

;Una Entidad Vigilante, una Comunidad en Acción!

**INFORME DE AUDITORÍA GUBERNAMENTAL
Modalidad Especial – Entidades en Liquidación**

**EMPRESA SOCIAL DEL ESTADO HOSPITAL SAN VICENTE DE PAUL EN
LIQUIDACION
2013-2014**

**CDVC-SOFP No 67
Agosto de 2014**

**INFORME DE AUDITORÍA GUBERNAMENTAL
Modalidad Especial**

**EMPRESA SOCIAL DEL ESTADO HOSPITAL SAN VICENTE DE PAUL EN
LIQUIDACION**

Contralor Departamental del Valle del Cauca ADOLFO WEYBAR SINISTERRA BONILLA

Director Operativo de Control Fiscal JORGE ANTONIO QUIÑONES CORTES

Responsable de la Entidad LILIANA HINESTROZA SINISTERRA

Representante Legal entidad auditada FELIPE NEGRET MOSQUERA

Auditor ROCIO ARAGON GARCIA
AMANDA MADRID PANESSO
WILLIAM PALACIOS MOSQUERA
ROBINSO SUAREZ BARCO
JORGE VINASCO GARCIA

TABLA DE CONTENIDO

	Pág.
1. HECHOS RELEVANTES	4
2. CARTA DE CONCLUSIONES	6
3. RESULTADOS DE LA AUDITORÍA	9
3.1. CONTROL DE RESULTADOS	9
3.1.1. Planes (cumplimiento del Cronograma).	9
3.2. CONTROL DE GESTION	13
3.2.1. Gestión Contractual- (Proceso Liquidación).	13
3.2.2. Legalidad – Proceso Liquidación.	19
3.2.2.1. Inventario de Procesos Judiciales.	19
3.2.2.2. Procesos Pensionales.	19
3.2.2.3. Informes de rendición de cuentas (Veedurías, Registradora, Jueces) y Junta liquidadora.	21
3.3. CONTROL FINANCIERO	24
3.3.1. Estados Contables.	24
3.3.1.1. Avaluó comercial de los bienes objeto de liquidación.	26
3.3.1.2. Avaluó total de inventarios de activos y pasivos.	26
3.3.1.3. Informes de rendición de cuentas a los órganos de control.	26
3.3.2. Gestión Presupuestal. (Proceso liquidación)	27
3.3.2.1. Etapas del ciclo presupuestal.	27
3.3.3 Cierre Fiscal	29
3.4. RENDICIÓN DE LA CUENTA	31
4. ANEXOS	32
1. Cuadro Resumen de Hallazgos.	32

1. HECHOS RELEVANTES

El Ministerio de Salud y Protección Social mediante las Resoluciones 2509 de 2012 y 1788 del 30 de mayo del 2013 efectuó la categorización de riesgo de las Empresas Sociales del Estado, categorizó en riesgo de liquidación a 540 Hospitales Públicos en el país¹.

La Federación Nacional de Departamentos, Federación Colombiana de Municipios, y la Junta Directiva de la Asociación Colombiana de Empresas Sociales del Estado y Hospitales Públicos, ACESI, Luego de un exhaustivo análisis realizado en reunión conjunta de los tres organismos coincidieron en cuestionar la forma como el Gobierno Nacional ha propuesto enfrentar el problema de mejoramiento en el desempeño de los hospitales públicos del país, al calificar la propuesta de la Dirección General de Apoyo Fiscal del Ministerio de Hacienda y Crédito Público como inapropiada, en tanto que como solución, se obliga a los hospitales a aplicar reglas de ajuste fiscal, que se cuestionan en su finalidad, metodología y resultados esperados, con las que se buscar conseguir ***“una solvencia financiera que conduce a provocar una insolvencia social de los hospitales públicos colombianos.”***²

Según informe publicado en el diario el tiempo del 24 de marzo del 2012:

Los hospitales del país están en bancarrota o al borde de un desastre. La lista de los cinco más afectados y la suma que les estaban debiendo hasta hace tres meses, en diciembre del año pasado; tres de ellos son de Medellín.

1. Fundación Hospital San Vicente de Paúl, de Medellín, le deben 248.000 millones.
2. Hospital General de Medellín le deben 137.000 millones.
3. Fundación Oftalmológica de Santander le deben 122.000 millones.
4. IPS Universitaria de Medellín le deben 108.000 millones.
5. Fundación Clínica Valle del Lili, de Cali, le deben 93.000 millones.

Si no han desaparecido es porque los hospitales no se mueren de un día para otro. Agonizan despacito. Pero si la situación actual persiste, la única alternativa que les queda es la más peligrosa de todas: reducir servicios, reducir personal y reducir costos para sobrevivir. Es decir: acabar con la calidad.³

El Departamento del Valle del Cauca atendiendo los lineamientos del Ministerio de Salud y de la Protección Social de reorganizar la Red Prestadora de Servicios de

¹ Asociación Colombiana de Empresas del Estado acesi.com. 15 de agosto del 2013.

² Idem acesi.com. el 15 de agosto de 2013.

³ www.eltiempo.com/archivo/documento/CMS-11420683 24 Mar 2012 Así se robaron el sistema de salud de los colombianos Juan Gossaín hace un crudo repaso de las lacras que llevaron al sistema a un estado agónico.

Salud, con las facultades otorgadas por el artículo 3, Ordenanza No 381 de octubre 30 del 2013, decide liquidar dos (2) Hospitales Públicos, el Hospital Departamental de Buenaventura y Hospital San Vicente de Paul de Palmira.

Mediante Resolución No.000751 de marzo 29 de 2012, la Superintendencia Nacional de Salud, adopta la medida cautelar preventiva de toma de posesión inmediata de los bienes, haberes y negocios y de intervención forzosa para administrar el Hospital San Vicente de Paúl de Palmira y nombra como agente interventor al doctor Luis Fernando Rendón Campo, por un período de un año.

La intervención del Hospital adelantó.- las acciones relacionadas con la fusión del Hospital con el Hospital Orejuela Bueno, teniendo respuesta negativa por parte de la Superintendencia, debido a que no se realizó los respectivos estudios técnicos. La Superintendencia Nacional de la Salud, tuvo en cuenta la situación financiera de la ESE, que no le permite contar con los recursos para el pago de su pasivo y coloca en riesgo su operación corriente concluye que se debe continuar con la intervención pero con fines de liquidación

La intervención fue levantada mediante Resolución No.000511 de marzo 27 de 2013, emitida por la Superintendencia Nacional de Salud, e inmediatamente el Alcalde procede a realizar en nombramiento al nuevo gerente encargado, hasta que se realice el proceso de convocatoria a concurso de mérito público y abierto. Al levantarse la intervención, el hospital se ve inmerso a numerosas demandas por parte de los acreedores, sin contar con las demandas falladas en firme que ascienden a \$1.162 millones y pretensiones por más de \$7.000 millones, situación preocupante por la iliquidez financiera que atraviesa y a la postre la más afectada Es la comunidad porque la atención en salud que presta el Hospital San Vicente de Paúl en el año remonta a 160 mil consultas.

El 30 de octubre de 2013 el Alcalde del Municipio de Palmira, Valle del Cauca, expidió el Decreto Municipal, No 218 *“Por medio del cual se suprime la Empresa Social del Estado Hospital San Vicente de Paúl, del orden Municipal y se ordena su Liquidación”*.

La empresa denominada Fiduciaria La Previsora S.A. , fue la entidad designada de realizar la liquidación Hospital San Vicente de Paúl de acuerdo con lo señalado en el Decreto Municipal de Palmira No. 218 del 30 de octubre de 2013

2. CARTA DE CONCLUSIONES

Santiago de Cali,

Doctor

FELIPE NEGRET MOSQUERA

Liquidador

ESE HOSPITAL SAN VICENTE DE PAUL EN LIQUIDACION

Carrera 47 No 3ª-89 Barrio el Lido

Santiago de Cali - Valle

La Contraloría Departamental del Valle del Cauca, con fundamento en las facultades otorgadas por el artículo 267 de la Constitución Política y en cumplimiento del PGA 2014, practicó Auditoría con Enfoque Integral modalidad Especial a la **ESE HOSPITAL SAN VICENTE DE PAUL EN LIQUIDACION**, a través de la evaluación de los principios de economía, eficiencia, eficacia y equidad con que administró los recursos puestos a su disposición y los resultados de su gestión en el área, actividad o proceso examinado. La auditoría incluyó la comprobación de que las operaciones financieras, administrativas y económicas se realizaron conforme a las normas legales, estatutarias y de procedimientos aplicables.

Es responsabilidad de la administración el contenido de la información suministrada por la entidad y analizada por la Contraloría Departamental del Valle del Cauca. La responsabilidad de la Contraloría Departamental del Valle del Cauca consiste en producir un informe integral que contenga el concepto sobre el examen practicado.

La evaluación se llevó a cabo de acuerdo con normas de auditoría gubernamental colombianas (NAGC) compatibles con las normas internacionales de auditoría (NIAS) y con políticas y procedimientos de auditoría con enfoque integral prescritos por la Contraloría Departamental del Valle, consecuentes con las de general aceptación; por lo tanto, requirió acorde con ellas, de planeación y ejecución del trabajo de manera que el examen proporcione una base razonable para fundamentar nuestro concepto.

La auditoría incluyó el examen, sobre la base de las evidencias y documentos que soportan el área, actividad o proceso auditado y el cumplimiento de las disposiciones legales; los estudios y análisis se encuentran debidamente

documentados en papeles de trabajo, los cuales reposan en los archivos de la Subdirección Operativa Financiero y Patrimonial.

ALCANCE DE LA AUDITORÍA

Se evaluaron los componentes de Control de Resultado, Control de Gestión y Control Financiero en los factores Planes, cumplimiento del cronograma de liquidación, gestión contractual, legalidad, estados contables y gestión presupuestal en el tema específico del proceso de liquidación, para las vigencias 2013 y 2014

CONCEPTO SOBRE EL ANÁLISIS EFECTUADO

La Contraloría Departamental del Valle del Cauca como resultado de la auditoria adelantada, conceptúa que la gestión de la empresa en liquidación, cumple con los principios evaluados (economía, eficiencia, eficacia o equidad), como consecuencia de los siguientes hechos:

Componente Control de Resultados

El cronograma de actividades presenta avances acordes a la programación y a las actividades enunciadas en el Decreto 218 de octubre 30 de 2013.

Componente Control de Gestión

De acuerdo a las variables analizadas de la muestra en el componente contractual y como producto de la evaluación no se prohirieron observaciones al observarse con evidencias el cumplimiento del proceso contractual en todas sus etapas. Los contratos del 2013 se encuentran debidamente liquidados y los de la vigencia actual se encuentran en ejecución.

Componente Control Financiero

Los estados contables de la E.S.E Hospital San Vicente de Paul en Liquidación, para las vigencia de 2013 y mayo 30 de 2014, son confiables, toda vez que se logró determinar que se constituye sobre base objetiva y se elabora a partir de conjunto homogéneo y transversal de principios, normas, técnicas y procedimientos que permiten conocer la gestión, uso, el control y las condiciones de los recursos y el patrimonio publico.

RELACIÓN DE HALLAZGOS

En desarrollo de la presente auditoria, se presentó un hallazgo administrativo sancionatorio.

PLAN DE MEJORAMIENTO

La entidad debe ajustar el Plan de Mejoramiento existente, con acciones y metas que permitan solucionar las deficiencias que se describen en el informe y rendir a través del Sistema de Rendición de Cuentas en Línea RCL en el proceso Plan de Mejoramiento, dentro de los 15 días hábiles siguientes al recibo del informe final definitivo, en atención al artículo 4 de la Resolución Reglamentaria No. 012 de octubre 8 de 2013.

ADOLFO WEYBAR SINISTERRA BONILLA
Contralor Departamental del Valle del Cauca

3. RESULTADOS DE LA AUDITORÍA

En cumplimiento del PGA 2014, La Contraloría Departamental del Valle del Cauca, adelantó Auditoría Especial a las Empresas en Liquidación de las entidades sujetas de control con el fin de evaluar la gestión fiscal y financiera durante la vigencia 2013 y 2014. Fundamentada con los lineamientos establecidos en el Decreto 254 de febrero 21 de 2000 sobre procedimientos de liquidación de entidades públicas del orden nacional, modificado por la Ley 1105 de 2006 y el Decreto Municipal, No 218 de octubre 30 de 2013 *“Por medio del cual se suprime la Empresa Social del Estado Hospital San Vicente de Paúl, del orden Municipal y se ordena su Liquidación”*.

De acuerdo con la información reportada, se presentan los resultados del ejercicio:

3.1. CONTROL DE RESULTADOS

3.1.1. Planes (cumplimiento del Cronograma).

La ESE Hospital San Vicente de Paul de Palmira en liquidación y el agente liquidador Fiduciaria La Previsora S.A ha presentado informes de Gestión, evidenciados en el Acta de la Junta Asesora de la Liquidación 007 de mayo 14 de 2014.

Con el objetivo de ilustrar el cumplimiento de todas y cada una de las actividades, responsabilidad del agente liquidador establecidas como funciones en el Decreto 1091 del 01 de noviembre de 2013 expedido por la gobernación del valle del cauca. ARTICULO 6 FUNCIONES DEL LIQUIDADOR, se presenta el cuadro resumen, el cual evidencia el avance porcentual determinado por el agente liquidador, las observaciones del equipo auditor y avance validado en el proceso auditor. (Ver cuadro 1).

Los resultados del seguimiento y evaluación, una vez practicadas las pruebas de auditoría, que a criterio del equipo auditor merecen ser mencionadas, se detallan a continuación del cronograma, referenciándolos como temas específicos, los cuales hacen parte de las actividades o funciones a desarrollar a saber:

CUADRO 1

ESE HOSPITAL SAN VICENTE DE PAUL EN LIQUIDACION				
DESCRIPCIÓN DEL PROCESO			% DE CUMPLIMIENTO	OBSERVACION AUDITORIA
CRONOGRAMA DE LIQUIDACION NOVIEMBRE 2013- OCTUBRE 2014				
DESCRIPCIÓN DEL PROCESO: DECRETO 1091 DEL 01 DE NOVIEMBRE DE 2013 EXPEDIDO POR LA GOBERNACIÓN DEL VALLE DEL CAUCA. ARTICULO 6 FUNCIONES DEL LIQUIDADOR				
No	ACTIVIDADES			
1	1. Actuar como representante legal de la entidad.		100%	El liquidador actúa como representante legal de la entidad.
2	No. 2 Responder por la guarda y administración de los bienes y haberes que se encuentran en cabeza de la entidad en liquidación, adoptando las medidas necesarias para mantener los activos en adecuadas condiciones de seguridad física y ejerciendo las acciones judiciales y administrativas a su efecto.	Si o no muestra los registros	100%	En mayo de 2014, se presentó ante la Junta Asesora, inventario de bienes, debidamente identificado, fotográficamente plaketado.
3	No. 3 Informar a los organismos de veeduría y control del inicio del proceso de liquidación.		100%	Enviado medidas preventivas, al inicio del proceso liquidatorio, 401 oficios a despachos judiciales, entidades de control, veedurías.
4	No. 4 Dar aviso a los jueces de la República del inicio del proceso de liquidación, con el fin de que terminen los procesos ejecutivos en curso contra la entidad, advirtiéndole que deben acumularse al proceso de liquidación y que no se podrá continuar ninguna otra clase de proceso contra la entidad sin que se notifique personalmente al liquidador.		100%	Se enviaron 435 oficios a despachos judiciales (medidas preventivas).
5	No. 5. Dar aviso a los registradores de instrumentos públicos, autoridades de tránsito y transporte, cámaras de comercio y cuando sea del caso a los jueces para que den cumplimiento a lo dispuesto en el literal d) del artículo dos (2) del Decreto – Ley 254 de 2000 modificado por la Ley 1805 de 2006, para que dentro de los 30 días siguientes a que se inicie la liquidación informen al liquidador sobre la existencia de folios en los que la institución en liquidación figure como titular de bienes de cualquier clase de derechos.		100%	Enviado medidas preventivas, al inicio del proceso liquidatorio, 401 oficios a despachos judiciales, entidades de control, veedurías.
6	No. 6. Ejecutar los actos que tiendan a facilitar la preparación y realización de una liquidación rápida y efectiva.		70%	Se continúa con la ejecución, elaborando de los actos que tiendan a facilitarla.
7	Decreto 218 del 30 de octubre de 2013 expedido por el Alcalde de Palmira, Valle del Cauca. Artículo 6- Funciones del Liquidador	Activos	80%	Se continúa con la recepción de créditos extemporáneos y con el inventario del Patrimonio.
	No. 7. Elaborar el inventario físico del activo de los activos y pasivos de la entidad y el valor de los bienes	Pasivos	80%	Se continúa con la recepción de créditos extemporáneos y con el inventario del Patrimonio.
8	No. 8. Gestionar el recaudo de los dineros y la recuperación de los activos que deban ingresar a la masa de la liquidación.		70%	La entidad se encuentra en el proceso de depuración de la cartera, enviando
9	No. 9. Elaborar el anteproyecto de presupuesto de la entidad y presentarlo a la Junta Asesora de la Liquidación, para su aprobación y trámite correspondiente		100%	Cumplido, toda vez que se presentó proyecto de acuerdo del presupuesto de 2014. Acuerdo No. 001 del 31 de octubre de 2013.
10	No. 10. Adelantar las gestiones necesarias para el cobro de los créditos a favor de la entidad.		70%	La entidad se encuentra en el proceso de depuración de la cartera, enviando radicados a la entidades en liquidación y se continúa con la revisión de los conceptos de cartera.
11	No. 11. Celebrar los actos y contratos que requiera para el debido desarrollo de la liquidación y representar a la entidad en las sociedades, asociaciones y entidades en que sea socio o accionista.		70%	Se encuentra en ejecución con la celebración de los actos y contratos, requeridos para el debido desarrollo de la
12	No. 12. Transigir, conciliar, comprometer, compensar o desistirse, judicial o extrajudicialmente, en los procesos y reclamaciones que se presenten dentro de la liquidación, cuando sea del caso, y hasta el monto que le autorice la Junta Asesora de la Liquidación		70%	Se continúa con la ejecución de conciliar, comprometer, compensar o desistirse judicialmente o extrajudicialmente en los procesos
13	No. 13 Promover, en los casos previstos en la ley, las acciones disciplinarias, contenciosas, civiles o penales necesarias, contra los servidores públicos o personas o instituciones que hayan participado en el manejo de los bienes o haberes de la entidad en liquidación.		50%	Se encuentra en el proceso de diagnóstico – presentación de la denuncia por el levantamiento de sellos oficiales

ESE HOSPITAL SAN VICENTE DE PAUL EN LIQUIDACION			
DESCRIPCIÓN DEL PROCESO		% DE CUMPLIMIENTO	OBSERVACION AUDITORIA
CRONOGRAMA DE LIQUIDACION NOVIEMBRE 2013- OCTUBRE 2014			
DESCRIPCIÓN DEL PROCESO:DECRETO 1091 DEL 01 DE NOVIEMBRE DE 2013 EXPEDIDO POR LA GOBERNACIÓN DEL VALLE DEL CAUCA. ARTICULO 6 FUNCIONES DEL LIQUIDADOR			
No	ACTIVIDADES		
14	No 14. Contratar personas especializadas para la realización de las diversas actividades propias del proceso de liquidación, en caso de que sea necesario.	70%	Contratar personas especializadas para la realización de las diversas actividades propias del proceso de liquidación.
15	Decreto 218 del 30 de octubre de 2013 expedido por el Alcalde de Palmira, Valle del Cauca. Artículo 6 – Funciones del Liquidador	80%	La identificación del archivo de producción se encuentra en ejecución
	No. 15. Adoptar las medidas necesarias para asegurar la conservación y fidelidad de todos los archivos de la entidad y en particular, de aquellos que puedan influir en la determinación de las obligaciones a cargo de la misma	80%	Se presentó la actualización del programa de supresión de cargos, enero 20 de 2014 y se expide el Decreto 024 de enero 26 de 2014
16	No 16. Realizar programa de supresión de cargos dentro de los (30) días siguientes a la fecha en la que asuma sus funciones como liquidador.	100%	Se presentó la actualización del programa de supresión de cargos, enero 20 de 2014 y se expide el Decreto 024 de enero 26 de 2014
17	No. 17. Realizar durante el proceso de liquidación el retiro de las personas que se encuentren dentro de la planta transitoria, de conformidad con las normas vigentes sobre la materia, desde el momento en que asuma sus funciones como liquidador.	60%	La entidad, se encuentra en el proceso de emplazamiento a los funcionarios que se considere estar en la Planta transitoria.
18	No. 18. Realizar el plan de pago de acuerdo con las disponibilidades.	70%	La entidad, se encuentra calificando el pasivo para definir los pagos de Acuerdo a la disponibilidad.
19	Liquidar los contratos que con ocasión de la supresión se terminen, subroguen, cedan o traspasen.	100%	La entidad liquida los contratos
20	No. 20. Exigir la cuenta de su gestión a los administradores anteriores o cualquiera que haya manejado intereses de la Empresa Social del Estado, siempre que tales cuentas no hayan sido aprobadas de conformidad con la ley o el contrato social, si existieran.	90%	La entidad exigió la cuenta de gestión de los administradores anteriores o cualquier que haya manejado intereses de la entidad
21	No 21. Determinar mediante inventario los bienes afectados y no afectados a las actividades propias de la entidad, los cuales deben ser rendidos.	100%	Entrega de bienes, solo se reserva los bienes necesarios para el proceso liquidatorio.
22	No. 22. Adelantar las acciones necesarias para transferir la propiedad de los bienes afectados a la prestación del Servicio al Municipio de Palmira, a la Dirección Territorial de Salud del Valle del Cauca o a los terceros que sean propietarios de los bienes.	80%	La entidad rinde mensualmente la cuenta sobre los gastos administrativos, ingresos y gastos
23	No. 23. Rendir informe mensual de su gestión a la Junta Asesora de la Liquidación, y los demás que le sean solicitados por los organismos y entidades del Estado. El informe deberá contener como mínimo: la rendición de cuentas sobre gastos administrativos, ingresos y gastos del proceso, avance de las etapas del mismo, avance en el recaudo y recuperación de activos, pago de acreencias y defensa judicial.	70%	El proceso de publicidad se encuentra en ejecución
24	No. 24. Velar por que se de cumplimiento al principio de publicidad dentro del proceso de liquidación.	70%	El proceso de publicidad se encuentra en ejecución
25	No. 25. Presentar el informe final general de las actividades en el ejercicio de sus funciones.	0%	Hasta mayo de 2014, la entidad no ha presentado el informe final.
26	No 26. El Liquidador deberá presentar dentro de un término máximo de tres (3) meses contados a partir de la expedición del presente Decreto, un informe sobre el estado en que recibe la entidad suprimida, especialmente sobre las condiciones de la contabilidad general, los documentos que conforman el archivo y la relación y estado de los bienes.	100%	La entidad ha preparado el informe en que se recibe la entidad, sobre las condiciones de la contabilidad general, los documentos que conforman el archivo y la relación de los bienes
27	No. 27. Presentar para aprobación a la Junta Asesora de la Liquidación la propuesta de anteproyecto del presupuesto de la Empresa Social del Estado Hospital San Vicente de Paul en Liquidación, así como los traslados y adiciones presupuestales que sean necesarias, y los desembolsos requeridos para el funcionamiento de la Unidad de Gestión, incluidos los	70%	La entidad se encuentra en la ejecución del presupuesto de acuerdo a lo presentado en el proyecto
28	No. 28. El Liquidador podrá ofrecer a los trabajadores oficiales un plan de retiro compensado con base en el acto o actos administrativos que para el afecto expida el Municipio.	50%	La entidad se encuentra en el proceso de ofrecer a los trabajadores oficiales un plan de retiro compensado. Estas solicitudes fueron remitidas al Ministerio de trabajo para su conciliación y se están a la espera de la programación.
29	No 29 Las demás que conforme a la normatividad existente sobre la materia le correspondan, las que le sean asignadas y las propias de su labor.	70%	Las demás que le correspondan al liquidador conforme a la normatividad existente sobre la materia
Fuente: Datos suministrados en proceso auditor			

Fuente: Datos suministrados en proceso auditor

- **ACREENCIAS**

En cumplimiento de las actividades del proceso de liquidación, se realizaron dos (2) publicaciones de emplazamiento a los acreedores para la presentación de reclamaciones oportunas, los días 18 de diciembre de 2013 y 08 de enero de 2014 en los siguientes medios de comunicación presa y radio nacional y local.

El día 7 de febrero de 2014 a las 5:00 pm, se procedió al cierre de la recepción de acreencias oportunamente presentadas al proceso liquidatorio, previo cumplimiento de los requisitos de pruebas o soportes, relacionados en un formulario diseñado por el agente liquidador, adjuntando los soportes que serían auditados integralmente, de tal manera que permitieran determinar la existencia y validez de las obligaciones reclamadas durante el proceso, aclarándose que la carga probatoria estaría a cargo de los acreedores.

Se allegaron al proceso de liquidación 115 acreencias. Se dio traslado común de los créditos por espacio de cinco (5) días hábiles, los cuales corrieron del catorce (14) al veinte (20) de febrero de 2014, en los términos del artículo 9.1.3.2.3 del Decreto 2555 de 2010, encontrándose que ninguno de los acreedores presentó objeción sobre los créditos presentados de manera oportuna. Se procedió a realizar el trámite de auditoria, graduación y calificación de las reclamaciones, pronunciándose mediante Resolución No. 040 de marzo 21 de 2014 *“Por medio de la cual el Apoderado General de Fiduciaria La Previsora S.A. entidad que actúa única y exclusivamente como agente liquidador de la ESE Hospital San Vicente de Paúl en Liquidación, se pronuncia acerca de la calificación y graduación de acreencias presentadas oportunamente en el proceso liquidatorio”*.

RESUMEN DEL AUTO DE GRADUACIÓN DE CRÉDITOS.

115 acreencias fueron radicadas oportunamente por (\$ 25.847.millones), mediante Resolución No 040 de marzo 21 de 2014, se reconocieron acreencias por (\$2.433. millones), fueron rechazadas (\$13,358, millones), reconocidas como obligaciones litigiosas (\$1,082, millones), con abstención (Dian entre otros) (\$2,137,. millones), abstención por haberse declarado impedido el liquidador (\$5,940, millones) como acumuladas por ser presentada dobles \$376 millones y \$-1.344 millones se presentan con abstención por ser funcionarios. (Ver cuadro 2)

CUADRO 2

No. CRÉDITOS	VALOR PROPORCION RECLAMADA	CLASE ACREENCIA	ORDEN	VALOR RECONOCIDO	VALOR RECHAZADO	OBLIGACIÓN LITIGIOSA	ABSTENCIÓN POR DEPURACIÓN	ABSTENCIÓN ARTÍCULO 19 DEL DECRETO 218 DEL 30 DE OCTUBRE DE 2013	ABSTENCIÓN POR HABERSE DECLARADO IMPEDIDO EL LIQUIDADOR	ACUMULADOS
29	9,790,720,974.05	PRIMERA	CUARTO	8,757,821.00	1,384,101,000.65	90,000,000.00	1,848,757,131.00	518,676,387.40	5,940,428,634.00	0.00
3	456,603,851.69	PRIMERA	SEXTO	188,867,711.00	248,066,101.69	0.00	19,670,039.00	0.00	0.00	0.00
1	2,847,533,749.00	SEGUNDA CLASE	TERCER	1,630,000,000.00	1,217,533,749.00	0.00	0.00	0.00	0.00	0.00
82	12,752,469,968.01	QUINTA		606,069,574.00	0,508,340,303.01	992,655,000.00	268,678,695.00	0.00	0.00	376,726,396.00
115	25,847,328,542.75			2,433,695,106.00	3,358,041,154.35	1,082,655,000.00	2,137,105,865.00	518,676,387.40	5,940,428,634.00	376,726,396.00

Analizadas las acreencias aceptadas, el agente liquidador en su graduación y calificación, plasmada en la Resolución No. 040 marzo del 21 de 2014, se reconoce acreencias por \$ 2.433 millones, que representan el 9,42% del total reclamado y se constituye una provisión razonable a las obligaciones litigiosas valoradas en \$1,082, millones.

3.2. CONTROL DE GESTION

3.2.1. Gestión Contractual- (Proceso Liquidación).

La Empresa Social del Estado Hospital San Vicente de Paul en Liquidación, realizó su contratación teniendo como principal herramienta jurídica de apoyo, la Constitución Política y demás normas de obligatorio cumplimiento como el Decreto 254 de 2.000, y sus Decretos Reglamentarios 414 de 2001, el decreto 2160 de 2004, por la cual se reglamenta el artículo 8 de Decreto ley 524 del 2000, ley 1105, Decreto 4848 de 2007, Decreto 1091 de 2013, Decreto 663 de 1993, ley 715 de 2001, y la adopción para emitir su manual de Contratación pública a través de la Resolución N° L-003 de 12 de noviembre de 2013, y demás normas aplicables que le modifiquen o le adicionen.

Las anteriores disposiciones determinan el marco legal para la liquidación de la empresa social del Estado Hospital San Vicente de Paul en Liquidación.

Para la revisión de las vigencias 2013 y 2014 de acuerdo a la información reportada por la entidad a través de la plataforma establecida por la contraloría departamental del valle rendida a través de RCL, se tomó la siguiente muestra:

En la ejecución de la presente Auditoria y de acuerdo con la información suministrada por el Hospital San Vicente de Paul en Liquidación, en cumplimiento de lo establecido en la Resolución Interna de rendición de cuentas en línea de la Contraloría Departamental del Valle del Cauca, se determinó que la entidad celebró la siguiente contratación:

CUADRO 3

Relación Contratación Vigencia 2013 - 2014

TIPOLOGIA	Consolidado Vigencia 2013 y 2014	
	CANTIDAD	VALOR
Prestación de Servicios	59	\$1.303.678.868
Suministro	03	\$36.000.000
Arrendamiento	01	\$ 7.249.880,00
TOTAL	63	\$1.346.928.748

Fuente: Sistema de Rendición de Cuentas en Línea - RCL

En total la entidad celebró con ocasión a la liquidación del Hospital San Vicente de Paul en liquidación, veintisiete (27) contratos por \$186.590.667 para la vigencia 2013 y treinta y seis (36) contratos por \$1.160.338.081 para la vigencia 2014, clasificados de la siguiente forma:

CUADRO 4

Detalle Relación Contratación Vigencia 2013 - 2014

TIPOLOGIA	Vigencia 2013		Vigencia 2014	
	CANTIDAD	VALOR	CANTIDAD	VALOR
Prestación de Servicios	26	\$180.590.667	33	\$1.123.088.201
Suministro	01	\$6.000.000	02	\$30.000.000
Arrendamiento	00	\$00	01	\$7.249.880
TOTAL	27	\$186.590.667	36	\$1.160.338.081

Fuente: Sistema de Rendición de Cuentas en Línea - RCL

Elaboró: Comisión Auditoría
Vigencia 2013 y 2014

De un universo de veintisiete (27) contratos se auditaron siete (7); por \$66.164.000, equivalente al 35.46% del total contratado en la vigencia 2013, y de un universo de treinta y seis (36) contratos se auditaron diez (10) por \$471.088.201, equivalente al 40 % del valor total contratado en la vigencia 2014 (Ver cuadros 5, 6 y 7)

Para la revisión de los contratos celebrados en el año 2013 y 2014, y de acuerdo a la información reportada a través de RCL, se tomó la siguiente muestra:

CUADRO 5

Total contratación	1.346.928.748
Total Muestra	537.352.201
Porcentaje a evaluar	39

**CUADRO 6
PRESTACIÓN DE SERVICIOS.2013**

No CONTRATO	CONTRATISTA	OBJETO	VALOR INICIAL	VALOR ADICIONES	VALOR FINAL DEL CONTRATO
	JUAN MANUEL MOSQUERA DUPONT	Prestar con autonomía técnica y administrativa, el servicio de COORDINADOR ADMINISTRATIVO de la E.S.E Hospital San Vicente de Paul en Liquidación del municipio de Palmira Valle del Cauca, en los asuntos relacionados con la liquidación de la entidad.			8.400.000
.002	JANNETH DEL PILAR PEÑA PLAZAS	Prestar con autonomía técnica y administrativa, el servicio de COORDINADOR FINANCIERO Y CONTABLE de la E.S.E Hospital San Vicente de Paul en Liquidación de Municipio de Palmira Valle del Cauca, en los asuntos relacionados con la liquidación de la entidad.			15.834.000,00
.003	YULLY NATALIA ARROYAVE MORENO	Prestar con autonomía técnica y administrativa, el servicio de COORDINADOR GENERAL de la E.S.E Hospital San Vicente de Paul en Liquidación del Municipio de Palmira del Valle del Cauca, en los asuntos relacionados con la liquidación de la entidad.			15.750.000,00
.007	EDNA BRIGITTE MOGOLLON LOZANO	Prestar con autonomía técnica y administrativa, el servicio de PROFESIONAL DE PRESUPUESTO de la E.S.E Hospital San Vicente de Paul en Liquidación del Municipio de Palmira Valle del Cauca, en los asuntos relacionados con la liquidación de la entidad.			7.980.000,00
.008	MIGUEL ANDRES MARTINEZ RINCON	Prestar con autonomía técnica y administrativa, el servicio de PROFESIONAL NOMINA Y GIROS de la E.S.E Hospital San Vicente de Paul en Liquidación del Municipio de Palmira Valle del Cauca, en los asuntos relacionados con la liquidación de la entidad.			7.980.000,00
.010	MARIA FERNANDA GOMEZ MONTERO	Prestar con autonomía técnica y administrativa, el servicio de ASISTENTE ADMINISTRATIVO Y SISTEMAS de la E.S.E Hospital San Vicente de Paul en Liquidación del Municipio de Valle del Cauca, en los asuntos relacionados con la liquidación de la entidad.			\$ 4.200.000,00

**CUADRO 7
PRESTACIÓN DE SERVICIOS 2014**

No. CONTRATOS	CONTRATISTA	OBJETO	VALOR INICIAL	VALOR ADICIONES	VALOR TOTAL DEL CONTRATO
.001	JUAN MANUEL MOSQUERA DUPONT	Prestar con autonomía técnica y administrativa, el servicio de COORDINADOR GENERAL de la EMPRESA SOCIAL DEL ESTADO HOSPITAL SAN VICENTE DE PAUL EN LIQUIDACIÓN, de conformidad con las especificaciones contenidas en la Cláusula Segunda del presente Contrato.			42.000.000,00

No. CONTRATOS	CONTRATISTA	OBJETO	VALOR INICIAL	VALOR ADICIONES	VALOR TOTAL DEL CONTRATO
.002	JANNETH DEL PILAR PEÑA PLAZAS	Prestar con autonomía técnica y administrativa, el servicio como PROFESIONAL DE PRESUPUESTO de la EMPRESA SOCIAL DEL ESTADO HOSPITAL SAN VICENTE DE PAUL EN LIQUIDACIÓN, de conformidad con las especificaciones contenidas en la Cláusula Segunda del presente Contrato			79.500.000,00
.003	YULLY NATALIA ARROYAVE MORENO	Prestar con autonomía técnica y administrativa, los servicios como PROFESIONAL DE INFORMES ENTES DE CONTROL- PRESUPUESTO de la EMPRESA SOCIAL DEL ESTADO HOSPITAL SAN VICENTE DE PAUL EN LIQUIDACIÓN, de conformidad con las especificaciones contenidas en la Cláusula Segunda del presente Contrato.			79.000.000,00
.007	EDNA BRIGITTE MOGOLLON LOZANO	Prestar con autonomía técnica y administrativa, el servicio como PROFESIONAL AVAL DE MATRICES DE PERSONAL E INTERVENTORIA DE ARCHIVO de la EMPRESA SOCIAL DEL ESTADO HOSPITAL SAN VICENTE DE PAUL EN LIQUIDACIÓN, de conformidad con las especificaciones contenidas en la Cláusula Segunda del presente Contrato.			40.000.000,00
.008	MIGUEL ANDRES MARTINEZ RINCON	Ordenar publicar en los medios de comunicación que le sean precisados y por cuenta de la E.S.E HOSPITAL SAN VICENTE DE PAUL EN LIQUIDACIÓN, la publicidad directamente relacionada con el proceso de liquidación y que sea solicitada por la entidad.			40.000.000,00
.010	MARIA FERNANDA GOMEZ MONTERO	Prestar con autonomía técnica y administrativa, el servicio como ASISTENTE CONTABLE de la EMPRESA SOCIAL DEL ESTADO HOSPITAL SAN VICENTE DE PAU EN LIQUIDACIÓN, de conformidad con las especificaciones contenidas en la Cláusula Segunda del presente Contrato.			21.000.000,00
.032	ADRIANA MILENA CALDERÓN RICAURTE	El contratista se obliga a prestar con autonomía técnica, administrativa y operativa, el servicio de organización física y técnica del fondo documental acumulado de la EMPRESA SOCIAL DEL ESTADO HOSPITAL SAN VICENTE DE PAUL EN LIQUIDACIÓN, de conformidad con las especificaciones contenidas en la Cláusula Segunda del presente Contrato.			36.000.000,00
.033	OMAR TRUJILLO	EL CONTRATISTA se obliga a realizar el mantenimiento preventivo y correctivo de los equipos de cómputo, impresoras,			42.000.000

No. CONTRATOS	CONTRATISTA	OBJETO	VALOR INICIAL	VALOR ADICIONES	VALOR TOTAL DEL CONTRATO
	POLANÍA	scanner y la red, ubicados en las diferentes dependencias de la Unidad de Gestión de la liquidación de la entidad, ESE Hospital San Vicente de Paul de Palmira Valle del Cauca, labor que debe realizarse con plena autonomía técnica y operativa y cumpliendo las condiciones previstas en el siguiente numeral.			
.042	DATA 3000 S.A.	El contratista se obliga a prestar con autonomía técnica, administrativa y operativa, el servicio de organización física y técnica del fondo documental acumulado de la EMPRESA SOCIAL DEL ESTADO HOSPITAL SAN VICENTE DE PAUL EN LIQUIDACIÓN, de conformidad con las especificaciones contenidas en la Cláusula Segunda del presente Contrato.			71.588.201,00

De un universo de dos (2) contratos de suministro se auditaron dos (2); por \$26.000.000, equivalente al 4,83% del total de la muestra en esta tipología para las vigencias 2013 y 2014 (Ver cuadro 8)

La muestra seleccionada en la vigencia 2013 corresponde a un porcentaje de la contratación suscrita por la entidad, los cuales se relacionan en el siguiente cuadro:

CUADRO 8 SUMINISTRO

VIGENCIA 2013						
No. CONTRATO	CONTRATISTA	CEDULA O NIT	OBJETO	VALOR INICIAL	VALOR ADICIONES	VALOR FINAL DEL CONTRATO
.021	Agencia de viajes y turismo global blue representaciones S.A Cali	830125581-6	EL CONTRATISTA se obliga a suministrar los tiquetes y/o pasajes aéreos, nacionales e internacionales, que se requieran por parte de la EMPRESA SOCIAL DEL ESTADO HOSPITAL SAN VICENTE DE PAUL EN LIQUIDACIÓN, de conformidad con las especificaciones contenidas en la Cláusula Segunda del presente Contrato.	\$6.000.000,00	\$ 0	\$6.000.000,00
VALOR TOTAL CONTRATOS						\$6.000.000

La muestra seleccionada en la vigencia 2014 corresponde a un porcentaje de la contratación suscrita por la entidad, los cuales se relacionan en el siguiente cuadro:

CUADRO 9 SUMINISTRO

VIGENCIA 2014						
No. CONTRATO	CONTRATISTA	CEDULA O NIT	OBJETO	VALOR INICIAL	VALOR ADICIONES	VALOR FINAL DEL CONTRATO
.041	LEIDY JOHANNA GIRALDO VALENCIA	38.600.891	EL CONTRATISTA se obliga a suministrar los tiquetes y/o pasajes aéreos, nacionales e internacionales, que se requieran por parte de la EMPRESA SOCIAL DEL ESTADO HOSPITAL SAN VICENTE DE PAUL EN LIQUIDACIÓN, de conformidad con las especificaciones contenidas en la Cláusula Segunda del presente Contrato.	\$20.000.000	\$00	\$20.000.000
VALOR TOTAL CONTRATOS						\$20.000.000

La entidad realizó rendición de la cuenta a través de la plataforma establecida por la Contraloría Departamental del valle RCL, información que al tomarse como insumo para el proceso auditor y ser confrontado con lo informado y suministrada por la entidad al grupo auditor no presentó inconsistencias entre la contratación rendida a RCL y la aportada al grupo auditor.

3.3.5 CONTRATO DE PRESTACION DE SERVICIOS

De un universo de 63 contratos de prestación de servicios y suministro se auditaron 17; por \$ 537.352.201, revisión equivalente al 39% de la cantidad y valor total de la muestra en esta tipología, para la vigencia 2013 y 2014, ***de la cual se evaluó todas las variables aplicables descritas en la matriz de evaluación de gestión fiscal, como producto de la evaluación de estos contratos, no se profirieron observaciones.***

De un universo de veintisiete (27) contratos se auditaron siete (7); por \$66.264.000, equivalente al 28,1% del total contratado en la vigencia 2013, y de un universo de treinta y seis (36) contratos se auditaron diez (10) por \$471.088.201, equivalente al 40 % del total contratado en la vigencia 2014:

De acuerdo a las variables analizadas de la muestra en el componente contractual y como producto de la evaluación no se profirieron observaciones al determinarse con evidencias, el cumplimiento del proceso contractual en todas sus etapas. Los contratos del 2013 se encuentran debidamente liquidados y los de la vigencia actual se encuentran en ejecución.

3.2.2. Legalidad – Proceso Liquidación.

3.2.2.1. Inventario de Procesos Judiciales.

A continuación se relacionan los procesos judiciales vigentes identificados hasta el mes de mayo de 2014, en donde la E.S.E Hospital San Vicente de Paúl en Liquidación es parte demandada (Ver cuadro 10) :

CUADRO 10

CLASE DE PROCESO	IDENTIFICADOS AL INICIO DEL PROCESO LIQUIDATORIO	IDENTIFICADOS HASTA EL MES DE MAYO DE 2014	PROCESOS RECLAMADOS ACREENCIAS	PROCESOS TERMINADOS	No. de PROCESOS
EJECUTIVO	10	6	15	1	0
NULIDAD Y REESTABLECIMIENTO DEL DERECHO	2	0	0	0	2
REPARACIÓN DIRECTA	42	41	0	18	65
LABORALES	9	5	0	9	5
TOTAL	63	52	15	28	72

3.2.2.2. Procesos Pensionales.

A la fecha se han retirado de la nómina de la ESE Hospital San Vicente de Paúl en liquidación siete (7) funcionarios con ocasión de reconocimiento de pensión de vejez por parte de la Administradora Colombiana de Pensiones – COLPENSIONES-.

Se respetarán los derechos adquiridos por el personal que haya cumplido los requisitos legales para acceder a pensión, aunque no se hubiere proferido el acto que declare su reconocimiento, quienes permanecerán en la planta transitoria hasta que se produzca el reconocimiento efectivo de la prestación por parte del Fondo de Pensiones, es decir, con su inclusión en la respectivo nómina de pensionados.

A la fecha se han retirado de la nómina de la ESE Hospital San Vicente de Paúl en liquidación siete (7) funcionarios con ocasión de reconocimiento de pensión de vejez por parte de la Administradora Colombiana de Pensiones-COLPENSIONES-relacionados (Ver cuadro 11)

CUADRO 11

No.	DENOMINACION DEL CARGO	CEDULA	ESTADO DE TRÁMITE DE RECONOCIMIENTO DE PENSION	OBSERVACIONES
1	GONZALEZ HERRERA JORGE LUIS	16.246.896	RESOL. 016 DEL 31-01-2014 SE RETIRÓ DE LA NÓMINA DE LA ESE HOSPITAL SAN VICENTDE PAÚL EN LIQUIDACIÓN POR INCLUSION NOMINA PENSIONADOS 03-2014	RETIRADO DE NOMINA
2	JARAMILLO SANCHEZ MARLENE	31.153.109	RESOL. 009 DEL 15-01-2014 SE RETIRÓ DE LA NÓMINA DE LA ESE HOSPITAL SAN VICENTDE PAÚL EN LIQUIDACIÓN POR INCLUSION NOMINA PENSIONADSO 02-2014	RETIRADO DE NOMINA
3	LOPEZ ZUÑIGA EMERITA	31.137.910	RESOL. 018 DEL 31-01-2014 SE RETIRÓ DE LA NÓMINA DE LA ESE HOSPITAL SAN VICENTDE PAÚL EN LIQUIDACIÓN POR INCLUSION NOMINA PENSIONADOS 02-2014	RETIRADO DE NOMINA
4	LOSADA SANCHEZ ELIDA	31.141.867	RESOL. 019 DEL 31-01-2014 SE RETIRÓ DE LA NÓMINA DE LA ESE HOSPITAL SAN VICENTDE PAÚL EN LIQUIDACIÓN PORINCLUSION NOMINA PENSIONADOS 02-2014	RETIRADO DE NOMINA
5	PRADO LATIN MARIA ALICIA	31.146.653	RESOLUCIÓN NO. 15 DEL 31/01/2014, SE RETIRÓ DE LA NÓMINA DE LA ESE HOSPITAL SAN VICENTDE PAÚL EN LIQUIDACIÓN POR INCLUSION EN NÓMINA DE PENSIONADOS 02-2014	RETIRADO DE NOMINA
6	URIBE URIBE RAFAEL	70.051.423	RESOL. 027 DEL 11-02-2014 SE RETIRÓ DE LA NÓMINA DE LA ESE HOSPITAL SAN VICENTDE PAÚL EN LIQUIDACIÓN POR INCLUSION NOMINA PENSIONADOS 04-2014	RETIRADO DE NOMINA
7	VELASCO DE ESTRELLA FABIOLA	34.530.136	Resolución No. GNR 76758 de fecha 10 de marzo de 2014 expedida por la Administradora Colombiana de Pensiones –COLPENSIONES reconociendo Pensión de Vejez	RETIRADO DE NOMINA

Nueve (09) funcionarios afiliados a COLPENSIONES se encuentran con algún trámite ante dicha entidad. A continuación se relacionan los funcionarios y el trámite adelantado (Ver cuadros 1 2)

- Seis (6) solicitudes de reconocimiento de pensión:

CUADRO 12

No.	NOMBRE	TRÁMITE
1	BASTIDAS ÑAÑEZ OLGA MARLENY	SOLICITUD DE RECONOCIMIENTO DE PENSION EN COLPENSIONES EL 15/10/2013 RAD. 2013_7353398
2	ESCANDON DE GIRALDO LUZ MIRIAM	SOLICITUD DE RECONOCIMIENTO DE PENSION EN COLPENSIONES EL 02/07/2013 RAD. 2013_4349454
3	FLOREZ CAICEDO MARIA OFELIA	SOLICITUD DE RECONOCIMIENTO DE PENSION EN COLPENSIONES EL 08/10/2013 RAD. 2013_7213762

No.	NOMBRE	TRÁMITE
4	GUTIERREZ FLOREZ OLGA MERY	SOLICITUD DE RECONOCIMIENTO DE PENSION EN COLPENSIONES EL 21/03/2013 RAD. 2013_2007042
5	MORA ZAMBRANO GLORIA	SOLICITUD DE RECONOCIMIENTO DE PENSION EN COLPENSIONES EL 02/09/2013 RAD. 2013_6074460
6	VELEZ ROJAS GENARO	SOLICITUD RECONOCIMIENTO DE PENSION EN COLPENSIONES EL 09/10/2013 RAD. 2013_7262825

Tres (3) solicitudes de actualización de historia labora l(Ver cuadros 13)

• .

CUADRO 13

No.	NOMBRE	TRÁMITE
1	MARTINEZ PAREDES MARIA DEL CARMEN	SOLICITUD DE ACTUALIZACION DE HISTORIA LABORAL RAD. EL DIA 29 DE JUNIO 2013
2	MOSQUERA PEÑARANDA FREDDY	SOLICITUD ACTUALIZACION HISTORIA LABORAL EL 21/03/2013 RAD. 2013_20078579
3	PALOMINO SALAZAR CARLOS ALBERTO	SOLICITUD ACTUALIZACION HISTORIA LABORAL RAD.BZG2013-1990787

Con el fin de realizar seguimiento a los anteriores tramites, la entidad a través del oficio 2141 del 09 de mayo de 2014, recibido el 12 de mayo de 2014 en las oficinas de COLPENSIONES Palmira, y oficio 2142 del 09 de mayo de 2014, recibido en COLPENSIONES Bogotá el 12 de mayo de 2014, se solicitó a dicha entidad, informar el estado actual de los procesos, sin embargo, a la fecha no se ha obtenido respuesta alguna.

Cuatro (4) funcionarios que se encuentran afiliados a PORVENIR, tienen trámites en curso en dicha entidad.

3.2.2.3. Informes de rendición de cuentas (Veedurías, Registradora, Jueces) y Junta liquidadora.

A continuación relacionamos los principales informes remitidos por la entidad (Ver cuadros 14)

**CUADRO 14
INFORME DE DEFENSA JUDICIAL**

ENTIDAD	FECHA REMISION INFORME	MES
AGENCIA NACIONAL DE DEFENSA JUDICIAL	5 DE FEB DE 2014	FEBRERO
SECRETARIA JURICA ALCALDIA DE PALMIRA	5 DE FEB DE 2014	
SECRETARIA JURIDICA DE LA GOBERNACION DEL VALLE	5 DE FEB DE 2014	
AGENCIA NACIONAL DE DEFENSA JUDICIAL	6 DE MAR DE 2014	MARZO
SECRETARIA JURICA ALCALDIA DE PALMIRA	6 DE MAR DE 2014	
SECRETARIA JURIDICA DE LA GOBERNACION DEL VALLE	6 DE MAR DE 2014	
MINISTERO DE JUSTICIA Y DEL DERECHO	6 DE ABRIL DE 2014	ABRIL
SECRETARIA JURICA ALCALDIA DE PALMIRA	6 DE ABRIL DE 2014	
SECRETARIA JURIDICA DE LA GOBERNACION DEL VALLE	6 DE ABRIL DE 2014	
MINISTERO DE JUSTICIA Y DEL DERECHO	9 DE MAYO DE 2014	MAYO
SECRETARIA JURICA ALCALDIA DE PALMIRA	9 DE MAYODE 2014	
SECRETARIA JURIDICA DE LA GOBERNACION DEL VALLE	9 DE MAYODE 2014	
MINISTERO DE JUSTICIA Y DEL DERECHO	9 DE JUNIO DE 2014	JUNIO
SECRETARIA JURICA ALCALDIA DE PALMIRA	9 DE JUNIODE 2014	
SECRETARIA JURIDICA DE LA GOBERNACION DEL VALLE	9 DE JUNIO DE 2014	
MINISTERO DE JUSTICIA Y DEL DERECHO	8 DE JULIO DE 2014	JULIO
SECRETARIA JURICA ALCALDIA DE PALMIRA	8 DE JULIO DE 2014	
SECRETARIA JURIDICA DE LA GOBERNACION DEL VALLE	8 DE JULIO DE 2014	

A continuación se relacionan los procesos judiciales vigentes identificados hasta el mes de mayo de 2014, en donde la E.S.E Hospital San Vicente de Paúl en Liquidación es parte demandada (Ver cuadros 15)

CUADRO 15

CLASE DE PROCESO	IDENTIFICADOS AL INICIO DEL PROCESO LIQUIDATORIO	IDENTIFICADOS HASTA EL MES DE MAYO DE 2014	PROCESOS RECLAMADOS ACREENCIAS	PROCESOS TERMINADOS	No. de PROCESOS
EJECUTIVO	10	6	15	1	0
NULIDAD Y RESTABLECIMIENTO DEL DERECHO	2	0	0	0	2
REPARACIÓN DIRECTA	42	41	0	18	65
LABORALES	9	5	0	9	5
TOTAL	63	52	15	28	72

En mayo se asistió a tres (3) audiencias en los diferentes procesos que se adelantan contra la ESE Hospital San Vicente de Paúl en Liquidación.

La ESE Hospital San Vicente de Paúl en Liquidación ha sido convocada a dos (2) audiencias de conciliación extrajudicial como requisito de procedibilidad para iniciar acciones judiciales.

En mayo de 2014, se continuó con los trámites judiciales correspondientes a veinte (20) procesos de “levantamiento de fuero sindical y permiso para despedir”.

Para mayo de 2014, se presentaron dos (2) acciones de tutela y dos (2) incidentes de desacato, contestados oportunamente:

- Un incidente (1) pendiente de fallo
- Dos Tutelas (2) a favor
- Un incidente (1) contestado oportunamente

JUNTA ASESORA

De acuerdo a lo establecido en el artículo No 8 del Decreto 0218 de octubre 30 de 2013 la Junta Asesora de la Empresa Social del Estado Hospital San Vicente de Paul de Palmira en Liquidación y sus funciones están determinadas en el artículo 9º del citado decreto (Ver cuadro No 16)

CUADRO 16

JUNTA ASESORA LIQUIDADORA		
NOMBRE	GARGO	TIPO DE VINCULO
ALEJANDRO SOLO NIETO CALVACHE	Secretario de Salud Municipal	Miembro de junta
MARIA EUGENIA FIGUEROA VELEZ	Secretario de Hacienda Municipal	Miembro de Junta
JORGE ALONSO PANTOJA	Jefe de la Oficina Jurídica	Miembro de Junta
RITTER LOPEZ	Acalde Municipal de Palmira	Presidente de Junta
SANDRA PATRICIA RIVERA	Director Administrativo	Miembro de Junta
JOSE NORBERTO MORALES RAMOS	Secretario Departamental de Salud y/o su delegado	Miembro de Junta

3.3. CONTROL FINANCIERO

3.3.1. Estados Contables.

Los estados contables de la empresa E.S.E Hospital San Vicente de Paul en Liquidación, para las vigencia 2013 y 2014 a corte del 30 de mayo, se observan que la preparación y presentación se fundamenta en identificación y aplicación homogénea de principios, normas, técnicas y procedimientos ajustados a la realidad económica de la entidad.

El Revisor Fiscal en su dictamen del informe de gestión a marzo 11 del 2014, enuncia al final del mismo

“.....en el balance general a diciembre del año 2013 y el correspondiente Estado de Actividad Financiera, Económica, Social y Ambiental, por el año terminado en esa fecha, adjunto a este informe, presenta razonablemente la situación financiera del Hospital San Vicente de Paul en Liquidación, Empresa Social del Estado, de conformidad con los principios de contabilidad generalmente aceptados en Colombia, normas contables definidas por la Contaduría General de la Nación y la Superintendencia Nacional de Salud.....”

DEUDORES

La cuenta de deudores presenta a mayo de 2014, un saldo \$18.157 millones, de los cuales \$11.049 millones corresponden a servicios de salud y \$10.539 millones a otros deudores, que para el caso son los recursos del Ministerio de Salud administrados por FIDUAGRARIA.

En la cuenta de Servicios de Salud, a Mayo de 2014, presentó reclasificaciones débitos de las cuentas Nos 1409, 1410, 1425, 1470, 1475 y 1476 por \$2.417.523.295. También presentó movimientos crédito por concepto de identificación por abonos de cartera por \$1.241.442.075 respectivamente.

En la cuenta de provisión de Deudores, la entidad registra a mayo de 2014, \$3.431 millones. Esta suma se fundamenta en el análisis de la antigüedad y revisión de las condiciones de cada uno de los deudores.

CUADRO 17

CUENTA	DETALLE	SALDO ABRIL 2014	SALDO MAYO 2014	VARIACION
14	DEUDORES	\$ 19.600.866.664	\$ 18.156.735.750	\$ (1.444.130.914)
1409	SERVICIOS DE SALUD	\$ 8.352.733.837	\$ 11.049.181.037	\$ 2.696.447.200
1410	APORTES POR COBRAR A ENTIDADES AFILIADAS	\$ 546.982.300	\$ -	\$ (546.982.300)
1415	PRÉSTAMOS CONCEDIDOS	\$ 7.811	\$ 7.811	\$ -
1425	DEPÓSITOS ENTREGADOS	\$ 276.137.216	\$ -	\$ (276.137.216)
1470	OTROS DEUDORES	\$ 12.568.140.464	\$ 10.538.924.477	\$ (2.029.215.987)
1475	DEUDAS DE DIFÍCIL COBRO	\$ 666.574.781	\$ -	\$ (666.574.781)
1476	CUOTAS PARTES DE BONOS Y TÍTULOS PENSIONALES	\$ 621.667.830	\$ -	\$ (621.667.830)
1480	PROVISIÓN PARA DEUDORES (CR)	\$ (3.431.377.575)	\$ (3.431.377.575)	\$ -

CUENTAS POR PAGAR

Las cuentas por pagar, al 31 de Mayo de 2014, presenta un saldo de \$16.703.046.142), discriminados así:

CUADRO 18

CUENTA	DETALLE	SALDO ABRIL 2014	SALDO MAYO 2014	VARIACION
24	CUENTAS POR PAGAR	\$ 16.674.273.284	\$ 16.703.046.142	\$ 28.772.858
2425	ACREEDORES	\$ 16.432.587.471	\$ 16.459.390.240	\$ 26.802.769
2436	RETENCIÓN EN LA FUENTE E IMPUESTO DE TIMBRE	\$ 140.538.796	\$ 142.508.885	\$ 1.970.089
2490	OTRAS CUENTAS POR PAGAR	\$ 101.147.017	\$ 101.147.017	\$ -

ACREEDORES

El saldo a Mayo 31 de 2014 de la cuenta Acreedores asciende a la suma de Dieciséis Mil Cuatrocientos Cincuenta y Nueve Millones Trescientos Noventa Mil Doscientos Cuarenta pesos M/cte (\$16.459.390.240) y corresponde a las cuentas por pagar de acuerdo al siguiente detalle (ver cuadro 19):

La variación de esta cuenta a Mayo de 2014, asciende a la suma de Veintiséis Millones Ochocientos Dos Mil Setecientos Sesenta y Nueve Pesos M/cte. (\$26.802.769), corresponde al siguiente detalle:

CUADRO 19

CUENTA	DETALLE	SALDO ABRIL 2014	SALDO MAYO 2014	VARIACION
242518	APORTES A FONDOS PENSIONALES	\$ 16.942.357	\$ 16.942.357	\$ -
242519	APORTES A SEGURIDAD SOCIAL EN SALUD	\$ 16.409.513	\$ 16.409.513	\$ -
242520	APORTES AL ICBF, SENA Y CAJAS DE COMPENSACIÓN	\$ 279.227.428	\$ 279.227.428	\$ -
242521	SINDICATOS	\$ 1.211.086	\$ 1.211.086	\$ -
242522	COOPERATIVAS	\$ 105.563.055	\$ 105.563.055	\$ -
242524	EMBARGOS JUDICIALES	\$ 10.478.602	\$ 10.327.518	\$ (151.084)
242552	HONORARIOS	\$ 1.319.422.525	\$ 1.319.422.525	\$ -
242553	SERVICIOS	\$ -	\$ -	\$ -
242590	OTROS ACREEDORES	\$ 14.683.332.905	\$ 14.710.286.758	\$ 26.953.853
TOTAL		\$ 16.432.587.471	\$ 16.459.390.240	\$ 26.802.769

3.3.1.1. Avaluó comercial de los bienes objeto de liquidación.

Se determinó que la Alcaldía Municipal de Palmira, a través del Decreto 063 el 29 de mayo de 2014, que en su artículo primero - **PRORROGAR** el término otorgado al Liquidador de la ESE Hospital San Vicente de Paúl en Liquidación para elaborar el inventario del patrimonio, por un término de cuatro meses (4), contados a partir del 01 de mayo de 2014.

3.3.1.2. Avaluó total de inventarios de activos y pasivos.

De acuerdo a los términos anteriores, se precisa que actualmente la Empresa Social del Estado Hospital San Vicente de Paul en Liquidación se encuentra dentro de los términos de elaboración del PATRIMONIO DE INVENTARIOS de la entidad.

3.3.1.3. Informes de rendición de cuentas a los órganos de control.

A través del siguiente cuadro se demuestra que la entidad, ha venido cumpliendo, con la entrega de los informes contables y presupuestales a las entidades que le corresponden (Ver cuadros 20)

CUADRO 20

INFORMES CONTABILIDAD - PRESUPUESTO			
Entidad a la cual se remite	CONCEPTO	Período al que corresponde	Fecha de Recibido
Contraloría Departamental del Valle del Cauca	Rendición de Planeación, Presupuesto, Tesorería y Contratación Complementaria	2013-4	18/03/2014
Contraloría Departamental del Valle del Cauca	Rendición Planeación, Presupuesto y Tesorería	2013-4	15/03/2014
DIAN	Declaración Mensual de Retenciones en la Fuente- Recibo Oficial Pago de Impuestos	dic-13	
Contaduría General de la Nación	Información Contable	oct-13	01/03/2014
Contaduría General de la Nación	Información Presupuestal	oct-13	17/02/2014
DIAN	Declaración de Ingresos y Patrimonio para Personas Jurídicas	2013	20/05/2014
Superintendencia Nacional de Salud	Recepción y validación de archivos	4 Trimestre	07/03/2014

3.3.2. Gestión Presupuestal. (Proceso liquidación)

3.3.2.1. Etapas del ciclo presupuestal.

La ESE Hospital San Vicente de Paul en Liquidación, ha cumplido con todas y cada una de las etapas del ciclo presupuestal: Programación, Formulación del Proyecto de Presupuesto, Presentación del Proyecto de Acuerdo de Presupuesto, Estudio y aprobación del Proyecto de Acuerdo, Estudio y aprobación del Proyecto de Acuerdo, Liquidación del Presupuesto aprobado, Ejecución del Presupuesto, Modificaciones Presupuestales las normas relativas al cierre presupuestal para el año fiscal 2013, y liquidación del presupuesto para la vigencia 2014.

EJECUCION PRESUPUESTAL A DICIEMBRE DE 2013

La ejecución de ingresos a 31 de diciembre del 2013, muestra un recaudo de (\$12.366 millones), que corresponde al 78%. (Ver cuadro 21).

CUADRO 21

EJECUCION PRESUPUESTAL DE INGRESOS -2013						
DESCRIPCION	PRESP.INICIAL	ADICIONES	REDUCCION	PRESP.DEFINITIVO	TOTAL RECAUDO	%
Aportes entidades de nivel departamental	\$ 3.545.000.000,00	\$ 12.356.690.965,00	\$ 45.000.000,00	\$ 15.856.690.965,00	\$ 12.356.690.965,00	78%

Fuente: Ejecuciones Presupuestales del Liquidador ESE HOSPITAL SAN VICENTE EN LIQUIDACION a 31 de diciembre de 2013

La ejecución de gastos a 31 de diciembre del 2013, evidencia gastos de \$ 2.473 millones que representa el 16% del presupuesto la cual es baja. Situación entendible debido a que el proceso de liquidación comenzó el 1 de noviembre del 2013 correspondiente a dos meses de ejecución. (Ver cuadro 22).

CUADRO 22

EJECUCION PRESUPUESTAL DE GASTOS -2014						
DESCRIPCION	PRESP.INICIAL	ADICIONES	REDUCCION	PRESP.DEFINITIVO	TOTAL PRESUPUESTO	%
Aportes entidades de nivel departamental	\$ 3.545.000.000,00	\$ 12.356.690.965,00	\$ 45.000.000,00	\$ 15.856.690.965,00	\$ 2.472.274.135,00	16%

Fuente: Ejecuciones Presupuestales del Liquidador ESE HOSPITAL SAN VICENTE EN LIQUIDACION a 31 de diciembre de 2013

EJECUCION PRESUPUESTAL A MAYO DE 2014

Mediante el Acuerdo No. 003 de 2013, aprueba la Junta Directiva un presupuesto de Ingresos y Gastos por \$17.000 millones, desagregado y liquidado el presupuesto de ingresos y gastos a través de la Resolución No. 001 de enero 2 de 2014.

En marzo de 2014, mediante el Acuerdo No. 001 de 2014, la Junta Directiva, adiciona \$75.329.131.

A mayo de 2014, se efectuó adición mediante el Acuerdo No. 004 por \$769.080.789.

La ejecución de ingresos a 31 de mayo del 2014, muestra un recaudo de \$17.166 millones para la vigencia el 96%. (Ver cuadro 23).

CUADRO 23

EJECUCION PRESUPUESTAL DE INGRESOS -2014						
DESCRIPCION	PRESP.INICIAL	ADICIONES		PRESP.DEFINITIVO	TOTAL RECAUDO	%
Aportes entidades de nivel departamental	\$ 17.000.720.752,00	\$ 844.409.920,00		\$ 17.845.130.672,00	\$ 17.048.558.856,00	96%

Fuente: Ejecuciones Presupuestales del Liquidador ESE HOSPITAL SAN VICENTE EN LIQUIDACION a mayo de 2014

La ejecución de gastos a 31 de mayo del 2014, evidencia gastos de \$ 3.644 millones, el cual representa el 20% del presupuesto definitivo, correspondiente a la ejecución de 5 meses de los 10 que cuenta para adelantar este proceso liquidatorio. (Ver cuadro 24).

Lo anterior permite expresar que la E.S.E HOSPITAL SAN VICENTE DE PAUL EN LIQUIDACION, ha tenido una mínima ejecución de los recursos disponibles para el proceso de liquidación, debido a:

- 1). Se continua con el proceso de levantamiento del fuero sindical y se está pendiente de la fijación de la fecha de audiencias por parte del Ministerio de Trabajo.
- 2). El Ofrecimiento del Plan de retiro compensado a los trabajadores Oficiales, está pendiente de la conciliación por parte del Ministerio de Trabajo.
- 3). Se continua con el proceso de notificación de la Resolución No. 040 del 21 de marzo de 2014 en la forma establecida en el artículo 67 de la Ley 1437 de 2011.

CUADRO 24

EJECUCION PRESUPUESTAL DE GASTOS -2014						
DESCRIPCION	PRESP.INICIAL	ADICIONES		PRESP.DEFINITIVO	TOTAL PRESUPUESTO	%
Aportes entidades de nivel departamental	17.000.720.752	\$ 844.409.920,00		\$ 17.845.130.672,00	\$ 3.643.928.888,00	20%

Fuente: Ejecuciones Presupuestales del Liquidador ESE HOSPITAL SAN VICENTE EN LIQUIDACION a mayo 31 de 2014

3.3.3 Cierre Fiscal

- Resultado Fiscal.

El ESE Hospital San Vicente de Paul en liquidación, con los recursos asignados para el proceso de liquidación al cierre de la vigencia fiscal 2013, ejecutó ingresos por doce mil trescientos noventa y seis millones (\$12.396 millones) y gastos por dos mil cuatrocientos setenta y un millones (\$2.471 millones) generando un resultado fiscal positivo por nueve mil ochocientos ochenta y cuatro millones (\$9.884 millones) (Ver cuadro 25):

CUADRO 25

E.S.E HOSPITAL SAN VICENTE DE PAUL EN LIQUIDACION								
EJECUCION DE INGRESOS			EJECUCION DE GASTOS					RESULTADO FISCAL
Recaudo en Efectivo	Ejecución en Papeles y Otros	Total Ingresos	Pagos	Cuentas por Pagar	Reservas de Apropriacion	Pagos sin Flujo de Efectivo	Total Gastos	
\$ 771.690.965,00	\$ 11.585.000.000,00	\$ 12.356.690.965,00	\$ 310.773.435,00	\$ 40.749.131,00	\$ 34.580.000,00	\$ 2.085.850.014,00	\$ 2.471.952.580,00	\$ 9.884.738.385,00

- Comparación de Ejecución Presupuestal y Estado del Tesoro.

A los ingresos ejecutados por la entidad en el 2013, por concepto de recaudos en efectivo de cuatrocientos sesenta millones (\$460.9 millones), correspondientes a los recursos administrados directamente por el agente liquidador, se le restaron los pagos efectuados en la vigencia de *trescientos diez millones* (\$310.7 millones), que al compararse con los recursos que se presentan en el Estado del Tesoro por (\$10.858 millones) y deducirle los recursos del Ministerio de Salud y Protección Social por (\$9.499 millones), el recaudo de cartera depositado en bancos por (\$898 millones) , se determinó que en Tesorería se encuentran la totalidad de los recursos del ejercicio fiscal de la vigencia, sin que se presente diferencia alguna en el ejercicio del. (Ver cuadro No. 26)

CUADRO 26

EJECUCION DE INGRESOS (Recaudo en efectivo + Recursos del Balance) -	ESTADO DEL TESORO	MINISTERIO SALUD Y PS SIN SITUACION DE FONDOS	RECAUDO DE CARTERA	DESCUENTOS PARA TERCEROS (ReteFuente - Reteiva - Otros)	DIFERENCIA
\$ 460.917.530,00	\$ 10.858.744.024,00	\$ 9.499.149.986,00	\$ 898.676.508,00	\$ -	\$ -

Fuente : Sub Dirección Operativa Financiero Patrimonial. Datos 31 Diciembre de 2013 del agente liquidador

- Fuentes de financiación de las cuentas por pagar.

Evaluadas las Cuentas por Pagar por *cuarenta millones* \$ 40 millones y las reservas presupuestales por treinta y millones \$34 millones, frente a las fuentes individualmente desagregadas en el Estado del Tesoro se determinó la existencia de excedentes en: Recursos propios por mil trescientos veinticinco millones \$1.325 millones, Recursos del Ministerio de salud (**Administrados desde Bogotá por FIDUAGRARIA S.A.**) Por nueve mil cuatrocientos cincuenta y ocho millones \$9.458 millones, clasificados como Sin Situación de Fondos pero que hacen parte del Presupuesto del Hospital Departamental de Buenaventura en Liquidación. (Ver cuadro 27)

Con respecto a los recursos a incorporar al presupuesto de la siguiente vigencia se evidencio que el Hospital efectuó la incorporación del superávit generado en la fuente de recursos propios, al presupuesto de la vigencia 2014, mediante el Acuerdo No.003 de diciembre 26 de 2013).

En el respaldo de las cuentas por pagar y las reservas Presupuestales por fuente de financiación, al final de la vigencia presentaron el siguiente resultado.

- ✓ Recursos Propios \$1.325 Millones superávit
- ✓ Otras D.E (fiducia) \$9.458 Millones superávit

CUADRO 27

E.S.E HOSPITAL SAN VICENTE DE PAUL EN LIQUIDACION							
E.S.E HOSPITAL SAN VICENTE DE PAUL EN	PROPIOS	FONDOS ESPECIALES	S.G.P.	REGALIAS	OTRAS D. E. (Fiduciaria)	TERCEROS	TOTAL
Fondos Estado del	1.359.594.038,00	-	-	-	9.499.149.986,00	-	10.858.744.024,00
Reservas	34.580.000,00	-	-	-	-	-	34.580.000,00
Presupuestales	-	-	-	-	-	-	-
Cuentas por Pagar	-	-	-	-	40.749.131,00	-	40.749.131,00
Superavit o Deficit	1.325.014.038,00	-	-	-	9.458.400.855,00	-	10.783.414.893,00

Fuente : Sub Dirección Operativa Financiero Patrimonial. Datos 31 Diciembre de 2013 del agente

3.4. RENDICIÓN DE LA CUENTA

De la revisión del aplicativo RCL se evidencio que el Hospital Departamental de Buenaventura en Liquidación, no efectuó la rendición del cierre fiscal correspondiente a la vigencia 2013, incumpliendo con la resolución 008 de 2013 y el Artículo 1 de la Ley 42 del 93.

Hallazgo Administrativo Sancionatorio

Se evidencia que la entidad no efectuó la rendición del cierre fiscal de la vigencia 2013, infringiendo lo estipulado por la Resolución Reglamentaria 008 del 15 de julio de 2013, la cual cita en su *Título II Capítulo I - Artículo 15 CONTENIDO DE LA CUENTA CONSOLIDADA POR ENTIDAD. Las entidades sujetas de control de la Contraloría Departamental del Valle del Cauca deben de presentar la siguiente información.*

Proceso planeación

Proceso jurídico

Proceso presupuesto

Proceso tesorería

Proceso cierre fiscal

Proceso gestión ambiental

Proceso deuda pública

La rendición de los procesos y sus componentes se harán conforme a lo establecido en la presente resolución y será publicado en el calendario de rendición de cada vigencia en la página web institucional vigente de la Contraloría Departamental del Valle del Cauca y la pagina de inicio del Sistema de Rendición de Cuentas en Línea RCL el cual detalla las fechas de rendición por cada proceso y componente.

Parágrafo 4. Para las entidades sujetas de control que se encuentran en proceso de liquidación deberán presentar la rendición de la cuenta consolidada por entidad dentro de los mismos términos que se establecen en la presente Resolución.

Ley 42 de 1993 en su Artículo 1 *“los contralores impondrán multas a los servidores públicos y particulares que manejen fondos o bienes del Estado, hasta por el valor de cinco (5) salarios devengados por el sancionado a quien no rindan las cuentas e informes exigidos o no lo hagan en la forma y oportunidad establecida por ellas u omitan la presentación de cuentas o informes.*

4. ANEXOS

1. Cuadro Resumen de Hallazgos.

ANEXO 1 . CUADRO RESUMEN DE HALLAZGOS – ESE HOSPITAL SAN VICENTE DE PAUL EN LIUIDACION									
No	OBSERVACIÓN AUDITORIA	DERECHO DE CONTRADICCIÓN DE LA ENTIDAD AUDITADA	CONCLUSIÓN AUDITORIA	TIPO DE HALLAZGO					VALOR DAÑO PATRIMONIAL
				A	S	D	F	P	
	CONTROL FINANCIERO								
1	<p>Se evidencia que la entidad no efectuó la rendición del cierre fiscal de la vigencia 2013, infringiendo lo estipulado por la Resolución Reglamentaria 008 del 15 de julio de 2013, la cual cita en su <i>Título II Capítulo I Artículo 15 CONTENIDO DE LA CUENTA CONSOLIDADA POR ENTIDAD. Las entidades sujetas de control de la Contraloría Departamental del Valle del Cauca deben de presentar la siguiente información.</i></p> <p><i>Proceso planeación</i> <i>Proceso jurídico</i> <i>Proceso presupuesto</i> <i>Proceso tesorería</i> Proceso cierre fiscal <i>Proceso gestión ambiental</i> <i>Proceso deuda pública</i></p> <p>La rendición de los procesos y sus componentes se harán conforme a lo establecido en la presente resolución y será publicado en el calendario de rendición de cada vigencia en la página web institucional vigente de la Contraloría Departamental del Valle del Cauca y la página de inicio del Sistema de Rendición de Cuentas en Línea RCL el cual detalla las fechas de rendición por cada proceso y componente. <i>Parágrafo 4. Para las entidades sujetas de control que se encuentran en proceso de liquidación deberán presentar la rendición de la cuenta consolidada por entidad dentro de los mismos términos que se establecen en la presente Resolución.</i></p> <p>Ley 42 de 1993 en su Artículo 1 "los contralores impondrán multas a los servidores públicos particulares que manejen fondos o bienes del Estado, hasta por el valor de cinco (5) salarios devengados por el sancionado a quien no rindan las cuentas e informes exigidos o no lo hagan en la forma y oportunidad establecida por ellas u omitan la presentación de cuentas o informes.</p>	<p>(I)"...Imposibilidad fáctica de la E.S.E Hospital San Vicente de Paul en Liquidación de la consolidación de la información requerida por la Contraloría Departamental del Valle del Cauca, dentro del informe de cierre fiscal, del que trata el artículo 15 de la resolución reglamentaria 008 del 15 de julio de 2013.</p> <p>(II)"...Cumplimiento oportuno por parte de la entidad en liquidación a todos los requerimientos realizados por los diferentes entes de control. Dichos elementos de juicios se sustentan a continuación.</p> <p>(I)"...Imposibilidad fáctica de la E.S.E Hospital San Vicente de Paul en Liquidación de la consolidación de la información requerida por la Contraloría Departamental del Valle del Cauca, dentro del informe de cierre fiscal, del que trata el artículo 15 de la resolución reglamentaria 008 del 15 de julio de 2013.</p> <p>Frente lo anterior es necesario precisar que el 30 de octubre del 2013 el alcalde municipal de Palmira, expidió el Decreto No.218 por el cual se suprime la empresa social del estado HSVP...</p>	<p>Se mantiene el Hallazgo Administrativo Sancionatorio, toda vez si bien es cierto los argumentos son válidos respecto a los inconvenientes para la presentación del informe de cierre fiscal, esto no subsana el hecho denunciado respecto al incumplimiento de la obligación de la presentación del citado informe, como lo señala la Resolución Reglamentaria 008 del 15 de julio del 2013 en su artículo 15.</p>	X	X				
	TOTAL			1	1				

;Una Entidad Vigilante, una Comunidad en Acción!