

INFORME DE GESTION

VIGENCIA 2014

PRESENTADO POR:

EDUARDO ANDRES LUQUE

QUIÑONES

EmSer Cota
S.A. ESP

GESTION DE POTABILIZACION Y DISTRIBUCION DE AGUA

MANTENIMIENTOS EN PLANTAS DE TRATAMIENTO DE AGUA POTABLE

CAMBIO DE LECHOS FILTRANTES

LAVADO DE SEDIMENTADORES

LAVADO TANQUES DE ALMACENAMIENTO

DESCARGA DEL SEDIMENTO CON AYUDA
DE MOTOBOMBA

LIMPIEZA DE PISO Y PAREDES

CONTROL DE CALIDAD DEL AGUA POTABLE

TOMA DE MUESTRAS DE AGUA EN DIEZ PUNTOS CONCERTADOS CON SEC. DE SALUD

LABORATORIO DE EMSERCOTA SA ESP

TOMA DE MUESTRAS Y CONTRAMUESTRAS POR LABORATORIOS DE

SALUD PUBLICA CUNDINAMARCA

MABER SOLUCIONES SAS

EMSERCOTA S.A. E.S.P.

IRCA PROMEDIO MENSUAL 2014

IRCA ANUAL 4.3 % : SIN RIESGO

% IRCA	11,0	6,3	0,0	10,9	0,0	0,0	0,0	0,0	0,0	0,5	5,3	12,3	6,1
--------	------	-----	-----	------	-----	-----	-----	-----	-----	-----	-----	------	-----

LA GRAFICA MUESTRA QUE DURANTE LA VIGENCIA 2014 LA CALIDAD DEL AGUA POTABLE SUMINISTRADA A LOS SUSCRIPTORES DE LA EMPRESA, EN PROMEDIO SE ENCONTRABA EN NIVEL SIN RIESGO DEL 4.3%.

PROGRAMA PICCAP

DESDE EL AÑO 2013 EL LABORATORIO DE EMSERCOTA S.A. E.S.P. VIENE PARTICIPANDO EN EL PROGRAMA INTERLABORATORIOS DE CONTROL DE CALIDAD DE AGUA POTABLE PICCAP , QUE LIDERA EL INSTITUTO NACIONAL DE SALUD Y EL CUAL VERIFICA LOS LABORATORIOS QUE ALCANZARON RESULTADOS CONFIABLES POR LO CUAL OTORGA LA AUTORIZACION PARA REALIZAR LOS ANALISIS FISICOQUIMICOS Y MICROBIOLOGICOS, LOGRO QUE FUE ALCANZADO POR LOS PROFESIONALES DEL LABORATORIO DE LA EMPRESA AL SER AUTORIZADO MEDIANTE LA RESOLUCION 1615 DEL 15 DE MAYO DE 2015, EL MINISTERIO DE SALUD Y PROTECCION SOCIAL.

VARIACION SUSCRIPTORES ACUEDUCTO

año	variacion
2009	8,93%
2010	7,20%
2011	5,29%
2012	5,43%
2013	4,97%
2014	5,62%

Crecimos en 235
suscriptores

USUARIOS 2013/

Variacion Suscriptores de Acueducto

COBERTURA DE ACUEDUCTO

año	cobertura
2009	82,72%
2010	83,40%
2011	84,30%
2012	89,15%
2013	85,70%
2014	87,27%

COBERTURA DE MEDICION

año	Cobertura
2009	84,91%
2010	89,40%
2011	90,20%
2012	93,11%
2013	100,00%
2014	100,00%

COBERTURA DE MEDICION EFECTIVA

Cobertura de Medicion Efectiva

año	Cobertura
2009	93,04%
2010	93,04%
2011	93,64%
2012	96,02%
2013	96,33%
2014	94,37%

CONTINUIDAD DEL SERVICIO

año	Continuidad
2009	51,81%
2010	91%
2011	95%
2012	96,81%
2013	93,74%
2014	95,20%

S.I.A.M. (Sistema Integrado de Acueducto Municipal)

ETAPAS	ACCIONES	COSTO	ALCANCE Y OBSERVACIONES	DURACION
I	REALIZAR LA OPTIMIZACIÓN DEL SISTEMA DE ACUEDUCTO DEL MUNICIPIO DE COTA PARA EMSERCOTA S.A E.S.P. (Se realizo mantenimiento de equipos y pozos, se cambiaron algunos equipos, se instalo el boster en cetime como plan contingente)	\$ 750,000,000	<p>Esta labor se debe realizar cada año y son las acciones que nos garantizan la vida util de los equipos y los pozos</p> <p>El ultimo manteniminto se realizo en el ultimo trimestre del 2013</p> <p>En diciembre de 2014 se cambio el equipo bomba motor de 150 HP del pozo de la Moya Convenio 10-2014</p> <p>Se deben adquirir nuevamente los equipos de redundancia</p>	3 MESES
II	ETAPA DE DISEÑOS (En esta Fase del proyecto se incluye la etapa de diseño. Esto buscando desarrollar las mejores condiciones (hidráulicas, económicas, eficientes y realizables en el corto plazo). Evaluar la mejor alternativa de contingencia y buscar adoptarla (Compra de Agua en bloque, captación superficial, etc.). Además de Realizar las consultas y buscar los permisos ambientales pertinentes. Dentro de los alcances de la fase I se evaluaron las estructuras de los pozos y las condiciones de suministro, y se identificó la necesidad de la perforación de un nuevo pozo como medida contingente de respaldo a los existentes, mientras se definen los diseños de detalle de las alternativas evaluadas. BUSCANDO CUMPLIR RAS 2000	\$ 664,000,000.00	<p>PUEA (PROGRAMA DE USO EFICIENTE Y AHORRO DEL AGUA</p> <p>RECOLECCION DE LA INFORMACION</p> <p>MICROMEDICION</p> <p>MACROMEDICION</p> <p>INDICE DE AGUA NO CONTABILIZADA IANC</p> <p>MODELACION HIDRAULICA PRELIMINAR</p> <p>AJUSTE AL PLAN MAESTRO DE ACUEDUCTO</p> <p>ANALISIS DE ALTERNATIVAS</p> <p>CALIBRACIÓN</p> <p>AJUSTE SUPERFICIES DE PRESIONES</p> <p>DISEÑO DEL SISTEMA DE INFORMACIÓN GEOGRAFICA</p> <p>CARGUE DE INFORMACION SIG</p> <p>ESTUDIO HIDROGEOLOGICO Y GEOELECTRICO</p> <p>ADQUISICION DE EQUIPOS DE MACROMEDICION</p> <p>ADQUISICION DE UQUIPOS DE REDUNDANCIA</p>	1 AÑO

S.I.A.M. (Sistema Integrado de Acueducto Municipal)

III	IMPLEMENTACION S.I.A.M. (Esta etapa obedece a realizar todas las modificaciones y construcciones tendientes a desarrollar el SIAM (Reubicación y cambios de equipos, construcción de rebombes si hay a lugar, interconexiones, sistemas de redundancia, construcción de sistemas de compensación. El desarrollo del SIAM busca involucrar todos los aspectos a tener en cuenta en un sistema integrado en aras de generar fortaleza al sistema en general. Sin dejar nuestra independencia y teniendo como prioridad nuestros usuarios	DEPENDE DE LA ETAPA II	<p>EJECUCION DE LOS DISEÑOS DE LA ETAPA II</p> <p>OPTIMIZACION DE PLANTAS PTAP (CENTRALIZAR PROCESO DE POTABILIZACION)</p> <p>FORTALECER REBOMBEO</p> <p>CONSTRUCCION DE TANQUES ALMACENAMIENTO Y COMPENSACION</p> <p>REALIZAR LA CONSULTORIA DE CONTINGENCIA ENERGETICA</p>	1-2 AÑOS
IV	CONEXIÓN CON FUENTES ALTERNAS Y AUTOMATIZACION DEL SISTEMA (SIAM)	DEPENDE ETAPA III	<p>ADQUISICION FUENTE CONTINGENTE ENERGETICA</p> <p>AUTOMATIZACION Y MEDICION EN LINEA DE LOS PROCESOS</p> <p>CONEXIÓN FUENTES ALTERNAS</p>	1 AÑO

GESTION DE RECOLECCION Y TRANSPORTE DE AGUAS SERVIDAS

PLANTA PTAR DE LA VEREDA ROZO

EN 2014 SE OPTIMIZA EL PROCESO DE TRATAMIENTO AL AGUA RESIDUAL DE LA VEREDA ROZO QUE LLEGA A ESTA PLANTA ALCANZANDO ALTOS NIVELES DE REMOSION DE LA CARGA ORGANICA Y REALIZANDO UN VERTIMIENTO DE ACUERDO A LOS PARAMETROS ESTABLECIDOS EN EL DECRETO 1594 DE 1984

CONTROL DE CALIDAD DEL AGUA RESIDUAL EN LA PTAR DE ROZO

TOMA DE MUESTRAS

ANALISIS IN SITU

MUESTRAS DE SIETE HORAS

VARIACION SUSCRIPTORES ALCANTARILLADO

año	variacion
2009	12,43%
2010	8,60%
2011	6,99%
2012	14,94%
2013	3,68%
2014	3,77%

Crecimos en 196
suscriptores

COBERTURA ALCANTARILLADO

año	cobertura
2009	62,26%
2010	63,50%
2011	65,60%
2012	76,35%
2013	78,50%
2014	75,44%

GESTION DE RESIDUOS SOLIDOS

RUTAS DE LA BARREDORA

DIA	ACTIVIDAD	KILOMETRAJE
LUNES	CARRERA 5 - ZONA COMERCIAL, CARRERAS 4, 6, CEMENTERIO, CARRERA 5 CAMELLON DE LAS FLORES HASTA EL ZIPA	7,800 M
MARTES	CARRERA 5 - ZONA COMERCIAL, CARRERAS 4, 6, CEMENTERIO, CAMELLON LAS FLORES - PIE DE MONTE CUEVA ZORROS, CEUCA	5,000 M
MIERCOLES	CARRERA 5 -ZONA COMERCIAL, CARRERAS 4, 6, CEMENTERIO, CALLE 15, 16, Y 17, CARRERA 2 CON CALLE 11 HASTA CALLE 17 LOS URIAN	7,800 M
JUEVES	CARRERA 5 - ZONA COMERCIAL, CARRERAS 4, 6, CEMENTERIO, BARRIO LA ESPERANZA, CEUCA, LIBERTADOR	7,400 M
VIERNES	CARRERA 5 - ZONA COMERCIAL, CARRERAS 4, 6, CEMENTERIO, ENTRADA SAUNAS ABRA, CUATRO CAMINOS PIE DE MONTE CEUCA, ENTRADA SAUNAS CARRERA 5 - VARIANTE	8,200 M
SABADO	CARRERA 5 - ZONA COMERCIAL, CARRERAS 4, 5, CEMENTERIO, AVENIDA EL LIBERTADOR	3,500 M

Por los excelentes resultados obtenidos con la barredora manual adquirida por la Empresa en el año 2013, donde los empleados de la Empresa tienen un rendimiento óptimo de sus labores se adquirió una nueva barredora manual en el año 2014.

RUTAS DE RECOLECCION DEL MUNICIPIO DE COTA

DIA	ZONA INDUSTRIAL	ZONA URBANA
LUNES	P.I CRA 5 LA PLAZUELA EL HOYO EXITO CIDELA GUADALUPE FERTILIZA, NL. CONTAPA, BRAYAN, BODEGA DEL BARRILITO, LUCHO, DIACO, PORKIS 2 AVICOLA INNOVACION ANDINA, BOMBA EL MOLINO, ESCUELA SIBERIA, ENSEÑANZA TEMPRANA, MINISPRAY, PINTU PABON PACARCOL ICOPERFILES FILTROS FRANIG, UNIGAS, BOMBAS CALLE 80, PISOS Y MARMOLÉS MONSERRATE, UNIABASTOS, SLUMBERGER	P.I, CRA 5 CLL 5 BARRIO LA ESPERANZA, CLL 5-6 Y 7 CRA 5 HASTA CLL.8 HASTA CRA 2A A CLL 11 Y REV HASTA LA CLL 10 A CRA 2 CRA 4 CLL11 A CLL 14 A CARA 3 CLL9 A 3A A CLL13A HASTA 3 A CLL 14 HASTA CRA 2 CLL 13 CASA DEL ABUELO DETRÁS DE CAMILO TORRES CLL 13 A CRA 1 CRA 13 HASTA 2B CLL 13 HASTA L A CRA5 PUESTO DE SALUD A CRAS 6 HASTA CLL10 A CRA 7 HASTA CLL 12 CRA 8 A CLL 11 HASTA CRA 5 CJTO ALTOS DEL MAJUY TERMINA EN BOMBA TERPEL.
MARTES	P.I CRA 5; LA VARIANTE, VIZCAYA2 CONJUNTO SAN ANTONIO, PINTURAS EVERYT, POLYALTEC, UMATA, BOMBA TERPEL, AROMASCAYO, CAMELLON LAS FLORES HASTA PIEDEMONTE HASTA HOYO Y SABORES, VIZCAYA, KOLBE, CRISTIANO PETROMIL EL HATO SALES, DE LA ARENA, FLIA GONZALEZ ALTO DE LA CRUZ CASTILLOS A CRA OCCIPETROL SAN GREGORIO TOYOTAS SAN MIGUEL VILLA DIOSA 9 DE CLL 11 A 14 ALTOS DE TOLEDO HASTA CLL11 HASTA CRA 6 LOS ROBLES BARPEN MONTAJES JM, HELICENTRO, PRONACA, TRUCKER ENERGY, LAMIFLEX, TREMIX UNIABASTOS, COSMOS TECNOLÓGICO, CLARIANT,	P.I. CRA 15 CLL 17 LABORATORIO, TRASCOTA, CAMELLON LAS FLORES CAMPUS, COLEGIO DPTAL VUELTA LA TRAMPA HASTA DE LA ARENA, FLIA GONZALEZ ALTO DE LA CRUZ CASTILLOS A CRA NUEVO REINO ALTO DONDE SILVESTRE CUATRO CAMINOS A SEUCA A CRA 5 ROSAS Y FLORES ENTRADA POSTES Y FIQUITIVA CRA 5 A ENTRADA SAUNAS MORA CHONITO EL HOYO LA GIOCONDA.
MIÉRCOLES	P.I. CRA 5 CLL 17 - CRA 5 HASTA VUELTAS DEL RIO, CAMELLON SAN NICOLAS, CAMELLON EL SALVIO, CAMELLON LA REGADERA, CAMELLON LOS MANZANOS, PIE DE MONTE HASTA SAN ISIDRO, PORKIS2 JOSE MAX SANTAFE SIM.	CLUB PUEBLO VIEJO CONJUNTOS CUEVA DE LOS ZORROS GALILEA SEGURAS CASA DEL ABUELO ALTOS DEL CETIME EL LIBERTADOR EL LIBERTADOR CRA 8 ENTRADA CONVENTO CRA 5 CLL 15 A CRA 2 CLL16 A CRA 5 CLL.17 A EL ARRAYAN LOS URIAN CLL 17 CON CRA 2 HASTA CLL 3 CRA 5 LOS POSTES.

RUTAS DE RECOLECCION DEL MUNICIPIO DE COTA

DIA	ZONA INDUSTRIAL	ZONA URBANA
JUEVES	P.I CRA 5 LA PLAZUELA EL HOYO EXITO M GUADALUPE SAUCES VEREDA PARCELAS, GUADALAJARA, FILTROS FRANIG, . ESPURETANOS EL PINO GUADALAJARA LUTRANS SAXO GUADALAJARA LICORERA,	P.I, CRA 5 CLL 5 BARRIO LA ESPERANZA, CLL 5-6 Y 7 CRA 5 HASTA CLL.8 HASTA CRA 2A A CLL 11 Y REV HASTA LA CLL 10 A CRA 2 CRA 4 CLL11 A CLL 14 A CARA 3 CLL9 A 3A A CLL13A HASTA 3 A CLL 14 HASTA CRA 2 CLL 13 CASA DEL ABUELO DETRÁS DE CAMILO TORRES CLL 13 A CRA 1 CRA 13 HASTA 2B CLL 13 HASTA L A CRA5 PUESTO DE SALUD A CRAS 6 HASTA CLL10 A CRA 7 HASTA CLL 12 CRA 8 A CLL 11 HASTA CRA 5 CJTO ALTOS DEL MAJUY TERMINA EN BOMBA TERPEL.
VIERNES	P.I CRA 5 CLL 17 A LA EZPERANZA HASTA LA VARIANTE VIA CHIA LA VARIANTE, CONJUNTO SAN ANTONIO, PINTURAS EVERYT, VIZCAYA 2 POLYALTEC, UMATA, BOMBA TERPEL, AROMAS Y SABORES, CIDELA, VIZCAYA, SAN GREGORIO OCCIPETROL TOYOTA SAN MIGUEL ROBLES JM PÌNTU PABON HELICENTRO, PRONACA, TRUCKER ENERGY, TREMIX, LAMIFLEX, UNIABASTOS, TREMIX TECNOLÓGICO, COSMOS	P.I. CRA 15 CLL 17 LABORATORIO, TRASCOTA, CAMELLON LAS FLORES CAMPUS, COLEGIO DPTAL VUELTA LA TRAMPA HASTA EL LIBERTADOR, CAMELLON LAS FLORES HASTA PIEDEMONTE HASTA HOYO DE LA ARENA, FLIA GONZALEZ, ALTO DE LA CRUZ CASTILLOS A CRA 9 DE CLL 11 A 14 ALTOS DE TOLEDO HASTA CLL11 HASTA CRA 6 CLL,10 A CRA 8 EL FARO PIEMONTE CUATRO CAMINOS COL. NUEVO REINO ALTO DONDE SILVESTRE CUATRO CAMINOS A SEUCA A CRA 5 ROSAS Y FLORES ENTRADA POSTES Y FIQUITIVA CRA 5 A ENTRADA SAUNAS MORA CHONITO EL HOYO LA GIOCONDA.
SABADO	P.I. CLUB PUEBLO VIEJO, CL 11 CRA 2. CRA 2 HASTA CL 3 (DIAGONALES), CL 3 HASTA 5, ENTRADA DE LOS POSTES, CRA 5 HASTA CL 11, CL 11 HASTA EL PUENTE, CL 11 HASTA CRA 5, CRA 5 HASTA CL 17, CRA 5 HASTA EL CEMENTERIO. COLEGIOS REFOUS, KOLBE, CRISTIANO, CANE, JOSE MAX.	

RUTAS DE RECOLECCION DEL MUNICIPIO DE COTA

DIA	ZONA INDUSTRIAL	ZONA URBANA
FESTIVOS	LOS LUNES FESTIVO SE HACE EL RECORRIDO NORMAL EN LA ZONA URBANA Y EL RECORRIDO DE LA ZONA INDUSTRIAL SE REALIZA EL MARTES. LOS RECORRIDOS EMPIEZAN A LAS 5:30 AM Y TERMINAN DE 2 A 4 PM O HASTA COMPLETAR LA RUTA	
COMERCIAL	LOS DIAS MARTES, JUEVES Y VIERNES A PARTIR DE LAS 8:00 PM: P.I. EN LA CALLE 13 CON CARRETERA 6 A CALLE 13 CON CARRERA 4 – CUARTO CENTENARIO – CALLE 11 CARRERA 6 A CALLE 11 CON VARIANTE – CARRERA 5 CALLE 11 A CARRERA 5 CALLE 3 – CARRERA 5 CALLE 11 A CARRERA 5 CALLE 17.	

MANTENIMIENTO METAL- MECANICO

VEHICULO OSD 361

MANTENIMIENTO METAL- MECANICO

VEHICULO OSD 412

MANTENIMIENTO METAL- MECANICO

VEHICULO OIL 237

GESTION COMERCIAL AREA ASEO

Se ha realizado gestión comercial, con la finalidad de expandir nuestro servicio de recolección en la zona industrial del Municipio, logrando que nuevas empresas se vinculen a nuestro sistema de aseo, entre estas empresas se encuentran TORNILLERIA INDUSTRIAL, UNIVERCIDAD LOS ANDES, MASARTI INTERNACIONAL COLOMBIA S.A.ENGINEERING AND SERVICES MBL Y CIA S.A, ÉXITO, COLSUBSIDIO, EL CORRAL, entre otros.

BRIGADAS DE ASEO DEL MUNICIPIO DE COTA

Para el servicio de barrido y limpieza, con la implementación de las barredoras se ha logrado mantener la frecuencia y ampliar la cobertura de los recorridos en las rutas diarias, mejorar su presentación, se diseñaron brigadas de aseo en los sectores más lejanos del casco urbano, como son alto de la cruz, sector el hoyo, pie de monte, cueva de los zorros, la moya; se diseñó una nueva ruta para el sector de parcelas. Además se diseñaron jornadas de fumigación, a continuación planilla de programación de la prestación de los servicios mencionados:

BRIGADAS DE ASEO DEL MUNICIPIO DE COTA

BRIGADAS DE ASEO DEL MUNICIPIO DE COTA

PLANILLA DE PROGRAMACION PARA EL SERVICIO DE BARRIDO		
FECHA	ACTIVIDAD	SECTOR
MARZO 25 -	BRIGADA DE ASEO	ALTO DE MANZANOS - CUEVA DE LOS ZORROS
ABRIL 01-	BRIGADA DE ASEO	ALTO DE CRUZ - ESCALERAS, PIE DE MONTE
ABRIL 15-	BRIGADA DE ASEO	PARCELAS - RUFUS - LAMINADOS - ERMITA
ABRIL 29-	BRIGADA DE ASEO	CAMELLON EL HOYO - LOS PRADO, CHONITO
MAYO 13 -	BRIGADA DE ASEO	PARCELAS - PORKIS - RESBALON - COLEGUIO
MAYO 27 -	BRIGADA DE ASEO	CAÑON DEL ABRA - CUATRO CAMINOS, BIOPARQUE
JUNIO 10 -	BRIGADA DE ASEO	PARCELAS - ENT CESARIO - TERMINAR PAVIMENTADA
JUNIO 24 -	BRIGADA DE ASEO	COL. NVO. GRANADA - PIE DE MTE CEUCA
JULIO 08 -	BRIGADA DE ASEO	PARCELAS - RUFUS - LAMINADOS - ERMITA
JULIO 22 -	BRIGADA DE ASEO	ALTO DE LIBERTADOR - CSA DE ABUELO
AGOSTO 05 -	BRIGADA DE ASEO	PARCELAS - PORKIS - RESBALON - COLEGUIO
AGOSTO 19 -	BRIGADA DE ASEO	PIE DE MTE CSA ABUELO- PIE DE MTE MANZANOS
SEPTIEMBRE 02 -	BRIGADA DE ASEO	PARCELAS - ENT CESARIO - TERMINAR PAVIMENTADA
SEPTIEMBRE 16 -	BRIGADA DE ASEO	ALTO DE MANZANOS - CUEVA DE LOS ZORROS
SEPTIEMBRE 30 -	BRIGADA DE ASEO	PARCELAS - RUFUS - LAMINADOS - ERMITA
OCTUBRE 14 -	BRIGADA DE ASEO	ENT CVA ZORROS - SALVIO - SAN NICOLAS
OCTUBRE 28 -	BRIGADA DE ASEO	PARCELAS - PORKIS - RESBALON - COLEGUIO
NOVIEMBRE 11 -	BRIGADA DE ASEO	ALTO DE CRUZ - ESCALERAS, PIE DE MONTE
NOVIEMBRE 25 -	BRIGADA DE ASEO	PARCELAS - ENT CESARIO - TERMINAR PAVIMENTADA
DICIEMBRE 09 -	BRIGADA DE ASEO	CAMELLON EL HOYO - LOS PRADO, CHONITO
DICIEMBRE 23 -	BRIGADA DE ASEO	PARCELAS - RUFUS - LAMINADOS - ERMITA

CRONOGRAMA DE FUMIGACION DEL MUNICIPIO DE COTA

CRONOGRAMA DE FUMIGACION		
FECHA	ACTIVIDAD	SECTOR
ENERO 27 - 31	JORNADA DE FUMIGACION	RUTA ASIGNADA POR GRUPO
FEBRERO 24 - 28	JORNADA DE FUMIGACION	RUTA ASIGNADA POR GRUPO
MARZO 25 - 28	JORNADA DE FUMIGACION	RUTA ASIGNADA POR GRUPO
ABRIL 22 - MAYO 3	JORNADA DE FUMIGACION	RUTA ASIGNADA POR GRUPO
MAYO 26 - 30	JORNADA DE FUMIGACION	RUTA ASIGNADA POR GRUPO
JUNIO 24 - 27	JORNADA DE FUMIGACION	RUTA ASIGNADA POR GRUPO
JULIO 28 - AGOSTO 1	JORNADA DE FUMIGACION	RUTA ASIGNADA POR GRUPO
AGOSTO 25 - 30	JORNADA DE FUMIGACION	RUTA ASIGNADA POR GRUPO
SEPTIEMBRE 23 - 27	JORNADA DE FUMIGACION	RUTA ASIGNADA POR GRUPO
OCTUBRE 27 - 31	JORNADA DE FUMIGACION	RUTA ASIGNADA POR GRUPO
NOVIEMBRE 24 - 28	JORNADA DE FUMIGACION	RUTA ASIGNADA POR GRUPO
DICIEMBRE 22 - 27	JORNADA DE FUMIGACION	RUTA ASIGNADA POR GRUPO

CRONOGRAMA DE LAVADOS DE AREAS PÚBLICAS DEL MUNICIPIO DE COTA

Se diseñó una programación de lavado y limpieza de áreas públicas para dar una mejor presentación al servicio de aseo a continuación planilla de programación de la prestación de los servicios mencionados:

CRONOGRAMA DE LAVADOS DE AREAS PÚBLICAS DEL MUNICIPIO DE COTA

PROGRAMACION DE LAVADO DE AREAS		
PUBLICAS		
FECHA	ACTIVIDAD	SECTOR
MARZO 28	LAVADO DE AREA	CALLE 11 -PARQUE - CALLE 13
ABRIL 25	LAVADO DE AREA	CENTRO DE SALUD - EMPANADAS DE LA CIMA
MAYO 30	LAVADO DE AREA	CENTRO COMERCIAL TERRACOTA- CALLE 11
JUNIO 27	LAVADO DE AREA	CALLE 11 CARRERA 5 - CALLE 11 CARRERA 3
JULIO 25	LAVADO DE AREA	CALLE 11 -PARQUE - CALLE 13
AGOSTO 29	LAVADO DE AREA	CENTRO DE SALUD - EMPANADAS DE LA CIMA
SEPTIEMBRE 26	LAVADO DE AREA	CENTRO COMERCIAL TERRACOTA- CALLE 11
OCTUBRE 31	LAVADO DE AREA	CALLE 11 CARRERA 5 - CALLE 11 CARRERA 3
NOVIEMBRE 28	LAVADO DE AREA	PARQUE CENTENARIO
DICIEMBRE 26	LAVADO DE AREA	CALLE 11 -PARQUE - CALLE 13

APOYO AREA ASEO EVENTOS ALCALDIA

La Administración Municipal en el transcurso del año organiza diferentes Actividades y Eventos, como ferias y fiestas, día de la madre y de más. La Empresa de servicios públicos EMSERCOTA S.A. E.S.P. Apoyo En el lavado y limpieza de los diferentes escenarios.

JORNADA RECOLECCION DE ESCOMBROS

La Empresa realizo la recolección de escombros en espacios invadidos que fueron utilizados como escombreras.

NOTIFICACIONES ESTACION DE POLICIA PUNTOS ACOPIO

Se ha notificado a la Estación de Policía de Cota, sobre la mala disposición de residuos sólidos detectados en diferentes puntos críticos en el Municipio mediante radicados No.

100.9.2-086 de Marzo 11 2014

100.9.2-199 de Junio 20 2014

100.9.2- 271 de Septiembre 9 2014

100.9.2- 390 de Diciembre 17 2014 Banco Bogotá

100.9.2-391 de Diciembre 17 2014 Banco BBVA

ADQUISICION VEHICULO COMPACTADOR- REMOLQUE- FUMIGADORA

Adquisición de un vehículo compactador para ampliar y reforzar las micro y macro rutas de recolección

Adquisición de un remolque apoyo para las áreas de Acueducto, Alcantarillado, y Aseo.

Adquisición de una fumigadora motor de dos tiempos

PORCENTAJE ANUAL DE TONELADAS DISPUESTAS

De enero a diciembre del año 2014 se recogieron y transportaron al relleno sanitario nuevo Mondoñedo 6.594,81 toneladas de residuos sólidos así:

PERIODO	Año 2009	Año 2010	Año 2011	Año 2012	Año 2013	Año 2014
ENERO	431,63	382,98	492,77	526,3	565,82	628,64
FEBRERO	390,31	392,73	502,03	515,2	554,23	588,76
MARZO	412,06	434,26	541,43	555,44	521,37	646,24
ABRIL	419,52	420,07	489,26	502,96	628,06	604,74
MAYO	416,26	436,98	512,66	585,66	632,63	676,76
JUNIO	414,28	440,09	507,35	533,77	528,13	563,14
JULIO	455,04	459,55	468,33	527,81	588,97	697,19
AGOSTO	392,22	476,13	536,94	571,78	595,59	578,17
SEPTIEMBRE	433,61	485,11	514,27	527,98	571,5	622,3
OCTUBRE	426,18	485,47	491,17	584,86	535,33	647,19
NOVIEMBRE	421,91	515,12	526,98	569,17	646,94	630,42
DICIEMBRE	465,09	545,52	600,75	564,24	653,84	729,23
TOTALES	5.078,11	5.474,01	6.183,94	6,565,17	7.022,41	7,612,78
PROMEDIO	423,18	456,17	515,33	547,09	585,20	634,4

CAMPAÑAS DE SENSIBILIZACION

Se ha seguido con campañas de sensibilización por sectores con volantes y vallas informativas

GESTION COMERCIAL

PETICIONES, QUEJAS Y RECLAMOS

SE IMPLEMENTO LA PÁGINA WEB – CON HERRAMIENTAS DIRIGIDAS A LA ATENCIÓN AL USUARIO.

emsercota.gov.co/inicio/

emsercota.gov.co

Hola, Peticiones Quejas y Reclamos

Ci 12 # 4-35 | Tel: 8641425 Cel:3208377877 | pqr@emsercota.gov.co | Comprometidos con el medio ambiente

Inicio Noticias Servicios Emsercota Contratación P.Q.R

EmSerCota S.A. ESP

EmSerCota S.A. ESP

SITIO WEB OFICIAL

junio 2015

L	M	X	J	V	S	D
1	2	3	4	5	6	7

AHORRA AGUA
El buen uso del agua. Mejor calidad de vida.

RECICLA
Juntos podemos mejorar la calidad del planeta.

PQR
Peticiones, Quejas y Reclamos
¿Necesitas ayuda?

RECLAMOS VIA WEB – T.I.C.

* NUEVAS HERRAMIENTAS –
CHAT CON EL USUARIO PARA
CONSULTAS.

* RADICACION DE RECLAMOS
VIA WEB

LINEA DE ATENCION AL USUARIO
24 HORAS - 3208377877

RECLAMACIONES VIGENCIA 2014

25% ACEPTADAS
**26% ACEPTADAS
PARCIALMENTE**
48% NO ACEPTADAS

BALANCE P.Q.R. – PROMEDIO SOLICITUDES USUARIOS

53% ALTO CONSUMO
7% VACTOR
5% CAMBIO MEDIDORES

SOLICITUDES DE VIABILIDAD Y CONEXIÓN DE SERVICIOS.

51% SOLICITUD DE VIABILIDAD
48% SOLICITUD DE CONEXIÓN

GESTION DE TALENTO HUMANO

GESTIÓN ÁREA ADMINISTRATIVA 2014

- Informe sobre la gestión adelantada área administrativa año 2014, en la que se muestran aspectos como: Salud ocupacional, Actividades de Capacitación y Bienestar, Nivelación Académica de Bachiller, Diagnostico Medico Laboral de algunos de EMSERCOTA S.A. E.S.P.

CAPACITACIONES 2014

- ÁREAS OPERATIVAS Y ADMINISTRATIVA:

ACTIVIDADES DE BIENESTAR 2014

ACTIVIDADES DE BIENESTAR 2014

NIVELACIÓN ACADÉMICA DE BACHILLER 2014

TITULO OBTENIDO	No. DE PERSONAS	AREA EMPRESA
BACHILLER	7	ACUEDUCTO Y ALCANTARILLADO
PRIMARIA	1	ACUEDUCTO Y ALCANTARILLADO
PRIMARIA	3	ASEO Y RECOLECCION
TOTAL	11	EMSERCOTA S.A. E.S.P.

SALUD OCUPACIONAL 2014

- EXÁMENES MÉDICOS LABORALES PERIODICOS Y DÍA DE LA SALUD.

DIAGNÓSTICO MÉDICO LABORAL 2014

NOMBRE	AREA DE TRABAJO	PATOLOGIA SEGÚN ESP	ESTADO DEL PACIENTE
LUCIANO ACOSTA CASTRO	ASEO	"EPICONDILITIS LATERAL BILATERAL, SINDROME DEL MANGUITO ROTADOR DERECHO"	Las recomendaciones según ESP: Alternar labores durante 6 meses (desde 7 de Marzo 2013) evitar actividades que involucren elevación de los brazos por encima de la altura de los hombros, evitar actividades como empujar, halar, o levantar objetos pesados, entre otras, el espacio de 6 meses ya se cumplió y la nueva revisión por parte de la EPS recomienda continuar con las recomendaciones iniciales para cumplir su etapa de rehabilitación.
RAUL CANTOR	ASEO	"EPICONDILITIS LATERAL BILATERAL, SINDROME DEL MANGUITO ROTADOR DERECHO, BURSITIS SUBACROMIO SUBDELTOIDEA DERECHA"	La ARL manifiesta a manera de conclusión del caso del señor RAUL CANTOR, que el empleado puede continuar con sus actividades diarias con algunas recomendaciones y supervisión por parte de la empresa.
LUIS TIBAQUICHA BALSERO	ASEO - SUPERNUMERARIO CONDUCTOR	"TUMOR MALIGNO EN CEREBRO FOSA POSTERIOR"	Estuvo incapacitado por desde el 05 de Marzo de 2014, y según análisis por parte de PORVENIR, el empleado perdió un 78% de capacidad laboral, por lo que recibió la pensión por invalidez. La empresa en pro de la protección del empleado, realizó el proceso respectivo para su desvinculación, verificando paso a paso su proceso de pensión con el fondo de pensiones. Marzo 2014.
ROSANA FONSECA CAO	ASEO	"SINDROME DE TUNEL DEL CARPO BILATERAL, TENDINITIS DE FLEXO EXTENSORES DE ANTEBRAZOS Y MANOS BILATERAL, EPICONDILITIS MEDIAL Y LATERAL BILATERAL, SINDROME DEL MANGUITO ROTADOR BILATERAL"	Las recomendaciones según ESP: Rotación de tareas con actividades continuas no mayores a 2 horas, continuar el barrido máximo por 4 horas durante la jornada y alternar con otras actividades, permitir pausas activas cada hora, desde 21 de Agosto de 2014. Se practicó cirugía actualmente se encuentra en proceso de rehabilitación.

REDUCCIÓN VACACIONES 2013-2014.

- Periodos de vacaciones que se tenían pendientes de pago a los empleados de hasta por (3) tres periodos, se redujo en un 62%.

VACACIONES PENDIENTES DE MÁS DE 3 PERIODOS POR EMPLEADO.

INFORMACION, PROCESO Y TRAMITES RELACIONADOS CON EL ACCIDENTE DE TRABAJO OCURRIDO EL 31 DE JULIO DE 2014.

- El día 31 de julio de 2014, fallecen en accidente laboral los señores **JUAN MAURICIO RODRIGUEZ LINEROS (Q.E.P.D.)** y el señor **OSCAR AUGUSTO MUÑOZ MARULANDA**
- El señor **JUAN MAURICIO RODRIGUEZ LINEROS (Q.E.P.D.)**, identificado con C.C. No. 2.988.313 de Cota, se encontraba vinculado a EMSERCOTA S.A. E.S.P., con contrato individual de trabajo como trabajador oficial, desde 27 de noviembre de 2008 hasta el día 31 de julio de 2014.
- El señor **OSCAR AUGUSTO MUÑOZ MARULANDA (Q.E.P.D.)**, identificado con C.C. No. 2.988.986 de cota, se encontraba trabajando para EMSERCOTA SA ESP bajo contrato de prestación de servicios desde el 16 de octubre de 2013 al 31 de diciembre de 2013 con la Orden No. 52 de 2013; del 03 de enero de 2014 hasta el 30 de julio de 2014 con contrato No. 06 de 2014 y el ultimo desde el 07 de julio de 2014 hasta el 31 de diciembre de 2014 con contrato no. 57 de 2014
- **INFORME CRONOLÓGICO ACCIDENTE DE TRABAJO 31 DE JULIO DE 2014.**
- **Julio 31 de 2014** - Inmediatamente se informa sobre el infortunado fallecimiento de nuestros compañeros, se procede a realizar el reporte de accidente de trabajo a la ARL POSITIVA CIA DE SEGUROS, ARL a la que está afiliada EMSERCOTA S.A. E.S.P.

INFORMACION, PROCESO Y TRAMITES RELACIONADOS CON EL ACCIDENTE DE TRABAJO OCURRIDO EL 31 DE JULIO DE 2014.

- **Agosto 05 de 2014** – Se radica en las instalaciones de EMSERCOTA S.A. ES.P., oficio por parte de la ARL POSITIVA, solicitando las pruebas del accidente con el fin de establecer el origen del evento de salud de los trabajadores **JUAN MAURICIO RODRIGUEZ LINEROS y MUÑOZ MARULANDA OSCAR AUGUSTO (Q.E.P.D.)**, documentación que se debía radicar en un término no mayor a 10 días hábiles, a la dirección que indica la ARL.
- **Agosto 05 - 10 de 2014** – Se adelanta la investigación por parte del contratista con todo lo que la misma conlleva, levantamiento de pruebas, testimonios, etc.
- **Agosto 15 de 2014** – Se radica en la **Cra. 7 No. 26 – 20 piso 5 edificio Seguros Tequendama**, Informe de la Investigación del Accidente de cada uno de los siniestros. Entrega que se realizó dentro de los términos establecidos por la ley, **(RESOLUCIÓN NUMERO 1401 DE 2007)**.
- **Septiembre 18 de 2014** – Se radica en EMSERCOTA S.A. E.S.P., la **DETERMINACION DE ORIGEN PROFESIONAL**, del accidente mortal de los señores **JUAN MAURICIO RODRIGUEZ LINEROS y MUÑOZ MARULANDA OSCAR AUGUSTO (Q.E.P.D.)**, por parte de la **ARL POSTIVA CIA DE SEGUROS**, e información para que sea entregada a los familiares sobre el trámite a realizar para la reclamación la pensión por sobrevivencia.

INFORMACION, PROCESO Y TRAMITES RELACIONADOS CON EL ACCIDENTE DE TRABAJO OCURRIDO EL 31 DE JULIO DE 2014.

- **Septiembre 22 de 2014** – Emsercota invita a los familiares de los señores **JUAN MAURICIO RODRIGUEZ LINEROS y MUÑOZ MARULANDA OSCAR AUGUSTO (Q.E.P.D.)**, con el fin de dar a conocer información sobre el proceso que se adelanta con las diferentes entidades que intervienen para temas de pensión, devolución de aportes y cesantías, reclamación de prestaciones sociales en el caso de JUAN MAURICIO RODRIGUEZ LINEROS, entre otras, para el día 24 de septiembre de 2014.
- **Octubre 01-15 de 2014** – Los familiares de los señores **JUAN MAURICIO RODRIGUEZ LINEROS y MUÑOZ MARULANDA OSCAR AUGUSTO (Q.E.P.D.)**, confirman la radicación de los documentos solicitados, ante la ARL POSITIVA, para adelantar el proceso de reclamación de la pensión por sobrevivencia, quedando pendientes de la respuesta por parte de la entidad.
- **Noviembre 21 de 2014** – La ARL POSITIVA informa a EMSERCOTA S.A. E.S.P. respecto a la pensión de sobrevivencia para cada caso, lo siguiente:
- **MAURICIO RODRIGUEZ (Q.E.P.D.) C.C. 2988313.** Se reconoce pensión de sobrevivientes a los beneficiarios a partir de la nómina de diciembre de 2014 que se paga el 30/12/2014.
- **OSCAR MUÑOZ (Q.E.P.D.) C.C. 2988986.** Se reconoce pensión de sobrevivientes a los beneficiarios a partir de la nómina de diciembre de 2014 que se paga el 30/12/2014.

HECHOS CORRECTIVOS ADOPTADOS POR EMSERCOTA S.A. E.S.P.

- Como recomendación de la **ARL POSITIVA**, se realizó la contratación desde octubre de 2014, y para la vigencia 2015, de un profesional en seguridad industrial y salud ocupacional (SISO) para garantizar un trabajo seguro en tareas de alto riesgo en el desarrollo de las tareas propias de la actividad de EMSERCOTA S.A. E.S.P. y los procedimientos que se deban ejecutar.

GESTION JURIDICA Y CONTRACTUAL

INFORME ÁREA JURÍDICA

Dentro del propósito de optimización de la gestión, fortalecimiento de los procesos y procedimientos administrativos y hacia el logro de hacer de la Empresa de Servicios Públicos de Cota EMSECOTA S.A. E.S.P., una Empresa sólida, eficiente y líder en la prestación de los servicios públicos, se consideró pertinente adoptar mecanismos que regularan de manera precisa, unificada y paulatina el procedimiento contractual que se desarrollara al interior de la misma, el cual fija las pautas, requisitos, exigencias y demás pertinentes, en la gestión contractual aplicable acorde con el régimen privado que le es propio a la Empresa.

Contar con herramientas y mecanismos de gestión que regulen el procedimiento contractual al interior de la misma y que definan pautas unificadas de participación y selección, de tal manera que no solo se protejan los principios que regulan la gestión administrativa, sino que además, se adopten mecanismos que permitan la participación y selección de manera organizada, unificada y transparente.

INFORME ÁREA JURÍDICA

Por medio de ACUERDO No. 01 del 31 de enero de 2014, la Junta Directiva de la Empresa, adopta el manual DE CONTRATACIÓN EN LA EMPRESA DE SERVICIOS PÚBLICOS DE COTA – EMSERCOTA S.A. E.S.P.

INFORME ÁREA JURÍDICA

En cumplimiento de los preceptos normativos en contratación, se realizó la inscripción a la Empresa en el Sistema Electrónico de Contratación Pública SECOP. Para lo cual y a partir de su inscripción, se procedió a publicar los contratos realizados por la Empresa en la Página del SECOP, de igual forma a publicar el plan anual de adquisiciones.

INFORME ÁREA JURÍDICA

En busca de dar aplicación a los principios de la contratación pública, del Manual de Contratación de la Empresa y de realizar con la mayor transparencia y publicidad los procesos contractuales, se creó el menú de contratación en la página WEB de la Empresa, el cual puede ser consultado por el público en general, en ella se puede consultar los procesos, que de acuerdo a la modalidad, son publicados.

INFORME ÁREA JURÍDICA

En cumplimiento al artículo 23 de la Constitución Política de Colombia, al artículo 152 y ss de la Ley 142 de 1994 y demás normatividad concordante, se dieron respuesta a los derechos de petición, Requerimiento, quejas y reclamos de tipo jurídico asignados y presentados por los usuarios o comunidad en general.

Así mismo se dio respuesta a los requerimientos de tipo Jurídicos presentados por entidades, entes de control o supervisores, como lo son; Alcaldía Municipal de Cota, Concejo Municipal de Cota, Superservicios, Contraloría de Cundinamarca, Procuraduría General y demás entidades

Mes a mes se diligenciaron los formatos establecidos para la contratación de la Empresa por el Sistema Integral de Auditoría SIA. Durante la vigencia del año 2014 se realizaron 90 contratos.

RELACIÓN DE CONTRATO POR MODALIDADES DE CONTRATACIÓN

MODALIDAD DE CONTRATACIÓN	OBJETOS CONTRACTUALES	NUMERO DE CONTRATOS EN PROCESO	NUMERO DE CONTRATOS EJECUTADOS	VALOR TOTAL (MILLONES DE PESOS)
VIGENCIA FISCAL AÑO 2014 COMPRENDIDA ENTRE EL DÍA 01 DEL MES 01 Y EL DÍA 31 DEL MES 12				
CONTRATACIÓN DIRECTA				
	PRESTACIÓN DE SERVICIOS	2	46	\$ 534.344.406.00
	ADQUISICIÓN DE BIENES	0	0	0
	SUMINISTRO	0	22	\$ 480.280.969.00
	OBRA	0	3	\$ 39.080.132.00
	ALQUILER	0	2	\$ 8.755.000.00
	CONSULTORÍAS	0	0	0
CONVOCATORIA PÚBLICA				
	PRESTACIÓN DE SERVICIOS	0	0	0
	OBRA	1	0	\$ 11.057.614.248.00
	ADQUISICIÓN DE BIENES	0	0	0
	SUMINISTRO	0	0	0
	CONSULTORÍAS-INTERVENTORIA	2	0	\$ 832.412.984.00
CONVOCATORIA PRIVADA				
	PRESTACIÓN DE SERVICIOS	0	0	0
	OBRA	0	0	0
	ADQUISICIÓN DE BIENES	0	1	\$ 294.000.000.00
	SUMINISTRO	0	0	0
	CONSULTORÍAS	0	0	0
SELECCIÓN SIMPLIFICADA				
	PRESTACIÓN DE SERVICIOS	0	0	0
	OBRA	0	0	0
	ADQUISICIÓN DE BIENES	0	0	0
	SUMINISTRO	0	11	\$ 718.260.227.00
	CONSULTORÍAS	0	0	0

GESTION DE ARCHIVO

Clasificación, Organización, Legajado, Foliación y disposición final Varia Áreas en 2014

Derechos de Petición	2009 - 2011 =	839 folios
Correspondencia recibida y enviada	2008 – 2010 =	1110 folios
Resoluciones de Gerencia	2009 – 2010 =	962 folios
Seguros	2007 – 2011 =	312 folios
Entes de Control	2009 – 2011 =	543 folios
Impuestos Varios	2008 – 2011 =	852 folios
Desprendibles Nomina	2008 – 2014 =	538 folios
Acuerdos Junta Directiva	2006 – 2012 =	397 folios
Actas junta Directiva	2006 – 2013 =	185 folios
Contratación	2012 – 2013 =	2000 folios
Historias laborales	2006 – 2013 =	5467 folios
Ordenes de Trabajo	2014 =	1428 folios
TOTAL		12.833 FOLIOS
Nuevos Usuarios (Historias)	2014 =	350 Unidades

DIGITALIZACIÓN DOCUMENTAL Y CARGUE

- ESTATUTOS 2007-2012
- ESCRITURAS 2007-2012
- CAMARA DE COMERCIO
- CONTRATOS 2013-2014
- ACTAS 2007-2014
- RESOLUCIONES 2013-2014

GESTION FINANCIERO

REPRESENTACION GRAFICA DEL BALANCE GENERAL AL 31 DE DICIEMBRE DE 2014

El balance general esta compuesto por los activos que ascienden a \$ 7.529.918.792 y ocupan un 50% de participación dentro de su composición, pasivos por valor de \$ 6.704.305.175 con un 45% de participación, patrimonio por valor de \$ 785.078.626 con una participación del 5%.

Por lo tanto se evidencia que existe una participación importante en los activos y pasivo, pero este fenómeno se debe principalmente a la gestión de convenios los cuales están en ejecución.

BALANCE GENERAL AL 31 DE DICIEMBRE DE 2014		
Nombre de la cuenta	Porcentaje	Valor
Activo	50	7,529,918,792
Pasivo	45	6,704,305,175
Patrimonio	5	785,078,626
TOTAL	100	

En cuanto a los activos del año 2014 versus los activos del año 2013 se refleja un aumento del 11% , esto debido principalmente generado por el valor consignado en bancos por concepto de convenios.

De igual forma sucede con el pasivo que presenta un aumento significativo del quince por ciento (15%) debido a los anticipos concedidos por concepto de convenios.

En cuanto al patrimonio el aumento se debe básicamente a la utilidad generada en cada uno de los años.

En cuanto a los recursos de ingresos presentan un aumento del 12% esta variación se debe principalmente a los recursos de convenios. Y en cuanto a la variación de costos del 10% se debe principalmente procesos de depuración contable.

COMPARATIVO DE ESTADOS FINANCIEROS AL 31 DICIEMBRE					
DE LA VIGENCIA 2013 Vs. 2014					
Cuentas De Balance	Valor 2013	%	Valor 2014	%	Variación en pesos 2013 Vs.2014
Activo	2,389,738,550	22	7,529,918,792	33	5,140,180,243
Pasivo	1,604,659,924	15	6,704,305,175	30	5,099,645,251
Patrimonio	698,563,792	6	785,078,626	3	86,514,834
Ingresos	3,215,858,774	29	3,796,399,919	17	580,541,145
Gastos	677,126,493	6	1,027,600,814	5	350,474,320
Costos	2,452,217,446	22	2,728,264,114	12	276,046,667

BALANCE COMPARATIVO DE LA VIGENCIA 2013 Y 2014

En cuanto a la composición del estado de resultados esta compuesto por los ingresos que ocupan un 50% de la totalidad del mismo, frente a unos gastos que tienen un porcentaje de participación del 13.53% y unos costos que presentan una participación del 35.93%.

Con esa grafica se puede evidenciar que la empresa esta trabajando básicamente en un punto de equilibrio , donde los ingresos alcanzan a igualar prácticamente a los costos y gastos en los que incurre, sin embargo es de anotar que la empresa depende en gran medida de las transferencias por convenio que apoya a esta entidad para la inversión.

Esta empresa esta creada para generar utilidad por lo tanto no es sano que presente este comportamiento.

REPRESENTACION GRAFICA DEL ESTADO DE RESULTADOS AL 31 DE DICIEMBRE DEL 2014

CUENTAS DE RESULTADO	AÑO 2014
Ingreso	3,796,399,919
Gasto	1,027,600,814
Costo	2,728,264,114
Utilidad	40,534,991

COMPARATIVO DE CUENTAS DE INGRESOS

Respecto al comparativo se evidencia que en el año dos mil catorce se presentó un aumento en todos los ingresos esto se debe principalmente a la prestación de servicios a nuevos usuarios y a la venta de otros servicios complementarios que se vienen ofreciendo como la instalación y venta de medidores, la realización de acometidas, entre otros.

COMPARATIVO DE CUENTAS DE INGRESOS CONTABLES AL 31 DE DICIEMBRE					
DE LA VIGENCIA 2013 y 2014					
Cuentas de Ingreso	Año 2013	%	Año 2014	%	Variación en pesos 2013 Vs. 2014
Venta servicio de Acueducto	1,597,702,326	49.7	1,743,843,987	45.9	146,141,661
Venta servicio de Alcantarillado	401,656,228	12.5	438,819,364	11.6	37,163,136
Venta servicio de Aseo	965,011,772	30.0	1,031,248,091	27.2	66,236,319
Venta de bienes	15,720,341	0.5	21,074,098	0.6	5,353,757
Otros ingresos	10,556,898	0.3	103,905,090	2.7	93,348,192
Transfe. subsidios	225,211,208	7.0	268,509,289	7.1	43,298,081
Transfe. Convenio	0	0.0	189,000,000	5.0	189,000,000
TOTAL	3,215,858,773		3,796,399,919		580,541,146

Finalizando el año dos mil catorce se comenzó a manejar la política de reconocer los convenios en los estados de resultados, ya que se debe reflejar tanto el ingreso por transferencias como los gastos en que se incurren por ejecuciones de obras de mantenimiento y adecuación de los sistemas que optimizan la prestación de los servicios; o ya sea reconociendo el activo, en cuanto a los bienes adquiridos, .

GASTOS Y COSTOS

De acuerdo con el análisis comparativo que se presenta en la grafica se puede evidenciar que en el año 2014 se presenta un aumento significativo en otros gastos, este precisamente se genera a raíz de la depuración realizado en la información contable, ya que los activos estaban sobrestimados y no se estaba tomando una información conforme a los bienes que posee la empresa.

Así mismo se evidencia un aumento en cuanto a órdenes de trabajo y mantenimiento en los vehículos de aseo y alcantarillado.

COMPARATIVO DE CUENTAS DE GASTOS Y COSTOS AL 31 DE DICIEMBRE					
DE LA VIGENCIA 2013 y 2014					
Cuentas de Gastos	Año 2013	%	Año 2014	%	Variación en pesos 2013 Vs.2014
Gastos administración	613,238,167	19.6	698,302,722	18.6	85,064,555.37
Gastos de operación	0	0.0	0	0.0	0.00
Gasto público social	0	0.0	0	0.0	0.00
Provisión, depreciación y amortización	44,499,349	1.4	25,630,748	0.7	-18,868,600.80
Otros gastos	19,388,977	0.6	303,667,343	8.1	284,278,365.86
Costos	2,452,217,446	78.4	2,728,264,114	72.6	276,046,667.49
TOTAL	3,129,343,940		3,755,864,928		626,520,988

INFORME DE GESTION

PRESENTACION DE EJECUIONES PRESUPUESTALES VIGENCIA 2014

EJECUCION PRESUPUESTO DE INGRESOS 2014

CODIGO	CONCEPTO	PRESUPUESTO DE INGRESOS AÑO 2014		
		APROPIACION DEFINITIVA	EJECUCION A 31 DIC.	% EJECUC. DIC
1	PRESUPUESTO DE INGRESOS	17,656,424,222	10,695,177,776	60.57
12	INGRESOS CORRIENTES	17,382,198,583	10,420,766,120	59.95
121	VENTA DE SERVICIOS	3,108,300,000	3,098,725,222	99.69
1211	SERVICIOS DE ACUEDUCTO	1,692,900,000	1,638,436,342	96.78
1212	SERVICIO DE ALCANTARILLADO	439,200,000	423,720,316	96.48
1213	SERVICIO DE ASEO	971,200,000	1,028,562,095	105.91
1217	Otros Ingresos	5,000,000	8,006,469	160.13
122	VENTA DE BIENES	110,000,000	65,635,175	59.67
1221	BIENES DE ACUEDUCTO	110,000,000	65,635,175	59.67
124	CONVENIOS	13,931,898,583	6,931,865,058	49.76
125	TRANSFERENCIAS SUBSIDIOS	232,000,000	324,540,665	139.89
13	RECURSOS DE CAPITAL	274,225,639	274,411,656	100.07
132	Rendimientos Financieros	110,000	296,017	269.11
1101	Recursos del balance	274,115,639	274,115,639	100.00

Durante el año 2014 la empresa de servicios públicos ejecuto un 60.57% de sus ingresos , esta ejecución un poco baja se debe principalmente a los convenios que aun se encuentran e ejecución y no se ha recibido el total de transferencia de efectivo, el valor presupuesto en venta de bienes no fue el adecuado ya que solo se solo se logro ejecutar un 59.67%, cuya ejecución es baja.

COMPARATIVO DE INGRESOS 2013 Y 2014

Respecto a los ingresos principales los cuales son por venta de servicio de Acueducto, alcantarillado y Aseo, se puede observar en el comparativo que estas no presentaron un crecimiento significativo, al contrario de los ingresos realizados por convenios los cuales aumentaron un 70% en comparación con el año anterior.

CONCEPTO	EJECUCION REAL 31 DIC. 2014	EJECUCION REAL A 31 DIC. 2013
Servicio de acueducto	1,638,436	1,582,604
Servicio de alcantarillado	423,720	460,515
Servicio de aseo	1,028,562	967,863
Otros Ingresos por servicios	8,006	18,601
Venta de bienes	65,635	18,041
Convenios	6,931,865	1,746,293
Subsidios	324,540	206,996
Recursos de capital	274,411	174,352

% PARTICIPACION DE INGRESOS EJECUTADOS 2014

En el grafico se observa que los ingresos por convenios ocupan una posición muy importante en cuanto al total del presupuesto de EMSEROTA, pues este asciende a un 64.81% mientras que las actividades principales como son acueducto, alcantarillado y aseo tan solo alcanzan a ocupar un 28.9% de los ingresos.

CONCEPTO	EJECUCION REAL A 31 DIC.2014
Servicio de acueducto	1,638,436.00
Servicio de alcantarillado	423,720.00
Servicio de aseo	1,028,562.00
Otros Ingresos por servicios	8,006.00
Venta de bienes	65,635.00
Convenios	6,931,865.00
Subsidios	324,540.00
Recursos de capital	274,411.00

EJECUCION PRESUPUESTAL DE GASTOS 2014

CODIGO	CONCEPTO	PRESUPUESTO DE GASTOS AÑO 2014		
		APROPIACION DEFINITIVA	EJECUCION PROYECTADA A 31 DIC.	% EJECUC. PROYECT. DIC
2	PRESUPUESTO DE GASTOS	17,656,424,224.14	16,073,081,185.79	91.03
21	GASTOS DE FUNCIONAMIENTO	2,543,765,430.14	2,029,655,876.20	79.79
211	GASTOS DE PERSONAL	1,781,663,307.14	1,477,571,665.00	82.93
212	GASTOS GENERALES	757,102,123.00	552,084,211.20	72.92
2121	ADQUISICION DE BIENES	278,041,621.00	193,869,059.00	69.73
2122	ADQUISICION DE SERVICIOS	185,466,000.00	118,518,474.20	63.90
2123	IMPUESTOS, TASAS, MULTAS Y CONTRIBUCIONES	293,594,502.00	239,696,678.00	81.64
213	TRANSFERENCIAS	5,000,000.00	0.00	0.00
21301	Sentencias y Conciliaciones	5,000,000.00	0.00	0.00
22	GASTOS DE OPERACIÓN	1,947,051,227.00	1,646,088,809.00	84.54
221	GASTOS DE OPERACIÓN COMERCIAL	38,300,000.00	28,719,800.00	74.99
222	GASTOS DE PRODUCCION	1,908,751,227.00	1,617,369,009.00	84.73
2221	GASTOS DE OPERACIÓN Y MANTENIMIENTO DE ACUEDUCTO	1,214,205,581.00	963,708,851.00	79.37
2222	GASTOS DE OPERACIÓN Y MANTENIMIENTO DE ALCANTARILLADO	139,965,160.00	111,934,821.00	79.97
2223	GASTOS DE OPERACIÓN Y MANTENIMIENTO DE ASEO	554,580,486.00	541,725,337.00	97.68
24	INVERSIONES (PROGRAMAS, SUBPROGRAMAS Y PROYECTOS) -CONVENIOS	13,165,607,567.00	12,397,336,500.59	94.16

Durante el año 2014 la empresa de servicios públicos ejecuto un 91.03% de sus gastos, en esta ejecución se evidencia que los convenios se lograron contratar y comprometer un 94.16% de los presupuestados.