

ACTA DE RENDICION PÚBLICA DE CUENTAS A LA CIUDADANIA ALCALDIA MUNICIPAL DE TABIO 2012.

El día viernes 28 de diciembre de 2012, siendo las 4:00 p.m., la Administración Municipal en cabeza del señor Alcalde OSCAR EDUARDO RODRÍGUEZ LOZANO da inicio a la rendición pública de cuentas a la ciudadanía para presentar el informe de gestión correspondiente al primer año de gobierno. En el mismo sentido, los gerentes de las entidades descentralizadas, Licenciado ISMAEL ENRIQUE MAHECHA TIBAQUIRA, Director del INDERTAB, Doctor RUBÉN DARÍO ACERO GARCÍA, Gerente Instituto Municipal de Cultura “Joaquín Piñeros Corpas” y el Ingeniero RAÚL FRANCISCO MANCERA NIETO, Gerente de la empresa EMSERTABIO E.S.P, presentan su gestión correspondiente al año 2012.

Se desarrolla el orden del día con los actos protocolarios y las palabras del señor alcalde Municipal, quien inicia su rendición de cuentas correspondiente al año 2012 así:

1. OFICINA ASESORA DE CONTROL INTERNO

Dentro del Plan de desarrollo “Tabio Trabajo con amor 2012 – 2015”, la Oficina Asesora de control interno trabajo por la consecución de dos metas, la primera el mantenimiento al 100% del modelo estándar de control interno, que permite que la administración funcione de manera organizada y cumpla con los requisitos solicitados por la ley y las autoridades de vigilancia y control. La segunda meta, se refiere al compromiso del Alcalde Municipal por certificar en calidad a la Administración Municipal y mostrar en su gestión un manejo eficiente de los recursos públicos y el cumplimiento del Plan de Desarrollo para la comunidad. Para dar cumplimiento a estos objetivos se realizaron las siguientes actividades;

CONFORMACIÓN DEL NUEVO EQUIPO INTEGRADO DE GESTIÓN

Quienes durante el año realizaron cinco reuniones socializando la misión y visión del municipio, el estilo de dirección, actualizando el mapa de procesos y procedimientos y la política y objetivos de calidad. Este equipo será el encargado de trabajar en el 2013 por obtener la certificación de calidad para el municipio.

ENTREGA DE INCENTIVOS NO PECUNIARIOS A LOS FUNCIONARIOS

Dentro de la implementación y ejecución del Plan Institucional de talento Humano, la Oficina Asesora de control interno realizo el seguimiento a las resoluciones expedidas, presto asesoría y apoyo en las evaluaciones de gestión y evaluaciones del personal de carrera administrativa. Dentro de los incentivos entregados a los funcionarios, una funcionaria del equipo integrado de gestión recibió como incentivo no pecuniario la posibilidad de realizar un curso por valor de setecientos mil pesos en temas propios de su área de trabajo.

EVALUACION PLAN DE DESARROLLO TABIO TRABAJO CON AMOR 2012 – 2015.

La Oficina de Control Interno, realizo la evaluación independiente al cumplimiento anual del Plan de Desarrollo. Para el año 2012, se muestra como resultado una ejecución en los programas del 93.7%, cifra que permite concluir que el comportamiento de los indicadores de eficacia, eficiencia y efectividad cumple con lo programado.

PILAR	PORCENTAJE DE CUMPLIMIENTO SOBRE 100%
SOCIAL	93.8%
EDUCACION	95.8%
SALUD	100%
DEPORTES	94.8%
CULTURA	91.6%
MEDIO AMBIENTE Y AGROPECUARIO	90%
ECONOMICO – TURISMO	92.3%
INFRAESTRUCTURA VIAL, MOVILIDAD, VIVIENDA	88%
SERVICIOS PUBLICOS	88.6%
FORTALECIMIENTO INSTITUCIONAL GOBIERNO	89.65%
FORTALECIMIENTO INSTITUCIONAL PLANEACION	100%
FORTALECIMIENTO INSTITUCIONAL HACIENDA	100%
TOTAL	93.7%

CARRRERA 5 # 4-27 TELEFONO 864 7148 864 7270 TELEFAX 864 8157 EXT 102

WWW.TABIO-CUNDINAMARCA.GOV.CO

TABIO CUNDINAMARCA

MODELO DE OPERACIÓN POR PROCESOS

Como consecuencia de la restructuración administrativa, el modelo de operación por procesos se actualizó, de tal forma que la administración municipal maneja 6 procesos misionales, 2 procesos estratégicos, 3 procesos de apoyo y 2 procesos de evaluación y mejora de la gestión para un total de 13 procesos. Esta actualización, está siendo adaptada al manual de procesos y procedimientos que está siendo reformado incluyéndole los parámetros establecidos en la norma NTCGP 1000:2009.

SEGUIMIENTO A PETICIONES, QUEJAS, RECLAMOS Y SOLICITUDES DE SERVICIO

Con el objetivo de dar respuesta oportuna a los requerimientos de la comunidad, la oficina de control interno realiza el seguimiento a las P,Q,R,S que se reciben. Para el año 2012, se tuvo un total de 116 quejas, solicitudes y ofrecimientos de servicios, las cuales fueron contestadas oportunamente por parte de la administración municipal.

AUDITORIAS INTERNAS

Para el año 2012 se realizaron 2 auditorías internas al procedimiento de adquisición de bienes y servicios y plan de compras, 1 auditoría interna al mapa de riesgos, 2 auditorías al control interno, 1 auditoría a la Secretaría de Planeación y 1 auditoría a la gestión financiera. De los hallazgos identificados, se realizaron los respectivos planes de mejoramiento.

CUMPLIMIENTO PLAN DE ACCION CONTROL INTERNO

En el mes de Junio de 2012, se presentó por escrito ante el Alcalde Municipal el Plan de Acción de la Oficina Asesora de Control y Asuntos Internos, indicando las fechas establecidas para el cumplimiento de las respectivas acciones. Este fue aprobado y su ejecución alcanzó el 97% para el año 2012.

FORMACION Y CAPACITACION

- En el mes de Noviembre, se capacitó por parte de la Escuela Superior de Administración Pública a 20 funcionarios de la Alcaldía Municipal y entidades descentralizadas en La Norma Técnica de calidad de la gestión pública NTCGP 1000:2009. Esta actividad fue certificada y tuvo una duración de 16 horas.
- Se realizaron 5 jornadas de formación con el equipo integrado de gestión en la norma Técnica de Calidad de la Gestión Pública.
- Para el mes de diciembre, se capacitaron 58 funcionarios de la administración central y entidades descentralizadas por parte del SENA en sistema de gestión de calidad. Esta actividad, que se encuentra dentro del Plan Institucional de capacitación, se certificó a través de SOFIA PLUS, ya que todos los funcionarios se encuentran inscritos en esta plataforma virtual del SENA.

2. SECRETARIA GENERAL

Se relaciona en el presente cuadro la contratación realizada para el año 2012.

SECRETARIA	TOTAL
SECRETARIA DE AMBIENTE Y DESARROLLO AGROPECUARIO	\$71.208.371,00
SECRETARIA DE GOBIERNO A PARTICIPACION CIUDADANA	\$307.739.044,00
SECRETARIA GENERAL	\$726.005.978,40
SECRETARIA DE INFRAESTRUCTURA	\$612.897.544,00
SECRETARIA DE INTEGRACION SOCIAL	\$2.510.919.186,00
SECRETARIA DE DESARROLLO ECONOMICO Y TURISMO	\$223.666.971,60
SECRETARIA DE PLANEACIÓN	\$103.491.426,60
SECRETARIA DE HACIENDA	\$64.900.000,00
INSTITUTO DE CULTURA	\$89.312.695,00
EMSERTABIO	\$186.723.800,00
INDERTAB	\$147.184.389,00
CAR-PLAN DE AGUAS	\$167.575.862,00
CONVENIO CAR	\$100.000.000,00
ALUMBRADO PUBLICO	\$80.672.860,00
FONDO ROTATORIO DE LA POLICIA	\$64.158.000,00
ICCU MAQUINARIA	\$137.995.698,00
SERVICIOS PUBLICOS INSTITUCIONES EDUCATIVAS	\$56.038.340,00
SALARIOS	\$21.305.116,00
CONVENIO COMPUTADORES PARA EDUCAR	\$42.640.000,00
BECAS UNIVERSITARIAS	\$40.114.555,00
CONVENIO IBEROAMERICANA -CORPORACION UNIVERSITARIA	\$2.000.000,00
CONVENIO ADOLESCENTE INFRACTOR E INSTITUCIONES JUDICIALES	\$3.693.418,00
CONVENIO AUXILIARES BACHILLERES	\$9.900.000,00
TOTAL EJECUTADO	\$5.770.143.254,60

3. SECRETARIA DE GOBIERNO Y PARTICIPACION CIUDADANA

ATENCIÓN A GRUPOS VULNERABLES

En asocio de la Secretaria de Integración Social y la Personería Municipal se ha dado apoyo permanente a las personas en situación de desplazamiento que han arribado al municipio, o que ya se encontraban desde años anteriores.

POBLACIÓN EN SITUACIÓN DE FRAGILIDAD

- Se diseño de manera interinstitucional la Ruta de Atención a las víctimas de la Violencia Intrafamiliar.
- Se realizo Folleto de atención a victimas de las VIF
- Se realiza Consejo de Seguridad cada 8 días donde se escucha a las personas en situación de indefensión.
- Se brinda asesoría Psicosocial a las víctimas de la VIF, el abuso sexual.
- Garantizar la vinculación de la población víctima del desplazamiento forzado a los programas sociales brindados por la administración municipal, en las siguientes áreas.
- Salud
- Educación
- Atención Psicosocial en la Comisaria de Familia
- Bienestar Social

RESTITUCIÓN DE DERECHOS

- Se realizo con el apoyo del SENA la convocatoria para implementar un proyecto productivo en el Municipio, con la participación de las Secretarías de Gobierno y Participación Ciudadana, Ambiente y Desarrollo Agropecuario e Integración Social, a la cual asistieron 13 personas.
- Se gestiono la promulgación del Decreto Por medio del cual se crea el Comité Municipal de Justicia Transicional en el Municipio de Tabio.
- Se brindo la atención integral al 100 por ciento de las familias desplazadas.
- Se realizo una capacitación en el sector el Pensil sobre Resolución Pacífica de Conflictos dirigida a 50 líderes.
- Se actualizo el PIU con el censo de la población en situación de desplazamiento.
- Se inicio una parte de sensibilización a la Población en situación de deslazamiento a fin de dar cumplimiento al PIU.
- Se ha realizado trabajo conjunto con la red unidos para apoyar a la población en situación de desplazamiento.
- Se realizo capacitaciones a las empleadas de las floristerías en la Ruta de atención a las VIF.

GARANTÍA DE DERECHOS PARA LA INFANCIA Y LA ADOLESCENCIA

- Se realizaron dos campañas con la Comisaria de familia sobre prevención del abuso sexual.
- Se realizo una campaña con la Comisaria de Familia para prohibir la explotación laboral a menores de edad.

PREVENCIÓN Y ATENCIÓN DE EMERGENCIAS

- Se suscribió Contrato de Prestación de Servicios No 000083 del 30 de Abril de 2012 con el Cuerpo de Bomberos Voluntarios de Tabio, por la suma de \$90.615.643, Cuyo Objeto es la Prestación de Servicios para la Prevención y Atención de Incendios y Calamidades conexas.
- Se suscribió Contrato de Prestación de Servicios No 20120099 de fecha 7 de Junio de 2012, con la Junta de la Defensa Civil de Tabio por la suma de \$13.000.000.00, cuyo objeto fue La Prevención y atención de emergencias en la jurisdicción del Municipio de Tabio.
- Se realizaron dos (2) simulacros en las instituciones educativas.
- Se realizaron 2 capacitaciones sobre Atención y Prevención de Desastres y Primeros auxilios en las veredas de Palo verde y Paloverde Sector La Primavera.
- Se realizo 1 campaña de prevención del riesgo en los sectores turístico y Educativo del Municipio.

CARRRERA 5 #4-27 TELEFONO 864 7148 864 7270 TELEFAX 864 8157 EXT 102

WWW.TABIO-CUNDINAMARCA.GOV.CO

TABIO CUNDINAMARCA

PILAR INSTITUCIONAL

En este pilar se logra consolidar la gestión institucional del municipio para lograr una gerencia eficiente, eficaz y transparente que garantice la seguridad ciudadana, la prestación de servicios con calidad y la participación democrática de todos los sectores de la sociedad.

TABIO MUNICIPIO SEGURO

Esta Secretaría realizó una gestión activa permanente en aras de apoyar logísticamente a la fuerza pública, con el fin de prevenir, neutralizar y controlar los factores de delincuencia y violencia que puedan afectar al municipio.

- Se realizaron 43 reuniones con el objeto de implementar la creación de frentes de seguridad en los sectores urbano y rural del municipio.
- Se realizó el proceso de socialización del Manual de Convivencia con diversos líderes de las diferentes veredas del municipio de Tabio.
- Se suscribió convenio con el municipio de Zipaquirá para brindar una atención al menor infractor.

SECTOR PARTICIPACIÓN

Esta Secretaría ha liderado la promoción de los procesos de participación ciudadana a través de la generación de espacios de integración y mecanismos que permitan la comunicación entre la administración municipal y la comunidad, para mantener una interlocución permanente que fomente el control social y el interés por lo público.

INSPECCION DE POLICIA

ACTIVIDADES POLICIVAS		No. DE CASOS
1	CIERRE DE ESTABLECIMIENTOS	10
2	PROCEDIMIENTOS VERBALES	450
3	ACUERDOS DE PAGO	150
4	PERDIDA DE DOCUMENTOS	250
5	CONTROL Y VIGILANCIA A ESTABLECIMIENTOS	30
6	VISITAS ADMINISTRATIVAS PARA RESTABLECIMIENTO DE VALLADOS	45
7	COMPARENDOS AMBIENTALES	05
8	GUIAS DE MOVILIZACION	80
9	PERMISO PARA TRASTEOS	60
11	DILIGENCIAS VERBALES	1200
TOTAL DE USUARIOS		2300

ASUNTOS PENALES		No. DE DENUNCIAS
1	DENUNCIAS PENALES	76
2	LESIONES PERSONALES	20
3	HURTO	42
4	DAÑO EN BIEN AJENO	07
5	LESIONES CULPOSAS	05
6	VIOLACION A DOMICILIO	06
7	ESTAFAY ABUSO DE CONFIANZA	02
8	CALUMNIA E INJURIA	01
9	ACTOS SEXUALES ABUSIVOS	02
10	TENTATIVA DE HOMICIDIO Y AMENAZAS	01
TOTAL DE USUARIOS		86

ASUNTOS CIVILES		No. DE CASOS
1	PROCESOS CIVILES ORDINARIOS DE POLICIA	6
2	DESALOJO	1
3	EMBARGOS Y SECUESTRO JUZGADO	10
4	SECUESTROS HACIENDA MUNICIPAL	25
5	DESLINDES Y MEDIANIAS	20
TOTAL CASOS		62

VISITAS ADMINISTRATIVAS PREVENTIVAS		No. DE CASOS
1	ESPACIO PUBLICO	35
2	MANDOS PARA PODA DE ARBOLES	05
3	INFRACCIONES URBANISTICAS	18
TOTAL DE CASOS		58

COMISARIA DE FAMILIA

CAPACITACIONES EN INSTITUCIONES EDUCATIVAS

- Centro Educativo “José de San Martín” sede primaria en los cursos de transición y primaria ambas jornadas. Deberes y Derechos.
- Centro Educativo “Diego Gómez de Mena” Sede “ANTONIO NARIÑO” prevención en el manejo de material pornográfico en videos y celulares. Prevención de abuso sexual y consecuencias en la salud mental de los jóvenes.
- Centro Educativo Diego Gómez de Mena Sede SIMON BOLIVAR, taller de pautas de crianza y prevención en abuso a los padres de familia niños de pre-escolar.
- Se dictó un taller a los padres de los estudiantes del Centro Educativo “La Loma, sobre el tema de prevención de abuso sexual” .
- Hogar múltiple Centro Santa Bárbara, sector El Pencil. Taller sobre pautas de crianza. Prevención en le manejo de pólvora y sus derivados por el inicio de la temporada de navidad y fin de año.

TRABAJO EN CULTIVOS DE FLORES

- Cultivo de flores Agrícola El Faro- prevención en violencia intrafamiliar y normas de convivencia ciudadana.
- Cultivo de flores Rosas de Colombia, Prevención en violencia intrafamiliar y normas de convivencia ciudadana.

ATENCION EN LA COMISARIA DE FAMILIA

- Se atendieron por psicología 11 casos de intento suicida especialmente en jóvenes y adolescentes.
- Se han institucionalizado cuatro jóvenes por consumo de Sustancias Psicoactivas.
- Se realizó la AMONESTACIÓN a los padres que tenían adolescentes trabajando-reporte de la secretaria de salud-
- Se trabajó con la policía de Infancia y adolescencia de Chía para rescatar una niña.

ATENCION EN LA COMISARIA DE FAMILIA

- Se efectuaron seis (6) jornadas de inspección y vigilancia de menores de edad en establecimientos públicos donde se expenden bebidas embriagantes, especialmente en bares y discotecas.
- Se practicaron tres (3) jornadas de visitas domiciliarias nocturnas, para verificar que las madres de los niños estén vigilantes de sus hijos, en especial los fines de semana.
- Se realizó una actividad de toque de queda para menores, con la policía Nacional, el Personero Municipal y el Inspector de policía además con el apoyo de la policía de infancia y adolescencia.

CARRRERA 5 # 4-27 TELEFONO 864 7148 864 7270 TELEFAX 864 8157 EXT 102

WWW.TABIO-CUNDINAMARCA.GOV.CO

TABIO CUNDINAMARCA

- Se realizan audiencias en conjunto con el Inspector de Policía, en los casos donde además de violencia y lesiones, se presenta maltrato infantil o se encuentra menor trabajador.
- Desplazamiento y ejecución de visitas domiciliarias.
- Se realiza informes semanales a la Secretaria de Gobierno y Participación ciudadana; del trabajo desarrollado de acuerdo a las facultades dadas en la ley 640 de 2001 Ley 1098 de 2006 y 1609 de 2009.- Audiencias de Custodias, alimentos, regulación de visitas, de violencia intrafamiliar cuando los días de incapacidad dada por el médico no superan los 7 días, en el resto de casos se envía la denuncia a la fiscalía.
- Denuncias por inasistencia alimentaria, abuso sexual, actos sexuales abusivos, acceso carnal violento, oficios a diario a las autoridades competentes, remisión a pruebas de A.D. N. reconocimientos voluntarios, remisión al juzgado para investigación de paternidad, denuncias de oficios, cumplimiento y desarrollo de los despachos comisarios recibidos de otros Municipios del País.

4. SECRETARIA DE HACIENDA

La Secretaria de Hacienda en cumplimiento de su obligación en relación con la gestión, recaudación, fiscalización, determinación, discusión, devolución y cobro de los tributos y demás ingresos municipales, presenta la siguiente información:

A Noviembre 30 de 2012 los resultados en el recaudo de recursos corrientes, transferencias e ingresos de capital son los siguientes:

Concepto	Presupuesto Definitivo	Recaudado	%
INGRESOS TOTALES	19,104,691,354.81	13,130,261,495.78	69%
INGRESOS CORRIENTES	4,593,992,616.00	5,479,499,468.29	119%
TRIBUTARIOS	3,705,992,616.00	4,440,684,976.54	120%
NO TRIBUTARIOS	888,000,000.00	1,038,814,491.75	117%
TRANSFERENCIAS	3,935,489,380.46	3,284,896,214.78	83%
INGRESOS DE CAPITAL	10,575,209,358.35	4,365,865,812.71	41%

INGRESOS TRIBUTARIOS

Concepto	Presupuesto Definitivo	Recaudado	%
Impuesto Predial unificado	1,600,897,778.00	2,327,081,487.00	145%
Impuesto de Industria y Comercio	828,000,000.00	693,667,194.92	84%
Impuesto de Delineación	160,000,000.00	376,730,347.00	235%
Sobretasa a la Gasolina	450,000,000.00	398,235,000.00	88%
Pro Cultura	68,000,000.00	59,484,856.92	87%
Pro Adulto Mayor	30,000,000.00	38,516,461.00	128%
Fondo de Seguridad	80,000,000.00	66,177,752.74	83%

INGRESOS NO TRIBUTARIOS

Concepto	Presupuesto Definitivo	Recaudado	%
Tasas y Derechos	37,500,000.00	31,314,995.00	84%
Multas y sanciones	97,000,000.00	142,569,756.00	147%
Ingresos al Balneario Termales	680,000,000.00	816,634,467.35	120%
Rentas contractuales	59,500,000.00	45,229,881.00	76%

TRANSFERENCIAS

Concepto	Presupuesto Definitivo	Recaudado	%
SGP: Libre Destinación	452,299,668.00	423,330,606.00	94%
De vehículos Automotores	30,000,000.00	25,434,943.00	85%
Transferencia sector eléctrico 10%	6,000,000.00	4,840,286.00	81%
Sistema General de Participaciones -Educación	437,557,635.00	419,398,670.00	96%
Sistema General de Participaciones Alimentación Escolar	25,574,483.00	23,446,642.00	92%
Sistema General Agua Potable y Saneamiento Básico	372,390,805.00	345,853,088.00	93%
Primera Infancia	12,898,032.00	12,898,032.00	100%
S.G.P. Deporte	64,192,782.00	52,299,727.00	81%
S.G.P. Cultura	48,144,585.00	39,224,799.00	81%
S.G.P. Libre Inversión	488,811,162.00	455,021,065.00	93%

Concepto	Presupuesto Definitivo	Recaudado	%
Degüello ganado mayor	65,000,000.00	59,191,000.00	91%
Transferencia sector eléctrico 90% para inversión	54,000,000.00	43,562,570.00	81%
ETESA 25% FUNCIONAMIENTO FONDO LOCAL DE SALUD	9,250,000.00	8,340,355.52	90%
S. G. P. Salud - Régimen subsidiado Continuidad	707,997,425.00	645,485,345.00	91%
S. G. P. Salud - Salud Publica	95,342,982.00	87,359,211.00	92%
Fosyga - Continuidad	512,853,725.46	245,885,718.00	48%
ETESA 75% INVERSION	27,750,000.00	25,021,069.21	90%
RENTAS DEPARTAMENTALES	270,099,970.00	185,783,556.00	69%
DE CAJAS DE COMPENSACION FAMILIAR	163,926,126.00	93,672,072.00	57%

COFINANCIACION

Concepto	Presupuesto Definitivo	Recaudado	%
Convenio Interadministrativo ICCU No. 049-2012, Obras de Mantenimiento y Conservación de las Vías Rurales del Municipio	60,000,000.00	28,492,400.00	47%
Adición al Convenio ICCU No. 530-2011	29,998,151.00	0	0%
Convenio Interadministrativo ICCU No. 445-2012, Estudios y Diseños de la Vía Tabio - Chia, Departamento de Cundinamarca	99,987,700.00	0	0%
Acuerdo de Cooperación No. 001-2012 Bosques de Cundinamarca	3,000,000.00	3,000,000.00	100%
Convenio Interadministrativo 122 de 2012 Estrategia Subsidio Transporte Escolar	39,132,142.00	39,132,142.00	100%

CA

(T 102

Concepto	Presupuesto Definitivo	Recaudado	%
Convenio Interadministrativo No. SCR-10 de 2012 Plan de Gestion Integral de Residuos Sólidos	40,000,000.00	0	0%
Convenio Interadministrativo CAR No. 855 de 2012 Optimizacion de la Planta de Tratamiento de Aguas Residuales del Municipio de Tabio	3,869,128,166.00	0	0%
Convenio Interadministrativo CAR No. 856 de 2012 Estudios Hidraulicos y Dragado Parcial del Rio Frio del Municipio de Tabio	700,000,000.00	0	0%
Convenio Interadministrativo INVIAS 1783 de 2012	1,339,300,000.00	0	0%
Convenio Interadministrativo INVIAS 2401 de 2012	892,900,000.00	0	0%

5. SECRETARIA DE PLANEACION

PLAN DE DESARROLLO

El Plan de Desarrollo del municipio, fue aprobado mediante Acuerdo No. 006 de mayo 31 de 2012, "Por el cual se adopta el plan de desarrollo económico, social y de obras públicas para el municipio de Tabio: "Tabio, trabajo con amor 2012 – 2015"

El Plan de Desarrollo, con el propósito de cumplir con el objetivo general propiciando el progreso social de la comunidad, las acciones de la administración municipal están enmarcadas en programas y proyectos contenidos en los siguientes pilares:

PILARES ARTÍCULADORES:

Pilar Social: Este pilar está conformado por los sectores de Salud, Educación, Deporte y Recreación, Cultura y atención a grupos vulnerables

Pilar Físico -Territorial: Este pilar está conformado por los sectores de servicios públicos domiciliarios, Infraestructura vial, movilidad, medio ambiente, vivienda, gestión del riesgo, equipamiento y ordenamiento territorial.

Pilar Económico: Este pilar está conformado por los sectores agropecuario, desarrollo productivo y turismo.

Pilar Institucional: Este pilar está conformado por los sectores de seguridad, participación y fortalecimiento institucional.

AJUSTES AL ESQUEMA DE ORDENAMIENTO TERRITORIAL

LEY 388 DEL 18 DE JULIO DE 1997

Es una herramienta de planificación que promueve el ordenamiento del territorio, el uso equitativo y racional del suelo, la preservación y defensa del patrimonio ecológico y cultural localizado en su ámbito territorial y la prevención de desastres en asentamientos de alto riesgo, así como la ejecución de acciones urbanísticas eficientes.

COMPONENTES DEL PLAN DE ORDENAMIENTO

- **COMPONENTE GENERAL:** Esta constituido por los objetivos, estrategias y contenidos estructurales de largo plazo.
- **COMPONENTE URBANO:** El cual estará constituido por las políticas, acciones, programas y normas para encauzar y administrar el desarrollo físico urbano.
- **COMPONENTE RURAL:** El cual estará constituido por las políticas, acciones, programas y normas para orientar y garantizar la adecuada interacción entre los asentamientos rurales y la cabecera municipal, así como la conveniente utilización del suelo.

BANCO DE PROYECTOS

Para el 2012, la administración municipal radica en el Banco de Proyectos de la Secretaría de Planeación sesenta y nueve (69) proyectos enmarcados en el Plan de Desarrollo Tabio Trabajo con Amor 2012-2015, el objetivo es acceder a recursos de la nación, del departamento y/o municipio y sobrepasarlas metas establecidas para los cuatro (4) años de gobierno.

PLAN DE DESARROLLO

Con respecto al seguimiento y evacuación del plan de desarrollo, se utilizan herramientas como (SSEPI), facilitado por la secretaria de planeación del Departamento de Cundinamarca, el cual esta implementando en un 100% en nuestro municipio. Adicionalmente, para la elaboración de los proyectos se cuenta con un programa en Excel del Departamento Nacional de Planeación: Metodología General Ajustada (MGA), enmarcada en la presentación de proyectos de inversión pública.

LICENCIAS EXPEDIDAS 2012

LICENCIAS DE CONSTRUCCION AÑO 2012

ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	TOTAL
12,828,850	118,919,339	23,319,975	19,798,869	22,421,308	9,812,395	9,896,532	24,028,497	5,389,724	23,224,513	30,353,069	299,993,071

TOTAL LICENCIAS 2012

LICENCIAS DE SUBDIVISIONES 2012

ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	AGOSTO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	TOTAL
1,338,985	2,142,380	4,284,760	5,907,255	472,500	2,308,895	3,117,600	283,500	6,944,885	3,969,000	30,769,760

TOTAL SUBDIVISIONES 2012

CERTIFICADOS EXPEDIDOS SECRETARIA DE PLANEACION 2012

CERTIFICADOS							
USO DE SUELO	IMPUESTO DE DELINEACION	DEMARCAACIONES	PROFESIONALES	NOMENCLATURA	ESTRATIFICACION	RADICACIONES	TOTAL
3,269,700.00	339,280,520.00	7,333,100.00	2,041,200.00	737,100.00	973,350.00	28,860,100.00	382,495,070.00

TOTAL RECAUDOS A NOVIEMBRE 2012

LICENCIAS DE CONSTRUCCIÓN	299,993,071
LICENCIAS DE SUBDIVISION	30,769,760
CERTIFICADOS	382,495,070

SISBEN

1150 personas vinculadas, con una atención al público de 30 a 50 personas diarias con motivo de entrega ficha imagen para salud y programas sociales, consultas, recepción de documentos para nuevas encuestas y actualización de datos (registro civil, tarjeta de identidad y cedula de ciudadanía).

VINCULADOS SISBEN												
ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE	TOTAL
68	113	90	83	108	98	93	46	42	225	105	79	1150

6. SECRETARIA DE INTEGRACION SOCIAL

6.1 DESARROLLO SOCIAL

PROGRAMA ADULTO MAYOR

Se beneficiaron 300 adultos mayores en actividades sociales, culturales, deportivas, educativas y de ocupación del tiempo libre.

PROGRAMA DE DISCAPACIDAD (UAI)

Se beneficiaron 150 personas en situación de discapacidad brindando apoyo de rehabilitación basada en la comunidad.

PROGRAMAS ICBF –

Materno infantil, Desayunos con Amor, recuperación nutricional, Plan crecer)

CONSEJO CONSULTIVO DE MUJERES

- 16 Actividades de fortalecimiento del Consejo Consultivo de Mujeres.
- Día de la no violencia contra la mujer.

JORNADA DE SENSIBILIZACIÓN Y RECONOCIMIENTO A LA POBLACIÓN LGBTI.

CAMPAÑAS DE SENSIBILIZACIÓN PREVENCIÓN DE VIOLENCIA INTRAFAMILIAR, ABUSO SEXUAL, CONVIVENCIA PACIFICA

APOYO ACTIVIDADES RED UNIDOS:

- 55 familias beneficiadas.
- Campaña para lograr que las familias en Pobreza extrema tengan sus documentos de identidad.
- Folletos de rutas de atención de los servicios de justicia.

INAGURACION CENTRO DE DESARROLLO INFANTIL CON UNA COBERTURA PARA 150 NIÑOS.

CARRRERA 5 #4-27 TELEFONO 864 7148 864 7270 TELEFAX 864 8157 EXT 102

WWW.TABIO-CUNDINAMARCA.GOV.CO

TABIO CUNDINAMARCA

CAPACITACIÓN A MADRES COMUNITARIAS:

Convenio SENA, Convenio Ministerio De Educación

COMPRA DE MATERIAL PARA LUDOTECAS POR VALOR DE \$5.400.000

SE BENEFICIARON 1500 NIÑOS DEL SECTOR RURAL EN ACTIVIDADES EXTRAESCOLARES

VACACIONES RECREATIVAS EN EL MES DE JUNIO Y DICIEMBRE BENEFICIANDO A LA POBLACIÓN INFANTIL DEL MUNICIPIO.

ENCUENTRO DE PERSONEROS ESTUDIANTILES

FESTIVAL DE LA JUVENTUD

TOTAL PRESUPUESTADO PARA EL AÑO:

\$394.200.578

TOTAL EJECUTADO:

\$368.717.948

SECRETARIA DE INTEGRACION SOCIAL

6.2 EDUCACION

495 ESTUDIANTES BENEFICIADOS CON SERVICIO DE TRANSPORTE ESCOLAR RURAL EN TODO EL MUNICIPIO

Convenio Gobernación de Cundinamarca – Alcaldía Municipal

Valor Aporte Gobernación: \$39.130.000

Valor Aporte Alcaldía Municipal: \$ 74.088.000

13 NIÑOS EN CONDICIÓN DE DISCAPACIDAD CON TRANSPORTE ESCOLAR URBANO Y RURAL

A través del convenio ICAL, se da formación a los niños del municipio

Convenio Fundación ICAL, valor total \$40.400.000, aportes del Municipio \$ 16.800.000

REALIZAR CUATRO EXPEDICIONES PEDAGÓGICAS PARA MEJORAR LA CALIDAD DEL APRENDIZAJE

Megabiblioteca de Funza.

Un encuentro con la Lectura.

Cooperación Alcaldía de Funza – Tabio.

REALIZAR CUATRO TALLERES PARA ESTUDIANTES EN LA PRESENTACIÓN DE LOS EXÁMENES DE ESTADO

- Diego Gómez de Mena 41 Estudiantes
- IED José de San Martín 65 Estudiantes participantes.

ESTADISTICA GENERAL POR MATERIA

CALLE 26 No 33A 29 PBX 600 9 600 CURSOS PRE -ICFES Y PRE -UNIVERSITARIOS

ESTADISTICA GENERAL POR MATERIA

CALLE 26 No 33A 29 PBX 600 9 600 CURSOS PRE -ICFES Y PRE -UNIVERSITARIOS

Valor de la Capacitación: \$ 12.500.000

EXÁMENES PILOTO A LOS ESTUDIANTES DE GRADO 3 – 5 Y NOVENO.

700 estudiantes beneficiados en el municipio con 2 talleres de aplicación de las pruebas PROSABER.

Aporte Municipio: \$10.000.000

620 NUEVOS NIÑOS, NIÑAS Y ADOLESCENTES EN EL PROGRAMA DESAYUNOS ESCOLARES

Convenio ICBF y Alcaldía Municipal.

Aportes ICBF: 1956 Cupos

Aportes Alcaldía: 620 Cupos. Valor \$67.859.000

REALIZAR UN ENCUENTRO EDUCATIVO ANUALMENTE CON EL OBJETIVO DE SOCIALIZAR LAS EXPERIENCIAS EDUCATIVAS EXITOSAS DEL MUNICIPIO

Primer Encuentro Educativo Municipal en el que participaron 230 docentes, con la presentación de 2 Premios Compartir al Maestro y 2 Maestros de Excelencia a nivel nacional.

ESCUELA DE PADRES DE FAMILIA

Se realizaron 24 Escuelas de Padres de Familia en todas las Veredas del Municipio con apoyo de Ludotecarias y Psicóloga de la Secretaría.

COMPUTADORES PARA EDUCAR

Aportes Alcaldía (80 Computadores) \$42.640.000
 Aportes Min Educación (150 Computadores) \$69.570.526
 Para un total de 230 nuevos equipos

DOTACIÓN PARA EL LABORATORIO QUÍMICO DE LOS COLEGIOS DIEGO GÓMEZ DE MENA Y IED JOSÉ DE SAN MARTIN.

Valor Dotación \$9.161.248

COLEGIO PALOVERDE Y DIVINO NIÑO BENEFICIADOS CON OBRAS DE CONSTRUCCIÓN, MEJORAMIENTO Y/O MANTENIMIENTO DE LA INFRAESTRUCTURA

MATERIAL PARA FORTALECER BIBLIOTECAS Y LUDOTECAS DE NUESTRO MUNICIPIO

Una experiencia educativa que facilita la concentración y el desarrollo de potencialidades intelectuales. Valor Dotación \$10.000.000

GESTIONAR 2 CONVENIOS CON INSTITUCIONES DE EDUCACIÓN SUPERIOR PRIVADA O PÚBLICA PARA OBTENER DESCUENTOS EN LAS MATRICULAS Y/O IMPLEMENTAR NUEVOS PROGRAMAS TÉCNICOS O TECNOLÓGICOS

Uniminuto en Tabio a través de la Extensión Ceres y Beca del 50% en UNICOC .

SE OTORGARON 75 AUXILIOS EDUCATIVOS PARA INCENTIVAR EL ACCESO Y LA PERMANENCIA EN LA EDUCACIÓN SUPERIOR Y SE BENEFICIARON A 150 ESTUDIANTES CON SUBSIDIO DE TRANSPORTE UNIVERSITARIO EN CONVENIO CON FLOTA ÁGUILA.

Aportes Municipio: \$13.000.000
 Aportes Flota Águila: \$13.000.000
 Aportes Fondo: \$ 46.000.000

TOTAL DE RECURSOS ESTIMADOS 2012:

\$ 791.430.082

TOTAL DE RECURSOS EJECUTADOS 2012:

\$ 788.026.372

SECRETARIA DE INTEGRACION SOCIAL

6.3 SALUD

NUTRICION

ACTIVIDADES REALIZADAS	ACTIVIDADES PROGRAMADAS	TOTAL DE CUMPLIMIENTO
32	32	100%

- ❖ Estrategia de nutrición saludable fortalecida .
- ❖ Valor de la actividad: \$8.300.000
- ❖ Plan ampliado de inmunizaciones (PAI)

PLAN AMPLIADO DE INMUNIZACIONES (PAI)

ACTIVIDADES REALIZADAS	ACTIVIDADES PROGRAMADAS	TOTAL DE CUMPLIMIENTO
23	23	100,00

- ❖ Estrategia de vacunación en el 100% del municipio
- ❖ Cobertura en 98% de la población infantil con vacunación casa a casa
- ❖ Valor de la actividad :\$13.450.000

AIEPI

ACTIVIDADES REALIZADAS	ACTIVIDADES PROGRAMADAS	TOTAL DE CUMPLIMIENTO
34	34	100,00

- ❖ Se fortaleció la organización local de AIEPI en el municipio.
- ❖ valor de la actividad: \$3.240.000

SALUD MENTAL

ACTIVIDADES REALIZADAS	ACTIVIDADES PROGRAMADAS	TOTAL DE CUMPLIMIENTO
41	41	100%

- ❖ Fortalecimiento de estrategias en salud mental
- ❖ Valor de la actividad:\$5.400.000

SALUD SEXUAL Y REPRODUCTIVA

ACTIVIDADES REALIZADAS	ACTIVIDADES PROGRAMADAS	TOTAL DE CUMPLIMIENTO
55	55	100,00

- ❖ Se dirigió a la población adolescente escolarizada acciones encaminadas a la prevención de riesgos
- ❖ Estrategias para disminuir las brechas e inequidades en personas con diagnóstico de cáncer , gestantes y recién nacidos.
- ❖ Valor de la actividad:\$11.882.069

DETECCION DEL RIESGO EN EL AMBITO FAMILIAR

ACTIVIDADES REALIZADAS	ACTIVIDADES PROGRAMADAS	TOTAL DE CUMPLIMIENTO
20	20	100,00

- ❖ Se realizaron acciones de promoción en la salud generando la cultura del auto cuidado a través de IEC familiar y comunitaria en el 60% del municipio en el área rural .
- ❖ Valor de la actividad: \$66.300.000

VIGILANCIA EN SALUD PÚBLICA (SIVIGILA)

ACTIVIDADES REALIZADAS	ACTIVIDADES PROGRAMADAS	TOTAL DE CUMPLIMIENTO
29	29	100,00

- Consolidación al 100% estadísticas vitales

SALUD ORAL

ACTIVIDADES REALIZADAS	ACTIVIDADES PROGRAMADAS	TOTAL DE CUMPLIMIENTO
25	25	100%

- ❖ Estrategias de promoción calidad de vida y prevención del riesgo en infancia, adolescencia mujeres gestantes.
- ❖ Valor de la actividad: \$8.350.000

CARRRERA 5 # 4-27 TELEFONO 864 7148 864 7270 TELEFAX 864 8157 EXT 102

WWW.TABIO-CUNDINAMARCA.GOV.CO

TABIO CUNDINAMARCA

TBC Y LEPROSA

ACTIVIDADES REALIZADAS	ACTIVIDADES PROGRAMADAS	TOTAL DE CUMPLIMIENTO
30	30	100,00

- ❖ Tratamiento exitoso del 90% de los casos
- ❖ Valor de la actividad:\$2.370.000

PROMOCION SOCIAL

ACTIVIDADES REALIZADAS	ACTIVIDADES PROGRAMADAS	TOTAL DE CUMPLIMIENTO
47	47	100,00

- ❖ Atención a la población vulnerable del municipio
- ❖ Valor de la actividad:\$21.680.000

SALUD LABORAL

ACTIVIDADES REALIZADAS	ACTIVIDADES PROGRAMADAS	TOTAL DE CUMPLIMIENTO
38	38	100%

- ❖ Fortalecimiento de la estrategia de ambientes Laborales saludables.
- ❖ Valor de la actividad:\$5.410.000

EMERGENCIAS Y DESASTRES

ACTIVIDADES REALIZADAS	ACTIVIDADES PROGRAMADAS	TOTAL DE CUMPLIMIENTO
6	6	100,00

- ❖ Actualización de mapa de riesgos y actualización de plan de acción de emergencias y desastres.

FERIA ANUAL DE SALUD

Atención a 350 personas
Valor de la actividad:\$4.900.000

ASEGURAMIENTO

- Se garantizó el aseguramiento en salud a la población vulnerable del municipio.
- Valor de la actividad: \$ 6.300.000

7. SECRETARIA DE INFRAESTRUCTURA

SECTOR: ESPACIO PÚBLICO, INFRAESTRUCTURA VIAL Y MOVILIDAD

PROGRAMA: MEJORAMIENTO DE LA MALLA VIAL

PROYECTO: Construcción, mejoramiento y mantenimiento de la malla vial urbana y rural

META: Recuperar, mejorar y mantener 60 Km de las vías rurales

- Via Bote el Hornillo 3 KM
Perfilada de la vía
Extendido de recebo

- Vía Buena Vista: 1.6 Km
Extendido de Recebo
Vía Terminada
- Vía Cuatro Esquinas - El Bote (mantenimiento vía): 4 Km
Extendido y compactación de recebo, Vía Terminada
- Vía EL Alcaparro: 1 Km
Extendido de Recebo
- Puente el Curubito: 0.75 km
Extendido de Recebo , Compactación de Recebo
- Vía Puertas Coloradas: 1.6 km
Extendido de Recebo y Compactación de recebo
- Vía Tres Esquinas: 0.9 Km
Extendido de Recebo, vía Terminada
- Vía Cuatro Esquinas - El Bote - El Hornillo (Placa huella): 0.24 Km,
Tramo 1 (El Hornillo): 80 m
Tramo 2 (El Hornillo): 60 m
Tramo 3 (Los Castro): 70 m, Tramo 4 (Miravalle): 60 m
- Paloverde: 2.5 km: Extendido de recebo
El Hato: 0.6 Km, extendido de recebo
- Vía el Salitre: 2.7 km, perfilada de la via y via terminada
- Vía el Santuario 2.1 km, Perfilada de la vía, compactada de la vía
- Vía Carrón 1 km: Perfilada de la vía

META: Cofinanciar la adquisición de dos nuevos equipos para la modernización del banco de maquinaria

Convenio Interadministrativo No. ICCU-114 DE 2012: Gobernación: 382 millones – Municipio: 138 millones

SECTOR: ESPACIO PÚBLICO, INFRAESTRUCTURA VIAL Y MOVILIDAD

PROGRAMA: MEJOR SEGURIDAD VIAL EN TABIO

PROYECTO: Movilidad y cultura ciudadana

META: Instalar y mantener 40 señales de tránsito en el casco urbano y zonas escolares para disminuir la accidentalidad

Contrato N° DAMC-061-2012 de Octubre 23 de 2012, vía Tenjo y Cajicá

SECTOR: ESPACIO PÚBLICO, INFRAESTRUCTURA VIAL Y MOVILIDAD

PROGRAMA: RECUPERACIÓN Y ADECUACIÓN DEL ESPACIO PÚBLICO

PROYECTO: Mejor espacio público para todos

META: Realizar un mantenimiento anual a las zonas verdes de espacio público

Convenio Interadministrativo No. 201200123 del 13 de Agosto de 2012 “Municipio - EMSERTABIO E.S.P”: Parque lineal el Portal y Parque el Portal

SECTOR: VIVIENDA

PROGRAMA: MEJORAMIENTO DE VIVIENDA

PROYECTO: Hábitat Digno

META: Subsidiar 50 familias para el mejoramiento de sus unidades de vivienda.

- Embellecimiento de fachadas “Gobernación - Municipio ”: Entrega de Pinturas

SECTOR: CULTURA
PROGRAMA: AMOR A LA CULTURA
PROYECTO: Infraestructura Cultural
META: Realizar un mantenimiento anual a la Casa de la Cultura Joaquín Piñeros Corpas.

- Sala de Danzas : “Ministerio de Cultura - Municipio ”

SECTOR: DEPORTE Y RECREACION
PROGRAMA: AMOR POR EL DEPORTE
PROYECTO: Infraestructura Deportiva
META: Realizar el mantenimiento y/o adecuación del 100% escenarios deportivos municipales

- Convenio Interadministrativo No.000037 de Febrero 15 de 2012 “Municipio - INDERTAB”
- Convenio Interadministrativo No.000037 de Febrero 15 de 2012 “Municipio - INDERTAB”

SECTOR: EDUCACIÓN
PROGRAMA: ACCESO Y CALIDAD EDUCATIVA
PROYECTO: Infraestructura educativa
META: Beneficiar a las dos instituciones educativas del municipio con obras de construcción, mejoramiento y/o mantenimiento de la infraestructura

- Contrato No. DAMC-038/2012 de Agosto 22 de 2012 “Mantenimiento Escuela Paloverde”
- Contrato No. DAMC-032/2012 de Julio 27 de 2012 “Mantenimiento Divino Niño”
- Contrato No. DAMC-048/2012 de Septiembre 19 de 2012 “Mantenimiento Escuela La Cabrera”
- Convenio con Gravillera Albania “Construcción dos salones Colegio Diego Gómez de Mena”

SECTOR: DESARROLLO PRODUCTIVO
PROGRAMA: PROMOCION Y DESARROLLO TURISTICO
PROYECTO: Infraestructura turística
META: Fortalecer anualmente la operación del balneario

- Cinco (5) contratos prestación servicios “Atención al público”

META: Realizar el mantenimiento y embellecimiento de dos sitios de interés turístico anualmente

- Contrato No. 2012000123 de Septiembre 3 de 2012 “Mantenimiento Casetas Foro”
- Contrato No.2012000160 de Diciembre 14 de 2012 “Iluminación y Paisajismo Parque Principal”

SECTOR: FORTALECIMIENTO INSTITUCIONAL
PROGRAMA: GESTION PÚBLICA DE CALIDAD
PROYECTO: Fortalecimiento de la Infraestructura Institucionale
META: Adecuar y/o mantener el 100 % de las instalaciones de la Alcaldía Municipal

- Mantenimiento de la planta física de la Alcaldía Municipal en las diferentes dependencias, con el personal de servicios generales

SECTOR: SERVICIOS PUBLICOS
PROGRAMA: COBERTURA CON CALIDAD EN LOS SERVICIOS PUBLICOS DOMICILIARIOS
PROYECTO: Más servicios públicos para todos
META: Gestionar la ampliación de redes de Gas Natural para las veredas Palo Verde, Lourdes y Salitre Bajo

- Gas natural realizó la visita y el levantamiento para la ampliación de la red, y se encuentran realizando los estudios de prefactibilidad para la ejecución de las obras a través de la gestión de la secretaría de infraestructura.

META: Gestionar la ampliación de redes de Gas Natural para alcanzar una cobertura del 100% en el casco urbano del Municipio

- Se gestionó con la Empresa Gas Natural la ampliación de redes en el sector Carrón, Centro Santa Bárbara y Vereda Centro, para lo cual se expidió la licencia de Construcción en intervención de espacio público. Actualmente se encuentran realizando las visitas a los usuarios y realizando la financiación de la acometida domiciliaria

META: Gestionar la revisión y mantenimiento de las redes de alumbrado público, para garantizar un servicio continuo y de calidad

- Se realizó la revisión y mantenimiento de 102 luminarias de la red de alumbrado público a través de 34 solicitudes

META: Realizar la ampliación de 40 puntos de alumbrado público en el municipio

- Se ha tramitado ante Codensa más de 61 puntos de alumbrado a través de 17 solicitudes, los cuales ya están aprobados por Codensa y la secretaría de Infraestructura, trabajos que fueron ejecutados durante el año

CONVENIOS GESTIONADOS POR EJECUTAR

- CONVENIO INVIAS 1783 DE 2012

OBJETO: MANTENIMIENTO Y MEJORAMIENTO DE LA VÍA CUATRO ESQUINAS – EL BOTE – EL HORNILLO EN EL MUNICIPIO DE TABIO DEPARTAMENTO DE CUNDINAMARCA
VALOR: \$1.339.300.000,00

- CONVENIO INVIAS 2401 DE 2012

OBJETO: MANTENIMIENTO Y MEJORAMIENTO DE LA VÍA LOURDES– ALTO CHÍA EN EL MUNICIPIO DE TABIO DEPARTAMENTO DE CUNDINAMARCA
VALOR: \$892.900.000,00

- CONVENIO ICCU 445 DE 2012

OBJETO: AUNAR ESFUERZOS TÉCNICOS, ADMINISTRATIVOS Y FINANCIEROS PARA LA REALIZACIÓN DE LOS ESTUDIOS Y DISEÑOS DE LA VÍA TABIO – CHÍA, DEPARTAMENTO DE CUNDINAMARCA
VALOR: \$99.987.700,00

CONVENIOS GESTIONADOS EJECUTADOS

- CONVENIO ICCU 049 DE 2012

OBJETO: AUNAR ESFUERZOS TÉCNICOS, ADMINISTRATIVOS Y FINANCIEROS PARA ADELANTAR LAS OBRAS DE MANTENIMIENTO Y CONSERVACIÓN DE LAS VÍAS RURALES DEL MUNICIPIO DE TABIO, DEPARTAMENTO DE CUNDINAMARCA
VALOR: \$78.000.000,00
ICCU: \$60.000.000,00
MUNICIPIO: \$18.000.000,00

- LIMPIEZA, CONSTRUCCION DE ALCANTARILLAS Y ACTIVIDADES DE ROCERIA PARA LA EJECUCION DEL CONVENIO INTERADMINISTRATIVO ICCU-049/2012.
- TRANSPORTE DE MATERIAL DE CANTERA PARA MANTENIMIENTO DE LAS VIAS SECTORES TEJAS VERDES Y SANTUARIO PARA LA EJECUCION DEL CONVENIO INTERADMINISTRATIVO ICCU-049/2012
- OTRAS OBRAS

FILTRO CARRÓN, ESTACIONES DE RECICLAJE.

EJECUCIÓN CONTRATOS Y CONVENIOS 2011

- ESTUDIOS, DISEÑOS Y PARCHEO DE LA VIA CAJICA TABIO-TENJO CONVENIO ICCU-530 2011
- ESTUDIOS, DISEÑOS Y CONSTRUCCION SALON COMUNAL, VEREDA PALOVERDE SECTOR LA PRIMAVERA DEL MUNICIPIO DE TABIO CONVENIO ICCU-229 2011
- CONSTRUCCION PLACA HUELLA EN LA VEREDA RIOFRIO OCCIDENTAL SECTOR LA CALERA VIA QUE CONDUCE DE RAMIRO NARVAEZ A LLANO GRANDE, MUNICIPIO DE TABIO CUNDINAMARCA CONVENIO ICCU-531 2011.
- MANTENIMIENTO DE LA VIA SECTOR LA REPUBLICA PUENTE EL SALVIO, MUNICIPIO DE TABIO – DEPARTAMENTO DE CUNDINAMARCA CONVENIO ICCU-591 2011
- MANTENIMIENTO DE LA VIA SECTOR EL BOTE VEREDA RIO FRIO DEL MUNICIPIO DE TABIO DEPARTAMENTO DE CUNDINAMARCA CONVENIO ICCU-532 2011
- CONSTRUCCION TERCERA ETAPA HOGAR MULTIPLE DEL MUNICIPIO DE TABIO CUNDINAMARCA
- ESTUDIOS, DISEÑO Y CONSTRUCCION CUBIERTA POLIDEPORTIVO ESCUELA RURAL SIMON BOLIVAR VEREDA RIO FRIO ORIENTAL DEL MUNICIPIO DE TABIO DEPARTAMENTO DE CUNDINAMARCA CONVENIO ICCU-532 2011
- MEJORAMIENTO Y MANTENIMIENTO DE LA VIA CUATRO ESQUINAS-EL BOTE-EL HORNILLO EN EL MUNICIPIO TABIO DEPARTAMENTO CUNDINAMARCA CONVENIO ICCU-653 2011
- ESTUDIOS, DISEÑOS Y CONSTRUCCION CANCHA MULTIPLE VEREDA JUAICA SECTOR SANTUARIO DEL MUNICIPIO DE TABIO CUNDINAMARCA CONVENIO ICCU-181 2011

EJECUCIÓN COLOMBIA HUMANITARIA 2011

- RECUPERACION Y ADECUACION DE VIAS TERCIARIAS SECTOR CAMPO ELIAS, CARRON Y LLANO GRANDE
 - Conformación de vía, cuneteo, extendido de recebo y compactación.
 - 1150 metros de vía en afirmado - 400 metros de conformación de cunetas manual
- RECUPERACION Y ADECUACION DE VIAS TERCIARIAS SECTOR CAMPO ELIAS, CARRÓN Y LLANO GRANDE
 - Mantenimiento vía desde la terminación del pavimento en piedra bola hasta 100 metros antes de la escuela de Carrón.
 - Conformación de vía, cuneteo, extendido de material granular y compactación.
 - Intervención a 1.100 metros.
- RECUPERACION Y ADECUACION DE VIAS TERCIARIAS SECTOR PIEDRA DEL CHULO, LA PLAYA, LA PALMA
 - Conformación de vía, cuneteo, extendido de recebo y compactación.
 - 350 metros en Afirmado
 - 73 metros en placa huella, incluye cuneta y bordillo.
 - Conformación de vía, cuneteo, extendido de recebo y compactación.
 - 710 metros en Afirmado
 - 40 metros en placa huella, incluye cuneta y bordillo.
- RECUPERACION Y ADECUACION DE VIAS TERCIARIAS, SECTOR SANTA REYES OS TANQUES
 - Conformación de subrasante, cuneteo, extendida de recebo y compactación.
 - Intervención a 1.100 metros.

8. SECRETARIA DE AMBIENTE Y DESARROLLO AGROPECUARIO

EJE AGROPECUARIO

➤ Aumentar en 500 el número de usuarios anuales del servicio de asistencia técnica directa. En el año 2012, la secretaria realizó asistencia técnica directa a pequeños y medianos productores trabajando con proyectos pecuarios y especies domésticas en toda el área del municipio de Tabio. Principalmente se ejecutaron acciones de orden veterinario y de reproducción bovina.

Este proyecto beneficio a 750 pequeños y medianos productores del municipio de Tabio especialmente en el área rural.

CARRRERA 5 #4-27 TELEFONO 864 7148 864 7270 TELEFAX 864 8157 EXT 102

WWW.TABIO-CUNDINAMARCA.GOV.CO

TABIO CUNDINAMARCA

Valor: \$ 3.501.500 en Medicamentos Veterinarios.

- Realizar cuatro capacitaciones anuales en temas agropecuarios dirigidas a pequeños y medianos productores del municipio.

En convenio con el ministerio de agricultura, la gobernación de Cundinamarca y la universidad de Cundinamarca se realizó el proyecto de cadenas productivas en Manejo de suelos pastos y forrajes, calidad de leche, nutrición estratégica con dos fincas piloto una en la vereda de Juaica y en la vereda de Rio Frio Occidental. Con la participación de 30 pequeños y medianos productores.

La secretaria de ambiente y desarrollo agropecuario en convenio con el SENA realizo dos (2) cursos de inseminación artificial, beneficiando a 60 pequeños y medianos productores del municipio Este programa fue dirigido a las personas que trabajan y viven día a día en sistemas de producción de ganadería de leche bovina.

Se obtuvo personal capacitado y apto para realizar esta técnica de inseminación artificial, además obtienen una certificación dada por el SENA el cual garantiza el trabajo de los estudiantes, haciendo de estos un personal más competitivo en el mercado laboral.

- Realizar un proyecto productivo sostenible en producción limpia mediante asociatividad. La secretaria de ambiente y desarrollo agropecuario, inicio con la ejecución de un curso de agricultura limpia, dirigido a población vulnerable como madres cabeza de familia y personal en condición de desplazado.

Se trataron métodos alelopáticos preparados orgánicos, los métodos de siembra y la diversidad de especies que pueden ser plantadas, enfocado a que los cultivos se conviertan en idea de negocio.

Se realizó la entrega de material vegetal desarrollando cultivos en las huertas de las viviendas y realizando seguimiento a los cultivos.

Valor. \$ 997.600 en material vegetal.

- Gestionar un proyecto asociativo de desarrollo rural para garantizar la seguridad alimentaria en el campo.

En Convenio con la Federación Nacional de Avicultores FENAVI, la secretaria de ambiente y desarrollo agropecuario y el SENA, se realizaron capacitación extensa en jornadas teórico practicas, donde se explicaron las nuevas tecnologías en los sistemas de producción de pollo parrillero y de gallinas de postura.

Además la capacitación incluyo las patologías aviaries, con los respectivos ciclos de vacunación y la gestión empresarial de no un negocio sino la perspectiva empresarial.

Como resultado se evidencio que los productores han aumentado el número de animales en cada uno de los sistemas de productivos.

Valor: \$ 1.988.800 insumos pecuarios.

- Crear la Junta defensora de Animales

La junta defensora de animales fue creada como persona jurídica avalada por el Gobernador de Cundinamarca con el fin de crear políticas para el cuidado y protección de los animales.

- Realizar un programa anual para promover la salud, prevenir el maltrato animal y la proliferación de especies canina y felina.

Se realizó la celebración del día para el buen trato, la protección y la defensa de los animales con diferentes actividades como concurso de dibujo en las instituciones educativas. con 300 participantes, El tema a tratar fue YO CUIDO Y RESPETO A LOS ANIMALES campaña de vacunación contra la rabia, valoración médica, desparasitación, concurso de disfraces, donde participaron 400 personas y sus mascotas, con el fin de sensibilizar a las personas sobre el cuidado y el respeto que debemos tener por los animales y los seres vivos.

Se realizó la esterilización de 210 ejemplares de caninos y felinos. A personas que pertenecen a estratos 1,2 y 3.

CARRRERA 5 #4-27 TELEFONO 864 7148 864 7270 TELEFAX 864 8157 EXT 102

WWW.TABIO-CUNDINAMARCA.GOV.CO

TABIO CUNDINAMARCA

Valor: \$10.802.190 esterilizaciones

- Realizar la propagación de 10.000 árboles nativos para reforestación y como medio para promover el uso de cercas vivas productivas y nativas.

Se realizó la propagación de 750 árboles nativos y compra de árboles frutales los cuales fueron entregados a la comunidad, se realizó la propagación de 2000 semillas del convenio 001 de 2012 realizado con la UNIDAD ESPECIAL DE BOSQUES DE CUNDINAMARCA con participación de la comunidad estudiantil y la compra de 2000 árboles nativos los cuales fueron sembrados en predios del municipio con ayuda de la comunidad de la vereda Rio Frio Occidental.

En convenio con la Corporación Autónoma Regional CAR se va a realizar la reforestación de seis hectáreas en predios de protección y conservación.

Valor: \$11.649.095

- Realizar una limpieza y protección de cuatro Kilómetros causes, quebradas y ríos durante el cuatrienio.

La secretaria de ambiente y desarrollo agropecuario ha realizado contratos para la ejecución de la limpieza de 2.815 mts de las quebradas Guandoque, hoyamontosa, la quebrada innominada ubicada en el sector de la escuela Lourdes y el Rio Chicu. Las cuales se encontraban con un alto nivel de cobertura vegetal represando el agua y generando riesgo de inundaciones en sectores del municipio.

Con la Corporación Autónoma Regional CAR quedaron comprometidos \$40.000.000 para realizar el dragado del Rio Frio.

Valor: \$46.556.800

- Realizar anualmente la celebración del día del medio ambiente.

El día 5 de junio se llevó a cabo la conmemoración del Día Mundial del Medio Ambiente en el Jardín Botánico de Tabio. Donde asistió el Gobernador de Cundinamarca y se ratificó el compromiso con la naturaleza del municipio, su biodiversidad y con un medio ambiente sostenible para que nuestras futuras generaciones puedan disfrutar del paraíso en el cual habitamos. Se dio inicio al programa 'Cundinamarca verde' que busca reforestar al departamento con tres mil árboles entregando semillas en los municipios que apoyan esta iniciativa teniendo como punto de partida a Tabio.

Valor: \$1.574.000

- Fortalecer el grupo de defensores del agua y gestores ambientales, a través de cuatro actividades con los colegios públicos y privados implementados programas educativos ambientales.

Se realizaron jornadas de educación ambiental frente al cuidado del medio ambiente y el agua, utilizando herramientas como presentación de videos educativos de tipo ambiental charlas de sensibilización ambiental dibujos y jornada de siembra de semillas de guayacán el cual adoptaron para su cuidado en esta actividad participaron las siguientes instituciones:

- Diego Gómez de Mena
- colegio First Step
- Descubriendo mi Mundo
- Colegio Liceo San Jorge
- Escuela Palo Verde

- Realizar dos talleres anualmente para fortalecer los PRAES y, PROCEDAS como mecanismo para fortalecer la gestión del riesgo y mitigar el cambio climático.

Se realizó en las instituciones educativas públicas y privadas en el municipio de Tabio, talleres relacionadas con el cambio climático y gestión del riesgo, en donde se proyectó una exposición relacionado con el tema, presentación de videos y realización de mesas de trabajo con estudiantes, Docentes, Hospital, juntas de acción comunal, CDI, Empleados de la administración municipal, presidentes de acueductos veredales, comunidad pozo hondo.

Participando 1.850 personas.

Valor: \$14.342.200

- Realizar un mantenimiento anual a la infraestructura en el jardín botánico.

Se realizó obra para el mantenimiento del jardín botánico, que incluye las siguientes actividades: arreglo de puertas, sillas, kioscos, casa de guardabosques, pintura del aula ecológica, puentes, escenario, sillas y diseños de jardines. En el municipio de Cundinamarca. La cual se realizo con el fin de dar apertura al jardín botánico.

Valor: \$13.527,622

9. SECRETARIA DE DESARROLLO ECONOMICO Y TURISMO

TURISMO COMO MOTOR DE DESARROLLO - META: Aumentar el número de turistas

El Municipio de Tabio, posee como uno de los principales recursos turísticos a los Baños Termales El Zipa, siendo este la principal fuente de ingreso del Municipio.

Desde el Día 4 de Enero, el objetivo propuesto por la nueva administración, fue establecer metas de Ingresos con el único fin de incrementar el recaudo y hacer conocer a las Termales en distintos sectores, con el fin de atraerlos para que ellos puedan hacer sus actividades de fortalecimiento en el trabajo en equipo y el excelente manejo de las relaciones interpersonales, mediante estrategias de promoción y divulgación dentro del Municipio y fuera de él.

Estableciendo internamente un excelente equipo de trabajo, enfatizando así, sobre la atención al cliente. Brindando así un valor agregado al servicio, pues no es solamente ofrecer un concepto sino todas las garantías de que el turista o visitante va a estar en el lugar indicado colocando a su disposición el personal capacitado y la excelencia en el servicio se logró incrementar en un 26,9% el número de turistas de las Termales con respecto al año anterior.

CONVENIOS INTERADMINISTRATIVOS TABIO – FUNZA, TENJO

- En el mes de Septiembre se firmó convenio Interadministrativo entre Tabio y Funza con el objeto de brindar apoyo interinstitucional para la aplicación de actividades, estrategias y acciones que permitan consolidar el programa “senior” del municipio de Funza en busca de garantizar la calidad de vida y bienestar integral del *adulto mayor* con la hidroterapia como medicina alternativa en las termales del Zipa del Municipio de Tabio
- El 27 de Septiembre se firmó convenio interadministrativo entre Tabio y Tenjo con el objeto de Aunar esfuerzos técnico administrativo y financieros para la ejecución de la actividad terapéutica de hidroterapia con la *población en condición de discapacidad*.
- El 21 de Septiembre, resultado del convenio, asistieron 500 abuelitos provenientes del Municipio de Funza a hacer uso del Balneario, donde realizaron , actividades de hidroterapia, juegos dirigidos, y demás actividades fisioterapéuticas guiadas por expertos

ANÁLISIS INGRESOS AÑO 2011 VS. AÑO 2012

MES	AÑO 2011		AÑO 2012		DIFERENCIA		
	Recaudo	Visitantes	Recaudo	Visitantes	Recaudo	Visitantes	%
ENERO	\$ 129.343.000	12.204	\$ 140.051.000	12.389	\$ 10.708.000	185,0	7,1%
FEBRERO	\$ 33.857.000	3.151	\$ 44.862.000	4.002	\$ 11.005.000	851,0	7,3%
MARZO	\$ 44.641.000	4.313	\$ 50.119.000	4.679	\$ 5.478.000	366,0	3,6%
ABRIL	\$ 32.361.000	3.118	\$ 46.747.000	4.191	\$ 14.386.000	1.073,0	9,5%
MAYO	\$ 21.234.000	2.052	\$ 61.462.000	5.432	\$ 40.228.000	3.380,0	26,5%
JUNIO	\$ 59.618.000	5.629	\$ 83.701.000	8.133	\$ 24.083.000	2.504,0	15,9%
JULIO	\$ 102.968.000	9.829	\$ 116.660.000	10.334	\$ 13.692.000	505,0	9,0%
AGOSTO	\$ 46.887.000	4.376	\$ 68.685.000	6.177	\$ 21.798.000	1.801,0	14,4%
SEPTIEMBRE	\$ 37.639.000	3.702	\$ 47.929.000	4.279	\$ 10.290.000	577,0	6,8%
OCTUBRE	\$ 62.963.000	6.094	\$ 72.216.000	6.624	\$ 9.253.000	530,0	12,8%
NOVIEMBRE	\$ 39.975.000	4.224	\$ 71.015.000	6.353	\$ 31.040.000	2.129,0	43,7%
DICIEMBRE	EL DÍA DE LA ELABORACIÓN DEL INFORME, NO SE HABÍA HECHO CIERRE DEL MES DE DICIEMBRE						
TOTAL	\$ 611,486,000	58.692	\$ 803.447.000	72.593	\$ 191.081,000	13.911	23,9%

Como resultado de la Gestión Administrativa de las Termas El Zipa y consecuencia de los Convenios firmados este año, hemos logrado un incremento de ingresos de un 26,9% promedio mensual con respecto al año anterior, correspondiente a \$16'852,000 pesos aproximadamente. En estos nueve meses hemos recaudado \$151'668,000 pesos más, que los recaudados en los primeros 9 meses del año anterior.

CAPACITACIÓN - DIPLOMADO DE TURISMO

Con el apoyo de la Cámara de Comercio de Bogotá se llevó a cabo entre el mes de Junio al mes de Septiembre del año 2012 el Diplomado de Turismo titulado «*Planificación y Diseño de Productos Turísticos Competitivos*» con la participación inicial de 84 Micros, Pequeños y Medianos Empresarios de los municipios de Tabio y Tenjo.

El propósito del Diplomado estuvo enfocado en el fortalecimiento de capacidades locales, así como la creación y diversificación de productos Turísticos competitivos regionales, con el fin de orientar el desarrollo económico del Municipio de Tabio a través de un Turismo Sostenible. El ciclo de Capacitación se desarrolló en tres módulos, cada uno con una intensidad de 48hr., los cuales se realizaron en jornadas presenciales y de acompañamiento Empresarial.

1RA. FERIA TURISTICA EMPRESARIAL " TIERRA, AIRE, AGUA Y FUEGO VIVE LA EXPERIENCIA TABIO- TENJO"

El Diplomado en Turismo finalizó el pasado 22 de septiembre con una Feria Empresarial que se denominó "PRIMER ENCUENTRO TURISTICO - EMPRESARIAL " TIERRA, AIRE, AGUA Y FUEGO VIVE LA EXPERIENCIA TABIO- TENJO".

La Feria Empresarial se inauguró con Acto protocolario y la participación de los Alcaldes de Tabio y Tenjo y las Secretarías de Desarrollo Económico y Turismo de los dos Municipios; donde se graduaron 51 empresarios de los 84 inicialmente inscritos.

Durante los dos días de la Feria Empresarial se presentaron propuestas de productos y servicios innovadoras fruto de la terminación con éxito del Diplomado, eventos culturales, artísticos y campañas turísticas de los dos municipios.

2DA. FERIA TURÍSTICA EMPRESARIAL

El pasado 1 y 2 de Diciembre en el Municipio de Tenjo y con el Apoyo de la Cámara de Comercio Móvil de Bogotá, se realizó la Segunda Feria Turística Empresarial entre los dos Municipios. En ésta ocasión, nos solo participaron las Mipymes de Tabio y Tenjo, si no se contó con la presencia de Municipios como Gachancipá, Cogua, Sesquilé, Cota y Mesitas del Colegio Municipios que se dejaron contagiar de la Feria Turística Empresarial que día a día se fortalece y se vuelve más grande.

REAPERTURA DEL JARDÍN BOTÁNICO

Resultado de una de las estrategias que viene implementando la Secretaría de Desarrollo Económico y Turismo, el 27 de Octubre el Jardín Botánico reabrió sus puertas al público acompañada de una agenda cultural, artística y deportiva pensada para compartir en familia.

El jardín Botánico hace parte de la Primera ruta Turística denominada «La Ruta del Zipa», que busca integrar varios sitios turísticos como son el parque principal, la capilla de santa Bárbara, el foro, el jardín botánico y las termas el Zipa

Con la definición de la primera ruta turística se pretende fortalecer el Municipio como sitio turístico, natural y apacible, incrementando el mayor número de visitantes y fortaleciendo día a día el Desarrollo Económico de Tabio y sus Habitantes

PROGRAMA VENTAS ESTACIONARIAS – TOLDOS EL ZIPA

Con el apoyo de la Secretaria General y de Gobierno, hoy de Gobierno y Participación Ciudadana

Se adquirieron 20 toldos blancos marcados con el logo del Municipio y 20 mesas blancas cuadradas.

Se realizaron reuniones con Alcalde Municipal y los *artesanos del Municipio* donde se les informó del proyecto para la feria artesanal denominada «Los Toldos del Zipa»

Se conformó el comité de Artesanos seleccionado por ellos mismos, quienes se encargaron de realizar visitas a todos los talleres artesanales con el fin de identificar el producto fabricado en el Municipio. Así mismo, fruto de las visitas realizadas se seleccionaron 32 talleres artesanales que hoy día exponen sus trabajos en los Toldos El Zipa

El primer y tercer domingo de cada mes se realiza la exposición artesanal en los Toldos El Zipa, ubicados en el parque principal del Municipio

PROGRAMA VENTAS ESTACIONARIAS

Actualmente se cuenta con 12 personas encargadas de la venta de obleas, 3 personas en la venta de mango biche, 1 en la venta de helado y 1 en la venta de algodón dulce. Estos vendedores salen cada domingo conforme a programación establecida

Con la aprobación del Estatuto Tributario Municipal según Acuerdo No.009 del 19 de Julio de 2012 se estableció el impuesto de uso del espacio público, impuesto que todo vendedor estacionario debe cancelar mes anticipado.

El Alcalde Municipal en dos reuniones generales de *comerciantes informales* dejó en claro la obligación de capacitación por parte de los interesados en áreas de manipulación de alimentos, atención al cliente y Guías turísticos.

De no contar con los requisitos pierden el derecho a acceder a las ventas estacionarias

Se elaboró el cronograma mensual de rotación de puestos de trabajo, teniendo en cuenta las personas que se encuentren al día con su impuesto:

Parque Principal:

- 2 puestos ventas de Obleas
- 1 puesto de mango biche
- 1 puesto venta de helados

Foro:

- 1 puesto venta de Obleas
- 1 puesto de mango biche
- 1 puesto venta algodón dulce

PRIMER SEMINARIO DE FORTALECIMIENTO EMPRESARIAL

El 5 de octubre se llevó a cabo el primer seminario de fortalecimiento empresarial con el apoyo de la Universidad de Cundinamarca – Extensión Chía.

El seminario tuvo la participación de 27 empresarios pertenecientes a las Mipymes del Municipio y su desarrollo se centró en cuatro enfoques principales:

- Enfoque Administrativo
- Enfoque Financiero
- Enfoque Talento Humano
- Enfoque Mercadeo y Ventas

PARTICIPACIÓN DE ARTESANOS EN RUEDA DE NEGOCIOS

El 13 de Octubre 4 artesanos representantes de la Feria Artesanal Toldos El Zipa del Municipio de Tabio participaron en la Rueda de Negocios y Muestra Empresarial organizada por la Universidad de Cundinamarca – Extensión Chía

Allí tuvieron la oportunidad de ofertar sus productos a grandes empresarias resultado de la agenda programada con cada una de la Empresas que participaron en el evento, así mismo se tuvo el espacio para dar a conocer los productos y servicios del Municipio de Tabio

GESTIÓN CONVENIO CON OPERADOR TURÍSTICO

La Secretaría de Desarrollo económico y Turismo por su parte gestionó convenio con ARIS Operador Turístico, con el fin de promocionar Turísticamente el Municipio de Tabio.

El 30 de Noviembre de 2012 la Secretaría de Desarrollo Económico y Turismo participó junto con 12 Mipymes (Passiflora, Hotel la Casona, Lafab, Coaching Ontológico, LaQuint Perfumes,

Productos Caseros, Dulces Tentaciones de Tabio, entre otras) del Municipio de Tabio en la Rueda de Negocios organizada en el Municipio de Tenjo, donde todos actuando como oferentes logramos, a través de la promoción de negocios, consolidar alianzas estratégicas en pro del desarrollo económico de nuestro Municipio.

LA RUTA NAVIDEÑA EL ZIPA

Con motivo del encendido de la iluminación navideña del parque principal del Municipio de Tabio el pasado 7 de diciembre y de acuerdo al fortalecimiento de las rutas turísticas en especial la ruta navideña y la ruta el Zipa se promocionaron los lugares turísticos que se encuentran involucrados como el parque principal, el instituto de cultura, el kiosco y el palacio municipal, de esta manera se impulsó una participación activa por parte de los Tabiunos y visitantes.

Con la Ruta Navideña el Zipa pretende resaltar el aspecto tradicional y colonial que ofrece el municipio a su comunidad y a los visitantes, aportando de esta manera al desarrollo económico, social y cultural del municipio de Tabio

GUÍA TURÍSTICA DEL MUNICIPIO DE TABIO y FORTALECIMIENTO DE LA OPERACIÓN DEL BALNEARIO

- En el mes de noviembre se celebró el contrato DAMC-068-2012 para el diseño e impresión de la Guía Turística bilingüe del Municipio de Tabio y el pendón publicitario de la misma. Estas guías están siendo distribuidas en las Termas El Zipa y en los eventos de Campaña Turística en los que ha participado la Alcaldía en el mes de diciembre.
- Con el fin de brindar al turista un concepto integral de salud y bienestar en armonía con el entorno natural y garantizar el mantenimiento del lugar, en el mes de Diciembre se celebró el contrato DAMC -088-2012 cuyo objeto es el Suministro de equipo guadañadora e hidrolavadora para mantenimiento de zonas verdes y lavado de las piscinas del balneario termales el zipa del municipio de Tabio.

OSCAR EDUARDO RODRIGUEZ LOZANO
Alcalde Municipal de Tabio

PREGUNTAS DE LA COMUNIDAD

PREGUNTAS RENDICION PUBLICA DE CUENTAS

TEMA: ajust a pado de con la crisis de la
PREGUNTA: de marbas de los sicloticos

PREGUNTAS RENDICION PUBLICA DE CUENTAS

TEMA: _____
PREGUNTA: Porque la defenza civil tiene
un rubro tan bajo, se podria aumentar
para el proximo año?

PREGUNTAS RENDICION PUBLICA DE CUENTAS

TEMA: Temu Asubolancia Defenza civil
PREGUNTA: Que falta para hacer la
Asignación de La asubolancia para
La defenza civil

PREGUNTAS RENDICION PUBLICA DE CUENTAS ✓

TEMA: Solicitud
PREGUNTA: areglo vias sector el
matadero y fabrica de Soledad

PREGUNTAS RENDICION PUBLICA DE CUENTAS

TEMA: Si a los restaurantes
PREGUNTA: se les ha solicitado
la trampa de aceite

PREGUNTAS RENDICION PUBLICA DE CUENTAS ↓

TEMA: TEMA Implementación
PREGUNTA: Jornada Unica

PREGUNTAS RENDICION PUBLICA DE CUENTAS

TEMA: Biblioteca para el pencil

PREGUNTA: ¿Ya tiene dispuesto el espacio para el funcionamiento de esta?

PREGUNTAS RENDICION PUBLICA DE CUENTAS

TEMA: Vías verdiales.

PREGUNTA: Cuando podemos tener la vía de salpuedes arriba de Noe Ortiz en buenas condiciones?

PREGUNTAS RENDICION PUBLICA DE CUENTAS

TEMA: Ambiental

PREGUNTA: Que ha pasado con las puerquerizas de Mega flower

TA
Trob

LISTADO DE ASISTENCIA - RENDICION PÚBLICA DE CUENTAS
Diciembre 28 de 2012

NOMBRE	CEDULA	FIRMA
Javier Durán Rodríguez	11'235.659	
Lorencita Leuro	39.688.179	Lorencita Leuro
Amparo Mora Leuro	1.076.621.400	Amparo Mora
Diana Torres	39810.130	Diana Torres
Carlos Rozo	11235484	
SESOS A COSTAS	80282378	
Eduar morroquin	79670801	
Oscar Eduardo Rodríguez	1077968765	
Javier Navarro	10754254	
Ana Blanca Duarte	20'983.296	Ana Blanca Duarte
Jenny Carrasquilla	97011512198	Jenny Carrasquilla
Cecili Carrasquilla	1076.624.257	
FERNANDO LOPEZ	192696090	
Gerardino Herrera	407533	
Higinio Ayala	407888	
Fernando Restrepo	19163776	
Alvaro E. Parfen	79646105	
Raul A Urdaneta	3194715	Raul Urdaneta
Jairo Andres Diaz	3.195.043	
Flor Alba Munera	20983510	Flor Alba Munera
Elena Ferec Cumbra	80406366	
Susy Anderson Veloz	51667087	Susy Anderson
Feresa Perez	20982730	
Jorge S. Carrillo	3028118	
Wilmar Giraldo	79'052.198	
Angela Yolima Lozano	52709353	
Lucy Lora	52494211	

TA
Trob

LISTADO DE ASISTENCIA - RENDICION PÚBLICA DE CUENTAS
Diciembre 28 de 2012

NOMBRE	CEDULA	FIRMA
Alexander Fonseca	2099397	<i>[Signature]</i>
Luis Miguel M	2069127	<i>[Signature]</i>
Jairo Ignacio Cortes D.	1076621432	<i>[Signature]</i>
Duvan Humberto Castro	11235444	<i>[Signature]</i>
Jorge Casanova	79398569	<i>[Signature]</i>
Rubio Lavado B	79781635	<i>[Signature]</i>
Maria D G H	20982783	<i>[Signature]</i>
Andrea Gil Cristiano	20983347	<i>[Signature]</i>
Carlos S. Torres	1076622716	<i>[Signature]</i>
Javier Olaya	11344940	<i>[Signature]</i>
Diana Ortiz	79469522	<i>[Signature]</i>
Alfonsa Hernandez	11235788	<i>[Signature]</i>
Maria Antonia E	52967332	<i>[Signature]</i>
Maria Antonia E	39808891	<i>[Signature]</i>
Carmen Benito	20983262 Tabo	<i>[Signature]</i>
Luis Perez	CE 175397	<i>[Signature]</i>
Julio E. Jurado	79287771	<i>[Signature]</i>
Josmin Ramirez	3194955 Tabo	<i>[Signature]</i>
Alba Camacho	65765191	<i>[Signature]</i>
Manuel Chusco	39809053	<i>[Signature]</i>
Juan Francisco G.	11236116	<i>[Signature]</i>
Hlo Esperanza Diaz	80406819	<i>[Signature]</i>
Custodio Bedoya G.	20993693	<i>[Signature]</i>
Yairko Levis	20995952	<i>[Signature]</i>
Maria Gisela Olarte	40512126	<i>[Signature]</i>
Beatriz Cano	7076622029	<i>[Signature]</i>
	20993-315	<i>[Signature]</i>

