

	INFORME DE SUPERVISIÓN DE CONTRATOS Y/O CONVENIOS	CÓDIGO: FR-1604-GCON-01	VERSIÓN 02
	GESTIÓN DE CONTRATACIÓN		

FECHA: 21 de julio de 2016 ✓ Informe No. 7 ✓

PROCESO: GRUPO GESTION CONTRACTUAL ✓

No. CONTRATO: UNGRD-19-2016 ✓

CONTRATISTA: ANDREA CAROLINA GONZALEZ NIÑO ✓

IDENTIFICACIÓN: 35'535,416 ✓

PLAZO INICIAL DEL CONTRATO : Meses: 6 ✓ Días:

PRORROGA: Meses: Días:

FECHA DE INICIO: 22 de enero de 2016 ✓

FECHA DE TERMINACIÓN DEL CONTRATO: 21 de julio de 2016 ✓

FECHA DE SUSPENSIÓN:

FECHA DE REINICIO:

OBJETO DEL CONTRATO:

Prestar los servicios profesionales a la UNGRD y al ordenador del gasto FNGRD, brindando acompañamiento en el desarrollo de las actividades de control y seguimiento a los sistemas de información y a los procesos administrativos que resulten inherentes al grupo de Gestión Contractual de la Unidad.

VALOR INICIAL DEL CONTRATO:

\$ 20.400.000 ✓

VALOR ADICIÓN:

Adición 1.

Adición 2.

Adición 3.

VALOR TOTAL DEL CONTRATO:

(Vr. Inicial+Vrs. adiciones)

\$ 20.400.000 ✓

FORMA DE PAGO:

Un primer pago por valor de \$1,133,333 correspondiente a los días ejecutados hasta el 31 de enero cinco mensualidades vencidas por valor de \$3'400,000 y un último pago proporcional a los días ejecutados hasta el 21 de julio de 2016 ✓

PERIODO A QUE

CORRESPONDE EL INFORME:

1/07/2016 ✓

- 21/07/2016 ✓

**INFORME DE SUPERVISIÓN
DE CONTRATOS Y/O CONVENIOS**

**CÓDIGO:
FR-1604-GCON-01**

VERSIÓN 02

GESTIÓN DE CONTRATACIÓN

OBLIGACIONES	ACTIVIDADES REALIZADAS	PRODUCTO
<p>1. Apoyar al grupo de gestión contractual de la UNGRD en la administración del Sistema de Registro Único Empresarial y Social - Cámaras de comercio, conforme los parámetros establecidos en el Decreto 4886 de 2011 Numeral 17 al 19 del Art. 1 y numeral 13 del Art. 10 del mismo decreto. Decreto Ley 1150 de 2007 Art. 6, reglamentado por el Decreto 1082 de 2015 y las normas que lo modifiquen, sustituyan o deroguen.</p>	<p>No se solicitó en este periodo</p>	<p>No se solicitó en este periodo</p>
<p>2. brindar apoyo al grupo de gestión contractual, en la publicación de los trámites contractuales que se adelanten en el cumplimiento de la misión de la UNGRD, en el sistema electrónico de contratación pública SECOP conforme las instrucciones impartidas por el supervisor del contrato.</p>	<p>Realizar el cargue de documentos a la plataforma compartida para su posterior publicación</p>	<p>Realizar el cargue de documentos a la plataforma compartida para su posterior publicación</p>

<p>Consolidar, realizar el cargue y efectuar seguimiento a los indicadores de gestión en el marco del sistema integrado de planeación y gestión SIPLAG, dentro del proceso de gestión contractual.</p>	<p>No se ejecuto en este periodo</p>	<p>No se ejecuto en este periodo</p>
<p>Realizar seguimiento a los trámites remitidos desde el grupo de gestión contractual a la fiduprevisora.</p>	<ol style="list-style-type: none"> 1. SOLICITUD MODIFICACION No 1 ORDEN DE COMPRA No 4567 CONTRATO 9677-662-2015 2. SOLICITUD ELABORACION CONTRATO ARRENDAMIENTO PROMOTORA DE PROYECTOS 3. SOLICITUD OTROSI No 5 UNION TEMPORAL DE VEHICULOS 9677-04-1149-2016 4. SOLICITUD CONTRATO DIANA CHARRY 5. SOLICITUD CONTRATO JULIAN ANDRES VALBUENA 6. SOLICITUD CONTRATO CARLOS SEGURA 7. SOLICITUD LIQUIDACION MANUEL GARCIA 9677-PPAL001-175-2015 8. SOLICITUD LIQUIDACION RUBY MERCEDES PEREZ 9677-PPAL001-122-2015 9. SOLICITUD LIQUIDACION SANDRA MILENA DIAZ 9677-070-2015 10. SOLICITUD LIQUIDACION BETTY ISABEL PADILLA 9677-110-2015 11. ACTA DE INICIO JAIME MARTINEZ 12. SOLICITUD DEVOLUCION CARPETAS NODOS REGIONALES 13. ACEPTACION OFERTA FNGRD-MIC-004-2016 14. RESERVORIOS HUILA TOLIMA, AGRIAMBIENTE 15. SOLICITUD CREACION USUARIO SECOP FANNY TORRES 16. CR-035-2016 REMISION CONVENIO 17. LIQUIDACION 9677-529-2015 JOSE LUIS RISUEÑO 18. LIQUIDACION 9677-351-2014 JOSE LUIS RISUEÑO 19. CONTRATO PAULA ANDREA RAMIREZ BRAND 20. CONTRATO RIXCIE DELANO NEWBALL 21. SOLICITUD MODIFICACION ORDEN DE COMPRA VOGA-468-2015 22. SOLICITUD CONTRATO MANUEL PACHON 23. SOLICITUD CONTRATO MIGUEL DARIO ANGEL 24. SOLICITUD CONTRATO EDGAR ANDRADE 25. SOLICITUD CONTRATO OSCAR SALAMANCA 26. CONTRATO HUGO RAFAEL SILVERA 27. LIQUIDACION CRISPIN MEDINA 9677-394-2015 28. LIQUIDACION UNION TEMPORAL PROTOCOLO 9677-044-2016 	<ol style="list-style-type: none"> 1. SOLICITUD MODIFICACION No 1 ORDEN DE COMPRA No 4567 CONTRATO 9677-662-2015 2. SOLICITUD ELABORACION CONTRATO ARRENDAMIENTO PROMOTORA DE PROYECTOS 3. SOLICITUD OTROSI No 5 UNION TEMPORAL DE VEHICULOS 9677-04-1149-2016 4. SOLICITUD CONTRATO DIANA CHARRY 5. SOLICITUD CONTRATO JULIAN ANDRES VALBUENA 6. SOLICITUD CONTRATO CARLOS SEGURA 7. SOLICITUD LIQUIDACION MANUEL GARCIA 9677-PPAL001-175-2015 8. SOLICITUD LIQUIDACION RUBY MERCEDES PEREZ 9677-PPAL001-122-2015 9. SOLICITUD LIQUIDACION SANDRA MILENA DIAZ 9677-070-2015 10. SOLICITUD LIQUIDACION BETTY ISABEL PADILLA 9677-110-2015 11. ACTA DE INICIO JAIME MARTINEZ 12. SOLICITUD DEVOLUCION CARPETAS NODOS REGIONALES 13. ACEPTACION OFERTA FNGRD-MIC-004-2016 14. RESERVORIOS HUILA TOLIMA, AGRIAMBIENTE 15. SOLICITUD CREACION USUARIO SECOP FANNY TORRES 16. CR-035-2016 REMISION CONVENIO 17. LIQUIDACION 9677-529-2015 JOSE LUIS RISUEÑO 18. LIQUIDACION 9677-351-2014 JOSE LUIS RISUEÑO 19. CONTRATO PAULA ANDREA RAMIREZ BRAND 20. CONTRATO RIXCIE DELANO NEWBALL 21. SOLICITUD MODIFICACION ORDEN DE COMPRA VOGA-468-2015 22. SOLICITUD CONTRATO MANUEL PACHON 23. SOLICITUD CONTRATO MIGUEL DARIO ANGEL 24. SOLICITUD CONTRATO EDGAR ANDRADE 25. SOLICITUD CONTRATO OSCAR SALAMANCA 26. CONTRATO HUGO RAFAEL SILVERA 27. LIQUIDACION CRISPIN MEDINA 9677-394-2015 28. LIQUIDACION UNION TEMPORAL PROTOCOLO 9677-044-2016

<p>Realizar seguimiento a los trámites remitidos desde el grupo de gestión contractual a la fiduprevisora.</p>	<p>29. LIQUIDACION CRUZ ROJA COLOMBIANA GUAJIRA 9677-480-2013 30. LIQUIDACION SANDRA PATRICIA HERNANDEZ 9677-373-2014 31. CONTRATO EMILCE PEÑA 32. CONTRATO LUIS ARTURO MARQUEZ 33. CONTRATO ANDRES BARBOSA 34. CONTRATO LILIANA CASTIBLANCO 35. CONTRATO NINI MENDOZA 36. CONVENIO CRUZ ROJA COLOMBIANA SECCIONAL QUIONDIO 37. CONVENIO IDIGER CONTRATO UNE-EPM-TELECOMUNICACIONES 38. CONTRATO RTVC 39. SOLICITUD APROBACION 283-1 AMP-2015 40. CONTRATO JOSE PEDOMO 41. ACTA DE INICIO NUEVA TRANSPORTADORA 42. TRAMITE MATRICULA CAMIONETA 43. CONTRATO ANDREA CHAVEZ 44. CONTRATO DIEGO GERMAN MANJARREZ 45. CONTRATO DANIELA EUSE 46. CONTRATO CHRISTIAN MUNAR 47. CONTRATO JAIME MENDEZ 48. ACTA DE INICIO FEDERACION NACIONAL DE CAFETEROS 49. LIQUIDACION CARLOS ANDRES SEGURA 50. LIQUIDACION GRACIELA RODRIGUEZ 51. CONTRATO CANAL CAPITAL 52. CONTRATO JUAN MANUEL CASTILLO 53. CONTRATO GISELA DAZA 54. CONVENIO OSSO 55. CONTRATO NATALIA REYES 56. CONTRATO WILSON SALAMANCA 57. LIQUIDACION CONTRATO CLAUDIA RAMIREZ 58. CONTRATO RAFAEL VACA FAJARDO 59. CONTRATO MUGUEL ANGEL ANGULO 60. CONTRATO DIEGO GARCIA 61. CONTRATO VICTOR PARRA 62. CONTRATO FRANCISCO HERNANDEZ 63. CONTRATO ASOCIADOS CRIADORES 64. CONTRATO PROTOCOLO EMPRESARIAL ZAQUILE NADER</p>	<p>29. LIQUIDACION CRUZ ROJA COLOMBIANA GUAJIRA 9677-480-2013 30. LIQUIDACION SANDRA PATRICIA HERNANDEZ 9677-373-2014 31. CONTRATO EMILCE PEÑA 32. CONTRATO LUIS ARTURO MARQUEZ 33. CONTRATO ANDRES BARBOSA 34. CONTRATO LILIANA CASTIBLANCO 35. CONTRATO NINI MENDOZA 36. CONVENIO CRUZ ROJA COLOMBIANA SECCIONAL QUIONDIO 37. CONVENIO IDIGER CONTRATO UNE-EPM-TELECOMUNICACIONES 38. CONTRATO RTVC 39. SOLICITUD APROBACION 283-1 AMP-2015 40. CONTRATO JOSE PEDOMO 41. ACTA DE INICIO NUEVA TRANSPORTADORA 42. TRAMITE MATRICULA CAMIONETA 43. CONTRATO ANDREA CHAVEZ 44. CONTRATO DIEGO GERMAN MANJARREZ 45. CONTRATO DANIELA EUSE 46. CONTRATO CHRISTIAN MUNAR 47. CONTRATO JAIME MENDEZ 48. ACTA DE INICIO FEDERACION NACIONAL DE CAFETEROS 49. LIQUIDACION CARLOS ANDRES SEGURA 50. LIQUIDACION GRACIELA RODRIGUEZ 51. CONTRATO CANAL CAPITAL 52. CONTRATO JUAN MANUEL CASTILLO 53. CONTRATO GISELA DAZA 54. CONVENIO OSSO 55. CONTRATO NATALIA REYES 56. CONTRATO WILSON SALAMANCA 57. LIQUIDACION CONTRATO CLAUDIA RAMIREZ 58. CONTRATO RAFAEL VACA FAJARDO 59. CONTRATO MUGUEL ANGEL ANGULO 60. CONTRATO DIEGO GARCIA 61. CONTRATO VICTOR PARRA 62. CONTRATO FRANCISCO HERNANDEZ 63. CONTRATO ASOCIADOS CRIADORES 64. CONTRATO PROTOCOLO EMPRESARIAL ZAQUILE NADER</p>
<p>Presentar de manera periodica los resultados e información consolidada sobre los avances de la obligaciones asignadas a su cargo , conforme las instrucciones impartidas por el supervisor del contrato.</p>	<p>* Informe semanal de contratación UNGRD-FNGRD * Informe semanal de avances a secretaria general avances GGC * Informe trimestral DAPRE * Creación Usuarios SIGEP</p>	<p>Se reporto a talento humano mediante informe semanal el estado de los tramites de solicitudes de contrato presentados al GGC * Se repoto a Secretaria General de forma semanal la información de los avances, logros y dificultades presentados en las semanas de ejecución al interior del GGC * Se reporto la información de los contratos celebrados con la UNGRD en el primer semestre de 2016 * Se realizo el registro en la plataforma de acuerdo a las solicitudes realizadas por los profesionales del GGC</p>
<p>Administrar y mantener actualizadas las bases de datos y demás sistemas de información de definidos por la Secretaria general de la UNGRD, en el marco del proceso de gestión contractual.</p>	<p>Actualizar la base de datos de correspondencia y posterior reparto del grupo de gestión contractual.</p>	<p>Actualizar la base de datos de correspondencia y posterior reparto del grupo de gestión contractual.</p>
<p>Participar en las reuniones y grupos de trabajo que se relaciones con el cumplimiento del objeto contractual y que sean requeridos por el supervisor del contrato y el ordenador del gasto de la UNGRD.</p>	<p>Participacion reuniones lideres Ecosiplag</p>	<p>* Se solcializao la información suministrada al interior del Grupo de Gestión Contractual.</p>

**INFORME DE SUPERVISIÓN
DE CONTRATOS Y/O CONVENIOS**

**CÓDIGO:
FR-1604-GCON-01**

VERSIÓN 02

GESTIÓN DE CONTRATACIÓN

<p>Las demás que se deriven del objeto 8. contractual y que sean requeridas por el supervisor del contrato.</p>	<p>Actualización base de datos envíos designaciones de supervisiones y remision fiduprevisora junio 2016. Elaboración certificaciones contratos UNGRD:</p> <ol style="list-style-type: none">1. DIEGO ARMANDO RIVERA GUTIERREZ2. CAMILO GONZALEZ OSPINA3. GIOVANNI QUINTERO MORA4. ISABEL CRISTINA TORRES OSORIO5. JENNIFER LORENA CALDERON6. MARITZA HERRERA MOLINA7. OSWALDO AMADO CASTAÑO8. NATALIA REYES SALAS9. RUBEN DARIO VALDES TORRES	<p>Actualización base de datos envíos designaciones de supervisiones y remision fiduprevisora junio 2016. Elaboración certificaciones contratos UNGRD:</p> <ol style="list-style-type: none">1. DIEGO ARMANDO RIVERA GUTIERREZ2. CAMILO GONZALEZ OSPINA3. GIOVANNI QUINTERO MORA4. ISABEL CRISTINA TORRES OSORIO5. JENNIFER LORENA CALDERON6. MARITZA HERRERA MOLINA7. OSWALDO AMADO CASTAÑO8. NATALIA REYES SALAS9. RUBEN DARIO VALDES TORRES
---	--	--

	INFORME DE SUPERVISIÓN DE CONTRATOS Y/O CONVENIOS	CÓDIGO: FR-1604-GCON-01	VERSIÓN 02
	GESTIÓN DE CONTRATACIÓN		

LIQUIDACIÓN DE APORTES AL SISTEMA DE SEGURIDAD SOCIAL
(Persona Natural)

Liquidación de aportes a sistema de Salud, Pensión y ARL. Valor cobro Periodo \$ 2.266.667

	Liquidación	Aporte	Diferencia
Aporte a sistema de salud (12,5% del 40%)	\$ 113.333	\$ 170.000	\$ (56.667)
Aporte a sistema de pensión (16% del 40%)	\$ 145.067	\$ 217.600	\$ (72.533)
Aporte ARL (0,522% del 40%)	\$ 4.733	\$ 7.100	\$ (2.367)
TOTAL	\$ 263.133	\$ 394.700	\$ (131.567)

Número de planilla 8314307756 Periodo cotizado JULIO

PARAFISCALES Y APORTES AL SISTEMA DE SEGURIDAD SOCIAL INTEGRAL
(Persona Jurídica)

PERIODO APORTADO O CERTIFICADO	FECHA DE CERTIFICACIÓN	EXPEDIDA POR <small>(Coloque el nombre del Representante Legal o Revisor Fiscal)</small>

INFORME DE DELEGACIONES FUERA DE LA CIUDAD y/o PAÍS

REPORTE DE VIAJE

No. DE RESOLUCIÓN y/o AUTORIZACIÓN	FECHA DE RESOLUCIÓN y/o AUTORIZACIÓN	LUGAR ORIGEN	LUGAR DESTINO	FECHA INICIO	FECHA FINAL	No. DÍAS

	INFORME DE SUPERVISIÓN DE CONTRATOS Y/O CONVENIOS	CÓDIGO: FR-1604-GCON-01	VERSIÓN 02
	GESTIÓN DE CONTRATACIÓN		

REPORTE DE TRANSPORTE (AÉREOS, TERRESTRE y/o MARÍTIMOS)

No. DE SOPORTE	TIPO	LUGAR ORIGEN	LUGAR DESTINO	FECHA INICIO	FECHA FINAL	No. DÍAS

OBSERVACIONES

se adjunta planilla de pago mesd e julio

(Para hacer efectivo el último pago, se requiere de la presentación del informe, la certificación de recibo a satisfacción del servicio y/o bien; y para las personas naturales el formato diligenciado de certificación sin pendientes)

Fanny Torres Estupiñán

NOMBRE Y CARGO DEL SUPERVISOR /u
ORDENADOR DEL GASTO

FIRMA DEL SUPERVISOR /u
ORDENADOR DEL GASTO

Andrea Carolina González Niño
NOMBRE Y FIRMA DEL CONTRATISTA