

 UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS	FORMATO: ACTA DE REUNIÓN	Código: GI-FR-010	
 Sistema Integrado de Gestión
	Macroproceso: Direccionamiento Estratégico	Versión: 03	
	Proceso: Gestión Integrada	Fecha de Aprobación:	

ACTA No. 019			
Proceso: ORDEN DE COMPRA 45199-2020, SERVILIMPIEZA.			
Unidad Académica y/o Administrativa: División de Recursos Físicos.			Hora de Inicio: 09:00 a.m.
Motivo y/o Evento: Seguimiento Administrativo y Operativo			Hora de finalización: 09:57 a.m.
Lugar: Sede Administrativa			Fecha: enero 29 de 2020
Participantes	Nombre	Cargo	Firma
	Se anexa listado.		

OBJETIVO: Informar y validar las condiciones administrativas, presupuestales, operativas y logísticas, frente a las directrices establecidas dentro de la Orden de Compra 2020 y Acuerdo Marco de Precios vigencia 2019, para el periodo del mes de enero/2021.

OBJETO: Prestar el servicio integral de aseo y cafetería con el personal, suministro de elementos, insumos, maquinaria, equipos, servicios especiales y accesorios necesarios para la realización de estas actividades en todas las sedes de la Universidad Francisco José de Caldas, localizadas en la Ciudad de Bogotá.

ORDEN DEL DÍA:

1. Protocolos de bioseguridad.
2. Consideraciones Administrativas.
3. Consideraciones Operativas.
4. Varios.
5. Compromisos.

DESARROLLO

LECTURA DEL ACTA ANTERIOR Y POSIBLES OBSERVACIONES A LA MISMA:

Sin Observaciones.

 UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS	FORMATO: ACTA DE REUNIÓN	Código: GI-FR-010	
 SIGUD Sistema Integrado de Gestión
	Macroproceso: Direccionamiento Estratégico	Versión: 03	
	Proceso: Gestión Integrada	Fecha de Aprobación:	

VERIFICACIÓN DE CUMPLIMIENTO DE COMPROMISOS PACTADOS SEGÚN ACTA ANTERIOR:

Compromisos cumplidos por parte de la firma contratista.

1. PROCOLOS DE BIOSEGURIDAD

El Arq. Jairo Fernández, por parte de la División de Recursos Físicos: De acuerdo con los compromisos adquiridos que se tienen con el contrato de Aseo en el tema de protocolos, les da la palabra a la Ingeniera Jessica Castro por parte de la División de Recursos Físicos, a la Ingeniera Ingry Peña y a la señora Claudia Cardozo de Servilimpieza S.A., con el fin de que hagan un breve informe de cómo están en materia de protocolos.

La Ing. Jessica Castro, por parte de la División de Recursos Físicos: Manifiesta que, en el mes de enero/2021, hubo un caso positivo, el cual actualmente se encuentra en aislamiento, solicitó a la señora Claudia Cardozo confirme sobre el caso de la Sede Vivero, si ya salió de aislamiento. En cuanto a los insumos, recalcar que nunca se han tenido inconvenientes, pues los han entregado de manera correcta y oportuna, tanto el alcohol como el tapabocas, como los demás elementos de protección para la implementación de los protocolos de bioseguridad. Falta que envíen el informe correspondiente a este mes, por lo que se solicita lo envíen al correo de la División de Recursos Físicos. No se ha tenido ningún inconveniente adicional, vienen bien en cuanto al cumplimiento de los protocolos, con la empresa de aseo.

La Ingeniera Ingry Johana Peña G. jefe SYSO de Servilimpieza S.A.: Manifiesta que, el caso positivo de la señora Romero Diana, ya se encuentra cerrado, la señora ya se encuentra recuperada y trabajando. De la señora María Leonicia Birueña, es un caso positivo que se trató como una gripa, pero se presentó complicaciones de respiración y en estos momentos se encuentra hospitalizada pero estable, la señora se hospitalizó el día de ayer 28 de enero de 2021.

Lo que realiza la señora Claudia Cardozo, en las primeras entrevistas con las personas, es determinar si hubo algún contacto estrecho en alguna de las Sedes, hasta el momento no se ha identificado con el primer caso que menciona y el cual ya se encuentra cerrado, claramente no se evidenció un brote dentro de la Universidad ni con el personal de Servilimpieza S.A. y demás personal.

En este momento la señora María Leonicia Birueña, se encuentra aislada desde el día 23 de enero/2021 hasta la fecha, según el último reporte médico la señora se encuentra estable, no está entubada.

En cuanto a protocolos, siguen siendo exactamente los mismos, el procedimiento de la señora Claudia Cardozo y de Seguridad y Salud en el Trabajo, tanto para las trabajadoras como los posibles contactos estrechos y el debido cumplimiento a cada uno de los protocolos de bioseguridad que están establecidos tanto por la Universidad como por Servilimpieza S.A. y el manejo de los elementos de protección personal. Por lo tanto, hasta el momento no se ha identificado ningún brote en ninguna de las dos entidades, donde se generaron estos dos casos.

 UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS	FORMATO: ACTA DE REUNIÓN	Código: GI-FR-010	
 Sistema Integrado de Gestión
	Macroproceso: Direccionamiento Estratégico	Versión: 03	
	Proceso: Gestión Integrada	Fecha de Aprobación:	

El Arq. Jairo Fernández, por parte de la División de Recursos Físicos: Pregunta a la Ingeniera Ingrid Peña, referente a lo que está realizando la Secretaria de Salud, relacionado con el tema de los tapabocas, si están utilizando tapabocas de tela o quirúrgicos.

La Ingeniera Ingrid Johana Peña G. jefe SYSO de Servilimpieza S.A.: Manifiesta que, Servilimpieza S.A. siempre ha estado entregando el tapabocas quirúrgico para la Universidad Distrital.

El Arq. Jairo Fernández, por parte de la División de Recursos Físicos: Manifiesta que, dentro de este seguimiento, la Secretaria de Salud recomendó el uso del tapabocas quirúrgico, para que todo el personal de aseo lo utilice y opcional si quieren colocarse encima el de tela, pero es necesario que todas usen el tapabocas quirúrgico, entonces para que se mire esa implementación y seguimiento como otro punto, si bien es cierto no es una obligación, pero es un tema de seguridad.

El Arq. Jairo Fernández, por parte de la División de Recursos Físicos: Manifiesta que, alguna vez se habló de que se iban a implementar dentro de los insumos el tema de la entrega de algunas caretas para el personal que atiende al público, pero como en el momento no se está haciendo dicha labor, entonces quiere saber si las caretas ya fueron suministradas.

La señora Claudia Cardozo, Coordinadora de Servilimpieza S.A.: Manifiesta que, esas caretas ya se encuentran en cada una de las Sedes, de igual manera en el UGI cuando no van funcionarios y/o en la Torre Administrativa, y cuando están realizando la desinfección, ellas se colocan la careta.

El Arq. Jairo Fernández, por parte de la División de Recursos Físicos: Pregunta a la Ingeniera Jessica Castro y a la señora Claudia Cardozo, en el tema relacionado con protocolos, cómo va con los insumos que están entregando para la entrada de los vehículos, cómo está en materia de desinfección al ingreso, cómo ha funcionado todo en las diferentes Sedes de la Universidad.

La señora Claudia Cardozo, Coordinadora de Servilimpieza S.A.: Manifiesta que, están haciendo entrega del producto de una vez con dilución, están entregando desinfectante de uso general.

El Ing. William Méndez, por parte de la División de Recursos Físicos: Manifiesta que, en las visitas hechas a las diferentes Sedes de la Universidad, vio a las señoras muy organizadas en cuanto al aseo y limpieza general, están usando el tapabocas quirúrgico, en cuanto a insumos bien. En el caso de la Asab aunque no se le nota, reforzar un poco el patio central, pero el resto de las Sedes excelente, los pisos muy bien tenidos. En la sede Tecnológica, en la parte del parqueadero donde realizaron una obra, hay un desorden, pero eso hace parte de una compañía aparte, pero el resto de la Sede perfecta.

El Ing. William Méndez, por parte de la División de Recursos Físicos: Felicita a la señora Claudia Cardozo porque se pudieron colocar al día en algunos temas pendientes, las señoras están muy activas, complace hacer el recorrido y ver las Sedes así, reconocer el esfuerzo y la amabilidad del personal de servicios generales, igualmente están cumpliendo con los protocolos de seguridad como el alcohol, gel y demás.

El Dr. Rafael Enrique Aranzalez – Jefe de la División de Recursos Físicos: Manifiesta que, recibe con satisfacción los comentarios hechos por parte del Ingeniero William Méndez, lo único que recomienda

 UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS	FORMATO: ACTA DE REUNIÓN	Código: GI-FR-010	
 SIGUD ✓ Sistema Integrado de Gestión
	Macroproceso: Direccionamiento Estratégico	Versión: 03	
	Proceso: Gestión Integrada	Fecha de Aprobación:	

es que así se esté acabando el contrato, no hay que bajar la guardia frente al tema de la pandemia y que los protocolos se estén llevando bien.

2. CONSIDERACIONES ADMINISTRATIVAS

El señor Alfonso Rodríguez manifiesta que su intervención Administrativa corresponde a 9 puntos:

INFORMES:

Se hace la presentación formal del informe físico, técnico, financiero y administrativo sobre el avance en la ejecución de la Orden de Compra N° 45.199 de 2020, para el servicio de aseo y cafetería durante el mes de **Noviembre 01-30/20**, ante la Oficina Asesora Jurídica.

Se dio respuesta con fecha enero 17/2021, al requerimiento por parte del SGA, con relación a la cantidad de servicios por Sede durante la vigencia 2020.

Se recibe notificación por parte de Colombia Compra Eficiente a través de SERVILIMPIEZA S.A., en cuanto al aumento del SMMLV 2021 del 3,5%, al igual que el IPC para 1,6%.

Se recibe notificación COVID-19 Sede ALAC con fecha enero 28/2021, el cual se informa directamente a Seguridad y Salud en el Trabajo, estando atento a las instrucciones adicionales por parte del Dr. Guillermo Alfonso Gutiérrez.

FACTURACIÓN:

Con fecha diciembre 29/2020, se remite ante SERVILIMPIEZA S.A. orden de pago N° 13.124 correspondiente a la factura FE-123 por servicios mes de noviembre/2020 equivalente a \$329.308.514.

Con fecha diciembre 30/2020, se remite ante SERVILIMPIEZA S.A. orden de pago N° 14.354 correspondiente a la factura FE-161 por servicios mes de diciembre/2020 equivalente a \$326.852.738.

PRÓRROGA:

Con fecha diciembre 29/2020, se recibe modificación mediante ID 191599 generada ante Colombia Compra Eficiente, formalizando la prórroga N° 01 e inicio de la misma, el cual corresponde finalización de la Orden hasta fecha mayo 30/2021.

Con fecha diciembre 30/2020, Colombia Compra Eficiente confirma la publicación de la modificación de la Orden de Compra N° 45.199 bajo el id 191599.

Con fecha enero 04/2021, se remite la modificación de pólizas correspondientes al OTROSÍ N°01 ante la Oficina Asesora Jurídica, siendo aprobadas en fecha enero 18/2021.

 UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS	FORMATO: ACTA DE REUNIÓN	Código: GI-FR-010	
 Sistema Integrado de Gestión
	Macroproceso: Direccionamiento Estratégico	Versión: 03	
	Proceso: Gestión Integrada	Fecha de Aprobación:	

ACTAS DE SEGUIMIENTO:

Se remitió Acta de seguimiento N° 17 de fecha diciembre 29/2020 sobre la ejecución contractual y operativa para revisión y posibles ajustes, teniendo en cuenta los compromisos pactados, el cual no generó modificación o ajuste alguno.

Se montó en la página web de la Universidad, las diversas actas de seguimiento contractual, protocolos y de ejecución, a efectos de verificación por parte de la Contraloría de Bogotá, acorde a la instrucción mediante Resolución N° 008 de enero 13/2021 ***“Por medio de la cual se reglamenta el uso del SECOP II en la Universidad Distrital Francisco José de Caldas”.***

INSUMOS:

Se recibió el informe de inventarios de las Sedes del ILUD por parte de SERVILIMPIEZA S.A. en fecha enero 17/2021, a efectos de realizar la distribución conforme a las necesidades de las Sedes. Se le solicita a la coordinadora Claudia Cardozo, enviar el listado detallado de los elementos y las Sedes donde se realizó la distribución de los insumos de aseo y cafetería.

La señora Claudia Cardozo, Coordinadora de Servilimpieza S.A.: Manifiesta que, a la fecha no se ha realizado la distribución de esos insumos, están bajo custodia en la Sede Calle 40.

El Arq. Jairo Fernández, por parte de la División de Recursos Físicos: Le solicita a la señora Claudia Cardozo, que entonces hacer menos pedidos, para distribuir estos insumos que se tienen.

Con fecha enero 24/2021, se monta el pedido de insumos de aseo para entrega la primera semana del mes de febrero/2021, equivalente a 996 elementos.

Dada la nueva normatividad 2021 sobre el uso de la bolsa negra por gris, se le pregunta al señor César Lobatón, la posibilidad de cambiar el inventario de grises por negras.

La señora Claudia Cardozo, Coordinadora de Servilimpieza S.A.: Manifiesta que, según la nueva normatividad que empezaba a regir a partir del 1 de enero/2021, se tiene año y medio, hasta el otro año para que se haga la implementación total, por lo que se pueden consumir y/o gastar el stock de bolsas que se tienen en cada una de las Sedes y en los pedidos ya ir cambiando los colores de las bolsas.

El Arq. Jairo Fernández, por parte de la División de Recursos Físicos: Manifiesta que, si se tiene una etapa de transición, se puede realizar, si tiene la resolución remitirla o la Ing. Jessica Castro verificarla.

La Ing. Jessica Castro, por parte de la División de Recursos Físicos: Manifiesta que, esa resolución ya está vigente y se le va hacer una capacitación por medio de una entidad, al personal de aseo para hablar sobre ese tema en este mes de febrero/2021.

 UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS	FORMATO: ACTA DE REUNIÓN	Código: GI-FR-010	
 SIGUD Sistema Integrado de Gestión
	Macroproceso: Direccionamiento Estratégico	Versión: 03	
	Proceso: Gestión Integrada	Fecha de Aprobación:	

El Arq. Jairo Fernández por parte de la División de Recursos Físicos: Manifiesta que, se aprueba entonces y se anexa la Resolución, para continuar con el uso de las bolsas grises mientras que se acaba los insumos que se tienen en stock.

El Dr. Rafael Enrique Aranzalez – Jefe de la División de Recursos Físicos: Le solicita a la Ingeniera Jessica Castro, que frente al tema hay que estar muy pendiente, porque no se sabe cuándo pueden hacer una visita y/o mirar el cambio normativo legal, a efecto de que no se incurra en una falta por la compañía ni la Universidad como usuarios de la compañía de aseo, tener en cuidado con los términos.

MAQUINARIA:

Siendo retirada la maquinaria por parte de SERVILIMPIEZA S.A. de los ILUD y de la Sede Calle 40, se procede con el descargue dentro de la facturación de los elementos correspondientes a partir de enero 01/2021 con 1.101 elementos.

PLANILLAS DE INVENTARIO:

De acuerdo al Plan de Mejoramiento y con fecha enero 07/2021, se remitieron a los diferentes coordinadores de Sede, para efectos que se actualicen, verifique y crucen con los libros de Kardex y la planilla manual de inventarios del mes de enero/2021.

El Arq. Jairo Fernández, por parte de la División de Recursos Físicos: Manifiesta al Dr. Rafael Aranzález, que sería importante que informara sobre los cambios que se van a realizar, para que la señora Claudia Cardozo esté enterada porque tienen que empezar a verificar los Kardex de cada uno.

El Dr. Rafael Enrique Aranzalez – Jefe de la División de Recursos Físicos: Manifiesta a la señora Claudia Cardozo, que se va a pasar al señor Miguel Gunturiz para la Sede Tecnológica, ya que tiene bastante experiencia y le recomienda le haga el acompañamiento a partir de la próxima semana que firma el contrato. Los demás Coordinadores, por lo pronto hasta ahora siguen igual, mientras tanto en la Sede de la Calle 40, estará a cargo del Arq. Jairo Fernández y operativamente el señor Ubaldo de la Hoz.

El Arq. Jairo Fernández, por parte de la División de Recursos Físicos: Manifiesta a la señora Claudia Cardozo que hay que mirar los libros de Kardex para la entrega de los inventarios que el señor Miguel Gunturiz le tiene que hacer entrega a la Arq. Xiomara Ortega y directamente el Ing. Leonardo a al señor Miguel Gunturiz para que haga presencia en las entregas y la líder de Sede y que firmen.

AUSENCIAS DE SERVICIO:

Ninguno de los coordinadores de la División, se ha manifestado a través del correo institucional por ausencias, estando con cumplimiento al 100% del servicio operacional.

ACTIVIDADES DE PODA:

 UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS	FORMATO: ACTA DE REUNIÓN	Código: GI-FR-010	
 SIGUD Sistema Integrado de Gestión
	Macroproceso: Direccionamiento Estratégico	Versión: 03	
	Proceso: Gestión Integrada	Fecha de Aprobación:	

Para el mes de enero/2021, se realiza la facturación por actividad de poda en la Sede Bosa Porvenir. Se le pregunta a la señora Claudia Cardozo, ya con la prórroga, qué se tiene proyectado para realizar durante el mes de febrero/2021.

La señora Claudia Cardozo, Coordinadora de Servilimpieza S.A.: Manifiesta que, para el mes de enero/2021, se realizó la Sede Bosa y la Sede Tecnológica, para el mes de febrero/2021 está programada la Sede de Vivero que ya también se inició el día de hoy.

El Arq. Jairo Fernández por parte de la División de Recursos Físicos: Manifiesta que, dado que están al día en facturación y no presentan consideraciones pendientes, entonces se puede enviar la prefactura mes de febrero/2021, para que sea revisada por el señor Alfonso Rodríguez.

3. CONSIDERACIONES OPERATIVAS

El Arq. Jairo Fernández, por parte de la División de Recursos Físicos: Manifiesta que, tal como lo manifestó y lo resumió el Ing. William Méndez, en la parte operativa están al día, también en la parte administrativa se ha cumplido con el 100%, en cuanto a los insumos se han entregado buenos insumos, se tienen stock de recursos, toda vez por el recorte que se ha tenido de cafetería y de azúcar, que ha servido para esa solicitud de la prórroga que se ha manejado, cualquier insumo que se necesite, se revisa con la señora Claudia Cardozo, para ser aprobado toda vez que se cuentan con esos recursos.

Dentro de esta parte operativa, están bien, se entregaron ya toda la nueva dotación del personal, se está cumpliendo con el tema de protocolos, se tienen los insumos al día, lo único es que había quedado el tema de los insumos que se habían solicitado el cambio que estaban todavía en algunas Sedes, se le traslada la pregunta a la señora Claudia Cardozo.

La señora Claudia Cardozo, Coordinadora de Servilimpieza S.A.: Manifiesta que fueron cambiados en el mes de diciembre/2020.

El Arq. Jairo Fernández, por parte de la División de Recursos Físicos: Manifiesta que, tal como lo manifestó el Ingeniero William Méndez, de que las Sedes se encuentran al día en todo lo relacionado en cuanto a limpieza referente a pisos, baños, paredes y demás, para que por favor se comience con brigada, con el tema relacionado en Archivos, toda la parte de mobiliario, cortinas, todo lo que es la parte administrativa, para que se empiece a hacer unas brigadas internas, porque como no se han utilizado estos espacios, también se llenan de polvo y la limpieza de vidrios internos que eso también está dentro del contrato, entonces con el personal que se tenga.

La señora Claudia Cardozo, Coordinadora de Servilimpieza S.A.: Manifiesta que, desde la semana pasada se iniciaron las brigadas y están con el lavado de persianas, en Calle 40 oficina por oficina, van en el séptimo piso y se realiza de una vez la limpieza de vidrios, mobiliario y demás, se está haciendo todo piso por piso.

 UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS	FORMATO: ACTA DE REUNIÓN	Código: GI-FR-010	
 SIGUD Sistema Integrado de Gestión
	Macroproceso: Direccionamiento Estratégico	Versión: 03	
	Proceso: Gestión Integrada	Fecha de Aprobación:	

El Arq. Jairo Fernández, por parte de la División de Recursos Físicos: Le solicita a la señora Claudia Cardozo, que con el personal de trabajo en alturas verifiquen con cada uno de los Coordinadores de Sede, realizar la limpieza de las canales.

La señora Claudia Cardozo, Coordinadora de Servilimpieza S.A.: Manifiesta que, se está ejecutando semanalmente la revisión de canales tanto en Vivero, Macarena como Asab, que son las tres Sedes que tienen esa problemática de canaletas.

El Arq. Jairo Fernández, por parte de la División de Recursos Físicos: Manifiesta a la señora Claudia Cardozo, que también se debe hacer la limpieza del sendero peatonal del Vivero en las medias cañas y le recomienda que se haga en todas las Sedes.

La señora Claudia Cardozo, Coordinadora de Servilimpieza S.A.: Manifiesta que, dicha limpieza se realizó el 27 de enero/2021, en la Sede Vivero.

El Ing. William Méndez, por parte de la División de Recursos Físicos: Pregunta a la señora Claudia Cardozo, que la dotación que estaban entregando la semana pasada a qué período corresponde.

La señora Claudia Cardozo, Coordinadora de Servilimpieza S.A.: Manifiesta que, la que se entregó el día 14 de enero/2021, es de la nueva adición y prórroga del contrato.

El Ing. William Méndez, por parte de la División de Recursos Físicos: Manifiesta que, en colaboración con la División y el Dr. Rafael Aranzalez y todas las dependencias pudieron lograr un rubro y comprar una cámaras termográficas, que permitan tomar la temperatura de forma masiva, en las Sedes Porvenir, Tecnológica, Asab, Vivero, Macarena A y B, Facultad de Ingeniería y Calle 40 parte Administrativa; se van a instalar en cada una de estas Sedes, la cual tomará la temperatura a 40 personas por segundo, por lo que todas las personas que ingresan van hacer monitoreadas por el sistema de vigilancia y están a la espera de cómo van hacer los protocolos de la Universidad, en caso de detectar alguna persona que tenga la temperatura por arriba del límite que hasta el momento es 37.5, estas cámaras utilizan una tecnología bastante interesante que van a reconocer y detectar el uso del tapabocas si lo tiene o no lo tiene, ellas diferencian si las personas llevan bebidas calientes o si esa es su temperatura corporal etc., la Universidad va a ser la primera Universidad de Bogotá, pionera en la implementación de estas cámaras termográficas, finalizando febrero/2021 e inicio de marzo/2021, estarán terminando las últimas pruebas y la puesta en marcha del sistema.

FACULTAD DE INGENIERIA, Arquitecta XIOMARA LESLEE ORTEGA PÉREZ, informa que:

- **MAQUINARIA:** Completa
- **INSUMOS:** Completa
- **PODA:** No tiene
- **SERVICIOS:** Completo
- **FALTANTES:** Ninguno

 UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS	FORMATO: ACTA DE REUNIÓN	Código: GI-FR-010	
 Sistema Integrado de Gestión
	Macroproceso: Direccionamiento Estratégico	Versión: 03	
	Proceso: Gestión Integrada	Fecha de Aprobación:	

- **DOTACIÓN:** OK
- **FUMIGACIÓN:** Se realizó el 29 de diciembre de 2020
- **BRIGADA:** OK
- **CAPACITACIÓN:** OK Normatividad del uso de bolsas, protocolos, uso de maquinaria y manipulación de alimentos.
- **PROTOCOLOS:** Se le recuerda a la líder el uso de los implementos individuales de bioseguridad, donde se toma la temperatura al ingreso a las instalaciones de la Universidad Suministro de los elementos de bioprotección personal El distanciamiento social, distanciamiento en hora de tomo de alimentos.

SEDE BOSA PORVENIR, Técnico DIEGO FERNANDO BERDUGO MONTENEGRO, informa que:

- **MAQUINARIA:** OK
- **INSUMOS:** OK Cambio de Traperos
- **PODA:** OK
- **SERVICIOS:** Completo
- **FALTANTES:** Ninguno
- **DOTACIÓN:** OK
- **FUMIGACIÓN:** OK
- **BRIGADA:** SI
- **CAPACITACIÓN:** OK
- **OTROS:** Protocolos OK

FACULTAD DE ARTES ASAB, Técnico MIGUEL ANGEL GUTURIZ ALBARRACÍN, informa que:

- **MAQUINARIA:** OK
- **INSUMOS:** OK
- **PODA:** No tiene en la sede
- **SERVICIOS:** OK
- **FALTANTES:** Ninguno
- **DOTACIÓN:** OK
- **FUMIGACIÓN:** OK
- **BRIGADA:** OK Brigadas desinfección de aseo general para las jornadas de auditoria realizadas por la Universidad del Valle.
- **CAPACITACIÓN:** Capacitaciones de Bioseguridad y Covid-19 y manipulación de alimentos.

SEDE FACULTAD DE CIENCIAS Y EDUCACIÓN, Ingeniero DANIEL MAURICIO RODRÍGUEZ RAMÍREZ, informa que:

 UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS	FORMATO: ACTA DE REUNIÓN	Código: GI-FR-010	
 Sistema Integrado de Gestión
	Macroproceso: Direccionamiento Estratégico	Versión: 03	
	Proceso: Gestión Integrada	Fecha de Aprobación:	

- **MAQUINARIA:** OK
- **INSUMOS:** OK
- **PODA:** OK
- **SERVICIOS:** Completo
- **FALTANTES:** Personal completo
- **DOTACIÓN:** OK 14 de enero de 2021
- **FUMIGACIÓN:** OK La realizaron el 28 de diciembre Macarenas A y B y Colegio
- **BRIGADA:** OK
- **CAPACITACIÓN:** 15 de enero de 2021, manipulación residuos peligrosos, el 20 de enero de 2021 protocolo Covid-19.
- **OTROS:** 5 de enero de 2021, entrega de elementos de bioseguridad: 50 pares de guantes negros, 50 pares de guantes rojos, 1 galón de jabón de manos, 1 litro de gel antibacterial, 2 litros de alcohol. 300 tapabocas.

FACULTAD TECNOLÓGICA, Ingeniero GERSON AUGUSTO GÓMEZ GIL, informa que:

- **MAQUINARIA:** OK
- **PERSONAL:** Completo
- **INSUMOS:** OK
- **PODA:** OK
- **SERVICIOS:** Completo
- **FALTANTES:** Ninguno
- **DOTACIÓN:** Completa
- **FUMIGACIÓN:** OK
- **BRIGADA:** OK
- **CAPACITACIÓN:** OK
- **BIOSEGURIDAD:** OK

FACULTAD DEL MEDIO AMBIENTE Y RECURSOS NATURALES, Ingeniero JORGE HUMBERTO MORALES MORENO, informa que:

- **MAQUINARIA:** Completa
- **INSUMOS:** OK
- **PODA:** OK está en ejecución
- **SERVICIOS:** OK
- **FALTANTES:** Ninguno
- **DOTACIÓN:** OK
- **FUMIGACIÓN:** OK 7 de enero de 2021
- **BRIGADA:** OK

 UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS	FORMATO: ACTA DE REUNIÓN	Código: GI-FR-010	
 SIGUD Sistema Integrado de Gestión
	Macroproceso: Direccionamiento Estratégico	Versión: 03	
	Proceso: Gestión Integrada	Fecha de Aprobación:	

- **CAPACITACIÓN:** OK 15 de enero de 2021, Manipulación, 20 de enero de 2021, nuevo código de bolsas.
- **OTROS:** Protocolos de Bioseguridad OK.

4. VARIOS

El Arq. Jairo Fernández, por parte de la División de Recursos Físicos: Le solicita a la señora Claudia Cardozo, que se debe hacer una brigada de limpieza a los insumos, elementos y muebles que entregaron de los contratos en El Ensueño, para quitar el polvo y demás a todos los elementos que se tienen ya instalados.

El Arq. Jairo Fernández, por parte de la División de Recursos Físicos: Le solicita a la señora Claudia Cardozo, que realice unas brigadas para el mejoramiento de algunas especies que se tienen en la Calle 40. (Jardinería).

5. COMPROMISOS

Se mirará la implementación y se hará el seguimiento como otro punto, lo del tapabocas quirúrgico, de acuerdo a la normatividad que saco la Secretaria de Salud.

Falta que envíen el informe correspondiente a este mes, por lo que se solicita lo envíen al correo de la División de Recursos Físicos.

Teniendo en cuenta lo expuesto por la señora Claudia Cardozo - Supervisora de Servilimpieza S.A., en cuanto al tema de la implementación total de las bolsas grises a negras, se anexará a la presente acta, la Resolución y/o normatividad, para continuar con el uso de las bolsas grises mientras que se acaba los insumos que se tiene en stock.

La Ingeniera Jessica Castro, por instrucción del doctor Rafael Aranzález, estará pendiente de dicha normatividad y de los términos, con el fin de no incurrir en una falta que acarree problemas a la empresa de aseo y a la Universidad.

Próximo Comité de protocolos 12 y 25 de febrero de 2021 Hora: 8:00 a.m.

Próximo Comité General 26 de febrero de 2021 – Hora 9:00 a.m.

 UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS	FORMATO: ACTA DE REUNIÓN	Código: GI-FR-010	
 SIGUD <small>Sistema Integrado de Gestión</small>
	Macroproceso: Direccionamiento Estratégico	Versión: 03	
	Proceso: Gestión Integrada	Fecha de Aprobación:	

COMPROMISOS		
ACTIVIDAD/ TAREA	LIDER/RESPONSABLE	FECHA DE CUMPLIMIENTO
Brigadas El Ensueño – Sede Tecnológica	Claudia Patricia Cardozo	Febrero 26/2021
Brigada de mejoramiento – Jardinería Calle 40	Claudia Patricia Cardozo	Febrero 26/2021
Informe seguimiento Covid-19 mes Enero/21	Ing. Ingry Peña	Febrero 10 de 2021
Resolución uso de bolsas negras	Claudia Patricia Cardozo	Febrero 26/2021

Para constancia de lo anterior, se firma la presente acta bajo la responsabilidad expresa de los que intervienen en ella, a los Veintinueve (29) días del mes de enero de 2021.

Firma

CÉSAR LOBATÓN
SERVILIMPIEZA S.A.
 Director de Postventa

Firma

RAFAEL ENRIQUE ARANZALEZ GARCÍA
 UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS
 Supervisor