0 s001:2008
ISO 14001:2004 NTC GP 1000
OHEAS 18001 B007 =
Wl cERTIFICADA Wl CERTIFICADA

Colombia menos vulnerable, comunidades mads resilientes

2 TODOS PORUN
NUEVO PAIS

PAZ EQUIDAD EDUCACION

image4.jpeg
NGRD

Unidad Nacional para la Gestion del
iesgo de Desastres - Colombia

del Riesgo de Desastres

Colombia menos vulnerable, comunidades mds resilientes

Sistema Integrado de Planeacion y Gestién de la UNGRD certificado en:

Bogota, Avenida calle 26 No. 92 - 32 Piso 2° - Edificio Gold 4
Conmutador (57 - 1) 552 9696 // 01 8000 113 200 // PRESIDENCIA DE LA REPUBLICA emmmw"

NTC GP 1000
W ceRTIFICAGA

Certificado No. SG 2015001782 (A-B-F-H)

www.gestiondelriesgo.gov.co NUEVO PAIS

PAZ EQUIDAD. EDUCACION

