


INFORME DE GESTION

2017

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

TABLA DE CONTENIDO

	Página No.
1. GESTIÓN GERENCIAL	4
2. GESTIÓN DEL PROGRAMA LEPRO	7
3. GESTIÓN ÁREA ASISTENCIAL DE PRIMER NIVEL DE ATENCIÓN EN SALUD	13
4. GESTIÓN DE TALENTO HUMANO	27
5. GESTIÓN SISTEMA DE SEGURIDAD Y SALUD EN EL TRABAJO	35
6. GESTIÓN DE ATENCIÓN AL CIUDADANO	36
7. GESTIÓN DE LA CALIDAD	46
8. GESTIÓN DE CONTROL INTERNO	48
9. GESTION CONTRACTUAL	54
10. GESTIÓN AMBIENTAL	76
11. GESTIÓN CONTABLE	78
12. GESTIÓN PRESUPUESTAL	88

INTRODUCCIÓN

El Sanatorio de Contratación Empresa Social del Estado, es una entidad de orden nacional adscrita al Ministerio de Salud y Protección Social conforme al Art. 194 de la Ley 100 de 1993, del régimen especial, creada según el Decreto No.1289 del 22 de Junio de 1994; con personería jurídica, patrimonio propio y autonomía administrativa; se constituye además como una entidad que presta los servicios médicos de baja complejidad.

El Sanatorio de Contratación E.S.E. tiene por objeto social la prestación con el carácter de servicio público a cargo del Estado, el servicio de salud relacionado con los enfermos de Hansen en todo el territorio nacional.

En virtud del cumplimiento del objeto social, la entidad tiene las siguientes funciones:

- Prestar atención médica a los enfermos de Hansen y a sus convivientes.
- Asistir a los discapacitados y enfermos de Hansen asilados en las instituciones oficiales asignadas por la Ley.
- Llevar a cabo programas de rehabilitación física y social para los enfermos de Hansen.
- Administrar los subsidios destinados a los enfermos de Hansen.
- Prestar atención médica, hospitalaria y ambulatoria.
- Desarrollar programas de promoción y prevención en salud.

1. INFORME GERENCIAL

El Sanatorio de Contratación Empresa Social del Estado, es una entidad de orden nacional adscrita al Ministerio de Salud y Protección Social conforme al Art. 194 de la Ley 100 de 1993, del régimen especial, creada según el Decreto No.1289 del 22 de Junio de 1994; con personería jurídica, patrimonio propio y autonomía administrativa; se constituye además como una entidad que presta los servicios médicos de baja complejidad.

El Sanatorio de Contratación E.S.E. tiene por objeto social la prestación con el carácter de servicio público a cargo del Estado, el servicio de salud relacionado con los enfermos de Hansen en todo el territorio nacional.

En virtud del cumplimiento del objeto social, la entidad tiene las siguientes funciones:

- a. Prestar atención médica a los enfermos de Hansen y a sus convivientes.
- b. Asistir a los discapacitados y enfermos de Hansen asilados en las instituciones oficiales asignadas por la Ley.
- c. Llevar a cabo programas de rehabilitación física y social para los enfermos de Hansen.
- d. Administrar los subsidios destinados a los enfermos de Hansen.
- e. Prestar atención médica, hospitalaria y ambulatoria.
- f. Desarrollar programas de promoción y prevención en salud.

1.1. GESTIÓN DIRECTIVA Y ESTRATÉGICA

PORCENTAJE DE CUMPLIMIENTO DEL PLAN ESTRATÉGICO DE DESARROLLO Y OPERATIVO.

Mide el cumplimiento de los logros planteados por la entidad durante la vigencia a evaluar. Corresponde al avance en actividades o al cumplimiento de metas planeadas para el período y se desprende de los mecanismos de evaluación a la ejecución de la planeación que la entidad haya definido.

Indicador: Logros alcanzados * 100 / Logros propuestos

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

DEFINICIÓN MATEMÁTICA		CONCEPTO	FUENTE PRIMARIA
	A	Número de logros alcanzados en el semestre	Informe de planeación institucional o quien haga sus veces, certificado por la Gerencia
(/)	B	Número de logros programados para el semestre	Plan estratégico, de desarrollo u operativo de la institución
(=)	A*100/B		Porcentaje de cumplimiento

Unidad de medición	Porcentaje de cumplimiento
Factor	100%

1.2. PLAN DE ACCIÓN VIGENCIA 2017

Evaluación de la vigencia 2017 a cada una de las áreas temáticas, incluidas en el Plan de Acción. El porcentaje alcanzado, es el promedio de lo logrado en cada una de las actividades sobre las metas establecidas para cada una.

ÁREA TEMÁTICA	% ALCANZADO 2016	% PROMEDIO ALCANZADO 2017
PROGRAMA HANSEN	93%	98%
PRESTACIÓN DE SERVICIOS DE SALUD DE PRIMER NIVEL DE ATENCIÓN	95%	94%
SALUD PUBLICA	100%	100%
PROGRAMA DE PROMOCIÓN Y PREVENCIÓN A USUARIOS DEL SANATORIO	96%	84%
TRANSPARENCIA, PARTICIPACIÓN Y SERVICIO AL CIUDADANO	100%	84%
GESTIÓN DEL TALENTO HUMANO	95%	98%
GESTIÓN DE LA SEGURIDAD Y SALUD EN EL TRABAJO	93%	89%
GESTIÓN DE CALIDAD	95%	88%
GESTIÓN DE TECNOLOGÍAS DE INFORMACIÓN	88%	58%
GESTIÓN DOCUMENTAL	90%	60%
GESTIÓN FINANCIERA		92%
CONTROL INTERNO	90%	95%
GESTIÓN AMBIENTAL	100%	96%

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

GESTIÓN DE RECURSOS FÍSICOS	100%	86%
TOTAL	94%	85,57%

El desglose de cada una de las áreas temáticas, está disponible en la página web de la Entidad desde el pasado 31 de Enero de 2018.

1.3. PLAN ESTRATÉGICO - CUADRO DE MANDO

El Sanatorio de Contratación mediante Acuerdo No: 008 de 2016 actualizó el Plan Estratégico y el *Cuadro de Mando Integral del Sanatorio de Contratación Empresa Social del Estado*, para la Vigencia 2017, desarrollándose lo siguiente:

		META	INDICADOR	CUMPLIMIENTO	
CUADRO DE MANDO CORPORATIVO 2017	PERSPECTIVA	FINANCIERA	Reducir el nivel de dependencia de los recursos asignados por la nación, por transferencias para nómina. Meta: 1%	Incrementar en al menos un (1) punto porcentual los ingreso derivados de venta de servicios o cooperación	100%
		CLIENTE	Gestionar la participación del personal profesional asistencial en una capacitación que amplíe su conocimiento en la enfermedad de Hansen. Meta 100%	Nº personal profesional asistencial capacitado en Hansen / Nº personal profesional asistencial de la entidad	100%
		PROCESOS INTERNOS	Proyectar y/o mantener la asistencia técnica y búsqueda activa de pacientes de Hansen a través de los convenios, que se suscriban con el Ministerio de Salud y Protección Social o con los entes territoriales. Meta: 1 Convenio	No. de Convenios ejecutados / No. de Convenios suscritos	100%
		APRENDIZAJE Y CRECIMIENTO	Gestionar convenios docencia-servicio con universidades que cuenten con facultades de salud, para fortalecer la capacidad de investigación e innovación en la enfermedad Hansen. Meta: 1 Convenio	No. de Convenios ejecutados / No. de Convenios suscritos	100%
		COMUNIDAD Y MEDIO AMBIENTE	Documentar y difundir la experiencia en el manejo de residuos sólidos hospitalarios con otras empresas publicas departamentales. Meta: 100%	Compartir con al menos dos (2) entidades públicas.	100%

2. GESTIÓN PROGRAMA LEPROA

Dando cumplimiento a lo plasmado en el plan de acción 2017, el Programa Hansen, desarrollo las siguientes gestiones:

- VII SIMPOSIO DE ACTUALIZACIÓN EN LEPROA -2.017 con motivo de la conmemoración del día mundial de la lucha contra la enfermedad de Hansen, que se llevó a cabo el día 9 de Febrero de 2.017, realizó este evento en las instalaciones del edificio Carrasquilla con la intervención de los expositores: Libardo José Gómez Peña (de la Asociación Alemana), Claudia Colorado (Federico Lleras Acosta), Mirian Rocío Carreño Gutiérrez, Calixto de Jesús Escorcía Anguila, Olinto Mieles Burgos y Erika Paola Mendoza Acevedo, quienes capacitaron sobre Clínica de la enfermedad de Hansen, diagnóstico, valoración, nervios, tratamiento, recidivas, reacciones y diagnóstico diferencial entre otros. Capacitación que tuvo una acogida al 100% exitosa.


INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

- El Sanatorio de Contratación a través del Programa Hansen durante la vigencia 2.017, brindo a la ciudadanía en general como al área circunvecina, el servicio médico especializado en medicina Interna en tres (3) brigadas durante el año, en las que fueron atendidas un total de **182** consultas.


- Durante la vigencia 2017, el Sanatorio de Contratación E.S.E., a través del Programa Hansen, brindó atención especializada en medicina de Ortopedia y traumatología a un total de **115** usuarios, atención realizada en dos brigadas y dirigida a Pacientes entre albergados y ciudadanía en general como también del área circunvecina.


- En cumplimiento al Plan de acción 2017, el sanatorio a través del programa Hansen brindó el servicio especializado en oftalmología, jornada en la que se atendió un total de **57** consulta dirigida a Pacientes Hansen y particulares. Esta actividad fue realizada durante

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

los días 9 y 10 de septiembre/17 por la Doctora Diana Marcela Valdés Rincón oftalmóloga de la COS.


- Se efectuó un total de **114** remisiones de ambulancia con **182** Pacientes a cumplir citas programadas con los diferentes especialistas a centros de mayor atención como socorro, san gil y Bucaramanga, cumpliendo con las necesidades de los Pacientes en cuanto a atención Médica Especializada.


- El programa ha dado cumplimiento al 100% en la supervisión y control del tratamiento para pacientes enfermos de Hansen. En la vigencia 2.017, se realizó supervisión y control a un total de **19** pacientes en tratamiento.


INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

- Sanatorio de Contratación en la vigencia 2017 le realizó valoración anual a un total de **371** pacientes de Hansen residentes y no residentes.


- Se llevó a cabo valoraciones medicas diarias a pacientes y albergados quienes lo requirieron se atendió un total de **780** consultas efectuadas por el médico del programa.
- El programa Hansen en la vigencia 2017 y con la gestión realizada por la Gerencia del Sanatorio E.S.E., logró la contratación del servicio de elaboración de calzado ortopédico como parte fundamental del programa de Rehabilitación del Paciente con Hansen. durante la vigencia, se realizó un total de **55** pares de zapatos para pie anestésico.

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017


- Se gestionaron ante la AYU las solicitudes de apoyo que fueron presentadas al programa Hansen dentro del cronograma establecido, siendo atendidas al 100%. en un número de **40 ayudas técnicas**, las cuales contribuyeron al mejoramiento de la calidad de vida de los pacientes Hansen con alguna discapacidad o prevención de la misma.


- Asignación de 100 subsidios educativos
- Asignación de 36 subsidios por enfermedad de Hansen.
- Se realizó la ejecución de 3 convenios (2 correspondientes al Departamento de Santander Convenio 1921 de 2016 y Convenio 1930 de 2017 y el convenio 846 de 2017 correspondiente al Departamento de Boyacá).

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

- Se llevaron a cabo actividades de RBC con la siembra de cultivos, como **plátano, maíz, yuca, ahuyama, frijol** entre otros, por parte de los pacientes enfermos de Hansen.


- Alfabetización de **12** pacientes beneficiados en convenio con el idear.
- Celebración de semana de la fraternidad, amor y amistad, cumpleaños,


3. GESTIÓN ÁREA ASISTENCIAL DE PRIMER NIVEL DE ATENCIÓN EN SALUD

El área comprende todos los servicios asistenciales en salud, los cuales constituyen el área misional de la institución.

Estos servicios son:

- Servicios Asistenciales Institucionales.
- Servicios Asistenciales Especializados, los cuales ya están Habilitados.
- Plan Nacional de Salud Pública.
- Servicios Extramurales.

LOS SERVICIOS PROPIOS DE LA INSTITUCIÓN LOS CUALES SE OFRECEN DE MANERA PERMANENTE:

- Servicios Médicos de Urgencias, Consulta Externa, Observación, y Hospitalización.
- Servicios de Enfermería.
- Servicios de Laboratorio Clínico.
- Servicios de Rayos X.
- Servicio de Vacunación.
- Servicios de Fisioterapia.
- Servicios de Transporte Asistencial Básico (Ambulancia).
- Servicio de Odontología.
- Servicios Médicos Especializados como son: Medicina Interna, Ortopedia, Ginecología, Dermatología

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

ACTIVIDADES EJECUTADAS SERVICIOS MÉDICOS ASISTENCIALES

SERVICIOS	2017
CONSULTAS EXTERNAS	5531
CONSULTAS DE URGENCIAS	1082
CONSULTAS DE ESPECIALISTAS	431
REMISIONES	216
CONSULTAS ODONTOLÓGICAS	3141
LABORATORIOS	8329
PARTOS	7
DEFUNCIONES	19
IMÁGENES DIAGNÓSTICAS - RX	924
TERAPIAS FÍSICAS	1866
TERAPIAS RESPIRATORIAS	115

ACTIVIDADES EJECUTADAS SERVICIOS MÉDICOS ASISTENCIALES

SERVICIOS	2017
BRIGADAS A SAN PABLO	4

3.1. PROGRAMAS DE PROMOCIÓN Y PREVENCIÓN

Durante el período del 01 Enero al 31 de Diciembre de 2017 se ejecutaron las siguientes actividades en cada uno de los programas de Promoción y Prevención:

3.1.1. PROGRAMA AMPLIADO DE INMUNIZACIÓN P.A.I

Se realizaron 4 Jornadas Nacionales de Vacunación realizadas en las siguientes fechas: en Enero, Abril, Julio y Octubre de 2017

- a. Enero 21 denominada Promocionemos la vacunación
- b. Abril 22 denominada Jornada Nacional de las Américas, vacúnate y celebremos un futuro saludable
- c. Julio 28 denominada Día de ponerse al día
- d. Octubre 28 denominada Día de ponerse al día

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

El total de dosis de biológicos aplicados en el transcurso de Enero a Diciembre de 2017 fueron: 1.299 dosis aplicadas. Distribuidas de la siguiente manera:

BIOLÓGICO	DOSIS APLICADAS
BCG	7 Dosis
POLIO	177 Dosis
PENTAVALENTE	92 Dosis
DPT	90 Dosis
HEPATITIS B	7 Dosis
ROTAVIRUS	55 Dosis
NEUMOCOCO	93 Dosis
TRIPLE VIRAL	79 Dosis
FIEBRE AMARILLA	50 Dosis
TTD	37 Dosis
INFLUENZA ESTACIONAL ADULTO	383 Dosis
INFLUENZA ESTACIONAL NIÑOS	107 Dosis
VIRUS DEL PAPILOMA	22 Dosis
VARICELA	30 Dosis
DPT ACELULAR	36 Dosis
HEPATITIS A	34 Dosis

Los Niños menores de 1 año asignados fueron: 37 niños.
Coberturas alcanzadas con 3 dosis de POLIO y PENTAVALENTE
ROTAVIRUS Y NEUMOCOCO con 2 dosis.

VACUNAS	PORCENTAJE
Polio	86%
Pentavalente	86%
BCG	97%
Rotavirus	76%
Neumococo	76%

Niños de 1 año asignados: 37 niños
Coberturas alcanzadas:

VACUNAS	PORCENTAJE
Triple viral	86%
Fiebre Amarilla	92%

Nota. Este porcentaje de fiebre amarilla alcanzo al 92% debido a los nuevos lineamientos para la aplicación de la vacuna a partir de los 18 meses.

De acuerdo a la Población real del Municipio y del reporte de las Evaluaciones de las Coberturas de Vacunación, el municipio se encuentra en un 100% vacunado.

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

Se realizaron 4 Búsquedas Activas comunitarias en todas las veredas del Municipio y corregimiento de San Pablo y Cuatro (4) Búsquedas Activas Institucional (BAI) de Enfermedades Inmunoprevenibles, los cuales no se evidenciaron casos probables y confirmados de estas Enfermedades.

- a. Se implementaron semanal y mensualmente estrategias de Información, Educación y Comunicación mediante los avisos radiales de la emisora Municipal “la voz de la Fe”.
- b. Se realizaron 4 Talleres al personal asistencial (Auxiliares de Enfermería) del Sanatorio de Contratación E.S.E acerca de los nuevos lineamientos P.A.I. a 12 talleres fueron a talleres al centro de acopio
- c. Se realizaron los pedidos mensuales de vacunación para la administración de los biológicos a la población beneficiaria.
- d. Nuevamente se realizó reinducción a las vacunadoras para actualizar la Certificación en Vacunación.

3.1.2. PROGRAMA DE DETECCIÓN TEMPRANA DE LAS ALTERACIONES DEL CRECIMIENTO Y DESARROLLO

El Programa de Crecimiento y Desarrollo se ejecutó de forma continua sin interrupción, mejorando continuamente la oportunidad en la prestación de este servicio y siguiendo los lineamientos de la Resolución 412/2000.

TRIMESTRE	MÉDICO	ENFERMERÍA	TOTAL TRIMESTRE MEDICO Y ENFERMERIA
PRIMER TRIMESTRE	65 Controles	94 Controles	159
SEGUNDO TRIMESTRE	22 Controles	109 Controles	131
TERCER TRIMESTRE	68 Controles	90 Controles	158
CUARTO TRIMESTRE	50 Controles	52 Controles	102
TOTAL	205 Controles	345 Controles	550

A continuación se presentan las estrategias utilizadas para dar cumplimiento a las metas de Crecimiento y Desarrollo:

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

- a. Se dio continuidad a la aplicación de cronogramas mensuales para el cumplimiento de las metas en este programa.
- b. Se dio continuidad a la implementación mensual de la demanda inducida.
- c. Se dio continuidad en la estrategia de apadrinamiento en el programa, apoyando la búsqueda activa de los inasistentes, y realizando visita domiciliaria para la intervención de riesgo al interior de la familia.
- d. Se dio cumplimiento al 100% de la entrega de los multivitamínicos y antiparasitarios a todos los niños y niñas que asistieron a sus controles de Crecimiento y Desarrollo.
- e. Se dio continuidad a la estrategia (de incluir y realizar controles de Crecimiento y Desarrollo a partir del primer mes de vida).
- f. Se dio continuidad en la aplicación de la estrategia de la ejecución de los controles de crecimiento y Desarrollo de acuerdo a la Normatividad Vigente en el Corregimiento de San Pablo.
- g. Se continuo con la implementación de las estrategias mensuales de Información, Educación y Comunicación a la comunidad mediante los avisos radiales de la emisora Municipal “la voz de la Fe” y llamadas telefónicas con el fin de ubicar los inasistentes al programa.
- h. Se dio continuidad a la aplicabilidad de la estrategia AIEPI para los controles de Crecimiento y Desarrollo con el fin de dar cumplimiento a los Lineamientos del Ministerio de Salud y Secretaria de Salud Departamental.

3.1.3. PROGRAMA DE DETECCIÓN TEMPRANA DE LAS ALTERACIONES DEL JOVEN

La población objeto en este programa se encuentra de los 10 a 29 años de edad, entendiéndose que durante este transcurso el joven pasa por unas etapas de Adolescencia Temprana o Inicial que se encuentra entre los 10-13 años, una Adolescencia Media de los 14-16 años y una Adolescencia Final o Tardía que comprende entre las edades de 17-21 y un Adulto Joven con edades entre 21 y 24 años.

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

El Programa de Detección de las Alteraciones del Joven se ejecutó de forma continua Actividades realizadas por médicos generales, para la atención en este Programa siguiendo los lineamientos de la Resolución 412/2000.

De Enero a Diciembre de 2017 se realizaron 265 controles del joven por médico.

Total de Hemoglobinas tomadas a adolescentes de 10-13 años: 49 Hemoglobinas.

A continuación se presentan las estrategias utilizadas para dar cumplimiento a las metas del Joven :

- a. Se dio continuidad a la realización de las Jornadas de Atención al Joven en el colegio Instituto técnico Industrial (ITIS) a todos los jóvenes entre las edades de 10-20 años de edad. Incluyéndoles en estas valoraciones los factores de riesgo y recomendaciones generales.
- b. Se mantiene actualizada una base de Datos dinámica con el fin de mantener actualizado el sistema de Información en este Programa, en el nuevo Software Institucional.
- c. Se dio continuidad a la captación de nuevos Usuarios mediante campañas educativas de Promoción de detección del joven y a si mismo se les ordenó la toma del examen de Hemoglobina a las Mujeres adolescentes de 10-13 años del Colegio Instituto Técnico Industrial (I.T.I.S) del Municipio de Contratación.
- d. Se dio continuidad a la oportuna captación de los jóvenes desde el Colegio y aquellos que solicitaban cualquier tipo de servicio en la Entidad, de acuerdo a los Lineamientos de la Resolución 412 de 2000.

3.1.4. PROGRAMA DE DETECCIÓN TEMPRANA DE LAS ALTERACIONES EN LA AGUDEZA VISUAL

De Enero a Diciembre de 2017 se realizaron 101 valoraciones de Agudeza Visual a la población comprendida entre los 16, 45, 55,65,75 y 85 años. Correspondientes a todas las EPS.

3.1.5. PROGRAMA DE DETECCIÓN TEMPRANA EN LAS ALTERACIONES DEL ADULTO

Las Enfermedades Crónicas del Adulto Mayor de 45 años, son un grupo de eventos que se caracterizan por largos períodos de latencia, de curso prolongado con deterioro

progresivo a incapacidad y una etiología atribuible a múltiples factores de riesgo que interactúan dentro de este grupo de patologías se incluyen:

Las Enfermedades Cardiovasculares: Hipertensión Arterial, Enfermedades Cerebrovasculares, Enfermedades Coronarias y Enfermedad Vascular periférica.

Las enfermedades Metabólicas: Obesidad, Dislipidemias, Diabetes y la Osteoporosis.

Las enfermedades Neoplásicas: Cáncer Gástrico, Seno, Cuello Uterino, próstata, Colón y Recto.

Las enfermedades Crónicas del Pulmón: bronquitis, enfisema, asma y TBC.

Las enfermedades musculo esqueléticas y osteoarticulares: Artritis y osteoartrosis.

Las Enfermedades Neurológicas: Accidentes Cerebrovasculares, Isquemia cerebral Transitoria.

La población Objeto en este programa son todas las personas mayores de 45 años el cual se les realiza un control con una periodicidad de cada 5 años es decir 45,50,55,60,65,70,75,80 años.

El Objetivo de este programa es detectar oportunamente la presencia de enfermedades crónicas en el Adulto mayor de 45 años.

De Enero a Diciembre de 2017 se realizaron 186 controles de Alteraciones del Adulto por médico

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

A continuación se describen las Actividades que se realizaron en este programa:

- a. Se continuo con la estrategia de Captación en la consulta médica y aquellos pacientes que asistían a consultas por enfermería, de la población en el margen de edad según lineamientos de la Resolución 412/2000.
- b. Se dio continuidad con las demandas Inducidas domiciliarias que mensualmente se realizaron con el fin de captar nuevos usuarios con ese margen de edad al Programa del Adulto.
- c. Se realizó a través de la atención personalizada la valoración por médico, con previa cita programada mensual, manteniendo la oportunidad de la atención.
- d. Se realizó motivación mediante avisos comunitarios por medio de la Emisora “La voz de la Fe” a las personas de 50, 55, 60, 65, 75, 85 de todos los regímenes a que continúen en los controles del programa del Adulto que ofrece la E.S.E Sanatorio de Contratación.
- e. Se realizaron mensualmente brigadas de Promoción y Prevención en el Corregimiento de San Pablo, con el fin de captar nuevos usuarios.
- f. Se mantiene actualizada una base de Datos dinámica con el fin de mantener actualizado el sistema de Información en este Programa, en el Software institucional.

3.1.6. DETECCIÓN TEMPRANA DE ALTERACIONES DEL EMBARAZO, PARTO Y RECIÉN NACIDO

La población objeto corresponde a todas las madres gestantes de los regímenes Contributivo y Subsidiado del Municipio.

El porcentaje de cumplimiento fue del 100% en la atención, control y seguimiento, en el suministro de Multivitamínicos y en la Realización de laboratorios a este grupo poblacional dando cumplimiento a la normatividad de la Resolución 412/2000.

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

Las estrategias realizadas para apoyar al cumplimiento de esta actividad fueron las siguientes:

- a. Se dio continuidad a la implementación de las estrategias de captación de la gestante desde el momento del resultado del test de Embarazo es decir desde el resultado del Laboratorio.
- b. Se dio continuidad a la priorización de la atención de la gestante mediante la inscripción al programa y a si mismo se brindó la oportunidad en los Paraclínicos del primer trimestre.
- c. Se continua con la implementación de la estrategia del seguimiento mensual de controles prenatales por enfermería en el Corregimiento de San Pablo y remisión de los mismos según el riesgo presentado.
- d. Se dio continuidad y cumplimiento al 100% de las secciones quincenales del **CURSO PARA LA MATERNIDAD Y PATERNIDAD RESPONSABLE** a todas las gestantes inscritas en el programa de control prenatal del Sanatorio de Contratación, actividad que se contó con la participación de las MADRES FAMI, FUNDASALUD y profesional en Fisioterapia.
- e. Se dio continuidad a las remisiones y seguimientos a las gestantes mediante la toma de laboratorios, consejería de VIH, consulta odontológica, y Ginecobstetrica con el fin de dar cumplimiento a los lineamientos de la Resolución 412/2000.
- f. Se dio continuidad en la implementación de la carpeta materna para el seguimiento médico, de enfermería, laboratorios y ecografías de las Gestantes.
- g. Se dio continuidad a la implementación de las estrategias de demanda inducida basados en avisos radiales, llamadas telefónicas, y visitas domiciliarias a las gestantes Inscritas al Programa Prenatal con el fin de promover la asistencia y seguimiento prenatal.
- h. Se dio continuidad a la implementación de una base de datos dinámica con el fin de mantener actualizado el sistema de Información en este Programa en el nuevo Software institucional.

Nota. Las 59 mujeres gestantes existentes se distribuyen de la siguiente forma:

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

ACTIVIDADES	NUMERO
Gestantes a Diciembre de 2016	16 Gestantes
Gestantes nuevas inscritas 2017	43 Gestantes
Partos institucional 2017	7 Partos
Partos Hospital Socorro y otras instituciones	32 partos
Abortos	1 Aborto
Cambio de residencias o trasladadas a otros Municipios.	3 Gestantes
Saldo total a 31 de Diciembre de 2017	16 Gestantes

3.1.7. DETECCIÓN DE LAS ALTERACIONES EN PLANIFICACIÓN FAMILIAR

El Objetivo de este programa es brindar a hombres, mujeres y parejas en edad fértil la información, educación y métodos necesarios para dar respuesta a sus derechos reproductivos y ampliar las opciones anticonceptivas apropiadas para sus necesidades y preferencias, así como contribuir a la disminución de gestaciones no deseadas.

A continuación se presenta el informe de lo realizado de Enero a Diciembre de 2017:

TRIMESTRE	CONSULTAS DE PLANIFICACIÓN FAMILIAR	ENTREGA DE ANTICONCEPTIVOS ORALES ENTREGADOS	ENTREGA DE ANTICONCEPTIVOS INYECTABLES	APLICACIÓN IMPLANTES SUBDERMICOS	APLICACIÓN DE DISPOSITIVOS INTRAUTERINOS	MUJERES QUE RECHAZARON EL USO DE LOS MÉTODOS ANTICONCEPTIVOS Y OTRAS QUE NO SE LE SUMINISTRO POR OTRAS RAZONES
Primer trimestre	143	40	91	5	0	7
Segundo Trimestre	156	44	94	5	1	12
Tercer Trimestre	167	47	116	0	0	4
Cuarto Trimestre	176	47	125	0	0	4
Total	642	178	426	10	1	27

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

Las estrategias utilizadas para el cumplimiento de las mismas fueron las siguientes:

- a. Se realizó asesorías y consejerías de planificación familiar a todos los hombres y mujeres en edad fértil, desde la consulta externa.
- b. Se le brindó información, educación a todos los jóvenes del colegio Municipal acerca de Planificación Familiar existentes mediante charlas educativas colectivas e individualizadas.
- c. Se dio continuidad en la estrategia de demanda Inducida mediante la oportunidad diaria en el servicio y en las consultas de control de Planificación Familiar a todas las mujeres en edad fértil.
- d. Se realizaron talleres educativos a los jóvenes del colegio ITIS acerca de los diferentes métodos de Planificación Familiar y Prevención de embarazos en adolescentes.
- e. Se continuo en la entrega oportuna de los diferentes métodos anticonceptivos a todas las mujeres inscritas en el programa.
- f. Se realizaron jornadas de aplicación de implantes subdérmico y Dispositivos Intrauterinos.
- g. Se mantiene actualizada una base de Datos dinámica con el fin de mantener actualizado el sistema de Información en este Programa, en el nuevo Software institucional.
- h. Se dio continuidad en las diferentes Jornadas mensuales con el fin de incentivar y dar cumplimiento a las coberturas en Planificación Familiar.
- i. Se aplicaron estrategias de Información, Comunicación y Educación (IEC) mediante los Jingles radiales con el fin de promocionar el servicio de Planificación Familiar.

3.1.8. DETECCIÓN TEMPRANA DE LAS ALTERACIONES DE C.A DE CÉRVIX

El Objetivo de este programa es identificar oportunamente las lesiones pre neoplásicas y neoplásicas del Cuello Uterino, orientar a las mujeres con algún grado de Alteración hacia los servicios de

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

diagnóstico definitivo y definir de manera adecuada y oportuna el tratamiento, tendiente a incrementar las posibilidades de curación y el tiempo de sobrevida por lo tanto este programa va encaminado a todas las mujeres entre los 25 y 69 años o las menores de 25 años con vida sexual activa afiliadas a los regímenes contributivo y Subsidiado de acuerdo a los Lineamientos de la Resolución 412 de 2000.

Durante el periodo de Enero a Diciembre de 2017 se realizaron un total de 308 citologías Cervico- Uterinas el cual se muestran de la siguiente manera:

TRIMESTRE	CITOLOGÍAS TOMADAS	NÚMERO CON ALGÚN GRADO DE ALTERACIONES (atipias escamosas, ASCUS, VPH)	NÚMERO CON RESULTADO CON NIC (Displasias) O C.A IN SITU
Primer Trimestre	123	0	0
Segundo Trimestre	62	1	0
Tercer Trimestre	65	0	0
Cuarto trimestre	58	0	0
Total	308	1	0

A continuación se presentan las actividades que se realizaron con el fin de dar cumplimiento a este programa:

- a. Se dio continuidad a la intensificación de la toma de citologías mediante la captación de usuarias nuevas o aquellas que nunca se habían realizado citologías
- b. Se realizó remisión por medio de la consulta médica y de Enfermería de otros programas al programa de C.A de Cérnix para la toma de la citología.
- c. Se brindó reinducción y reentrenamiento a dos (02) Auxiliares de Enfermería para la toma de la Citología Cervico-Uterina con la Liga Santandereana contra el Cáncer.

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

- d. Se brindaron charlas educativas Radial de la importancia de la toma y de reclamar el resultado de la citología Cervico-uterina oportunamente.
- e. Se realizaron búsqueda activa, registro y remisión de todas las mujeres con resultados de citología anormal o que requiera tratamiento médico.
- f. Se realizan llamadas telefónicas para la entrega del resultado priorizando el reporte alterado.
- g. Se gestionó con el Hospital Manuela Beltrán del Municipio la oportunidad de la consulta y seguimiento con Ginecología para el seguimiento de resultados con algún grado de alteración.
- h. Se realizó captación de usuarias y toma de citología cervico-Uterina en las Jornadas de Salud del Corregimiento de San Pablo.
- i. Se implementaron estrategias de Información, Educación y Comunicación a la comunidad mediante los avisos radiales de la Emisora Municipal " la Voz de la Fe".
- j. Se realizó una base de Datos dinámica con el fin de mantener actualizado el sistema de Información en este Programa, en el nuevo Software institucional.

3.1.9. PROGRAMA RIESGO CARDIOVASCULAR Y ENFERMEDADES CRÓNICAS NO TRANSMISIBLES

Las enfermedades crónicas son enfermedades de larga duración y por lo general de progresión lenta. Las enfermedades cardíacas como la Enfermedad Isquémica del Corazón la Hipertensión Arterial, la Enfermedad Cerebro vascular, los infartos, el cáncer de pulmón y estómago , las enfermedades respiratorias y la diabetes, son las principales causas de mortalidad en el mundo, siendo responsables del 63% de las muertes

Las principales causas de muerte en Colombia entre 2000 y 2008 no han sufrido mayores cambios y corresponden principalmente a las enfermedades crónicas

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

Los homicidios han disminuido significativamente. Sin embargo, se mantiene como una de principales causas, pasando de una tasa de 68,02 en 2000 a 38,50 por 100.000 habitantes en 2008. Son ahora la segunda causa después de las enfermedades isquémicas del corazón.

Por lo anterior se considera como población Objeto a aquella que presentan patologías de base como Hipertensión Arterial, diabetes Mellitus, dislipidemias, Insuficiencia Renal y entre otros.

Total de Controles de Riesgo Cardiovascular de Enero a Diciembre 2017 realizados: 2942 controles

Total controles por médico: 484 controles

Total controles por Enfermería: 2458 controles.

El programa de Riesgo Cardiovascular de la Institución se encuentra reglamentado de acuerdo a la Resolución 412 de 2000 dando cumplimiento a la Guía de Atención de la Hipertensión Arterial, Diabetes Mellitus y Dislipidemia.

A continuación se presentan las estrategias que se realizaron para dar cumplimiento a los lineamientos en este programa:

- a. Se realizaron valoraciones trimestrales por enfermería.
- b. Se realizaron valoraciones trimestrales de seguimiento por Médico.
- c. Se realizó captación de nuevos Pacientes mediante la consulta externa.
- d. Se realiza seguimiento mensual mediante la visita domiciliaria para la verificación de la adherencia al tratamiento.

4. GESTIÓN DE TALENTO HUMANO

4.1. PLANTA DE PERSONAL ACTUAL

En la actualidad el Sanatorio de Contratación ESE, cuenta con una planta de personal de, ciento diecisiete (117) cargos, según lo establecido en el Decreto 3684 de 2003 y de conformidad al siguiente cuadro.

Dependencia y Denominación del Empleo	Código	Grado	N° Cargos
DESPACHO DEL GERENTE			
Gerente General de Entidad Descentralizada	0015	17	1
Asesor	1020	2	1
Profesional Universitario	2044	9	1
Secretario	4178	14	1
PLANTA GLOBALIZADA			
Medico	2085	18	3
Medico	2085	17	1
Odontólogo	2087	15	1
Profesional Especializado	2028	14	1
Profesional Universitario	2044	11	2
Profesional Universitario	2044	9	1
Técnico Administrativo	3124	17	1
Técnico Administrativo	3124	16	1
Técnico Operativo	3132	12	2

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

Técnico Operativo	3132	10	2
Auxiliar Administrativo	4044	23	1
Auxiliar Administrativo	4044	21	3
Auxiliar Administrativo	4044	14	10
Auxiliar Administrativo	4044	11	10
Secretario	4178	14	1
Enfermero Auxiliar	4128	19	26
Operario Calificado	4169	13	9
Conductor Mecánico	4103	13	2
Trabajadores Oficiales			37
TOTAL			117

4.2. SITUACIONES ADMINISTRATIVAS ACTUALES

Funcionarios vinculados mediante nombramiento provisional en vacancias temporales y definitivas

EMPLEADOS EN PROVISIONALIDAD CON CARGOS EN VACANCIA TEMPORAL		
NOMBRE	CARGO	CÓDIGO
SONIA ASTRID ARGUELLO HERNANDEZ	AUXILIAR ADMINISTRATIVO	11
JOSE FERNANDO FERREIRA FUENTES	AUXILIAR ADMINISTRATIVO	11
ARISTOBULO CAMACHO MONSALVE	OPERARIO CALIFICADO	13
MARTHA YOLANDA DÍAZ BOTIA	AUXILIAR ADMINISTRATIVO	14

EMPLEADOS EN PROVISIONALIDAD CON CARGOS EN VACANCIA DEFINITIVA

NOMBRE	CARGO	GRADO
CASTAÑO TRESPALACIOS PEDRO	AUXILIAR ADMINISTRATIVO	11
GOMEZ HERRERA EDILSON DANIEL	AUXILIAR ADMINISTRATIVO	11
PAEZ SANTOS SOLANGEL	AUXILIAR ADMINISTRATIVO	11
SUAREZ ABRIL MARTHA CECILIA	AUXILIAR ADMINISTRATIVO	11
TÉLLEZ ROMERO ARCANGELA	AUXILIAR ADMINISTRATIVO	11
MIRANDA HEREDIA MARIA EMMA	AUXILIAR ADMINISTRATIVO	14
PEREZ ABRIL ALBA ROSA	AUXILIAR ADMINISTRATIVO	14
ANAYA ÁLVAREZ ANA MILENA	ENFERMERO AUXILIAR	19
CAMARGO LEON JEISI LILIANA	ENFERMERO AUXILIAR	19

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

CRUZ ANYOLINA	ENFERMERO AUXILIAR	19
DÍAZ VELANDIA MARY LUZ	ENFERMERO AUXILIAR	19
GOMEZ CAMACHO MARTHA ISABEL	ENFERMERO AUXILIAR	19
LEON LEON PABLO	ENFERMERO AUXILIAR	19
LÓPEZ VELANDIA LUZ ARGENIS	ENFERMERO AUXILIAR	19
MORENO MORENO FLOR ROCIO	ENFERMERO AUXILIAR	19
PICO CÁRDENAS CARMEN ELISA	ENFERMERO AUXILIAR	19
SANTOS GARZÓN GLORIA ISABEL	ENFERMERO AUXILIAR	19
RINCÓN VEGA ANDRES EVANGELISTA	CONDUCTOR MECÁNICO	13
SAAVEDRA SUAREZ JOSE CENEN	CONDUCTOR MECÁNICO	13
ACEVEDO CARRILLO LUIS ELADIO	MEDICO	17
ARENAS DURAN CARLOS MARIO	MEDICO	18
ESCORCIA ANGUILA CALIXTO DE JESÚS	MEDICO	18
TRESPALACIOS PEDROZO ARLEDYS MARIA	MEDICO	18
AYALA VESGA MARCELA	ODONTÓLOGA	15
GUACANEME LEON FLORELVA	OPERARIO CALIFICADO	13
LAYTHON LAYTHON CLARA INES	OPERARIO CALIFICADO	13
MÁRQUEZ QUIROGA LUZ MARINA	OPERARIO CALIFICADO	13
MEDINA AMAYA JOSEFINA	OPERARIO CALIFICADO	13
OCHOA GAMBOA OMAIRA	OPERARIO CALIFICADO	13
PARRA GAITÁN FLOR EMILIA	OPERARIO CALIFICADO	13
RANGEL ORTIZ NORA	OPERARIO CALIFICADO	13
ROJAS MORENO DIANA CONSTANZA	OPERARIO CALIFICADO	13
AFANADOR CHAPARRO DIANA PATRICIA	PROFESIONAL UNIVERSITARIO	11
GOMEZ CHACON OSCAR DARIO	PROFESIONAL ESPECIALIZADO	14
BERDUGO RIVERA GLORIA ESPERANZA	PROFESIONAL UNIVERSITARIO	9
ACUÑA BAUTISTA LUIS ANTONIO	TÉCNICO ADMINISTRATIVO	17
CALDERON FRANCO ANGEL LEONARDO	TÉCNICO OPERATIVO	12
GARCÉS RAMOS AYDEE	TÉCNICO OPERATIVO	12

FUNCIONARIOS INSCRITOS EN CARRERA ADMINISTRATIVA

NOMBRE	CARGO	GRADO
BECERRA ELIECER	AUXILIAR ADMINISTRATIVO	11
FONSECA ANA OLGA	AUXILIAR ADMINISTRATIVO	11
GUIZA MARIA EUGENIA	AUXILIAR ADMINISTRATIVO	11
CAMACHO LEON ROSALBA	AUXILIAR ADMINISTRATIVO	14
MORENO CARREÑO GRACIELA	AUXILIAR ADMINISTRATIVO	14
NIETO TORRES ALIX DOMINGA	AUXILIAR ADMINISTRATIVO	14
RODRIGUEZ INES	AUXILIAR ADMINISTRATIVO	14
RUBIO PARDO MARY ROSA	AUXILIAR ADMINISTRATIVO	14
RUIZ RUEDA ALEJANDRINA	AUXILIAR ADMINISTRATIVO	14

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

SANTOS VEGA DORIS ESTHER	AUXILIAR ADMINISTRATIVO	14
MONCADA OLARTE ALBA LILIA	AUXILIAR ADMINISTRATIVO	21
DUARTE SERRANO LETICIA	AUXILIAR ADMINISTRATIVO	21
PARRA GOMEZ JOSE MANUEL	AUXILIAR ADMINISTRATIVO	21
AMAYA FUENTES LIDIA	ENFERMERO AUXILIAR	19
ANGULO LUZ MARINA	ENFERMERO AUXILIAR	19
CALA DE ARDILA ELSA AZUCENA	ENFERMERO AUXILIAR	19
CAMACHO DUARTE ESPERANZA	ENFERMERO AUXILIAR	19
CARVAJAL CARREÑO MAYEKLIN	ENFERMERO AUXILIAR	19
CONTRERAS RÍOS MARIA ELENA	ENFERMERO AUXILIAR	19
CORREA CÁCERES LUZ MARINA	ENFERMERO AUXILIAR	19
DÍAZ MARIA AMPARO	ENFERMERO AUXILIAR	19
FIGUEROA CÓRDOBA LINA ROSA	ENFERMERO AUXILIAR	19
GARNICA CAMPO ANÍBAL	ENFERMERO AUXILIAR	19
PALOMINO SÁNCHEZ NIDIAN	ENFERMERO AUXILIAR	19
PARADA DUARTE GILMA	ENFERMERO AUXILIAR	19
QUIROGA DUARTE ANA CELMIRA	ENFERMERO AUXILIAR	19
RANGEL ORTIZ BLANCA LUCILA	ENFERMERO AUXILIAR	19
ROJAS MORENO EMILCE	ENFERMERO AUXILIAR	19
SÁNCHEZ AMADO LOLA	ENFERMERO AUXILIAR	19
MIELES BURGOS OLINTO	PROFESIONAL UNIVERSITARIO	11
ANGARITA FLÓREZ PABLO EMIRO	SECRETARIO	14
ARIZA ARANDA MARIA MARGARITA	TÉCNICO ADMINISTRATIVO	16
ANGARITA FLÓREZ MELBA	TÉCNICO OPERATIVO	10
RINCÓN VEGA ROSA ISABEL	TÉCNICO OPERATIVO	10

Funcionarios encargados en vacancias temporales y definitivas

ENCARGOS EN VACANCIAS TEMPORALES			
NOMBRE	CARGO	GRADO	FUNCIONARIO A QUIEN REEMPLAZA
PABLO EMIRO ANGARITA FLÓREZ	SECRETARIO	14	LETICIA DUARTE SERRANO
ENCARGOS EN VACANCIAS DEFINITIVAS			
ALEJANDRINA RUIZ RUEDA	AUXILIAR ADMINISTRATIVO		14
ALBA LILIA MONCADA OLARTE	AUXILIAR ADMINISTRATIVO		21
ALEJANDRINA RUIZ RUEDA	AUXILIAR ADMINISTRATIVO		14
LETICIA DUARTE SERRANO	AUXILIAR ADMINISTRATIVO		21
LUZ MARINA CORREA CÁCERES	ENFERMERO AUXILIAR		19
MARIA MARGARITA ARIZA ARANDA	TÉCNICO ADMINISTRATIVO		16

Funcionarios vinculados en cargo de Libre Nombramiento y Remoción

Página 30 de 100

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

NOMBRE	CARGO	GRADO
EDUVINA QUIROZ RIVERA	ASESOR	02
EDISON ANDRES PEDRAZA CHACON	SECRETARIO	14

Funcionario encargado en cargo de Periodo Fijo

NOMBRE	CARGO	GRADO
MIGUEL ANGEL JIMÉNEZ ESCOBAR	GERENTE GENERAL ENTIDAD DESCENTRALIZADA	17

Cargo de Control Interno provisto mediante nombramiento provisional

En la actualidad el cargo de Control Interno de la Entidad está provisto mediante nombramiento provisional en cargo de carrera administrativa, en espera de la aprobación el Estudio Técnico de Modificación de la Planta de Personal para la creación del cargo de Control Interno, teniendo en cuenta lo establecido en el Decreto 3670 de 2011.

OPS Misionales

Por necesidades del servicio la Entidad, preciso contratar por Orden de Prestación de Servicios a dos (2) médicos de forma permanente para atender servicios de baja complejidad, Un (1) Medico Periodo Vacaciones Médicos de Planta, Un (1) Ortopedista, Un (1) medicina Interna, Un (1)Oftalmología, Un (1) Bacteriólogo convenio, vacaciones, Una (1) Fisioterapeuta, Una (1) Jefe de enfermería, un (1) psicólogo, Un (1) recreacionista actividades PIC, Una (1) Nutricionista apoyo en programa lepra.

4.3. ENCARGADOS DE PROCESOS

PROCESO	ENCARGADO
Gerencia	MIGUEL ANGEL JIMÉNEZ ESCOBAR
Almacén	PABLO ANTONIO GOMEZ MONSALVE
Control Interno	GLORIA ESPERANZA BERDUGO RIVERA
Coordinación Médica	ARLEDYS MARIA TRESPALACIOS PEDROZO

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

Cuentas y Cartera	PABLO EMIRO ANGARITA FLÓREZ
Enfermería	MIRIAN ROCIO CARREÑO GUTIÉRREZ
Estadística	ANGEL LEONARDO CALDERON FRANCO
Farmacia	ALBA LILIA MONCADA OLARTE
Gestión Contractual	AYDEE GARCÉS RAMOS
Gestión Documental	DORIS ESTER SANTOS VEGA
Gestión Financiera	EDUVINA QUIROZ RIVERA
Laboratorio clínico	OLINTO MIELES BURGOS
Odontología	MARCELA AYALA VESGA
Oficina Calidad	EDISON ANDRES PEDRAZA CHACON
Presupuesto y Planeación	OSCAR DARIO GOMEZ CHACON
Programa Lepra	ARLEDYS MARIA TRESPALACIOS PEDROZO
Rayos X	ELIECER BECERRA
Recursos Físicos y E. Trabajadores Oficiales	ALEJANDRINA RUIZ RUEDA
Sistemas de Información y comunicación	PEDRO CASTAÑO TRESPALACIOS
Talento Humano	MARIA MARGARITA ARIZA ARANDA

4.4. PLANES Y PROGRAMAS GESTIÓN DEL TALENTO HUMANO

En la vigencia 2017 la gestión de Talento Humano, se enfocó en el direccionamiento estratégico Institucional, teniendo en cuenta lo anterior buscamos que nuestro Talento Humano este calificado, motivado y comprometido con el cumplimiento de la Misión y Visión institucionales, por ello la gestión de Talento Humano tomando en cuenta lo direccionado en política de desarrollo administrativo se han ejecutado los siguientes programas y actividades dando cumplimiento a lo preceptuado en el Decreto 1227 de 2005:

4.4.1. PROGRAMA INSTITUCIONAL DE FORMACIÓN Y CAPACITACIÓN VIGENCIA 2017

LÍNEAS DE APRENDIZAJE ÁREA MISIONAL Y DE GESTIÓN O APOYO

TEMA	HORAS	#		% Asistencia
		Asistentes	Invitados	
POLÍTICA Y PROGRAMA DE SEGURIDAD EN EL PACIENTE	4.5	81	95	85%
SIMPOSIO ACTUALIZACIÓN ENFERMEDAD DE HANSEN	8	78	78	100%
RESOLUCIÓN 412 Y NUEVAS RUTAS INTEGRALES DE ATENCIÓN EN SALUD	2	59	108	55%
REENTRENAMIENTO EN EL MANEJO Y USO ADECUADO DE LOS EQUIPOS BIOMÉDICOS	2	31	36	86%

Página 32 de 100

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

SEGURIDAD Y SALUD EN EL TRABAJO RIESGO BIOLÓGICO	4.5	39	99	39%
SOCIALIZACIÓN COMITÉ PAMEC Y EVALUACIÓN	4,5	46	101	46%
MANUAL DE BIOSEGURIDAD-LAVADO DE MANOS Y SOCIALIZACIÓN SISTEMA GESTIÓN Y PLAN EMERGENCIA HOISPITALIA	4.5	56	103	54%
CONSENTIMIENTO INFORMADO-HISTORIA CLÍNICA-CUIDADO Y MANEJO DE EQUIPOS BIOMÉDICOS	8	63	67	94%
CAPACITACIÓN VIRTUAL SOBRE ARCHIVÍSTICA	6	26	64	41%
COMO PROYECTAR Y PRESENTAR ESTUDIOS DE OPORTUNIDAD Y CONVENIENCIA	4	25	31	81%
RESPONSABILIDAD DE LOS SUPERVISORES EN LOS CONTRATOS	4	25	31	81%
SOCIALIZACIÓN SOBRE TRANSFERENCIA DOCUMENTAL	1	41	76	54%
LEY DE ACOSO LABORAL	1.5	73	98	74%
NUEVA METODOLOGÍA EVALUACIÓN DEL DESEMPEÑO LABORAL	2.5	44	78	56%
COMUNICACIÓN ASERTIVA Y RESOLUCIÓN DE CONFLICTOS	2	79	113	70%
ACTUALIZACIÓN DE FORMATOS EVALUACIÓN DEL DESEMPEÑO LABORAL	1	13	16	81%

El personal participo activamente de las capacitaciones, demostró mayor interés en las que les genera actualizar conocimientos.

El cumplimiento de ejecución del Plan de Capacitación fue del 69%.

4.4.2. PROGRAMA DE BIENESTAR SOCIAL E INCENTIVOS VIGENCIA 2017

ACTIVIDAD	HORAS	# Asistentes	# Invitados	% Asistencia
ENTORNO LABORAL SALUDABLE	2	82	96	85%
PAUSAS ACTIVAS Y BAILO TERAPIA	1	46	106	43%
CELEBRACIÓN DÍA DE LA SECRETARIA	1	18	18	100%
CELEBRACIÓN DÍA DE LA ENFERMERA	1	35	35	100%
CAMINATA ECOLÓGICA	3	14	117	12%
CELEBRACIÓN CUMPLEAÑOS PRIMERO Y SEGUNDO SEMESTRE	6	63	65	97%
CELEBRACIÓN DÍA MEDICO, BACTERIÓLOGO, ODONTÓLOGO, PSICÓLOGO, FISIOTERAPEUTA	2	10	10	100%
FIESTA INTEGRACIÓN FAMILIAR FIN DE AÑO	6	113	117	97%
DESAYUNO DE INTEGRACIÓN NAVIDEÑO	2	112	117	96%

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

Se notó la participación de los empleados en las diferentes actividades lúdicas, quedo pendiente por realizar la valoración con optómetra y la asesoría para pre pensionados, curso de artesanías, es de anotar que las actividades relacionadas no se ejecutaron por falta de presupuesto.

El cumplimiento de ejecución del Plan de Bienestar Social fue del 81%.

4.4.3. PROGRAMA DE INDUCCIÓN VIGENCIA 2017

Con el fin de propiciar en el nuevo funcionario su proceso de socialización y de integración a la cultura organizacional de la Entidad se realizaron diez (10) procesos de Inducción a servidores públicos y a personal vinculado mediante orden de prestación de servicios.

ACTIVIDAD	PARTICIPANTES POR NIVEL						TOTAL
	Directa.	Asesor	Profes	Tecno	Asista	Trab.Ofic.	
Bienvenida, charla sobre generalidades de la Institución, normas de Bioseguridad Uso y cuidado de elementos y equipos de trabajo y protección, prestaciones sociales y seguridad social, ubicación en sitio de trabajo -entrega material escrito de inducción-	1	1	0	1	5	0	8

4.4.4. INGRESO DE LOS FUNCIONARIOS DE LA INSTITUCIÓN AL MODULO VINCULACIÓN / DESVINCULACIÓN DEL SIGEP

Talento humano realizó el ingreso de los funcionarios públicos de la entidad en el Modulo de Vinculación / Desvinculación del sistema de Información y Gestión del Empleo público SIGEP. Cumpliendo a 31 de Diciembre el 100% la inclusión de novedades en el sistema.

4.4.5. PROGRAMA DE EVALUACIÓN DE DESEMPEÑO LABORAL.

Como instrumento para la evaluación del desempeño laboral de los funcionarios inscritos en carrera administrativa, El Sanatorio de Contratación, adoptó en todas sus partes el acuerdo 565 de fecha enero 25 de 2016, para la calificación de los empleados inscritos en carrera administrativa, mediante Resolución 103 de Febrero 1º. De 2017.

4.4.6. ENTREGA DE DOTACIÓN

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

La oficina realizó entrega de la dotación de ley a los trabajadores durante la vigencia 2017, de conformidad a constancia en recibidos de entrega a satisfacción por parte de los supervisores del contrato y registro de firmas de recibido de dotación, por parte de los trabajadores.

5. SISTEMA DE SEGURIDAD Y SALUD EN EL TRABAJO

INDICADORES SGSST	2016	2017	ANÁLISIS
Accidentes de trabajo	11	7	Se tiene una reducción del 36,4% en los accidentes presentados en la institución. Lo que resulta que continuamos trabajando por la seguridad de nuestros trabajadores.

- Actualización, socialización e implementación del Plan Hospitalario de Atención a Emergencias y Desastres
- Participación en el simulacro de sismo, organizado por la Unidad de Gestión de Riesgo de Emergencias y Desastres, el cuerpo de Bomberos y la defensa civil del municipio.
- Capacitación y formación en temas relacionados con seguridad y salud en el trabajo.
- Atención médica especializada en salud ocupacional a toda la comunidad trabajadora.
- Actualización, socialización e implementación del manual de bioseguridad de la Entidad Hospitalaria.

6. GESTIÓN DE ATENCIÓN AL CIUDADANO

6.1. PROCESO GESTIÓN DE LA MEJORA- PROCEDIMIENTO APLICACIÓN DE ENCUESTAS DE SATISFACCIÓN.

El Sanatorio de Contratación, en el propósito de la mejora continua, a través de la oficina SIAU, efectúa monitoreo permanente de la percepción de los usuarios frente a la oferta de los servicios de salud de la entidad, a través de la aplicación de encuestas.

OBJETIVO:

- a. Medir el grado de satisfacción de los usuarios en los diferentes servicios que presta el Sanatorio de Contratación E.S.E
- b. Identificar causas que motivan inconformidades en los usuarios.
- c. Formular plan de mejora miento conforme al análisis efectuados a cada uno de los procesos de las encuestas aplicadas que permita elevar el nivel de satisfacción de los usuarios.

6.2. ENCUESTAS APLICADAS AÑO 2017

La Oficina SIAU dio cumplimiento al monitoreo mensual de satisfacción de los usuarios frente a los servicios de salud que oferta la E.S.E., monitoreo efectuado a través de la aplicación de **818** encuestas, obteniendo una estadística con un Porcentaje de Satisfacción del 91,77%.

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

El formato de encuestas aplicado, fue un formato único aplicado para los diversos servicios que presta la E.S.E. Como novedad este formato incluye unas preguntas al final llamadas **Satisfacción Global**, que concluyen el grado de satisfacción.

RESUMEN DE ENCUESTAS DE SATISFACCIÓN APLICADAS EN EL 2017


Nº	SERVICIO	NUMERO ENCUESTAS	PORCENTAJE %
1	CONSULTA EXTERNA	224	88,87
2	LABORATORIO CLÍNICO	72	90,72
3	PROMOCIÓN Y PREVENCIÓN	172	88,99
4	ODONTOLOGÍA	86	88,32
5	PROGRAMA HANSEN	20	87
6	CONSULTA ESPECIALIZADA MEDICINA INTERNA	45	98,15
7	CONSULTA ESPECIALIZADA ORTOPEdia	30	90,85
8	CONSULTA ESPECIALIZADA OPTOMETRÍA	30	95,53
9	CONSULTA ESPECIALIZADA OPTOMETRÍA/OFTALMOLOGÍA	22	90,82
10	SERVICIO DE ALBERGUE	20	96
11	URGENCIAS	32	94,62
12	SERVICIO AMBULANCIA	7	96
13	HOSPITALIZACIÓN	24	91,08
14	FISIOTERAPIA	16	87,4
15	RAYOS X	18	92,24
TOTAL ENCUESTAS		818	
		Total Suma %	1376,6
		%	91,77

6.3. PORCENTAJE DE SATISFACCIÓN DEL USUARIO: COMPORTAMIENTO

TRIMESTRAL	% SATISFACCIÓN
PRIMER TRIMESTRE	93,87%

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

SEGUNDO TRIMESTRE	97,47%
TERCER TRIMESTRE	90,87%
CUARTO TRIMESTRE	87,00%
TOTAL.....	91,8%


6.3.1. FORTALEZAS

1. Encontramos que la satisfacción de los usuario en la vigencia 2017, corresponde a un (91,8 %), resultado que involucra el trabajo de todos y de cada uno de los funcionarios que integran los proceso propios de los servicios evaluados.
2. Dentro del PROCESO DE ATENCIÓN: Encontramos como aspectos positivos: el Reconocimiento y ubicación fácil de los servicios por parte de los usuarios, el respeto por la privacidad en la consulta, los espacios de escucha para los usuarios, la disposición de los insumos necesarios para la atención y la canalización de los usuarios hacia los programa s de PYP.
3. Los usuarios tienen una excelente percepción de las instalaciones físicas en cuanto a aseo, limpieza y ventilación.
4. La prestación de los servicios de Consulta Especializada en Medicina Interna, Ortopedia Oftalmología, Optometría, brindados por la E.S.E durante la vigencia, han sido de completa satisfacción por parte de los usuarios y sugieren sigan siendo parte de los Planes de Acción de la Institución, ya que al lado de los pacientes de Hansen, se beneficia toda la población de los inscritos en la E.S.E., Sanatorio de Contratación.
5. Se le colaboró a los usuarios que se acercaron a la oficina para tramitar su portabilidad y poder gozar de los servicios que presta el Sanatorio de Contratación, E.S.E.
6. En el año 2017, el Sanatorio de Contratación, E.S.E. y demás Instituciones de la Municipalidad, hicieron presencia en varias veredas para prestar servicios y estar más cerca de nuestros campesinos. Gracias a las buenas relaciones que hubo en las Instituciones. En el corregimiento de san Pablo hubo más asistencia médica, en la vigencia que informamos.
7. Se cuenta con un medio radial por el cual se llega a los usuarios que acuden a los servicios.

6.3.2. FORMULACIÓN PLANES DE MEJORA

1. La oficina SIAU conforme a hallazgos formuló y efectuó seguimiento a los planes de mejoramiento dentro de los cuales se dieron cumplimiento y proyectan las siguientes actividades propuestas.
2. Continuar con las estrategias de educación a usuarios que viene aplicando la oficina SIAU , en temas relacionados con Derechos y Deberes, tales como abordar a los usuarios mientras esperan ser atendidos, para hablarles del tema.
3. Contratación de personal médicos para atender de manera más oportuna la solicitud de citas médicas.
4. Con la oficina de estadística se ha manejado el caso de los multiconsultantes.
5. Gracias al aporte del Ministerio de Salud y Protección Social, se pudo distribuir a los funcionarios dos cartillas sobre atención al usuario y Capacitar a los funcionarios de la E.S.E. en temas de atención al Usuario.
6. Se Activó el uso de la Escarapela institucional mecanismo de apoyo dentro del protocolo de bienvenida.
7. Socialización con el personal Médico y Auxiliares de Enfermería la importancia y aplicación del protocolo de bienvenida a los usuarios. También la insistencia para que el personal médico se presente con su respectiva vestimenta.
8. Se inició la sanción pedagógica para los usuarios, que sacan las citas médicas, y que luego no asisten, regresando a sacar nuevas citas. A estos usuarios, se les está educando en su responsabilidad para que cancelen su cita a tiempo y capacitando en derechos y Deberes.
9. Se aplicarán nuevas encuestas de satisfacción a los usuarios, debido a que las aplicadas en el 2017, son un formato único para todos los servicios y pierden el valor de los diversos servicios en su originalidad.
10. Se ha iniciado un cambio en el proceso de facturar los diversos servicios.
11. En la sala de espera se necesita el televisor que se llevaron para otro servicio, se insistirá en su necesidad para informar temas de incumbencia para todos.

6.4. APLICACIÓN DE ENCUESTAS DEL DESEMPEÑO LABORAL DE LOS FUNCIONARIOS PÚBLICOS Y RELACIÓN CON LOS USUARIOS.

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

Evaluación del desempeño de los servidores públicos en relación con su comportamiento y actitud en la interacción con los ciudadanos.

El Sanatorio de Contratación, E.S.E en cumplimiento al citado Decreto lidera a través de sus dependencias la ejecución del Plan Anticorrupción 2017, actividades dentro de las cuales corresponde a la oficina de Información y Atención al Usuario SIAU, aplicar la encuesta “**Evaluación del desempeño de los servidores públicos en relación con su comportamiento y actitud en la interacción con los ciudadanos**”, a los usuarios de los servicios de salud de la E.S.E con la finalidad de evaluar la percepción de los usuarios frente a la relación comportamental de los funcionarios de la entidad bajo el propósito de establecer planes de mejora continua que contribuyen en el cumplimiento misional, políticas y valores institucionales.

6.4.1. RESULTADOS PORCENTUALES.

MES ABRIL		
SERVICIO	ENCUESTAS APLICADAS	PORCENTAJE %
Consulta Externa	13	98,88
Promoción y Prevención	6	
Servicio Albergue	5	
Odontología	6	
Total Encuestas	30	

MES JUNIO		
SERVICIO	ENCUESTAS APLICADAS	PORCENTAJE %
Consulta Externa	5	98,88
Laboratorio Clínico	2	
Hospitalización	1	
Odontología	1	
Total Encuestas	9	

MES OCTUBRE		
SERVICIO	ENCUESTAS APLICADAS	PORCENTAJE %

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

Consulta Externa	6	80,68
Promoción y Prevención	1	
Odontología	1	
Total Encuestas	8	

6.4.2. ANÁLISIS DE LAS ENCUESTAS

De Acuerdo a los resultados obtenidos en la aplicación de las encuestas, se observa:

1. La percepción de los usuarios frente al desempeño de los servidores públicos en relación con el comportamiento y relación con los ciudadanos, se mantiene en un concepto muy favorable, dado que la evaluación está dentro del rango 4, como mayor respuesta a cada interrogante formulado. Lo cual indica que los funcionarios del Sanatorio de Contratación, E.S.E., están dando cumplimiento a lo expuesto y exigido por el Plan Anticorrupción frente al desempeño e interacción con el ciudadano.
2. Los usuarios distinguen que si hay falencias en el servicio no es por los funcionarios que están frente al servicio, sino por otros motivos, por ejemplo un proveedor que se demora en la entrega de los medicamentos.
3. Se seguirá sugiriendo que los médicos utilicen el uniforme que los identifica, porque un profesional en blue-jean, es diferente a un profesional con su bata.
4. La dificultad mayor en el 2017 fue la asignación de citas médicas y entrega de medicamentos en la farmacia.
5. Existe un mínimo de usuarios que conceptualizan que algunos funcionarios deben fortalecer la formación de atención al usuario.
6. En hospitalización usuarios reclamaron porque el TV no sirve.
7. Dentro de los aspectos evaluados relacionados con: el tiempo de espera y espacios físico de atención al usuario, los usuarios conceptúan que en oportunidades no se da cumplimiento a los horarios fijados para los servicios y que apartes de la institución, como el piso y algunas puertas requieren ser modernizadas.

6.4.3. PLAN DE MEJORA.

De acuerdo a los registros de las encuestas y análisis, la oficina SIAU formuló plan de mejoramiento relacionados con las sugerencias captadas de los usuarios así:

Página 41 de 100

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

1. Algunas puertas en Hospitalización pensionados no cierran bien.
2. Se está haciendo cambio en la forma como se venía facturando los servicios.
3. Las encuestas de satisfacción para el 2018 se cambiaran, de modo que estén más acordes con el servicio encuestado.
4. Solicitud dentro del Plan Anual de capacitaciones el tema de ATENCIÓN AL USUARIO Y ATENCIÓN HUMANIZADA. *Proyección 2018.*

6.5. PROCESO SIAU- PROCEDIMIENTO DE PQRSF-D (Peticiónes, Quejas , Reclamos, Sugerencias, Felicidades).

Todo el quehacer de la Institución Sanatorio de Contratación, E.S.E., sus procesos, la Misión, la Visión, requieren integrar una estrategia de Servicio al Ciudadano, indicando la secuencia de actividades que deben desarrollarse al interior de la entidad para mejorar la calidad y accesibilidad de los trámites y servicios que se ofrecen a los ciudadanos e incrementar su nivel de satisfacción. Así mismo, en cumplimiento del artículo 76 de la Ley 1474 de 2011, se establecen los estándares que como mínimo deben tener las dependencias encargadas de gestionar las peticiones, quejas, sugerencias y reclamos de las entidades públicas. De igual manera, y en aras de dar cumplimiento a la Ley 1712 del 6 de marzo de 2014, por medio de la cual se crea la Ley de Transparencia y del Derecho de Acceso a la Información Pública Nacional y se dictan otras disposiciones", se plasma dicho componente.

Por recomendación de una auditoría realizada en años anteriores a la oficina SIAU, la presencia de la Secretaría de Salud Municipal, en la apertura de los Buzones de PQRSFD, del Sanatorio de Contratación, E.S.E., es un elemento importante para esta actividad. En el año 2017 se hicieron 28 aperturas de Buzón que tienen su respectiva acta.

El Sistema de PQRSF, como mecanismo de participación ciudadana hace parte de la actividad del sistema de Información SIAU, a través del cual se recibe la percepción de los usuarios respecto a los servicios de salud a través de la formulación de Peticiones Quejas, Reclamos Solicitudes, Felicidades y Sugerencias. Formulaciones que fueron analizadas, tramitadas oportunamente e involucradas en respectivos planes de mejora.

PRIMER TRIMESTRE

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

MES	PQRSFD	SERVICIOS
ENERO	2 RECLAMOS	ESTADÍSTICA
	1 FELICITACIÓN	PROGRAMA HANSEN
FEBRERO	1 RECLAMO	URGENCIAS
	1 QUEJA	ALBERGUE
	1 QUEJA	ESTADÍSTICA
	1 PETICIÓN	ESTADÍSTICA
MARZO	1 SUGERENCIA	CONSULTA EXTERNA
	1 RECLAMO	PROGRAMA HANSEN
	1 QUEJA	ESTADÍSTICA
	1 QUEJA	URGENCIAS

Tiempo de respuesta PQRSFD TRIMESTRE: 9 DÍAS

SEGUNDO TRIMESTRE		
MES	PQRSFD	SERVICIOS
ABRIL	1 RECLAMO	FARMACIA
	1 QUEJA	CONSULTA EXTERNA
	1 RECLAMO	CONSULTA EXTERNA
MAYO	1 SUGERENCIA	GERENCIA
	1 QUEJA	URGENCIAS
	3 RECLAMOS	ESTADÍSTICA
	1 RECLAMO	ALBERGUE
	1 SUGERENCIA	FARMACIA
	1 RECLAMO	SIAU
	1 SUGERENCIA	RECURSOS FÍSICOS
	1 QUEJA	FARMACIA
	1 FELICITACIÓN	RAYOS X
JUNIO	1 RECLAMO	FARMACIA
	1 QUEJA	URGENCIAS
	2 QUEJA	CONSULTA EXTERNA
	1 SUGERENCIA	GERENCIA
	1 QUEJA	ALBERGUE
	2 RECLAMO	FARMACIA

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

	1 RECLAMO	ESTADÍSTICA
	1 SUGERENCIA	ESTADÍSTICA

Tiempo de respuesta PQRSFD TRIMESTRE: 7,6 DÍAS

TERCER TRIMESTRE		
MES	PQRSFD	SERVICIOS
JULIO	2 SUGERENCIA	ESTADÍSTICA
	2 RECLAMOS	FARMACIA
	1 QUEJA	ALBERGUE
	1 SUGERENCIA	RECURSOS FÍSICOS
	1 RECLAMO	ESTADÍSTICA
	1 RECLAMO	URGENCIAS
AGOSTO	1 RECLAMO	ESTADÍSTICA
	1 QUEJA	URGENCIAS
	1 QUEJA	CONSULTA EXTERNA
	1 QUEJA	ALBERGUE
	1 PETICIÓN	SIAU
	1 FELICITACIÓN	AMBULANCIA
	1 FELICITACIÓN	PROGRAMA HANSEN
SEPTIEMBRE	1 RECLAMO	HOSPITALIZACIÓN
	1 RECLAMO	CONSULTA EXTERNA
	1 RECLAMO	URGENCIAS

Tiempo de respuesta PQRSFD TRIMESTRE: 10 DÍAS


CUARTO TRIMESTRE		
MES	PQRSFD	SERVICIOS
OCTUBRE	2 RECLAMOS	URGENCIAS
	2 RECLAMOS	CONSULTA EXTERNA
NOVIEMBRE	2 QUEJAS	ALBERGUE
DICIEMBRE	1 QUEJA	SECRETARIA SALUD

Tiempo de respuesta PQRSFD TRIMESTRE: 9,2 DÍAS

Recordamos que a finales del año 2016, de la Gerencia del Sanatorio de Contratación se promulgó el Reglamento Interno para manejo de Peticiones Quejas Reclamos , Sugerencias, Felicitaciones y Denuncias. Resolución No. 2031 de Diciembre 30 de 2016.

6.6. CAPACITACIÓN A LOS FUNCIONARIOS DEL SANATORIO DE CONTRATACION, E.S.E.

Se socializó con los funcionarios que trabajan en el Sanatorio de Contratación, E.S.E., dos cartillas elaboradas por el Ministerio de Salud y Protección Social, que tienen que ver con el servicio que prestamos a los usuarios: “PROTOCOLO DE ATENCIÓN AL CIUDADANO” y “GUÍA DEL USUARIO, paso a paso sobre el acceso a los servicios de salud”.


6.7. PARTICIPACIÓN CIUDADANA EN LA GESTIÓN

Se apoyó y acompañó realización de la Asamblea de los usuarios del 21 de Mayo que tenía como finalidad la reforma, modificación y aprobación estatutos.

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

Se apoyó y acompañó realización de la Asamblea de los usuarios del 7 y 14 de Octubre, que tenía como finalidad la elección de los delegados ante la Junta Directiva.

Se socializó con ellos en algunas reuniones las PQRSDF presentadas.

Se tuvieron en cuenta para la apertura de los Buzones de PQRSDF, que están dispuestos en la E.S.E., para que sean testigos de las manifestaciones de los usuarios.

7 GESTIÓN DE LA CALIDAD

El objetivo de la GESTIÓN DE CALIDAD, es garantizar el mejoramiento continuo de la calidad en salud y del desarrollo institucional del Sanatorio de Contratación ESE.

7.1. EJES TEMÁTICOS

- Sistema Obligatorio de la Garantía de la Calidad en Salud (SOGCS)
- Sistema de Gestión de la Calidad (Antes NTC GP1000, ahora MIPG)
- Sistema de Seguridad y Salud en el Trabajo (SGSST)
- Estrategia Anti trámites

7.2. INDICADORES DEL SISTEMA DE INFORMACIÓN DE CALIDAD EN LA ATENCIÓN EN SALUD

INDICADOR DE SEGURIDAD	2016	2017	ANÁLISIS DEL RESULTADO
Tasa de caídas de pacientes en el servicio de hospitalización		0,3%	De los 133 días de estancia de los pacientes en los servicios de hospitalización en el 2017 sólo se presentó una caída.
Proporción de reingreso de pacientes al servicio de urgencias en menos de 72		0,5%	De las 1102 pacientes atendidos en el servicio de urgencias, sólo 6 reingresaron a la Institución en

Página 46 de 100

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

horas			menos de las 72 horas con el mismo diagnóstico de egreso
Tasa de reingreso de pacientes hospitalizados en menos de 15 días		0,9%	De los 107 egresos vivos por Hospitalización durante el 2017, 1 paciente reingresó a Hospitalización antes de los 15 días por el mismo diagnóstico
Eventos adversos reportados	22	7	Se disminuyó la cantidad de eventos adversos presentados; lo que significa un proceso de atención en salud más seguro.

INDICADORES DE EXPERIENCIA EN LA ATENCIÓN	2016	2017	ANÁLISIS DEL RESULTADO
Oportunidad asignación de consulta externa medicina general	2,28 (días)	2,35 (días)	La oportunidad en consulta por medicina general se mantuvo en el 2017. Se tiene por debajo del requisito de ley de 3 días.
Oportunidad asignación cita odontológica	1,53 (días)	1,67 (días)	La oportunidad en consulta odontológica se mantuvo en el 2017. Se tiene por debajo del requisito de ley de 3 días.
Oportunidad en la atención en urgencias Triage 2	11,67 (min.)	9,58 (min)	Disminución del 18 % en el tiempo de espera de atención para la atención de urgencias en Triage 2.
Oportunidad en la toma de imágenes diagnósticas	1/1	1/1	La oportunidad en la toma de imágenes diagnósticas e imágenes odontológicas es inmediata.
Oportunidad en la toma de exámenes de laboratorio y entrega de resultados	Inferior a un día.		Los laboratorios se cargan directamente en la Historia Clínica del usuario; al momento de la consulta médica se evalúan.
Satisfacción Global del Ciudadano	91,59%	93,28%	Usuarios que calificaron buena o muy buena la satisfacción global a través de las encuestas.

7.3. SISTEMA DE GESTIÓN DE LA CALIDAD

La Resolución 1499 de 2017 definió los requisitos del Sistema de Gestión de Calidad que deben tener en las instituciones de la Rama Ejecutiva del Orden Nacional, antes orientados por la NTC GP 1000.

1. Diligenciamiento del FURAG II del DAFP.
2. Reorganización y caracterización de los procesos estratégicos, misionales, de apoyo y de evaluación y mejora.

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

3. Capacitación a los encargados de oficina de la Entidad en el Modelo Integrado de Planeación y Gestión MIPG, a través de la Escuela de Administración Pública ESAP
4. Actualización, mejora y reactivación de la página web de la entidad, de acuerdo a los parámetros de gobierno digital, del Ministerio de Tecnologías de la Información y las Comunicaciones, MINTIC.

7.4. ESTRATEGIA ANTI TRÁMITES

1. Se mantienen los 11 trámites disponibles en la plataforma NOMASFILAS del gobierno nacional.
2. Se encuentra en ajuste y actualización del trámite online de solicitud de certificado para pacientes enfermos de Hansen.
3. Se encuentra en construcción el módulo de PQRSD en línea a través de la página web, el cual estará pronto disponible; así como las encuestas de satisfacción de los usuarios de los servicios de salud.

8 GESTIÓN DE CONTROL INTERNO

Este informe de Gestión muestra el resultado de las diferentes actividades de la oficina de Control Interno del Sanatorio de Contratación E.S.E. durante la vigencia 2017, dentro del marco del Plan de acción y el Plan de Auditorias debidamente aprobados por el Comité de Coordinación del Sistema de Control Interno de la entidad.

El Comité de Desarrollo Administrativo en reunión efectuada el 30 de diciembre del 2016, dió su aprobación a los diferentes planes con que cuenta la E.S.E. entre ellos el Plan de Acción; y a través del Comité de Coordinación del Sistema de Control Interno el 20 de febrero del 2017, dio su aprobación al Plan de Auditorias presentado por la Oficina de Control Interno para la vigencia 2017; constituyéndose estos documentos en la carta de navegación de esta dependencia para cumplir su misión. Actividades que se fundamentaron en términos generales en unos objetivos específicos, unas líneas de acción, así como también unas estrategias esenciales, todas ellas con el fin de dar el mejor cumplimiento a dicho Plan.

La Auditoría Interna se constituye en una herramienta de retroalimentación del sistema de Control Interno, que analiza las

Página 48 de 100

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

debilidades y fortalezas del control, así como el desvío de los avances de las metas y objetivos trazados, influyentes en los resultados y operaciones propuestas en la entidad. Su objetivo es formular recomendaciones de ajuste o de mejoramiento de los procesos a partir de evidencias.

Como producto de las actividades llevadas a cabo por la Oficina de Control Interno durante la vigencia 2017, se hicieron las correspondientes recomendaciones para coadyuvar a la Gerencia en el logro de los objetivos institucionales y la consolidación tanto de la Misión como la Visión del Hospital.

En tal sentido, puede afirmarse que las oficinas de control interno no pueden abarcar a toda la entidad en todo momento. De hecho, esta limitante condiciona su cobertura, de ahí que la importancia de tener un sistema de control no radica en una dependencia funcional sino en un compromiso colectivo hacia un cambio de actitud, que lleve a los individuos de una organización a interiorizar el nuevo concepto de control, representado en el autocontrol como un desarrollo natural de su quehacer.

El autocontrol implica que el ejercicio de control sea intrínseco al desarrollo de las funciones de todos los cargos existentes en la entidad. En este sentido, corresponde a la oficina de Control Interno, más que ejercer control, adelantar un proceso de sensibilización permanente, para que todos los miembros de la organización comprendan que cada persona es responsable de las tareas asignadas. Para este efecto, el papel de la oficina de control interno es proporcionar los medios para que las personas ejecuten sus propias actividades asumiendo su propia responsabilidad y en control de las mismas.

8.1. ACTIVIDADES DESARROLLADAS POR LA OFICINA DE CONTROL INTERNO

8.1.1. Valoración del Riesgo

Se cuenta con política de administración del riesgo (Resolución 545 del 22 de Junio del 2016), siendo muy importante para la ESE de Contratación la seguridad del paciente, la cual, se ha socializado ampliamente y es entendida por gran parte del personal del área misional.

La E.S.E. tiene Mapa de Riesgos por procesos donde se identifican las causas de los riesgos por proceso y de corrupción en cada una de las áreas. Este mapa nos permite determinar los efectos, agentes generadores

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

y causas de los riesgos que afectan el desempeño de los procesos, subprocesos, procedimientos y actividades.

La encargada de Control Interno del Sanatorio de Contratación presentó al Comité de Desarrollo Administrativo, el mapa de riesgos de la Entidad y el mapa de riesgos de corrupción, colocándolos a consideración para su aprobación y manifestando que los mapas presentados, fueron trabajados y concertados con cada uno de los responsables de los procesos.

El mapa de riesgos de corrupción y el seguimiento a los controles esta publicado en la página web de la Institución, www.sanatoriocontratacion.gov.co

En la vigencia 2017, se consolidaron los mapas de riesgos de acuerdo al mapa de procesos de la entidad.

Se tiene establecido y operando el programa de seguridad del paciente en donde se identifican los riesgos de la atención en salud de los diferentes servicios, el procedimiento de notificación de eventos adversos.

Se visitó cada área verificando el cumplimiento de las actividades por parte de los responsables de los procesos y de las dependencias, mediante la observación de registros, entrevista y evidencia objetiva, revisando en forma detallada cada riesgo propuesto, al igual que sus controles y las acciones planteadas para su manejo

8.1.2. Acompañamiento y Asesoría

Se participó activamente en los diferentes Comités de la entidad: Comité de Seguridad del Paciente, donde se realiza la investigación de los diferentes eventos adversos o incidentes presentados; Comité de Sostenibilidad Contable, Comité Institucional de Desarrollo Administrativo, en el cual se tratan temas relacionados con Archivo, Anti tramites, Gobierno en Línea, Eficiencia Administrativa, Comité de Cartera, así mismo en los que se ha requerido la participación de la Oficina.

Además se realizó acompañamiento como invitado, con voz pero sin voto en las Evaluaciones de propuestas presentadas para los diferentes procesos contractuales, realizadas por el Comité de Apoyo a la Gestión Contractual.

Se brindó asesoría a los diferentes procesos de la entidad que la solicitaron de manera verbal o escrita.

8.1.3. Evaluación y seguimiento

La entidad dispone de herramientas de control tales como los riesgos e indicadores, entre otros elementos establecidos, que son fuente de información para realizar autoevaluaciones a la gestión y establecer acciones correctivas en el evento de ser necesarias.

Producto de las auditorias y seguimientos realizados por la oficina de control interno, debe decirse que la cultura de la autoevaluación a través de los elementos mencionados y demás planteados en el MECI se está desplegando, donde se observa toma de conciencia por parte de los funcionarios. Así las cosas y en el evento que esta cultura se sostenga en el tiempo, los beneficios para el Sanatorio en términos de la consecución de sus objetivos, cumplimiento de su misión y alcance de su visión, serán aún más evidentes.

La alta Gerencia de la entidad viene liderando el cumplimiento de las acciones del mejoramiento y compromisos adquiridos con los entes de control del Estado.

La E.S.E. Sanatorio de Contratación, en su proceso de control realiza un continuo fortalecimiento de las competencias y habilidades adquiridas durante los procesos de formación en: humanización, seguridad del paciente y mejora continua de los sistemas de gestión aplicables, trascendiendo el seguimiento al cumplimiento de las funciones, a los procesos reales de autocontrol y autogestión institucional.

En la vigencia 2017, se llevaron a cabo las siguientes herramientas de autoevaluación:

- a. Seguimiento trimestral al Plan de acción.
- b. Seguimiento trimestral al Plan de adquisiciones
- c. Seguimiento Plan de anticorrupción
- d. Informe trimestral de austeridad al gasto
- e. Seguimiento a mapas de riesgo por proceso
- f. Se elaboró y publicó informes cuatrimestrales de evaluación al modelo estándar de control interno.
- g. Se elaboró y se reportó Informe de derechos de autor.
- h. Actualización semestral del plan de mejoramiento a la Contraloría General de la República.

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

Se están elaborando protocolos, instructivos, consentimientos informados para ser implementados en los diferentes servicios que se prestan en la Institución Hospitalaria.

La oficina de Calidad socializó con el personal administrativo, operativo, asistencial, la necesidad que tiene la Entidad Hospitalaria de cumplir con el proceso de habilitación de servicios de salud de acuerdo a lo establecido en la Resolución 2003 de 2014 y los ajustes que se deben hacer en cada uno de los servicios. Esa misma dependencia realizó capacitación a todo el personal de la Institución Hospitalaria sobre los siete (7) estándares de habilitación, establecidos en la resolución 2003 de 2014.

Durante la vigencia 2017, la oficina de Control Interno realizó Auditorías Internas a los procesos de:

- Tesorería
- Facturación
- Siau
- Odontología
- Cartera
- Salud ocupacional
- Nomina
- Programa Hansen
- Gestión ambiental
- Almacén
- Contabilidad
- Recursos Físicos
- Promoción y prevención

A cada uno de los encargados de los procesos se entregó el informe de la auditoría, donde se registraron las fortalezas, las oportunidades de mejora y los hallazgos encontrados, con el fin de hacer el respectivo plan de mejoramiento.

En cuanto a seguimientos, se realizaron a:

PLAN DE ACCIÓN

Es una herramienta de gestión pública que permite orientar estratégicamente la ejecución del Plan de Desarrollo Institucional. En él, cada dependencia organiza sus recursos disponibles humanos, físicos, económicos y administrativos en función de sus acciones y proyectos encaminados al logro de los objetivos y las metas anuales de los programas contenidos en el plan de desarrollo. En general, dichos planes

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

se estructuran principalmente mediante proyectos de inversión, sin embargo, un plan debe contener también el desarrollo de las tareas específicas.

En cumplimiento de lo anterior, el Sanatorio de Contratación cuenta con un Plan de Acción, en el cual se especifican las estrategias, los proyectos, las metas, los indicadores y los responsables de cada proceso de la entidad, encaminados al cumplimiento de los objetivos institucionales. La oficina de Control interno, hace seguimientos trimestrales a dicho plan, encaminados a tomar decisiones oportunas para el cumplimiento de los objetivos y metas propuestas.

Durante la vigencia 2017 se realizó un análisis detallado del cumplimiento de los planes de acción de la vigencia, determinándose los factores por los cuales se cumple o se incumple lo programado en éste plan de acción de la administración. Uno de los objetivos a este seguimiento es velar porque los recursos asignados a dichos planes de acción se hayan ejecutado de acuerdo a lo planeado. Así mismo analizar la eficacia, eficiencia, efectividad e impacto de la ejecución de los planes de acción de la vigencia.

Porcentaje de cumplimiento total de la vigencia 2017: 85.57 %

PLAN ANTICORRUPCIÓN

En cumplimiento a lo establecido en el art. 73 de la ley 1474 de 2011 el cual implementa el plan que contiene la estrategia de lucha contra la corrupción y de atención al ciudadano, el Sanatorio de Contratación ha dado seguimiento a la formulación y aprobación del Plan Anticorrupción y atención al ciudadano para la vigencia 2017. Se realizó seguimiento cuatrimestral a través de la oficina de control interno, verificando se haya implementado las acciones previstas y cuyo resultado se publica en la página web de la entidad, concluyéndose que en el periodo analizado frente a riesgos de corrupción no se han materializado los riesgos identificados y en cuanto a gestión las acciones se encuentran en proceso de implementación.

PLANES DE MEJORAMIENTO

En cada auditoría interna de gestión practicada durante el 2017 se han plasmado los hallazgos en el respectivo plan de mejoramiento del proceso, los cuales, tienen seguimiento continuo por parte de la Oficina de Control Interno.

Así mismo se hizo seguimiento a los mapas de riesgos de los diferentes procesos dejando evidencia de hallazgos y recomendaciones con el fin de minimizarlos.

9 GESTIÓN CONTRACTUAL

El Sanatorio de Contratación Empresa Social del Estado es una entidad pública descentralizada del orden nacional, de naturaleza especial, con personería jurídica, de patrimonio propio y autonomía administrativa, integrante del Sistema Nacional de Seguridad Social en Salud, transformada en Empresa Social del Estado, mediante Decreto 1289 de 1994 y adscrita al Ministerio de Salud y Protección Social, mediante Decreto 4107 de 2011, que tiene por objetivo principal la prestación del servicio de salud a cargo del Estado, a los enfermos de lepra y sus convivientes, con carácter de servicio público e igualmente presta los servicios de salud a toda la comunidad en general y áreas circunvecinas.

Para dar inicio al presente informe es preciso mencionar que el principal objetivo del Plan Anual de Adquisiciones es permitir que la entidad estatal aumente la probabilidad de lograr mejores condiciones de competencia a través de la participación de un mayor número de operadores económicos interesados en los procesos de selección que se van a adelantar durante el año fiscal y que el Estado cuente con información suficiente para realizar compras coordinadas.

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

El presente informe tiene como finalidad brindar información general, amplia y suficiente sobre la Gestión Contractual desarrollada en el Sanatorio de Contratación E.S.E. durante el periodo comprendido entre el primero (1) de Enero al (31) treinta y uno de Diciembre de Dos mil diecisiete (2017).

A continuación se hace una relación detallada de cada uno de los contratos así: Numero del Contrato, Nombre Contratista, Identificación, Objeto del Contrato y Valor del Contrato.

CONTRATO	CONTRATISTA	IDENTIFICACIÓN	OBJETO DEL CONTRATO	VALOR CONTRATADO
001-2017	JHOJAN FERNANDO SÁNCHEZ ARAQUE	1.100.952.836	"PRESTACIÓN DE LOS SERVICIOS PROFESIONALES COMO ABOGADO PARA LA ASESORÍA JURÍDICA INTERNA DE LA GERENCIA Y DEMÁS DEPENDENCIAS ADMINISTRATIVAS DEL SANATORIO DE CONTRATACIÓN E.S.E".	15.513.334
002-2017	MANUEL FERNANDO RAMIREZ LAMUS	13.701.712	PRESTACIÓN DE LOS SERVICIOS PROFESIONALES DE ASESORÍA JURÍDICA EXTERNA Y REPRESENTACIÓN JUDICIAL, CON DISPONIBILIDAD PERMANENTE PARA ATENDER LAS CONSULTAS Y REPRESENTACIÓN EN LOS PROCESOS EN LOS QUE SEA REQUERIDO EL SANATORIO DE CONTRATACIÓN E.S.E.	16.706.667
003-2017	ERIKA PAOLA MENDOZA ACEVEDO	37.547.047	"PRESTACIÓN DE SERVICIOS PROFESIONALES COMO FISIOTERAPEUTA, PARA EL SANATORIO DE CONTRATACIÓN E.S.E".	13.574.167

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

004-2017	ADRIANA PATRICIA PEÑATE DE LA CRUZ	1.140.859.70 8	"PRESTACIÓN DE SERVICIOS PROFESIONALES DE MEDICINA GENERAL, EN LAS ÁREAS DE CONSULTA EXTERNA, URGENCIAS, HOSPITALIZACIÓN, PROGRAMA LEPRO Y ACOMPAÑAMIENTO POR TRASLADO O REMISIÓN DE PACIENTES A UN NIVEL DE ATENCIÓN SUPERIOR DE COMPLEJIDAD, DEL SANATORIO DE CONTRATACIÓN E.S.E."	17.051.000
005-2017	JOSE MILTON MESA DUARTE.	79.331.229	"PRESTACIÓN DE SERVICIOS PROFESIONALES DE MEDICINA GENERAL, EN LAS ÁREAS DE CONSULTA EXTERNA, URGENCIAS, HOSPITALIZACIÓN, PROGRAMA LEPRO Y ACOMPAÑAMIENTO POR TRASLADO O REMISIÓN DE PACIENTES A UN NIVEL DE ATENCIÓN SUPERIOR DE COMPLEJIDAD, DEL SANATORIO DE CONTRATACIÓN E.S.E."	17.218.167
006-2017	AZTECA COMUNICACIONES COLOMBIA S.A.S.	900.548.102- 0	"PRESTAR EL SERVICIO DE ACCESO A INTERNET CORPORATIVO 1:10 (100 M) CON PAQUETE DE 8 IP PARA GARANTIZAR LA EJECUCIÓN NORMAL DE LOS PROCESOS Y SUBPROCESOS DE COMUNICACIÓN DEL SANATORIO DE CONTRATACION E.S.E, PARA LA VIGENCIA 2017."	7.380.000
007-2017	SERVICIOS POSTALES NACIONALES S.A.	900.062.917- 9	"PRESTACIÓN DE SERVICIO DE CORREO PARA EL SANATORIO DE CONTRATACIÓN E.S.E, DURANTE LA VIGENCIA 2017".	3.800.000
008-2017	SANDRA YICCET ORDOÑEZ ROMERO	28.169.020	"SUMINISTRO DE FRUTAS Y VERDURAS PARA LA ALIMENTACIÓN DE LOS PACIENTES ENFERMOS DE HANSEN RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARIA MAZARELLO, USUARIOS HOSPITALIZADOS Y DEMÁS ACTIVIDADES RELACIONADAS CON LA MISIÓN DEL SANATORIO DE CONTRATACION E.S.E."	14.848.300
009-2017	MARIA FERNANDA CHÁVEZ GARZÓN	1.098.671.25 7	"PRESTACIÓN DE SERVICIOS PROFESIONALES DE ODONTOLOGÍA PARA CUBRIR EL PERIODO DE LICENCIA NO REMUNERADA DE LA PROFESIONAL DE PLANTA DEL SANATORIO DE CONTRATACIÓN E.S.E."	2.900.000

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

010-2017	RAÚL HERNANDO DÍAZ MORENO	91.476.007	"SUMINISTRO DE LECHE LIQUIDA, CRUDA DE VACA SIN EMPAQUE Y CUAJADA DE LECHE DE VACA PARA LA ALIMENTACIÓN DE LOS PACIENTES ENFERMOS DE HANSEN RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARIA MAZARELLO, USUARIOS HOSPITALIZADOS Y DEMÁS ACTIVIDADES RELACIONADAS CON LA MISIÓN DEL SANATORIO DE CONTRATACION E.S.E."	5.000.000
011-2017	MILTON CARREÑO NARANJO	13.955.445	"SUMINISTRO DE VÍVERES Y ABARROTOS, AGUA EN BOTELLÓN Y PAN DE HARINA DE TRIGO PARA LA ALIMENTACIÓN DE LOS PACIENTES ENFERMOS DE HANSEN RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARIA MAZARELLO, USUARIOS HOSPITALIZADOS Y DEMÁS ACTIVIDADES RELACIONADAS CON LA MISIÓN DEL SANATORIO DE CONTRATACION E.S.E."	15.000.000
012-2017	FABIO GONZÁLEZ BLANCO	91.108.774	"SUMINISTRO DE TÓNER, TINTAS Y REPUESTOS PARA LAS IMPRESORAS Y FOTOCOPIADORA DEL SANATORIO DE CONTRATACION E.S.E, PARA LA VIGENCIA 2017."	6.500.000
013-2017	SANDESOL S.A. E.S.P.	804.001.490-7	PRESTACIÓN DE SERVICIOS PARA LA GESTIÓN INTEGRAL DE RESIDUOS SOLIDOS INFECCIOSOS O DE RIESGO BIOLÓGICO (RECOLECCIÓN, TRANSPORTE, TRATAMIENTO Y DISPOSICIÓN FINAL), PARA EL SANATORIO DE CONTRATACION E.S.E. PARA LA VIGENCIA 2017 O HASTA AGOTAR RECURSOS ASIGNADOS	18.500.000
014-2017	SANDRA YICCET ORDOÑEZ ROMERO	28.169.020	"SUMINISTRO DE CARNE DE RES, PESCADO BAGRE Y POLLO PARA LA ALIMENTACIÓN DE LOS PACIENTES ENFERMOS DE HANSEN RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARIA MAZARELLO, USUARIOS HOSPITALIZADOS Y DEMÁS ACTIVIDADES RELACIONADAS CON LA MISIÓN DEL SANATORIO DE CONTRATACION E.S.E."	17.500.000
015-2017	YENY CECILIA RODRIGUEZ VALLE	32.763.815	PRESTACIÓN DE SERVICIOS PROFESIONALES DE MEDICINA ESPECIALIZADA EN SALUD OCUPACIONAL, PARA REALIZAR	1.500.000

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

			LAS EVALUACIONES MEDICAS PRE OCUPACIONALES O DE PRE-INGRESO, EVALUACIONES PERIÓDICAS PROGRAMADAS, EVALUACIONES POS-INCAPACIDAD O POR REINTEGRO Y EVALUACIONES POS-OCUPACIONALES O DE EGRESO PARA LOS SERVIDORES DEL SANATORIO DE CONTRATACIÓN E.S.E., DURANTE LA VIGENCIA 2017.	
016-2017	AQUILINO CARREÑO NARANJO	6.597.655	"SUMINISTRO DE COMBUSTIBLE, TIPO GASOLINA CORRIENTE Y ACPM PARA EL SANATORIO DE CONTRATACIÓN E.S.E."	7.000.000
017-2017	ASEGURADORA SOLIDARIA DE COLOMBIA ENTIDAD COOPERATIVA	860.524.654 - 6	COMPRA DE SEGURO SOAT PARA EL PARQUE AUTOMOTOR DE PROPIEDAD DEL SANATORIO DE CONTRATACION E.S.E.	4.064.500
018-2017	FERROGASES JG S.A.S.	900.936.825 - 1	"RECARGA DE OXIGENO GASEOSO MEDICINAL PARA LAS BALAS DE PROPIEDAD DEL SANATORIO DE CONTRATACIÓN E.S.E., DURANTE LA VIGENCIA 2017 Y/O HASTA AGOTAR LOS RECURSOS".	5.000.000
019-2017	ANDES SERVICIOS DE CERTIFICACIÓN DIGITAL S.A.	900.210.800- 1	"SUMINISTRO DE SIETE (07) FIRMAS DIGITALES PARA: CINCO (5) USUARIOS DEL SIIF NACIÓN (TIPO TOKEN), UNA (1) DE REPRESENTACIÓN LEGAL (TIPO TOKEN) Y UNA (1) PARA EL PROGRAMA LEpra (TIPO TOKEN) DEL SANATORIO DE CONTRATACION PARA LA VIGENCIA 2017."	1.183.000
020-2017	COOPERATIVA MULTIACTIVA DE CRÉDITOS V&J	900.769.313- 6	"SUMINISTRO DE ELEMENTOS DE ASEO, LAVANDERÍA Y CAFETERÍA (DESECHABLES) PARA EL SANATORIO DE CONTRATACION E.S.E."	16.300.000
021-2017	CIRO EMILIO MORENO BAYONA	91.203.251	"COMPRA DE MEDICAMENTOS PARA EL SERVICIO FARMACÉUTICO QUE GARANTICEN EL SUMINISTRO OPORTUNO A USUARIOS AFILIADOS Y BENEFICIARIOS DE LOS DIFERENTES REGÍMENES DE SEGURIDAD SOCIAL EN SALUD Y ENFERMOS DE HANSEN Y RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARÍA MAZARELLO."	10.000.000

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

ADICION AL N.001 AL 009-2017	MARIA FERNANDA CHÁVEZ GARZÓN	1.098.671.257	"PRESTACIÓN DE SERVICIOS PROFESIONALES DE ODONTOLOGÍA PARA CUBRIR EL PERIODO DE LICENCIA NO REMUNERADA DE LA PROFESIONAL DE PLANTA DEL SANATORIO DE CONTRATACIÓN E.S.E."	1.213.334
022-2017	LIGA SANTANDEREA NA CONTRA EL CÁNCER	890.200.567 - 1	"PRESTACIÓN DE SERVICIOS PROFESIONALES PARA LA LECTURA Y REPORTE DE LAS CITOLOGÍAS CERVICOUTERINAS TOMADAS POR EL SANATORIO DE CONTRATACIÓN E.S.E."	2.500.000
023-2017	COOPERATIVA MULTIACTIVA DE CRÉDITOS V&J	900.769.313-6	"SUMINISTRO DE PAPELERÍA, ÚTILES DE ESCRITORIO Y DE OFICINA PARA LAS DEPENDENCIAS DEL SANATORIO DE CONTRATACION E.S.E., PARA LA VIGENCIA 2017."	17.910.515
024-2017	MARIA FERNANDA CHÁVEZ GARZÓN	1.098.671.257	PRESTACIÓN DE SERVICIOS PROFESIONALES DE ODONTOLOGÍA PARA CUBRIR EL PERIODO DE LICENCIA REMUNERADA DE LA PROFESIONAL DE PLANTA DEL SANATORIO DE CONTRATACIÓN E.S.E.	1.400.000
025-2017	MARIA FERNANDA CHÁVEZ GARZÓN	1.098.671.257	PRESTACIÓN DE SERVICIOS PROFESIONALES DE ODONTOLOGÍA PARA CUBRIR EL PERIODO DE LICENCIA REMUNERADA DE LA PROFESIONAL DE PLANTA DEL SANATORIO DE CONTRATACIÓN E.S.E.	2.800.000
ADICION AL N.001 AL 008-2017	SANDRA YICCET ORDOÑEZ ROMERO	28.169.020	"SUMINISTRO DE FRUTAS Y VERDURAS PARA LA ALIMENTACIÓN DE LOS PACIENTES ENFERMOS DE HANSEN RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARIA MAZARELLO, USUARIOS HOSPITALIZADOS Y DEMÁS ACTIVIDADES RELACIONADAS CON LA MISIÓN DEL SANATORIO DE CONTRATACION E.S.E."	5.500.000
ADICION AL N.001 AL 010-2017	RAÚL HERNANDO DÍAZ MORENO	91.476.007	"SUMINISTRO DE LECHE LIQUIDA, CRUDA DE VACA SIN EMPAQUE Y CUAJADA DE LECHE DE VACA PARA LA ALIMENTACIÓN DE LOS PACIENTES ENFERMOS DE HANSEN RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARIA MAZARELLO, USUARIOS HOSPITALIZADOS Y DEMÁS ACTIVIDADES RELACIONADAS	1.800.000

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

			CON LA MISIÓN DEL SANATORIO DE CONTRATACION E.S.E.”	
ADICION AL N.001 AL 011-2017	MILTON CARREÑO NARANJO	13.955.445	“SUMINISTRO DE VÍVERES Y ABARROTES, AGUA EN BOTELLÓN Y PAN DE HARINA DE TRIGO PARA LA ALIMENTACIÓN DE LOS PACIENTES ENFERMOS DE HANSEN RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARIA MAZARELLO, USUARIOS HOSPITALIZADOS Y DEMÁS ACTIVIDADES RELACIONADAS CON LA MISIÓN DEL SANATORIO DE CONTRATACION E.S.E.”	4.300.000
ADICION AL N.001 AL 016-2017	AQUILINO CARREÑO NARANJO	6.597.655	“SUMINISTRO DE COMBUSTIBLE, TIPO GASOLINA CORRIENTE Y ACPM PARA EL SANATORIO DE CONTRATACIÓN E.S.E.”	7.000.000
026-2017	SUPERTEX MEDICAL S.A.	890.900.593-7	ADQUISICIÓN DE MATERIAL MÉDICO QUIRÚRGICO (GASA), PARA LOS DIFERENTES SERVICIOS ASISTENCIALES Y EN LA ATENCIÓN DE PACIENTES DE HANSEN DEL SANATORIO DE CONTRATACIÓN E.S.E.	5.600.000
ADICION AL N.002 AL 016-2017	AQUILINO CARREÑO NARANJO	6.597.655	“SUMINISTRO DE COMBUSTIBLE, TIPO GASOLINA CORRIENTE Y ACPM PARA EL SANATORIO DE CONTRATACIÓN E.S.E.”	3.500.000
027-2017	ASEGURADORA SOLIDARIA DE COLOMBIA ENTIDAD COOPERATIVA	860.524.654-6	ADQUISICIÓN DE LA PÓLIZA DE ASEGURAMIENTO DE MANEJO GLOBAL INSTITUCIONAL PARA EL SANATORIO DE CONTRATACIÓN E.S.E.	1.683.850
ADICION AL N.001 AL 021-2017	CIRO EMILIO MORENO BAYONA	91.203.251	“COMPRA DE MEDICAMENTOS PARA EL SERVICIO FARMACÉUTICO QUE GARANTICEN EL SUMINISTRO OPORTUNO A USUARIOS AFILIADOS Y BENEFICIARIOS DE LOS DIFERENTES REGÍMENES DE SEGURIDAD SOCIAL EN SALUD Y ENFERMOS DE HANSEN Y RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARÍA MAZARELLO.”	5.000.000
ADICION AL N.001 AL 053-2016	LEONES ASOCIADOS S.A.S.	900.4063.77-1	PRESTAR LOS SERVICIOS PROFESIONALES DE REVISORÍA FISCAL PARA EL SANATORIO DE CONTRATACIÓN E.S.E. DE CONFORMIDAD CON LAS NORMAS VIGENTES EN LA MATERIA POR EL PERIODO COMPRENDIDO ENTRE 01 DE MAYO DE 2016 Y EL 31 DE	2.200.000

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

MARZO DE 2017				
028-2017	RAFAEL ESTEBAN FLÓREZ RAMÍREZ	1.098.726.291	PRESTACIÓN DE SERVICIOS PARA EL MANTENIMIENTO TÉCNICO, PREVENTIVO Y CORRECTIVO SIN REPUESTOS A LOS EQUIPOS BIOMÉDICOS, DE PROPIEDAD DEL SANATORIO DE CONTRATACION E.S.E. PARA LA VIGENCIA 2017	12.600.000
029-2017	REINEL RUBÉN ROENES ROMERO	1.143.143.537	PRESTACIÓN DE SERVICIOS PROFESIONALES COMO MÉDICO GENERAL PARA CUBRIR EL PERIODO VACACIONAL DE LOS MÉDICOS DE PLANTA DEL SANATORIO DE CONTRATACIÓN E.S.E.	9.200.000
030-2017	SERGIO ANDRES MENDOZA MONSALVE	13.538.765	"PRESTACIÓN DE SERVICIOS PROFESIONALES DE MEDICINA ESPECIALIZADA (MEDICINA INTERNA) PARA VALORAR LOS PACIENTES DE HANSEN Y USUARIOS EN GENERAL DEL SANATORIO DE CONTRATACION E.S.E."	3.000.000
031-2017	JESÚS ANTONIO MORENO	74.301.020	SUMINISTRO DE FRUTAS Y VERDURAS PARA LA ALIMENTACIÓN DE LOS PACIENTES ENFERMOS DE HANSEN, RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARÍA MAZARELLO, USUARIOS HOSPITALIZADOS Y DEMÁS ACTIVIDADES RELACIONADAS CON LA MISIÓN DEL SANATORIO DE CONTRATACION E.S.E.	62.000.000
032-2017	SANDRA YICCET ORDOÑEZ ROMERO	28.169.020	SUMINISTRO DE CARNE DE RES, PESCADO (BAGRE) Y POLLO PARA LA ALIMENTACIÓN DE LOS PACIENTES ENFERMOS DE HANSEN, RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARIA MAZARELLO, USUARIOS HOSPITALIZADOS Y DEMÁS ACTIVIDADES RELACIONADAS CON LA MISIÓN DEL SANATORIO DE CONTRATACION E.S.E.	57.000.000

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

033-2017	JAIRO OSORIO CABALLERO	91.282.210	SUMINISTRO DE VÍVERES, ABARROTOS, PAN DE HARINA DE TRIGO Y AGUA EN BOTELLÓN, PARA LA ALIMENTACIÓN DE LOS PACIENTES ENFERMOS DE HANSEN, RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARIA MAZARELLO, USUARIOS HOSPITALIZADOS Y DEMÁS ACTIVIDADES RELACIONADAS CON LA MISIÓN DEL SANATORIO DE CONTRATACION E.S.E.	60.000.000
034-2017	EDINSON JAIMES PEREZ	13.872.784	"PRESTACIÓN DE SERVICIOS PROFESIONALES DE BACTERIOLOGÍA PARA DESARROLLAR ACTIVIDADES CONTEMPLADAS EN LOS CONTRATOS INTERADMINISTRATIVOS No. 00001921 Y No. 000962 CELEBRADOS ENTRE EL SANATORIO DE CONTRATACIÓN E.S.E. Y LOS DEPARTAMENTOS DE SANTANDER Y BOYACÁ RESPECTIVAMENTE".	7.200.000
035-2017	COOPERATIVA MULTIACTIVA DE CRÉDITOS V&J COOMULCREDITO V&J	900.769.313-7	COMPRA DE PAPELERÍA IMPRESA Y ELEMENTOS DE OFICINA REQUERIDOS POR EL PROGRAMA LEPRO PARA DAR CUMPLIMIENTO AL CONTRATO INTERADMINISTRATIVO No. 0001921, SUSCRITO ENTRE EL DEPARTAMENTO DE SANTANDER - SECRETARÍA DE SALUD Y EL SANATORIO DE CONTRATACION E.S.E.	2.927.400
036-2017	FABIO GONZÁLEZ BLANCO	91.108.774	COMPRA DE MEMORIAS USB, REQUERIDAS POR EL PROGRAMA LEPRO PARA DAR CUMPLIMIENTO AL CONTRATO INTERADMINISTRATIVO No. 00001921 SUSCRITO ENTRE EL DEPARTAMENTO DE SANTANDER - SECRETARÍA DE SALUD Y EL SANATORIO DE CONTRATACION E.S.E.	1.201.500
037-2017	MARGARET MEJÍA ALZA	37.863.418	PRESTACIÓN DE SERVICIOS COMO AUXILIAR DE ENFERMERÍA PARA DESARROLLAR LAS ACTIVIDADES CONTEMPLADAS EN LOS CONTRATOS INTERADMINISTRATIVOS No. 00001921 Y No. 000962 CELEBRADOS ENTRE EL SANATORIO DE CONTRATACIÓN	3.209.334

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

			E.S.E. Y LOS DEPARTAMENTOS DE SANTANDER Y BOYACÁ RESPECTIVAMENTE."	
038-2017	COOPERATIVA MULTIACTIVA DE CRÉDITOS V&J	900.769.313-7	COMPRA DE MATERIAL MÉDICO QUIRÚRGICO, PARA LOS DIFERENTES SERVICIOS ASISTENCIALES DEL SANATORIO DE CONTRATACIÓN E.S.E."	6.039.890
039-2017	AQUILINO CARREÑO NARANJO	6.597.655	"SUMINISTRO DE COMBUSTIBLE, TIPO GASOLINA CORRIENTE Y ACPM PARA EL SANATORIO DE CONTRATACIÓN E.S.E."	5.000.000
040-2017	LA MUELA S.A.S.	804.009.440-5	"COMPRA DE MATERIALES PARA EL ÁREA DE ODONTOLOGÍA DEL SANATORIO DE CONTRATACION E.S.E."	2.895.112
041-2017	LUIS FERNANDO SANABRIA PEREZ	1.095.924.913	PRESTACIÓN DE SERVICIOS PROFESIONALES DE MEDICINA GENERAL PARA DESARROLLAR ACTIVIDADES CONTEMPLADAS EN LOS CONTRATOS INTERADMINISTRATIVOS No. 00001921 Y No. 000962 CELEBRADOS ENTRE EL SANATORIO DE CONTRATACIÓN E.S.E. Y LOS DEPARTAMENTOS DE SANTANDER Y BOYACÁ RESPECTIVAMENTE.	12.300.000
042-2017	LEONES ASOCIADOS S.A.S.	900.406.377-1	PRESTAR LOS SERVICIOS PROFESIONALES DE REVISORÍA FISCAL PARA EL SANATORIO DE CONTRATACIÓN E.S.E. DE CONFORMIDAD CON LA NORMATIVIDAD VIGENTE.	24.053.333
043-2017	ANGEL JOSE BALLESTEROS FORERO	1.100.950.411	MANTENIMIENTO PREVENTIVO Y CORRECTIVO, INCLUYENDO EL SUMINISTRO DE REPUESTOS, PARA EL PARQUE AUTOMOTOR DE PROPIEDAD DEL SANATORIO DE CONTRATACION E.S.E.	10.047.000
044-2017	SANDRA YICCET ORDOÑEZ ROMERO	28.169.020	SUMINISTRO DE VÍVERES, ELEMENTOS DE CAFETERÍA Y ASEO PARA LA EJECUCIÓN DE LAS ACTIVIDADES DEL PROGRAMA DE BIENESTAR SOCIAL PARA LOS FUNCIONARIOS DEL SANATORIO DE CONTRATACION E.S.E.	3.747.150

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

045-2017	ASOCIACIÓN MUNICIPAL DE USUARIOS CAMPESINOS DE CONTRATACION SANTANDER	800.122.434-9	PRESTACIÓN DE SERVICIOS DE PUBLICIDAD Y PROPAGANDA A TRAVÉS DE EMISORA RADIAL, DE LA INFORMACIÓN INSTITUCIONAL DEL SANATORIO DE CONTRATACION E.S.E.	4.346.133
046-2017	RAÚL HERNANDO DÍAZ MORENO	91.476.007	SUMINISTRO DE LECHE LIQUIDA, CRUDA DE VACA SIN EMPAQUE Y CUAJADA DE LECHE DE VACA PARA LA ALIMENTACIÓN DE LOS PACIENTES ENFERMOS DE HANSEN RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARIA MAZARELLO, USUARIOS HOSPITALIZADOS Y DEMÁS ACTIVIDADES RELACIONADAS CON LA MISIÓN DEL SANATORIO DE CONTRATACION E.S.E.	5.000.000
047-2017	MILTON CARREÑO NARANJO	13.955.445	COMPRA DE ELEMENTOS DE ASEO, LAVANDERÍA Y CAFETERÍA (DESECHABLES) PARA EL SANATORIO DE CONTRATACION E.S.E.	7.000.000
048-2017	TRANSPORTES ESPECIALIZADOS DE LOS ANDES LA TEA S.A. "TRANSANDES LA TEA S.A."	890.270.131-3	CONTRATAR EL SERVICIO DE TRANSPORTE PÚBLICO EN LA MODALIDAD DE TRANSPORTE ESPECIAL TERRESTRE AUTOMOTOR, PARA EL TRASLADO DEL PERSONAL ASISTENCIAL, EQUIPO MEDICO QUIRÚRGICO Y MATERIAL DIDÁCTICO, VINCULADO AL CONTRATO INTERADMINISTRATIVO No. 00001921 CELEBRADO CON EL DEPARTAMENTO DE SANTANDER Y EL CONTRATO INTERADMINISTRATIVO No. 000962 CELEBRADO CON EL DEPARTAMENTO DE BOYACÁ."	17.700.000
049-2017	INTEGRAR SOLUCIONES FARMACÉUTICAS S.A.S. "INSOFAR S.A.S."	900.855.108-0	"COMPRA DE MEDICAMENTOS PARA EL SERVICIO FARMACÉUTICO QUE GARANTICEN EL SUMINISTRO OPORTUNO A USUARIOS AFILIADOS Y BENEFICIARIOS DE LOS DIFERENTES REGÍMENES DE SEGURIDAD SOCIAL EN SALUD Y ENFERMOS DE HANSEN Y RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARÍA MAZARELLO."	19.997.411

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

050-2017	AMAURY MARTÍNEZ HOWARD	73.092.465	"PRESTACIÓN DE SERVICIOS PROFESIONALES DE MEDICINA ESPECIALIZADA EN ORTOPEDIA Y TRAUMATOLOGÍA PARA VALORAR LOS PACIENTES DE HANSEN Y USUARIOS DEL SANATORIO DE CONTRATACION E.S.E."	3.000.000
051-2017	DIANA PATRICIA AFANADOR CHAPARRO	22.591.255	PRESTACIÓN DE SERVICIOS COMO PROFESIONAL EN ENFERMERIA PARA DESARROLLAR LAS ACTIVIDADES DE REHABILITACIÓN BASADA EN LA COMUNIDAD CONTEMPLADAS EN EL CONTRATO INTERADMINISTRATIVO No. 00001921 DE FECHA 28 DE SEPTIEMBRE DE 2016 CELEBRADO ENTRE EL SANATORIO DE CONTRATACIÓN E.S.E. Y EL DEPARTAMENTO DE SANTANDER.	2.500.000
052-2017	DERLY MAGNOLIA GONZÁLEZ GONZÁLEZ	37.626.104	PRESTACIÓN DE SERVICIOS COMO PSICÓLOGA PARA DESARROLLAR LAS ACTIVIDADES DE REHABILITACIÓN BASADA EN LA COMUNIDAD CONTEMPLADAS EN EL CONTRATO INTERADMINISTRATIVO No. 00001921 DE FECHA 28 DE SEPTIEMBRE DE 2016 CELEBRADO ENTRE EL SANATORIO DE CONTRATACIÓN E.S.E. Y EL DEPARTAMENTO DE SANTANDER	2.500.000
053-2017	LUIS FERNANDO SANABRIA PEREZ	1.095.924.913	PRESTACIÓN DE SERVICIOS PROFESIONALES COMO MÉDICO GENERAL PARA EL SANATORIO DE CONTRATACIÓN E.S.E.	9.020.000
054-2017	EDINSON JAIMES PEREZ	13.872.784	PRESTACIÓN DE SERVICIOS PROFESIONALES DE BACTERIOLOGÍA PARA EL SANATORIO DE CONTRATACIÓN E.S.E.	4.480.000
055-2017	DIAGNOSTIME DICOS Y DROGAS LIMITADA	804.014.583-1	SUMINISTRO DE MATERIALES, REACTIVOS Y QUÍMICOS PARA EL SERVICIO DE LABORATORIO CLÍNICO DEL SANATORIO DE CONTRATACIÓN E.S.E.	16.000.000
056-2017	FABIO GONZÁLEZ BLANCO	91.108.774	"COMPRA DE HERRAMIENTAS, REPUESTOS Y OTROS MATERIALES Y SUMINISTROS PARA EL SANATORIO DE CONTRATACIÓN E.S.E."	1.973.500

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

057-2017	SUPERTEX MEDICAL S.A.	890.900.593-7	"COMPRA DE GASA Y VENDAS, PARA LOS ALBERGUES SAN JUAN BOSCO Y MARIA MAZZARELLO, CONSULTA EXTERNA, PROMOCIÓN Y PREVENCIÓN, CLÍNICA, URGENCIAS, PARTOS, PROGRAMA LEPRO Y SERVICIO FARMACÉUTICO DEL SANATORIO DE CONTRATACIÓN E.S.E."	18.998.422
058-2017	ASEGURADORA SOLIDARIA DE COLOMBIA ENTIDAD COOPERATIVA	860.524.654-6	ADQUISICIÓN DE PÓLIZAS CONTRA TODO RIESGO QUE AMPARA LA AMBULANCIA OFS 056, LA AMBULANCIA OSF 150 Y EL VEHÍCULO OFICIAL DE LA GERENCIA OSA 677 DE PROPIEDAD DEL SANATORIO DE CONTRATACIÓN E.S.E.	12.898.886
059-2017	AQUILINO CARREÑO NARANJO	6.597.655	"SUMINISTRO DE COMBUSTIBLE TIPO GASOLINA CORRIENTE, ACPM, ACEITES, GRASAS, LUBRICANTES Y REPUESTOS PARA EL SANATORIO DE CONTRATACIÓN E.S.E."	19.000.000
060-2017	MARIA ELIZABETH CALDERON BUITRAGO	28.169.198	"COMPRA DE MATERIAL MEDICO QUIRÚRGICO, PARA LOS ALBERGUES SAN JUAN BOSCO Y MARIA MAZARELLO, CONSULTA EXTERNA, PROMOCIÓN Y PREVENCIÓN, CLÍNICA, URGENCIAS, PARTOS, PROGRAMA LEPRO Y SERVICIO FARMACÉUTICO DEL SANATORIO DE CONTRATACIÓN E.S.E."	19.999.761
061-2017	FAUSTO LEONARDO GARZÓN CASTILLO	1.095.791.559	PRESTAR LOS SERVICIOS PROFESIONALES PARA EL SANATORIO DE CONTRATACIÓN E.S.E. EN LA REALIZACIÓN DE ACTIVIDAD FÍSICA CON LA COMUNIDAD EN GENERAL (PIC - REHABILITACIÓN BASADA EN COMUNIDAD).	3.900.000
062-2017	SM SOLUCIONES TECNOLÓGICAS S.A.S.	900.824.616-8	"RENOVACIÓN DE LA LICENCIA ESET ENDPOINT SECURITY POR DOS (02) AÑOS, PARA LOS EQUIPOS DEL SANATORIO DE CONTRATACIÓN E.S.E."	3.823.470
063-2017	SEGUROS DEL ESTADO S.A.	860.009.578-6	"RENOVACIÓN DE LA PÓLIZA DE SEGURO DE RESPONSABILIDAD CIVIL PROFESIONAL 96-03-101000953 PARA EL SANATORIO DE CONTRATACION E.S.E."	2.667.241

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

064-2017	ELIECER GALVIS	19.255.899	"PRESTACIÓN DE SERVICIOS COMO LOCUTOR PARA CUBRIR Y DIRIGIR LA RENDICIÓN DE CUENTAS DEL SANATORIO DE CONTRATACION E.S.E. EN EL CORREGIMIENTO DE SAN PABLO."	350.000
065-2017	LUIS FERNANDO SOLANO MATAJIRA	91.515.615	"PRESTACIÓN DE SERVICIOS DE MEDICINA GENERAL EN EL SERVICIO DE URGENCIAS DEL SANATORIO DE CONTRATACIÓN E.S.E."	12.300.000
066-2017	JESÚS GOMEZ FIALLO	91.080.683	"PRESTACIÓN DE SERVICIOS PARA EL MANTENIMIENTO TÉCNICO, PREVENTIVO Y CORRECTIVO SIN REPUESTOS A LOS EQUIPOS BIOMÉDICOS, DE PROPIEDAD DEL SANATORIO DE CONTRATACION E.S.E. PARA LA VIGENCIA 2017."	4.200.000
067-2017	EILEN CLARENA PINTO SOLANO	1.095.794.063	"PRESTACIÓN DE LOS SERVICIOS PROFESIONALES COMO ABOGADO PARA LA ASESORÍA JURÍDICA INTERNA DE LA GERENCIA Y DEMÁS DEPENDENCIAS ADMINISTRATIVAS DEL SANATORIO DE CONTRATACIÓN E.S.E."	15.600.000
068-2017	MANUEL FERNANDO RAMIREZ LAMUS	13.701.712	"PRESTACIÓN DE LOS SERVICIOS PROFESIONALES DE ASESORÍA JURÍDICA EXTERNA Y REPRESENTACIÓN JUDICIAL, CON DISPONIBILIDAD PERMANENTE PARA ATENDER LAS CONSULTAS Y REPRESENTACIÓN EN LOS PROCESOS EN LOS QUE SEA REQUERIDO EL SANATORIO DE CONTRATACIÓN E.S.E."	16.613.334
069-2017	ERIKA PAOLA MENDOZA ACEVEDO	37.547.047	"PRESTACIÓN DE SERVICIOS PROFESIONALES COMO FISIOTERAPEUTA, PARA EL SANATORIO DE CONTRATACIÓN E.S.E."	13.498.334
070-2017	CAJA DE COMPENSACIÓN FAMILIAR DE BOYACÁ	891.800.213-8	"ALQUILER DE AUDITORIO Y LOGÍSTICA EN EL MUNICIPIO DE TUNJA- BOYACÁ, PARA LA REALIZACIÓN DE TALLER TEÓRICO PRACTICO Y CAPACITACIÓN EN LA GUÍA DE MANEJO INTEGRAL DE LA ENFERMEDAD DE HANSEN, EN CUMPLIMIENTO DE CONTRATO INTERADMINISTRATIVO No. No.000962 CELEBRADO ENTRE EL SANATORIO DE CONTRATACIÓN E.S.E. Y EL DEPARTAMENTO DE BOYACÁ."	2.116.000

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

071-2017	RICARDO ANDRES GOMEZ CAMACHO	74.374.290	"PRESTACIÓN DE SERVICIOS PROFESIONALES EN PSICOLOGÍA PARA EL SANATORIO DE CONTRATACIÓN E.S.E."	13.750.000
072-2017	DIANA PATRICIA AFANADOR CHAPARRO	22.591.255	"PRESTACIÓN DE SERVICIOS PROFESIONALES DE ENFERMERIA PARA EL SANATORIO DE CONTRATACIÓN E.S.E."	13.750.000
073-2017	CIRO EMILIO MORENO BAYONA	91.203.251	"COMPRA DE MEDICAMENTOS Y MATERIAL MÉDICO QUIRÚRGICO PARA EL SANATORIO DE CONTRATACIÓN E.S.E."	16.998.762
074-2017	DIGITAL SOURCES S.A.S.	901.082.274-0	"PRESTACIÓN DE SERVICIO DE ALOJAMIENTO O HOSTING DEL SERVIDOR DE INTERNET PARA EL DOMINIO WWW.SANATORIOCONTRATAACION.GOV.CO."	568.000
075-2017	MILTON CARREÑO NARANJO	13.955.445	"COMPRA DE ELEMENTOS DE ASEO, LAVANDERÍA Y CAFETERÍA (DESECHABLES) PARA EL SANATORIO DE CONTRATACION E.S.E."	15.149.195
076-2017	AIDA YAMILE PLATA ARIZA	52.556.570	"SUMINISTRO DE MATERIALES DE CONSTRUCCIÓN PARA EL CUMPLIMIENTO DEL PLAN DE MANTENIMIENTO DE LA VIGENCIA 2017 DEL SANATORIO DE CONTRATACIÓN E.S.E."	15.000.000
ADICION AL N.002 AL CONTRATO No.046-2017	RAÚL HERNANDO DÍAZ MORENO	91.476.007	SUMINISTRO DE LECHE LIQUIDA, CRUDA DE VACA SIN EMPAQUE Y CUAJADA DE LECHE DE VACA PARA LA ALIMENTACIÓN DE LOS PACIENTES ENFERMOS DE HANSEN RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARIA MAZARELLO, USUARIOS HOSPITALIZADOS Y DEMÁS ACTIVIDADES RELACIONADAS CON LA MISIÓN DEL SANATORIO DE CONTRATACION E.S.E.	2.500.000
077-2017	LUIS FERNANDO SANABRIA PEREZ	1.095.924.913	PRESTACIÓN DE SERVICIOS PROFESIONALES COMO MÉDICO GENERAL PARA EL SANATORIO DE CONTRATACIÓN E.S.E.	9.000.000
078-2017	JUAN ALBERTO CHAPARRO MUÑOZ	13.721.052	"COMPRA DE UNA FOTOCOPIADORA PARA EL SANATORIO DE CONTRATACIÓN E.S.E."	12.000.000

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

079-2017	GABRIEL ENRIQUE VILLABONA HERNANDEZ	91.283.141	"COMPRA DE DOTACIÓN DE EQUIPOS, MUEBLES HOSPITALARIOS, LENCERÍA Y ACCESORIOS DE REHABILITACIÓN PARA EL ÁREA DE FISIOTERAPIA DEL SANATORIO DE CONTRATACION E.S.E."	6.908.650
080-2017	SERGIO ANDRES MENDOZA MONSALVE	13.538.765	"PRESTACIÓN DE SERVICIOS PROFESIONALES DE MEDICINA INTERNA PARA REALIZAR LA VALORACIÓN DEL ESTADO METABÓLICO Y CARDIOVASCULAR DE LOS SERVIDORES PÚBLICOS DEL SANATORIO DE CONTRATACION E.S.E. CONTEMPLADO DENTRO DEL PROGRAMA DE PROMOCIÓN Y PREVENCIÓN DE LA SALUD PROYECTADO POR EL COMITÉ DE BIENESTAR SOCIAL DEL SANATORIO DE CONTRATACION E.S.E."	5.850.000
081-2017	MARIA ELIZABETH CALDERON BUITRAGO	28.169.198	"COMPRA DE GASA Y VENDAS PARA EL SANATORIO DE CONTRATACIÓN E.S.E."	18.862.000
082-2017	JOHN JAIRO RUSSI CACERES	91.296.042	"ADQUISICIÓN DE MATERIALES E INSUMOS PARA LA FABRICACIÓN DE ZAPATOS ORTOPÉDICOS CON DESTINO A LOS PACIENTES ENFERMOS DE LEPRO SANATORIO DE CONTRATACION E.S.E."	3.582.000
083-2017	ESTRELLA RORIGUEZ PEREIRA	37.943.562	"PRESTAR SERVICIOS PROFESIONALES DE ASESORÍA, APOYO Y ACOMPAÑAMIENTO EN LA IMPLEMENTACIÓN DEL SISTEMA OBLIGATORIO DE GARANTÍA DE LA CALIDAD EN SALUD SOGCS EN EL SANATORIO DE CONTRATACIÓN E.S.E."	13.500.000
084-2017	LUZ MARINA CIFUENTES	30.008.661	"COMPRA DE VESTIDO Y CALZADO DE LABOR PARA LOS EMPLEADOS PÚBLICOS Y TRABAJADORES OFICIALES DEL SANATORIO DE CONTRATACIÓN E.S.E., CORRESPONDIENTE AL PERIODO DE ENERO A ABRIL DE 2017."	12.989.000
085-2017	JOHN JAIRO RUSSI CACERES	91.296.042	"PRESTACIÓN DE SERVICIOS DE APOYO A LA GESTIÓN PARA LA ELABORACIÓN DE CALZADO ORTOPÉDICO PARA LOS ENFERMOS DE HANSEN DEL SANATORIO DE CONTRATACION E.S.E."	6.000.000

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

086-2017	ALBERTO JESÚS REYES CORREA	73.105.763	"PRESTACIÓN DE SERVICIOS PROFESIONALES DE MEDICINA ESPECIALIZADA EN MEDICINA INTERNA, PARA VALORAR LOS PACIENTES DE HANSEN Y USUARIOS EN GENERAL DEL SANATORIO DE CONTRATACION E.S.E."	3.000.000
ADICION AL N.001 AL CONTRATO No.059-2017	AQUILINO CARREÑO NARANJO	6.597.655	"SUMINISTRO DE COMBUSTIBLE TIPO GASOLINA CORRIENTE, ACPM, ACEITES, GRASAS, LUBRICANTES Y REPUESTOS PARA EL SANATORIO DE CONTRATACIÓN E.S.E."	8.055.500
087-2017	ALBERTO SÁNCHEZ ROJAS	19.377.238	"ADQUISICIÓN DE LA SEÑALIZACIÓN (PLACAS EN ACRÍLICO) PARA LOS DIFERENTES SERVICIOS ASISTENCIALES, ÁREAS ADMINISTRATIVAS Y RUTAS DEMARCADAS DEL SANATORIO DE CONTRATACIÓN E.S.E."	9.835.000
088-2017	DIAGNOSTIMEDICOS Y DROGAS S.A.S.	804.014.583-1	SUMINISTRO DE MEDICAMENTOS Y MATERIAL MÉDICO QUIRÚRGICO (INSUMOS HOSPITALARIOS) PARA EL SANATORIO DE CONTRATACIÓN E.S.E.	114.675.109
089-2017	COOPERATIVA MULTIACTIVA DE CRÉDITOS V&J COOMULCREDITO V&J	900.769.313-6	"COMPRA DE TIRAS DE GLUCOMETRIA PARA EL SANATORIO DE CONTRATACIÓN E.S.E."	1.488.000
090-2017	MILTON CARREÑO NARANJO	13.955.445	"SUMINISTRO DE LECHE ENTERA PASTEURIZADA EN EMPAQUE DE BOLSA DE 900 ml., PARA LA ALIMENTACIÓN DE LOS PACIENTES ENFERMOS DE HANSEN RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARIA MAZZARELLO Y DEMÁS USUARIOS HOSPITALIZADOS DEL SANATORIO DE CONTRATACION E.S.E."	7.000.000
091-2017	RAÚL HERNANDO DÍAZ MORENO	91.476.007	"SUMINISTRO DE CUAJADA DE LECHE DE VACA PARA LA ALIMENTACIÓN DE LOS PACIENTES ENFERMOS DE HANSEN, RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARIA MAZZARELLO Y DEMÁS USUARIOS HOSPITALIZADOS DEL SANATORIO DE CONTRATACION E.S.E."	3.000.000

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

			E.S.E.”	
092-2017	ANA MILENA VALDEZ RINCÓN	31.486.397	“PRESTACIÓN DE SERVICIOS PROFESIONALES DE MEDICINA ESPECIALIZADA (OFTALMOLOGÍA) PARA VALORAR LOS PACIENTES DE HANSEN Y USUARIOS EN GENERAL DEL SANATORIO DE CONTRATACION E.S.E.”	3.000.000
093-2017	GESTIÓN PÚBLICA Y DESARROLLO SOCIAL S.A.S.	900.909.979-2	“SERVICIO DE EDICIÓN DE INFORMACIÓN OFICIAL DEL SANATORIO DE CONTRATACION E.S.E. EN EL DOCUMENTO DE TRANSPARENCIA Y GESTIÓN PÚBLICA DE LA COMISIÓN NACIONAL DE TRANSPARENCIA Y GESTIÓN PÚBLICA 2017.”	3.760.000
094-2017	ANGEL JOSÉ BALLESTEROS FORERO	1.100.950.411	“MANTENIMIENTO PREVENTIVO Y CORRECTIVO, INCLUYENDO EL SUMINISTRO E INSTALACIÓN DE REPUESTOS, PARA EL PARQUE AUTOMOTOR DE PROPIEDAD DEL SANATORIO DE CONTRATACION E.S.E.”	5.800.000
095-2017	LUIS FERNANDO SOLANO MATAJIRA	91.515.615	“PRESTACIÓN DE SERVICIOS PROFESIONALES DE MEDICINA GENERAL PARA EL SERVICIO DE URGENCIAS DEL SANATORIO DE CONTRATACIÓN E.S.E.”	13.325.000
096-2017	TRANSPORTES ESPECIALIZADOS DE LOS ANDES LA TEA S.A. “TRANSANDES LA TEA S.A.”	890.270.131-3	“PRESTAR EL SERVICIO DE TRANSPORTE PÚBLICO EN LA MODALIDAD DE TRANSPORTE ESPECIAL TERRESTRE AUTOMOTOR, PARA EL TRASLADO DEL PERSONAL ASISTENCIAL, EQUIPO MEDICO QUIRÚRGICO Y MATERIAL DIDÁCTICO, VINCULADO AL CONTRATO INTERADMINISTRATIVO No.00001930 CELEBRADO CON EL DEPARTAMENTO DE SANTANDER.”	16.775.000
097-2017	HALBERTH SOSSA ARANGO	91.441.216	PRESTACIÓN DE SERVICIOS PROFESIONALES DE BACTERIOLOGÍA PARA EL SANATORIO DE CONTRATACIÓN E.S.E.	4.800.000

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

098-2017	AIDA YAMILE PLATA ARIZA	52.556.570	"COMPRA DE MEMORIAS USB Y PAPELERÍA REQUERIDA POR EL PROGRAMA LEPPA PARA DAR CUMPLIMIENTO AL CONTRATO INTERADMINISTRATIVO No.00001930 SUSCRITO ENTRE EL DEPARTAMENTO DE SANTANDER Y EL SANATORIO DE CONTRATACION E.S.E."	1.505.000
099-2017	DIAGNOSTIMEDICOS Y DROGAS S.A.S.	804.014.583-1	"COMPRA DE ACEITE DE ALMENDRAS, REQUERIDO POR EL PROGRAMA LEPPA PARA DAR CUMPLIMIENTO AL CONTRATO INTERADMINISTRATIVO No.00001930 SUSCRITO ENTRE EL DEPARTAMENTO DE SANTANDER Y EL SANATORIO DE CONTRATACION E.S.E."	1.860.863
100-2017	JOSE LUIS PIERUCCINI RODRIGUEZ	13.844.669	"COMPRA DE PAPELERÍA IMPRESA Y ELEMENTOS DE OFICINA REQUERIDOS POR EL PROGRAMA LEPPA PARA DAR CUMPLIMIENTO AL CONTRATO INTERADMINISTRATIVO No.00001930 SUSCRITO ENTRE EL DEPARTAMENTO DE SANTANDER Y EL SANATORIO DE CONTRATACION E.S.E."	1.382.105
101-2017	LUZ MARINA CIFUENTES	30.008.661	"ADQUISICIÓN DE ELEMENTOS PARA KIT DE DISCAPACIDAD DE LA ENFERMEDAD DE HANSEN REQUERIDOS EN EL CONTRATO INTERADMINISTRATIVO No.00001930 CELEBRADO CON EL DEPARTAMENTO DE SANTANDER Y ELEMENTOS DE IDENTIFICACIÓN PARA FUNCIONARIOS DEL PROGRAMA LEPPA DEL SANATORIO DE CONTRATACIÓN E.S.E."	7.960.000
102-2017	MILTON CARREÑO NARANJO	13.955.445	"COMPRA DE ELEMENTOS DE ASEO, LAVANDERÍA Y CAFETERÍA (DESECHABLES) PARA EL SANATORIO DE CONTRATACION E.S.E."	15.126.450
103-2017	JOSE LUIS PIERUCCINI RODRIGUEZ	13.844.669	"COMPRA DE MATERIAL PARA LA ORGANIZACIÓN DE LOS DOCUMENTOS EN EL ARCHIVO CENTRAL Y EN EL ARCHIVO DE GESTIÓN DEL SANATORIO DE CONTRATACION E.S.E."	1.008.644

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

104-2017	SAÚL GALVIS GARCÍA	5.765.306	"COMPRA DE MATERIALES ELÉCTRICOS, REPUESTOS Y OTROS MATERIALES Y SUMINISTROS CON EL FIN DE GARANTIZAR EL MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LAS REDES ELÉCTRICAS Y ZONAS VERDES DEL SANATORIO DE CONTRATACION E.S.E."	6.237.620
105-2017	JESÚS GOMEZ FIALLO	91.080.683	"PRESTACIÓN DE SERVICIOS PARA EL MANTENIMIENTO TÉCNICO, PREVENTIVO Y CORRECTIVO (SIN REPUESTOS) A LOS EQUIPOS BIOMÉDICOS DE PROPIEDAD DEL SANATORIO DE CONTRATACION E.S.E."	5.580.000
106-2017	LUZ MARINA CIFUENTES	30.008.661	"COMPRA DE VESTIDO Y CALZADO DE LABOR PARA LOS EMPLEADOS PÚBLICOS Y TRABAJADORES OFICIALES DEL SANATORIO DE CONTRATACIÓN E.S.E., CORRESPONDIENTE AL PERIODO DE MAYO A AGOSTO DE 2017."	12.807.000
107-2017	SAMUEL GALVIS MENESES	91.277.057	"COMPRA DE LLANTAS PARA LAS AMBULANCIAS DE PLACAS OSB-000, OSF-150 Y VEHÍCULO OFICIAL OSA-677 DE PROPIEDAD DEL SANATORIO DE CONTRATACION E.S.E."	2.120.000
108-2017	MIRYAN ROSA FLÓREZ PAYARES	1.085.097.49 3	PRESTACIÓN DE SERVICIOS PROFESIONALES COMO MÉDICO GENERAL PARA EL SANATORIO DE CONTRATACIÓN E.S.E.	9.890.000
109-2017	AMAURY MARTÍNEZ HOWARD	73.092.465	"PRESTACIÓN DE SERVICIOS PROFESIONALES DE MEDICINA ESPECIALIZADA EN ORTOPEDIA Y TRAUMATOLOGÍA PARA VALORAR LOS PACIENTES DE HANSEN Y USUARIOS DEL SANATORIO DE CONTRATACION E.S.E."	3.000.000
110-2017	JUAN ALBERTO CHAPARRO MUÑOZ	13.721.052	"COMPRA DE TONERS PARA FOTOCOPIADORA RICOH MP 2501 DE PROPIEDAD DEL SANATORIO DE CONTRATACIÓN E.S.E."	588.000
111-2017	GUSTAVO ANDRES CADENA RODRIGUEZ	1.018.461.30 2	PRESTACIÓN DE SERVICIOS PROFESIONALES COMO MÉDICO GENERAL PARA EL SANATORIO DE CONTRATACIÓN E.S.E.	8.456.667

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

112-2017	GTBYTE S.A.S.	901.301.730-4	"CONTRATAR LOS SERVICIOS PROFESIONALES PARA EL DISEÑO, ELABORACIÓN E IMPLEMENTACIÓN DEL SITIO WEB DEL SANATORIO DE CONTRATACIÓN E.S.E., DE CONFORMIDAD CON EL MARCO REGULADORIO DE LA ESTRATEGIA DE GOBIERNO DIGITAL."	10.000.000
113-2017	AQUILINO CARREÑO NARANJO	6.597.655	"SUMINISTRO DE COMBUSTIBLE TIPO GASOLINA CORRIENTE, ACPM, ACEITES, GRASAS Y LUBRICANTES PARA EL SANATORIO DE CONTRATACIÓN E.S.E."	16.000.000
114-2017	ELKIN MENESES ÁLVAREZ	91.075.244	"COMPRA DE MATERIALES ELÉCTRICOS, CON EL FIN DE GARANTIZAR EL MANTENIMIENTO PREVENTIVO Y CORRECTIVO DE LAS REDES ELÉCTRICAS DE LA SEDE DEL BIENESTAR SOCIAL DE PROPIEDAD DEL SANATORIO DE CONTRATACION E.S.E."	620.600
115-2017	LUIS FERNANDO VARGAS MIRANDA	91.076.199	"COMPRA DE UN (1) EQUIPO DE CÓMPUTO CON LICENCIA DE WINDOWS Y OFFICE Y DE DIEZ (10) UPS PARA LAS DEPENDENCIAS DEL SANATORIO DE CONTRATACION E.S.E."	5.700.000
116-2017	DAYANA MARCELA PERALTA CAMACHO	1.099.202.399	"PRESTACIÓN DE SERVICIOS PROFESIONALES EN NUTRICIÓN PARA LA REALIZACIÓN DE ACTIVIDADES DEL PLAN DE INTERVENCIONES COLECTIVAS-PIC 2017."	1.400.000
117-2017	REPRESENTACIONES DE EQUIPOS MÉDICOS HOSPITALARIOS LIMITADA - R.E.MH. LTDA.	800.151.913-8	"COMPRA DE CANECAS PARA RESIDUOS HOSPITALARIOS Y BALDES ESCURRIDORES PARA EL SERVICIO DE ASEO Y LIMPIEZA EN EL SANATORIO DE CONTRATACIÓN E.S.E."	5.859.503
ADICION AL No.001 AL CONTRATO No.083-2017	ESTRELLA RORIGUEZ PEREIRA	37.943.562	"PRESTAR SERVICIOS PROFESIONALES DE ASESORÍA, APOYO Y ACOMPAÑAMIENTO EN LA IMPLEMENTACIÓN DEL SISTEMA OBLIGATORIO DE GARANTÍA DE LA CALIDAD EN SALUD SOGCS EN EL SANATORIO DE CONTRATACIÓN E.S.E."	5.550.000

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

118-2017	NÉSTOR ALFONSO DÍAZ ORTIZ	13.825.743	"PRESTACIÓN DE SERVICIOS PROFESIONALES DE MEDICINA ESPECIALIZADA EN MEDICINA INTERNA, PARA VALORAR LOS PACIENTES DE HANSEN Y USUARIOS EN GENERAL DEL SANATORIO DE CONTRATACION E.S.E."	3.000.000
119-2017	DULCELINA RAMIREZ LAMUS	30.008.807	"SUMINISTRO DE PAN DE HARINA DE TRIGO Y HUEVOS PARA LA ALIMENTACIÓN DE LOS PACIENTES ENFERMOS DE HANSEN RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARÍA MAZARELLO, USUARIOS HOSPITALIZADOS Y DEMÁS ACTIVIDADES RELACIONADAS CON LA MISIÓN DEL SANATORIO DE CONTRATACIÓN E.S.E."	6.500.000
120-2017	LUZ MARINA CIFUENTES	30.008.661	"COMPRA DE VESTIDO Y CALZADO DE LABOR PARA LOS EMPLEADOS PÚBLICOS Y TRABAJADORES OFICIALES DEL SANATORIO DE CONTRATACIÓN E.S.E., CORRESPONDIENTE AL PERIODO DE SEPTIEMBRE A DICIEMBRE DE 2017."	12.953.000
121-2017	ORGANIZACIÓN BETEL S.A.S.	900.674.338-0	"SUMINISTRO DE VÍVERES, ABARROTOS Y AGUA EN BOTELLÓN, PARA LA ALIMENTACIÓN DE LOS PACIENTES ENFERMOS DE HANSEN, RESIDENTES EN LOS ALBERGUES SAN JUAN BOSCO Y MARIA MAZARELLO, USUARIOS HOSPITALIZADOS Y DEMÁS ACTIVIDADES RELACIONADAS CON LA MISIÓN DEL SANATORIO DE CONTRATACION E.S.E."	15.500.000
122-2017	ÁLVARO REY ARDILA	91.256.573	"COMPRA DE UNA (1) ESTUFA INDUSTRIAL Y REPUESTOS PARA TRES (3) ESTUFAS DE LAS EXISTENTES EN EL ALBERGUE DON BOSCO DEL SANATORIO DE CONTRATACIÓN E.S.E."	4.998.000
ADICION AL No.001 AL CONTRATO No.061-2017	FAUSTO LEONARDO GARZÓN CASTILLO	1.095.791.559	PRESTAR LOS SERVICIOS PROFESIONALES PARA EL SANATORIO DE CONTRATACIÓN E.S.E. EN LA REALIZACIÓN DE ACTIVIDAD FÍSICA CON LA COMUNIDAD EN GENERAL (PIC - REHABILITACIÓN BASADA EN COMUNIDAD).	1.750.000

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

123-2017	ASEGURADORA SOLIDARIA DE COLOMBIA ENTIDAD COOPERATIVA	860.524.654-6	"ADQUISICIÓN DE PÓLIZA CONTRA TODO RIESGO PARA LA AMBULANCIA OSB-000, DE PROPIEDAD DEL SANATORIO DE CONTRATACIÓN E.S.E."	7.509.226
124-2017	ASEGURADORA SOLIDARIA DE COLOMBIA ENTIDAD COOPERATIVA	860.524.654-6	ADQUISICIÓN DE PÓLIZA DE SEGUROS MULTIRRIESGO QUE AMPARA LA PROPIEDAD, PLANTA Y EQUIPOS DEL SANATORIO DE CONTRATACIÓN E.S.E."	7.628.837
125-2017	JESÚS ANTONIO MORENO	74.301.020	"SUMINISTRO DE VÍVERES, ELEMENTOS DE CAFETERÍA Y ASEO PARA LA EJECUCIÓN DE LAS ACTIVIDADES DEL PROGRAMA DE BIENESTAR SOCIAL PARA LOS FUNCIONARIOS DEL SANATORIO DE CONTRATACION E.S.E. A DESARROLLARSE EN EL MES DE DICIEMBRE 2017."	6.992.000
126-2017	COOPERATIVA MULTIACTIVA DE CRÉDITOS V&J COOMULCREDITO V&J	900.769.313-6	"COMPRA DE MOTOR PARA REPARACIÓN DEL COMPRESOR SHULZ HP 1.0, 110 VOLTS, UBICADO EN EL CONSULTORIO DE ODONTOLOGÍA DEL SANATORIO DE CONTRATACION E.S.E."	2.375.000

10 GESTIÓN AMBIENTAL

Se realizó contrato con la empresa SANDESOL, para la prestación de servicios en la Gestión Integral de Residuos Sólidos, Infecciosos o de Riesgo Biológico, Recolección, Transporte, Tratamiento y Disposición Final, por un valor de \$18.500.000,00 pesos.

El Plan de Gestión Integral de los Residuos Sólidos Hospitalarios se desarrolló de acuerdo a los parámetros establecidos, con personal preparado y capacitado para el adecuado manejo, clasificación y recolección de los mismos.

Dentro de las actividades se realizaron las siguientes:

- a) Clasificación del 100% de los residuos Biosanitarios y del 100% de los Anatomopatológicos y el 80% fluidos corporales.
- b) Se tiene el 100% de recipientes y bolsas de colores para la clasificación de los residuos hospitalarios; al igual que el 100% de los guardianes debidamente rotulados para la recolección corto punzante.

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

- c) Existe ruta y hora de tránsito establecido para la recolección, teniendo en cuenta el uso de elementos de protección personal y las normas de bioseguridad.
- d) Se establecieron lugares adecuados para el almacenamiento de los residuos peligrosos, orgánicos y reciclables que cumple con la normatividad.
- e) Se entregaron mensualmente los formularios RH1 debidamente diligenciados a la Oficina de Saneamiento Ambiental Municipio de Contratación.
- f) Se llevó registro de pesaje del 100% de los residuos Biosanitarios generados mes a mes en el Sanatorio y en las casas de los pacientes de curación externa, al igual de los residuos Orgánicos, inertes y reciclables llevando un control de entrega y recibido por parte de la empresa SANDESOL S.A. y la empresa Municipal de servicios públicos.
- g) Se realizaron las visitas de Inspección y Control a diferentes áreas de trabajo teniendo en cuenta aspectos relacionados con la clasificación de residuos y utilización de elementos de protección.
- h) Se realizó informe semestral enviado a la Corporación Autónoma Regional CAS dando cumplimiento a la Resolución No. 1164 de 2002.
- i) Se realizó capacitación a los funcionarios de la institución sobre Riesgo Biológico en coordinación con la ARL.
- j) Se efectuaron las visitas a los pacientes externos verificando estado, ubicación y clasificación de los residuos.
- k) Se socializo a los funcionarios de la institución el Plan de gestión de Residuos Hospitalarios generados en la atención en Salud.

Así mismo se realizaron campañas educativas de uso racional de agua, energía y reciclaje de papel. Por la venta de este producto se obtuvo la suma de \$110.750 pesos.

Adicional a lo establecido en el Cronograma se efectuaron actividades involucrando a la población en el manejo integral de sustancias peligrosas, recolección de pilas, siembra de árboles, recolección de tapas plásticas, las cuales fueron entregadas a la Asociación Sanar Seccional de Bucaramanga

Así mismo el personal del Sanatorio continúa participando en el proyecto Reforestación y adecuación de jardines por sistema de terrazas y senderos

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

ecológicos en el Santuario, adoptando en el Cerro Maria Auxiliadora un tramo para siembra, embellecimiento y cuidado.

Se clasifico el 100% de los residuos hospitalarios así.

BIOSANITARIOS	4.597 Kg.
ANATOMOPATOLOGICOS	103 Kg.
CORTOPUNZANTES	50 Kg.
RESIDUOS ORGÁNICOS	2.482 Kg.
RESIDUOS ORDINARIOS	4.057 Kg.
MATERIAL RECICLAJE	343 Kg.

Residuos que fueron entregados para su disposición final a las empresas recolectoras SANDESOL S.A. y Empresa Municipal de Servicios Públicos – Alcaldía Municipal.

11 GESTIÓN CONTABLE

A continuación se presentan los estados financieros del Sanatorio de Contratación ESE, con corte a 31 de diciembre de 2017, comparado con la vigencia 2016. En los cuales se expresa la realidad económica de la institución de manera clara y fidedigna, tomada de los libros de contabilidad.

El dictamen expresado por la revisoría fiscal luego de su auditoría fue una opinión LIMPIA.

Dichos estados financieros, se encuentran disponibles en la página web de la institución, debidamente firmados, certificados y dictaminados; además publicados en la cartelera de la Gerencia del Sanatorio.

11.1. POLÍTICAS Y PRACTICA CONTABLES

APLICACIÓN MARCO CONCEPTUAL DEL PLAN GENERAL DE CONTABILIDAD PÚBLICA

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

La entidad utiliza para la preparación y revelación de la información financiera, económica y social el marco conceptual de la contabilidad pública vigente aplicando los principios y normas técnicas establecidos. Igualmente ha dado cumplimiento a lo establecido en la Resolución 356 del 05 septiembre/2007 expedidas por la Contaduría General de la Nación y las demás normas de obligatorio cumplimiento. A primero de enero de 2015 se realizó el estado de situación financiera de apertura ESFA para dar cumplimiento a lo estipulado en la Resolución 414 de 2014 emanada de la CGN y el Instructivo 02 del mismo año, informe que fue reportado de manera oportuna a la Contaduría General de la Nación en octubre de 2015; sin embargo en diciembre de 2015 esta entidad publicó la Resolución 663 en la cual se amplía el plazo hasta diciembre 31 de 2016 para la transformación total a NIC-SP.

APLICACIÓN DEL CATALOGO GENERAL DE CUENTAS

En materia de registros y presentación de estados contable del Sanatorio de Contratación E.S.E., utiliza el catálogo general de cuentas establecido en el Plan General de Contabilidad Publica definido en la Resolución 356 de 05 septiembre/2007 como instrumento de homogenización y consolidación de los estados financieros.

APLICACIÓN DE NORMAS Y PROCEDIMIENTOS

Políticas y prácticas contables. Para el procedimiento de identificación, registro, preparación y revelación de sus estados contable el Sanatorio de Contratación ESE está aplicando el marco conceptual de la contabilidad pública a nivel de documento fuente. Así mismo las normas y procedimientos establecidos por la Contaduría General de la Nación en materia de registro de los libros y preparación de los documentos soporte.

Para el reconocimiento patrimonial de los hechos financieros económicos y sociales se aplicó la base de causación y para el reconocimiento de la ejecución presupuestal se utilizó la base de caja en los ingresos y el de compromiso en los gastos.

Se tiene sistematizada la contabilidad mediante el software integral GD adquirido por la Entidad el cual contiene los módulos de contabilidad, Facturación, cartera, presupuesto, tesorería, farmacia, almacén, historias clínicas, estadística el cual se encuentra funcionando a satisfacción con el cumplimiento de los requisitos mínimos de funcionamiento establecidos en el contrato.

REGISTRO OFICIAL DE LIBROS DE CONTABILIDAD Y DOCUMENTOS SOPORTE

El Sanatorio de Contratación E.S.E. en cumplimiento de la norma técnica relativa a la tenencia de los libros contables; los libros principales y auxiliares son llevados en medio electrónico en idioma español, debidamente custodiados y con los registros debidamente actualizados. Los soportes tales como: comprobantes de pago, recibos de caja, facturas, contratos y otros se encuentran anexo a los comprobantes contables.

INFORMACIÓN REFERIDA AL PROCESO DE AGREGACIÓN Y/O CONSOLIDACIÓN DE INFORMACIÓN CONTABLE PÚBLICA.

Los procesos y resultados de la consolidación de la información arrojaron buenos resultados, Las demandas se tienen registradas en las cuentas de orden

11.2. EFECTOS O CAMBIOS SIGNIFICATIVOS EN LA INFORMACIÓN CONTABLE.

CAMBIOS EN LA APLICACIÓN DE MÉTODOS Y PROCEDIMIENTOS.

En aplicación de las normas contables, durante la vigencia 2017, se implementó en el sistema la nueva normatividad bajo NIIF, no se presentó ningún hecho particular que generara cambios significativos en la aplicación de los métodos y procedimientos.

Se continuó dando aplicación a las normatividad expedida para la entidad así como la expedida en la vigencia 2017

Resolución No. 663 de 2015: Por la cual se modifica la Resolución No. 414 de 2014.

Resolución 414 de 2014: Por medio de la cual se incorpora en el Régimen de Contabilidad Pública, el marco normativo aplicable para algunas empresas sujetas a su ámbito y se dictan otras disposiciones.

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

Instructivo 02 de 2014: Instrucciones para la transición al marco normativo para empresas que no cotizan en el mercado de valores y que no captan ni administran ahorro del público.

Resolución 466 del 19 de agosto de 2016: Modifica el catálogo general de cuentas del marco normativo, emanados de la CGN.

resolución 310 de 2017: Por la cual se incorpora, el Procedimiento contable para el registro de los procesos judiciales, arbitrajes, conciliaciones extrajudiciales y embargos sobre cuentas bancarias, y se modifica el Catálogo General de Cuentas de dicho Marco Normativo"

Resolución 596 de 2017: Que mediante la Resolución 628 de 2015, expedida por la UAE Contaduría General de la Nación (CGN), se incorporó en el Régimen de Contabilidad Pública, el Referente Teórico y Metodológico de la Regulación Contable Pública (modificado por la Resolución 456 de 2017), el cual define el alcance del Régimen de Contabilidad Pública y sirve de base para desarrollar este instrumento de normalización y regulación, en el contexto de la convergencia hacia estándares internacionales de información financiera.

DIFERENCIAS EN LOS VALORES REPORTADOS EN LA INFORMACIÓN Y LOS VALORES ESTABLECIDOS MEDIANTE INVENTARIOS FÍSICOS DERECHOS Y OBLIGACIONES.

En la vigencia 2017, se realizaron inventarios periódicos en las dependencias de Almacén, farmacia, urgencias, clínica y ambulancias; de igual forma se realizaron tres inventarios a la propiedad planta y equipo de la institución, el primero con corte a 31 de marzo, el segundo con corte a 30 de junio y el tercero con corte a 31 de diciembre de 2017, verificando el estado de los bienes y los responsables de cada uno de ellos, existen algunos bienes que se trasladaron a almacén por inservible u obsolescencia, de los cuales ya se hizo la solicitud a la gerencia con el fin de darlos de baja.

OTROS EFECTOS Y CAMBIOS SIGNIFICATIVOS.

Durante la vigencia 2017 no se realizaron procesos de depuración y ajustes que generaran efectos significativos en el patrimonio de la institución.

POR EFECTOS DE SANEAMIENTO CONTABLE

En el 2017 fueron llevados a comité técnico de sostenibilidad de los estados financieros, estado de cartera, solicitud de bajas de medicamentos y provisión de cartera.

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

Con respecto a la información financiera presentada al comité, se hizo especial énfasis en la austeridad en el gasto, toda vez que la entidad está incurriendo en costos y gastos muy elevados lo cual se refleja en los estados financieros. También a este comité se llevaban las solicitudes de baja de medicamentos por fechas de vencimiento y de bienes por su mal estado u obsolescencia, sin embargo a 31 de diciembre de 2017 no se realizó ningún tipo de baja.

POR ADQUISICIÓN O VENTA DE BIENES

El total de la adquisición de bienes es por un valor de \$39.008.000,00, dentro del cual se incluyen cinco (5) sillas de ruedas motorizadas dado a título de comodato (gratuito) por la Alcaldía Municipal de Contratación Santander la cual fue valorada en \$15.000.000.000, valor que fue incluido en inventarios de propiedad planta y equipo de la Entidad.

A continuación se presentan los estados financieros con sus respectivos indicadores:

SANATORIO DE CONTRATACION E.S.E.
BALANCE GENERAL
A DICIEMBRE 31 DE 2017
VIGILADOS SUPERSALUD
(Cifras en pesos)

ACTIVO	NO TA	Diciembre 31/16	Diciembre 31/17	VARIACIÓN	
				\$	%
CORRIENTE		1.976.943.379	2.293.964.566	317.021.187	13,82%
Efectivo	6	228.291.544	429.540.719	201.249.175	46,85%
Inversiones	7	1.267.251.744	1.070.503.744	(196.748.000)	-18,38%
Deudores	8	357.853.800	677.204.708	319.350.908	47,16%
Inventarios	9	123.546.290	116.715.395	(6.830.895)	-5,85%
NO CORRIENTE		2.067.189.871	1.861.117.755	(206.072.116)	11,07%
Propiedad Planta y Equipo	10				42,55%

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

		1.069.216.555	1.861.117.755	791.901.200	%
Bienes de uso público histórico y cultural	11	523.445.146	-	(523.445.146)	100,00 %
Otros Activos	12	474.528.170	-	(474.528.170)	11,42 %
TOTAL ACTIVO		4.044.133.250	4.155.082.321	110.949.071	2,67%
CUENTAS DE ORDEN DEUDORA	18	-	-	-	
Deudoras de Control		253.067.208	272.574.360	19.507.152	7,16%
Deudoras por contra		(405.945.867)	(425.453.019)	(19.507.152)	4,59%
PASIVO					47,65 %
CORRIENTE		215.771.167	412.183.973	196.412.806	
Cuentas por Pagar	13	63.502.117	83.052.042	19.549.924	23,54 %
Obligaciones laborales	14	138.887.517	277.493.786	138.606.269	49,95 %
Otros pasivos	16	13.381.533	51.638.145	38.256.612	74,09 %
TOTAL PASIVO		215.771.167	412.183.973	196.412.806	47,65 %
PATRIMONIO	17	3.828.362.083	3.742.898.348	(85.463.735)	- 2,28%
Capital Social		3.861.599.269	3.771.699.286	(89.899.982)	-2,38%
Revalorización del Patrimonio		317.898.300	-	(317.898.300)	100,00 %
Excedente o Pérdida del Ejercicio		(352.235.486)	(28.800.938)	323.434.548	1123,0 %
Patrimonio institucional incorporado		1.100.000	-	(1.100.000)	0%
TOTAL PASIVO Y PATRIMONIO		4.044.133.250	4.155.082.321	110.949.071	2,67%
CUENTAS DE ORDEN ACREEDORA	19	-	-	-	0
Responsabilidades Contingentes		(1.710.798.977)	(1.710.798.977)	-	0,00%
Otras Cuentas Deudoras de					0,00%

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

C*C	(11.594.000)	(11.594.000)	-	
Acreedoras por contra (db)	<u>1.722.392.977</u>	<u>1.722.392.977</u>	<u>-</u>	<u>0,00%</u>

**ESTADO DE ACTIVIDAD ECONÓMICA, SOCIAL Y AMBIENTAL
DEL 01 DE ENERO AL 31 DE DICIEMBRE DE 2017
VIGILADOS SUPERSALUD
(CIFRAS EN PESOS)**

CONCEPTO	NO TA	Diciembre 31/16	Diciembre. 31/17	VARIACIÓN	
				\$	%
INGRESOS OPERACIONES		13.122.595.701	14.381.487.247	1.258.891.546,38	8,75%
VENTA DE BIENES		295.903.431	59.147.664	(236.755.766,88)	400,28%
Bienes comercializados		295.903.431	59.147.664	(236.755.766,88)	400,28%
VENTA DE SERVICIOS		705.608.583	1.485.663.185	780.054.602,26	52,51%
Servicios de salud		1.055.114.390	1.768.740.213	713.625.823,26	40,35%
Devoluciones, rebajas y descuentos en venta de servicios (db)		(349.505.807)	(283.077.028)	66.428.779,00	-23,47%
TRANSFERENCIAS OPERACIONES INTERINSTITUCIONALES		-	-	-	100,00%
OPERACIONES INTERINSTITUCIONALES		12.121.083.687	12.836.676.398	715.592.711,0	5,57%

Página 84 de 100

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

			0	
Fondos recibidos funcionamiento	12.121.083.687	12.836.676.398	715.592.711,00	5,57%
COSTOS Y GASTOS OPERACIONALES	13.809.037.248	14.861.497.444	1.052.460.195,56	7,08%
COSTO DE VENTAS	2.967.192.043	3.268.147.144	300.955.101,32	9,21%
COSTO DE VENTA DE BIENES	272.927.153	327.656.988	54.729.834,83	16,70%
Bienes comercializados	272.927.153	327.656.988	54.729.834,83	16,70%
Costo de ventas de Servicios	2.694.264.890	2.940.490.156	246.225.266,49	8,37%
Servicios de Salud	2.694.264.890	2.940.490.156	246.225.266,49	8,37%
GASTOS OPERACIONALES	10.841.845.206	11.593.350.300	751.505.094,24	6,48%
ADMINISTRACIÓN	2.540.322.443	2.816.910.425	276.587.982,23	9,82%
Sueldos y Salarios	1.685.059.401	1.291.195.234	(393.864.167,00)	-30,50%
Contribuciones Imputadas	13.595.470	13.382.468	(213.002,00)	-1,59%
Contribuciones Efectivas	346.862.269	881.588.113	534.725.844,00	60,65%
Aportes Sobre la Nómina	69.549.786	75.009.132	5.459.346,00	7,28%
Generales	422.024.684	551.670.100	129.645.416,23	23,50%
Impuestos, Contribuciones y Tasas	3.230.833	4.065.378	834.545,00	20,53%
Provisiones, agotamiento, depreciaciones y amortizaciones	153.784.464	114.744.406	(39.040.057,99)	-
Provisión deudores	80.722.480	60.949.872	(19.772.607,58)	-32,44%
Provisión para contingencias	21.249.059	-	(21.249.058,96)	100,00%
Depreciación de Propiedad Planta y Equipo	29.612.925	53.794.534	24.181.608,55	44,95%
Amortización de Intangibles	22.200.000	-	(22.200.000,00)	100,00%
GASTO PUBLICO	8.147.738.299	8.661.695.469	513.957.170,00	5,93%
Subsidios Asignados	8.147.738.299	8.661.695.469	513.957.170,00	5,93%
			-	100,00%
EXCEDENTE (PERDIDA) OPERACIONAL	(686.441.548)	(480.010.197)	206.431.350,82	-
			-	100,00%
ACTIVIDAD NO OPERACIONAL:	334.206.062	451.209.259	117.003.196,78	25,93%
			-	100,00%
OTROS INGRESOS (Ingresos no operacionales)	464.505.035	512.480.304	47.975.268,58	9,36%
Rendimientos financieros	108.729.732	85.151.530	(23.578.202,21)	-27,69%

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

Otros ingresos ordinarios	334.527.792	427.328.774	92.800.982,36	21,72%
Extraordinarios	64.762		(64.761,57)	100,00%
Ajuste de ejercicios anteriores	21.182.750		(21.182.750,00)	100,00%
OTROS GASTOS (Gastos no operacionales)	130.298.973	61.271.045	(69.027.928,20)	112,66%
Comisiones y Otros gastos Bancarios	1.100.000		(1.100.000,00)	100,00%
Financieros	1.561.430	61.271.045	59.709.614,91	97,45%
Otros Gastos Ordinarios	10.684.902	-	(10.684.901,94)	100,00%
Ajustes de ejercicios anteriores	116.952.641		(116.952.641,17)	100,00%
			-	100,00%
EXCEDENTE (PERDIDA) NO OPERACIONAL	334.206.062	451.209.259	117.003.196,78	25,93%
			-	1
Excedente o Pérdida del Ejercicio	(352.235.486)	(28.800.938)	323.434.547,60	1123,00%
Exceda. o Pérd. Exp. a la Inflación		-		100,00%
			-	100,00%
				-
Resultado del Ejercicio	(352.235.486)	(28.800.938)	323.434.547,60	1123,00%

INDICADORES FINANCIEROS A 31 DE DICIEMBRE DE 2017

	DICIEMBRE 31 de 2016		DICIEMBRE 31 de 2017	
ÍNDICE DE LIQUIDEZ:				
<u>ACTIVOS CORRIENTES</u>	1.976.943.379	\$ 9,16	2.293.964.566	\$ 5,57
PASIVOS CORRIENTES	215.771.167		412.183.973	
PRUEBA ACIDA:				
<u>ACTIVOS CORRIENTES - INVENTARIOS</u>	1.853.397.089	\$ 8,59	2.177.249.171	\$ 5,28
PASIVOS CORRIENTES	215.771.167		412.183.973	
PRUEBA ALTA LIQUIDEZ:				

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

<u>ACTIVOS CTE - (CTA COBRAR E INVENT)</u>	1.495.543.288	\$ 6,93	1.500.044.463	\$ 3,64
PASIVOS CORRIENTES	215.771.167		412.183.973	
CAPITAL DE TRABAJO:				
ACTIVOS CTES - PASIVOS CTES	2,528,410,326 - 534,813,678	\$ 1.761.172.212	1,976,94,379 - 215,771,167	\$ 1.881.780.593
ÍNDICES DE ACTIVIDAD				
<u>INGRESOS PRESTACIÓN DE SERVICIOS</u>	1.001.512.014	2,80	1.544.810.849	\$ 2,28
CUENTAS POR COBRAR	357.853.800		677.204.708	
ÍNDICE DE SOLVENCIA <i>Razón de Endeudamiento Total</i>				
<u>TOTAL PASIVOS</u>	215.771.167	5,34%	412.183.973	9,92%
ACTIVO TOTAL	4.044.133.250		4.155.082.321	
<i>Razón de Patrimonio</i>				
<u>PATRIMONIO TOTAL</u>	3.828.362.083	94,66%	3.742.898.348	90,08%
ACTIVO TOTAL	4.044.133.250		4.155.082.321	
ÍNDICE DE RENDIMIENTO <i>Índice de Rentabilidad</i>				
<u>EXCEDENTE NETO EJERCICIO</u>	352.235.486	-8,71%	28.800.938	-0,69%
TOTAL DE ACTIVOS	4.044.133.250		4.155.082.321	
<i>Control de Ingresos vs. Gastos Totales</i>				
<u>INGRESOS TOTALES</u>	13.587.100.736	97,47%	14.893.967.551	99,81%
GASTOS Y COSTOS TOTALES	13.939.336.222		14.922.768.489	
AUTONOMÍA FINANCIERA SECTOR CENTRAL				
<u>INGRESOS RECIBIDOS DE LA NACIÓN</u>	12.121.083.687	89,21%	12.836.676.398	86,19%
INGRESOS TOTALES	13.587.100.736		14.893.967.551	
MARGEN EBITDA				
<u>EBITDA</u>	532.657.084	-53,19%	365.265.791	-23,64%
VENTAS	1.001.512.014		1.544.810.849	

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

PRODUCTIVIDAD DEL KTNO				
KTNO	417.897.974	41,73%	710.868.061	46,02%
VENTAS	1.001.512.014		1.544.810.849	

12 GESTIÓN PRESUPUESTAL

El Sanatorio de Contratación ESE, es una entidad del orden nacional, dedicada a actividades no financieras, y en materia presupuestal se rige por lo dispuesto en el artículo 5 del Decreto 111 de 1996 “Estatuto Orgánico del Presupuesto” y por el decreto 115 de 1996, compilados en el Decreto 1068 de 2015.

Para efecto del presente informe de Audiencia Pública de Rendición de Cuentas, se toma como base la Gestión Presupuestal de la vigencia 2017.

12.1 INGRESOS

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

PRESUPUESTO DEFINITIVO INGRESOS 2017

DISPONIBILIDAD INICIAL	190.500.000
INGRESOS CORRIENTES	14.871.372.445
RECURSOS DE CAPITAL	80.000.000
TOTAL INGRESOS + DISPONIBILIDAD INICIAL	15.141.872.445

12.1.1 DISPONIBILIDAD INICIAL

Es el saldo de caja, bancos e inversiones temporales a 31 de diciembre de la vigencia anterior.

VIGENCIA 2017

RUBRO	CONCEPTO	PRESUPUESTO DEFINITIVO	RECAUDO ACUMULADO	% DE RECAUDO
0000	DISPONIBILIDAD INICIAL	190.500.000,00	190.500.000,00	100,00%

12.1.2 INGRESOS CORRIENTES

Son ingresos que reciben las entidades ordinariamente en función de su actividad y aquellos que por disposiciones legales la hayan sido asignados. Para la vigencia 2017, el Sanatorio de Contratación ESE presupuestó Ingresos de Explotación y Aportes de la Nación.

Ingresos de Explotación

Son los ingresos derivados del desarrollo de los objetivos para los cuales fue creada la entidad y están representados con la venta de los servicios que el Sanatorio de Contratación ESE, tanto a enfermos de Hansen como a la comunidad en general.

El recaudo por este concepto presenta un porcentaje del 80,11%, con un promedio de recaudo de 116,7 millones mensuales. Es importante precisar que el promedio de ventas de servicios de salud de la vigencia es de 147,4 millones mensuales.

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017
VIGENCIA 2017

RUBRO	CONCEPTO	PRESUPUESTO DEFINITIVO	RECAUDO ACUMULADO	% DE RECAUDO
1121	VENTA DE SERVICIOS USUARIO FINAL	247.000.000,00	275.640.794,00	111,60%
1122	VENTA DE SERVICIOS A OTRAS EMPRESAS	1.500.555.445,00	1.124.365.300,00	74,93%

Aportes de la Nación

Estos ingresos comprenden aportes y rentas provenientes del gobierno nacional, no destinados a la capitalización de la empresa.

Por este concepto ingresan al presupuesto los recursos para pago de gastos de personal, gastos generales aprobados con recursos nación y transferencias corrientes para pago de subsidios enfermos de lepra, mesadas pensionales, cuota de auditaje y sostenimiento educativo hijos enfermos de lepra.

VIGENCIA 2017

RUBRO	CONCEPTO	PRESUPUESTO DEFINITIVO	RECAUDO ACUMULADO	% DE RECAUDO
1210	APORTES DE LA NACION	13.121.817.000,00	12.842.473.617,00	97,87%

Otros Ingresos

Incluye aquellos conceptos de ingresos que no se pueden clasificar en los anteriores conceptos, como el aprovechamiento de obsoletos.

VIGENCIA 2017

RUBRO	CONCEPTO	PRESUPUESTO DEFINITIVO	RECAUDO ACUMULADO	% DE RECAUDO
13300	OTROS INGRESOS	2.000.000,00	6.791.737,92	339,59%

12.1.3 INGRESOS DE CAPITAL

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

Los recursos de capital son ingresos extraordinarios que recibe Sanatorio de Contratación ESE, dentro de estos se encuentran:

Recuperación de Cartera

Por este concepto se contemplan los recaudos por concepto de recuperación de cartera de vigencias anteriores.

VIGENCIA 2017

RUBRO	CONCEPTO	PRESUPUESTO DEFINITIVO	RECAUDO ACUMULADO	% DE RECAUDO
2100	RECUPERACION DE CARTERA	20.000.000,00	57.013.886,00	285,07%

Rendimientos Financieros

Corresponde a los ingresos obtenidos por la colocación de recursos en el mercado de capitales o en títulos valores.

VIGENCIA 2017

RUBRO	CONCEPTO	PRESUPUESTO DEFINITIVO	RECAUDO ACUMULADO	% DE RECAUDO
2400	RENDIMIENTOS FINANCIEROS	60.000.000,00	85.907.933,83	143,18%

12.2 GASTOS

PRESUPUESTO DEFINITIVO GASTOS 2017

GASTOS DE FUNCIONAMIENTO	14.812.872.445
GASTOS DE OPERACIÓN	189.000.000
GASTOS DE INVERSIÓN	140.000.000
DISPONIBILIDAD FINAL	0
TOTAL GASTOS + DISPONIBILIDAD FINAL	15.141.872.445

12.2.1 GASTOS DE FUNCIONAMIENTO

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

Son aquellos que tienen por objeto atender las necesidades de los órganos para cumplir a cabalidad con las funciones asignadas en la constitución y la ley; son gastos destinados a atender las actividades y funciones propias de la administración que no generan riqueza y desarrollo. Con ellos se financian servicios personales, gastos generales y transferencias corrientes.

12.2.1.1 GASTOS DE PERSONAL

Los gastos en servicios personales son aquellos que se realizan para pagar servicios recibidos a través de una relación laboral o de un contrato. Incluyen el pago de la nómina de la entidad, bonificaciones, primas, subsidio de alimentación, auxilio de transporte, horas extras, jornales, personal supernumerario y honorarios, de conformidad con las normas de personal, salariales y prestacionales vigentes.

CUENTA	SUBCUENTA	OBJETO DEL GASTO	ORDINAL	SUB ORDINAL	CONCEPTO	PRESUPUESTO DEFINITIVO	COMPROMISOS	PAGOS	% EJECUTADO
A					GASTOS DE FUNCIONAMIENTO	14.812.872.445	14.319.048.767	14.227.416.387	96,67%
1					GASTOS DE PERSONAL	4.543.835.582	4.464.353.521	4.381.573.745	98,25%
1	0	1			SERVICIOS PERSONALES ASOCIADOS A LA NOMINA	3.169.900.000	3.160.485.192	3.160.485.192	99,70%
1	0	1	1		SUELDOS DE PERSONAL DE NOMINA	2.248.000.000	2.245.980.571	2.245.980.571	99,91%
					Sueldos	2.093.000.000	2.091.666.141	2.091.666.141	99,94%
					Sueldos de Vacaciones	136.500.000	136.477.567	136.477.567	99,98%
					Incapacidades y Licencias de Maternidad	18.500.000	17.836.863	17.836.863	96,42%
1	0	1	10		HORAS EXTRAS DOMINICALES Y FESTIVAS	285.000.000	281.279.397	281.279.397	98,69%
					Horas Extras	0	0	0	0,00%
					Recargos Nocturnos y Festivos	285.000.000	281.279.397	281.279.397	98,69%
1	0	1	12		PRIMA TÉCNICA	35.100.000	35.042.832	35.042.832	99,84%
					Prima Técnica no Salarial	35.100.000	35.042.832	35.042.832	99,84%

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

1	0	1	13	INDEMNIZACIÓN DE VACACIONES	20.000.000	18.215.005	18.215.005	91,08%
1	0	1	15	OTROS	581.800.000	579.967.387	579.967.387	99,69%
				Bonificación por Servicios Prestados	85.014.000	84.994.646	84.994.646	99,98%
				Bonificación Especial de Recreación	12.468.000	12.065.017	12.065.017	96,77%
				Otras Bonificaciones Provisionadas	0	0	0	0,00%
				Subsidio de Alimentación	62.550.000	62.530.491	62.530.491	99,97%
				Prima de Servicios	99.300.000	99.294.653	99.294.653	99,99%
				Prima de Vacaciones	102.032.300	100.708.506	100.708.506	98,70%
				Prima de Navidad	213.735.700	213.697.106	213.697.106	99,98%
				Prima de Coordinación	6.700.000	6.676.968	6.676.968	99,66%
				Otras Primas Provisionadas (Antigüedad)	0	0	0	0,00%
1	0	2	8	SERVICIOS PERSONALES INDIRECTOS	286.918.582	217.785.336	217.785.336	75,90%
				Honorarios	253.418.582	198.253.336	198.253.336	78,23%
				Remuneración Servicios Técnicos	33.500.000	19.532.000	19.532.000	58,30%
				Otros Gastos por Servicios Personales Indirectos	0	0	0	0,00%
				CONTRIBUCIONES INHERENTES A LA NOMINA DEL SECTOR PRIVADO Y PUBLICO	1.087.017.000	1.086.082.993	1.003.303.217	99,91%
1	0	3	0	ADMINISTRADAS POR EL SECTOR PRIVADO	471.617.000	470.807.366	431.804.820	99,83%
				Caja de Compensación Familiar	111.200.000	111.070.200	102.212.600	99,88%
				Fondo Administradores de Pensiones Privados	98.250.000	97.761.358	89.736.309	99,50%
				Empresa Privada Promotora de Salud	225.650.000	225.603.908	207.424.111	99,98%
				Administradoras Privadas de Aportes para Accidente de Trabajo	36.517.000	36.371.900	32.431.800	99,60%
1	0	4	0	ADMINISTRADAS POR EL SECTOR PUBLICO	615.400.000	615.275.627	571.498.397	99,98%
				Caja de Compensación Familiar	0	0	0	0,00%
				Fondo Nacional del Ahorro	255.360.000	255.343.173	233.344.778	99,99%
				Fondo Administradores de Pensiones Públicos	221.040.000	221.026.654	203.681.219	99,99%

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

				Empresa Publica Promotora de Salud	0	0	0	0,00%
				Administradoras Publicas de Aportes para Accidente de Trabajo	0	0	0	0,00%
				APORTES AL ICBF	83.350.000	83.321.500	83.321.500	99,97%
				APORTES AL SENA	55.650.000	55.584.300	51.150.900	99,88%

12.2.1.2 GASTOS GENERALES

Los gastos generales son los pagos que se realizan por la prestación de servicios de carácter no personal, necesarios para el mantenimiento y funcionamiento de la administración, tales como compra de equipos, materiales y suministros, mantenimiento, servicios públicos, arrendamientos, viáticos y gastos de viaje, impresos y publicaciones, comunicaciones y transporte y seguros.

CUENTA	SUBCUENTA	OBJETO DEL GASTO	ORDINAL	SUB ORDINAL	CONCEPTO	PRESUPUESTO DEFINITIVO	COMPROMISOS	PAGOS	% EJECUTADO
2					GASTOS GENERALES	1.391.036.863	1.182.430.340	1.182.430.340	85,00%
					ADQUISICIÓN DE BIENES Y SERVICIOS	1.383.036.863	1.179.407.310	1.179.407.310	85,28%
2	0	1	0		ADQUISICIÓN DE BIENES	777.245.740	703.558.841	703.558.841	90,52%
					COMPRA DE EQUIPO	37.379.000	17.479.902	17.479.902	46,76%
					Herramientas	1.000.000	541.000	541.000	54,10%
					Audiovisuales y Accesorios	0	0	0	0,00%
					Equipo de Sistemas	5.000.000	4.300.000	4.300.000	86,00%
					Software	7.300.000	5.223.470	5.223.470	71,55%
					Equipo de Cafetería	5.000.000	3.391.500	3.391.500	67,83%
					Equipo de Laboratorio	0	0	0	0,00%
					Equipo Medico	0	0	0	0,00%
					Equipo Odontológico	0	0	0	0,00%
					Maquinaria Industrial	0	0	0	0,00%
					Vehículos	15.000.000	0	0	0,00%
					Otras Compras de Equipos	4.000.000	3.951.500	3.951.500	98,79%
					Equipo de Comunicación	79.000	72.432	72.432	91,69%
					ENSERES Y EQUIPOS DE OFICINA	12.000.000	12.000.000	12.000.000	100,00%

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

					Equipos y Máquinas de Oficina	12.000.000	12.000.000	12.000.000	100,00%
					Mobiliario y Enseres	0	0	0	0,00%
					Otros Enseres y Equipos de Oficina	0	0	0	0,00%
					MATERIALES Y SUMINISTROS	727.866.740	674.078.939	674.078.939	92,61%
					Combustibles y Lubricantes	58.200.000	55.651.801	55.651.801	95,62%
					Dotación	56.095.600	50.866.103	50.866.103	90,68%
					Llantas y Accesorios	3.000.000	2.120.000	2.120.000	70,67%
					Material Quirúrgico	45.470.000	45.429.472	45.429.472	99,91%
					Materiales de Construcción	24.000.000	18.865.950	18.865.950	78,61%
					Materiales de Rayos X	850.000	0	0	0,00%
					Materiales Odontológicos	4.450.000	2.895.112	2.895.112	65,06%
					Materiales Reactivos de Laboratorio y Químicos	16.000.000	15.695.437	15.695.437	98,10%
					Medicamentos y Productos Farmacéuticos	72.200.000	71.534.831	71.534.831	99,08%
					Papelería, Útiles de Escritorio y Oficina	34.266.740	21.714.322	21.714.322	63,37%
					Productos de Aseo y Limpieza	51.000.000	50.160.320	50.160.320	98,35%
					Repuestos	22.400.000	20.004.871	20.004.871	89,31%
					Utensilios de Cafetería	3.500.000	3.413.900	3.413.900	97,54%
					Viveres	296.500.000	287.195.000	287.195.000	96,86%
					Otros Materiales y Suministros	39.934.400	28.531.820	28.531.820	71,45%
2	0	2	0		ADQUISICIÓN DE SERVICIOS	605.791.123	475.848.469	475.848.469	78,55%
					MANTENIMIENTO	9.000.000	6.238.000	6.238.000	69,31%
					Mantenimiento de Bienes Inmuebles	500.000	0	0	0,00%
					Mantenimiento de Bienes Muebles, Equipos y Enseres	100.000	0	0	0,00%
					Mantenimiento de Equipo de Comunicaciones y Computación	0	0	0	0,00%
					Mantenimiento de Equipo de Navegación y Transporte	7.400.000	6.238.000	6.238.000	84,30%
					Mantenimiento de Otros Bienes	1.000.000	0	0	0,00%
					Mantenimiento de Software	0	0	0	0,00%
					COMUNICACIONES Y TRANSPORTE	67.187.123	43.499.736	43.499.736	64,74%
					Correo	5.000.000	2.782.100	2.782.100	55,64%
					Transporte	61.687.123	40.717.636	40.717.636	66,01%

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

				Otros Comunicaciones y Transporte	500.000	0	0	0,00%
				IMPRESOS Y PUBLICACIONES	35.300.000	18.416.867	18.416.867	52,17%
				Edición de Libros, Revistas, Escritos y Trabajos Tipográficos	20.800.000	8.070.734	8.070.734	38,80%
				Publicidad y Propaganda	13.000.000	10.346.133	10.346.133	79,59%
				Suscripciones	1.000.000	0	0	0,00%
				Otros Impresos y Publicaciones	500.000	0	0	0,00%
				SERVICIOS PÚBLICOS	92.050.000	73.338.283	73.338.283	79,67%
				Acueducto Alcantarillado y Aseo	16.000.000	12.177.984	12.177.984	76,11%
				Energía	36.200.000	30.572.973	30.572.973	84,46%
				Telefonía Móvil Celular	5.050.000	4.395.568	4.395.568	87,04%
				Teléfono, Fax y Otros	15.500.000	6.954.858	6.954.858	44,87%
				Otros Servicios Públicos	19.300.000	19.236.900	19.236.900	99,67%
				SEGUROS	43.300.000	36.452.540	36.452.540	84,19%
				Seguros de Incendios	1.000.000	417.000	417.000	41,70%
				Seguro de Infidelidad y Riesgos Financieros	2.000.000	1.683.850	1.683.850	84,19%
				Seguro Equipos Eléctricos	5.700.000	3.726.000	3.726.000	65,37%
				Seguro Responsabilidad Civil	5.950.000	4.863.698	4.863.698	81,74%
				Seguro Sustracción y Hurto	4.500.000	4.420.788	4.420.788	98,24%
				Seguro Terremoto	4.050.000	4.044.394	4.044.394	99,86%
				Seguros Médicos	4.100.000	4.064.500	4.064.500	99,13%
				Otros Seguros	16.000.000	13.232.310	13.232.310	82,70%
				VIÁTICOS Y GASTOS DE VIAJE	200.050.000	182.923.813	182.923.813	91,44%
				Viáticos y Gastos de Viaje al Interior	200.050.000	182.923.813	182.923.813	91,44%
				GASTOS JUDICIALES	2.000.000	0	0	0,00%
				CAPACITACIÓN, BIENESTAR SOCIAL Y ESTÍMULOS	29.000.000	15.892.950	15.892.950	54,80%
				Elementos para Bienestar Social	11.000.000	10.442.950	10.442.950	94,94%
				Elementos para Capacitación	2.000.000	0	0	0,00%
				Elementos para Estímulos	1.000.000	0	0	0,00%
				Servicios de Bienestar Social	6.000.000	5.450.000	5.450.000	90,83%
				Servicios de Capacitación	8.000.000	0	0	0,00%
				Servicios para Estímulos	1.000.000	0	0	0,00%
				GASTOS FINANCIEROS	3.104.000	0	0	0,00%
				Comisiones Bancarias	3.104.000	0	0	0,00%

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

					OTROS GASTOS POR ADQUISICIÓN DE SERVICIOS	124.800.000	99.086.280	99.086.280	79,40%
					Otros Gastos por Adquisición de Servicios	124.800.000	99.086.280	99.086.280	79,40%
2	0	3	0		IMPUESTOS Y MULTAS	8.000.000	3.023.030	3.023.030	37,79%
					IMPUESTOS Y CONTRIBUCIONES	8.000.000	3.023.030	3.023.030	37,79%
					Impuesto Vehículo	3.000.000	445.016	445.016	14,83%
					Impuesto Predial	4.500.000	2.184.940	2.184.940	48,55%
					Contribuciones	0	0	0	0,00%
					Notariado	0	0	0	0,00%
					Otros Impuestos	500.000	393.074	393.074	78,61%
					MULTAS Y SANCIONES	0	0	0	0,00%
					Multas	0	0	0	0,00%
					Sanciones	0	0	0	0,00%

12.2.1.3 TRANSFERENCIAS

Son recursos que transfieren los órganos a entidades nacionales o internacionales, públicas o privadas, con fundamento en un mandato legal. De igual forma, involucra las apropiaciones destinadas a la previsión y seguridad social, cuando el órgano asume directamente la atención de la misma.

TRANSFERENCIAS AL SECTOR PÚBLICO

Este concepto integra la cuota de auditaje que se paga al Contraloría General de la República, la contribución a la supersalud y la transferencia a Radio Televisión Nacional de Colombia RTVC.

TRANSFERENCIAS DE PREVISIÓN Y SEGURIDAD SOCIAL

De acuerdo al objeto del gasto el Sanatorio de Contratación ESE, proyecto apropiaciones en los siguientes conceptos:

- **Pensiones y jubilaciones.**

Constituyen las pensiones de jubilación o por sustitución a enfermos de Lepra.

- **Otras transferencias de previsión y seguridad social.**

Este concepto de gasto constituye los subsidios enfermos de lepra pagados a los beneficiarios inscritos en esta entidad y el sostenimiento educativo para los hijos enfermos de lepra

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

CUENTA	SUBCUENTA	OBJETO DEL GASTO	ORDINAL	SUB ORDINAL	CONCEPTO	PRESUPUESTO DEFINITIVO	COMPROMISOS	PAGOS	% EJECUTADO
3					TRANSFERENCIAS CORRIENTES	8.878.000.000	8.672.264.906	8.663.412.302	97,68%
3	2				TRANSFERENCIAS AL SECTOR PUBLICO	24.500.000	1.606.522	1.606.522	6,56%
3	2	1			ORDEN NACIONAL	23.000.000	392.832	392.832	1,71%
3	2	1	1		Cuota de Auditaje Contranal	22.000.000	0	0	0,00%
3	2	1	2		Contribuciones Supersalud	1.000.000	392.832	392.832	39,28%
3	2	2			EMPRESAS NACIONALES NO FINANCIERAS	1.500.000	1.213.690	1.213.690	80,91%
3	2	2	1		Ley 14 de 1991 Radio Televisión Nacional de Colombia	1.500.000	1.213.690	1.213.690	80,91%
3	5				TRANSFERENCIAS DE PREVISIÓN Y SEGURIDAD SOCIAL	19.500.000	14.955.724	14.955.724	76,70%
3	5	1			PENSIONES Y JUBILACIONES	19.500.000	14.955.724	14.955.724	76,70%
3	5	1	1		Mesadas Pensionales Enfermos de Lepra	19.500.000	14.955.724	14.955.724	76,70%
3	6				OTRAS TRANSFERENCIAS	8.834.000.000	8.655.702.660	8.646.850.056	97,98%
3	6	1			SENTENCIAS Y CONCILIACIONES	30.000.000	0	0	0,00%
3	6	1	1		Sentencias y Conciliaciones	30.000.000	0	0	0,00%
3	6	3			OTRAS TRANSFERENCIAS DE PREVISIÓN Y SEGURIDAD SOCIAL	8.804.000.000	8.655.702.660	8.646.850.056	98,32%
3	6	3	1		Subsidios Enfermos de Lepra	8.790.000.000	8.641.702.660	8.632.850.056	98,31%
3	6	3	2		Sostenimiento Educativo Hijos Enfermos de Lepra	14.000.000	14.000.000	14.000.000	100,00%

12.2.2 GASTOS DE OPERACIÓN COMERCIAL

Corresponde a aquellos gastos que realizan los órganos para adquirir bienes servicios o insumos que participan directamente en el proceso de producción o comercialización.

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

CUENTA	SUBCUENTA	OBJETO DEL GASTO	ORDINAL	SUB ORDINAL	CONCEPTO	PRESUPUESTO DEFINITIVO	COMPROMISOS	PAGOS	% EJECUTADO
B					GASTOS DE OPERACIÓN	189.000.000	145.559.252	145.559.252	77,02%
					GASTOS DE COMERCIALIZACIÓN	189.000.000	145.559.252	145.559.252	77,02%
4	1	1	0	0	COMPRA DE BIENES PARA LA VENTA	0	0	0	0,00%
					Compra de Material Médico Quirúrgico	0	0	0	0,00%
					Compra de Medicamentos y Productos Farmacéuticos	0	0	0	0,00%
4	2	1	0	0	COMPRA DE SERVICIOS PARA LA VENTA	189.000.000	145.559.252	145.559.252	77,02%
					Compra de Servicios de Profesionales de Medicina Especializada	18.000.000	18.000.000	18.000.000	100,00%
					Compra de Servicios Profesionales de Medicina General	109.000.000	97.336.751	97.336.751	89,30%
					Compra de Otros Servicios de Salud	62.000.000	30.222.501	30.222.501	48,75%
					GASTOS DE PRODUCCIÓN	0	0	0	0,00%
					OTROS GASTOS DE OPERACIÓN	0	0	0	0,00%

12.2.3 GASTOS DE INVERSIÓN

Los gastos de inversión por valor de \$ 140.000.000, oo destinados para el expendio de algunos insumos hospitalarios, tales como material quirúrgico y medicamentos, con destino a los usuarios de los servicio asistenciales. Lo anterior obedece a una reclasificación de acuerdo con el artículo 34 de la Ley 1769 de 2015

CUENTA	SUBCUENTA	OBJETO DEL GASTO	ORDINAL	SUB ORDINAL	CONCEPTO	PRESUPUESTO DEFINITIVO	COMPROMISOS	PAGOS	% EJECUTADO
--------	-----------	------------------	---------	-------------	----------	------------------------	-------------	-------	-------------

INFORME DE RENDICIÓN DE CUENTAS DE LA VIGENCIA 2017

D					GASTOS DE INVERSIÓN	140.000.000	139.984.794	139.984.794	99,99%
801	0	5	0	0	INVERSIÓN APLICADA A GASTOS DE OPERACIÓN COMERCIAL	140.000.000	139.984.794	139.984.794	99,99%
					Adquisición de Bienes para la Venta	140.000.000	139.984.794	139.984.794	99,99%
					Material Médico quirúrgico	65.000.000	64.998.422	64.998.422	100,00%
					Medicamentos y Productos farmacéuticos	75.000.000	74.986.372	74.986.372	99,98%