
Anexo
Conpes

Consejo Nacional de Política Económica y Social
República de Colombia
Departamento Nacional de Planeación

DISTRIBUCIÓN DE LOS EXCEDENTES FINANCIEROS DE LOS ESTABLECIMIENTOS PÚBLICOS
Y LAS EMPRESAS INDUSTRIALES Y COMERCIALES DEL ESTADO NO SOCIETARIAS,

DEL ORDEN NACIONAL, CON CORTE A 31 DE DICIEMBRE DE 2019

DNP: Subdirección Sectorial, DIFP, OAJ
Ministerio de Hacienda y Crédito Público
DNP-DIFP.
Versión Aprobada

Bogotá D.C., 3 de diciembre 2020

4016

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Tabla de contenido

Introducción ... 5

Resumen ... 6

A. Establecimientos Públicos .. 7

AGENCIA DE DESARROLLO RURAL-ADR ... 8

AGENCIA LOGISTICA DE LAS FUERZAS MILITARES .. 12

AGENCIA NACIONAL DE CONTRATACION PUBLICA - COLOMBIA COMPRA EFICIENTE .. 14

AGENCIA NACIONAL DE HIDROCARBUROS – ANH .. 16

AGENCIA NACIONAL DE INFRAESTRUCTURA .. 20

AGENCIA NACIONAL DE MINERÍA – ANM ... 24

AGENCIA NACIONAL DE SEGURIDAD VIAL .. 27

AGENCIA NACIONAL DE TIERRAS-ANT .. 29

AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS .. 33

ARCHIVO GENERAL DE LA NACION ... 37

AUTORIDAD NACIONAL DE ACUICULTURA Y PESCA – AUNAP ... 40

CAJA DE RETIRO DE LAS FUERZAS MILITARES .. 44

CAJA DE SUELDOS DE RETIRO DE LA POLICIA NACIONAL ... 46

CLUB MILITAR DE OFICIALES ... 49

COMPUTADORES PARA EDUCAR - CPE ... 51

DEFENSA CIVIL COLOMBIANA, GUILLERMO LEÓN VALENCIA... 54

ESCUELA SUPERIOR DE ADMINISTRACION PUBLICA (ESAP) .. 57

ESCUELA TECNOLÓGICA INSTITUTO TECNICO CENTRAL ... 60

FONDO DE BIENESTAR SOCIAL DE LA CONTRALORIA GENERAL DE LA REPUBLICA .. 62

FONDO DE PREVISION SOCIAL DEL CONGRESO – PENSIONES... 64

FONDO NACIONAL AMBIENTAL - GESTION GENERAL ... 67

FONDO PASIVO SOCIAL DE FERROCARRILES NACIONALES DE COLOMBIA – SALUD .. 69

FONDO PASIVO SOCIAL DE FERROCARRILES NACIONALES DE COLOMBIA -PENSIONES.. 72

FONDO ROTARIO DE LA POLICIA - GESTION GENERAL ... 75

FONDO ROTATORIO DE LA REGISTRADURIA ... 78

FONDO ROTATORIO DEL DANE .. 81

FONDO ROTATORIO DEL MINISTERIO DE RELACIONES EXTERIORES .. 84

FONDO SOCIAL DE VIVIENDA DE LA REGISTRADURIA NACIONAL DEL ESTADO CIVIL ... 87

FONDO UNICO DE TECNOLOGIAS DE LA INFORMACION Y LAS COMUNICACIONES -FUTIC- ... 90

HOSPITAL MILITAR CENTRAL .. 95

INSTITUTO CARO Y CUERVO .. 97

INSTITUTO CASAS FISCALES DEL EJERCITO .. 100

INSTITUTO COLOMBIANO AGROPECUARIO (ICA) .. 102

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO COLOMBIANO DE ANTROPOLOGIA E HISTORIA .. 106

INSTITUTO COLOMBIANO DE BIENESTAR FAMILIAR (ICBF)... 109

INSTITUTO DE HIDROLOGIA, METEOROLOGIA Y ESTUDIOS AMBIENTALES- IDEAM ... 112

INSTITUTO DE PLANIFICACION Y PROMOCION DE SOLUCIONES ENERGETICAS PARA LAS ZONAS NO

INTERCONECTADAS -IPSE- .. 115

INSTITUTO GEOGRAFICO AGUSTIN CODAZZI – IGAC .. 119

INSTITUTO NACIONAL DE FORMACION TECNICA PROFESIONAL DE SAN ANDRES Y PROVIDENCIA 121

INSTITUTO NACIONAL DE FORMACION TECNICA PROFESIONAL DE SAN JUAN DEL CESAR 124

INSTITUTO NACIONAL DE MEDICINA LEGAL Y CIENCIAS FORENSES ... 126

INSTITUTO NACIONAL DE METROLOGÍA – INM .. 129

INSTITUTO NACIONAL DE SALUD (INS) .. 132

INSTITUTO NACIONAL DE VIAS .. 136

INSTITUTO NACIONAL DE VIGILANCIA DE MEDICAMENTOS Y ALIMENTOS – INVIMA .. 139

INSTITUTO NACIONAL PARA CIEGOS (INCI) ... 143

INSTITUTO NACIONAL PARA SORDOS (INSOR) .. 145

INSTITUTO NACIONAL PENITENCIARIO Y CARCELARIO – INPEC ... 147

INSTITUTO TECNICO NACIONAL DE COMERCIO SIMON RODRIGUEZ DE CALI .. 149

INSTITUTO TOLIMENSE DE FORMACION TECNICA PROFESIONAL .. 151

SERVICIO GEOLÓGICO COLOMBIANO ... 153

SERVICIO NACIONAL DE APRENDIZAJE (SENA) .. 157

SUPERINTENDENCIA DE INDUSTRIA Y COMERCIO .. 160

SUPERINTENDENCIA DE LA ECONOMIA SOLIDARIA .. 163

SUPERINTENDENCIA DE NOTARIADO Y REGISTRO ... 167

SUPERINTENDENCIA DE SERVICIOS PUBLICOS DOMICILIARIOS .. 170

SUPERINTENDENCIA FINANCIERA DE COLOMBIA ... 173

SUPERINTENDENCIA NACIONAL DE SALUD .. 175

UNIDAD ADMINISTRATIVA ESPECIAL DE LA AERONAUTICA CIVIL .. 178

UNIDAD ADMINISTRATIVA ESPECIAL DIRECCION DE IMPUESTOS Y ADUANAS NACIONALES 182

UNIDAD ADMINISTRATIVA ESPECIAL JUNTA CENTRAL CONTADORES ... 184

UNIDAD ADMINISTRATIVA ESPECIAL MIGRACION COLOMBIA .. 187

UNIDAD DE PLANEACION MINERO ENERGETICA – UPME .. 190

B. Empresas Industriales Y Comerciales del Estado No Societarias del Orden Nacional ... 194

ADMINISTRADORA COLOMBIANA DE PENSIONES – COLPENSIONES ... 195

ADRES-ADMINISTRADORA DE LOS RECURSOS DEL SISTEMA GENERAL DE SEGURIDAD SOCIAL EN SALUD 199

CENTRO DERMATOLÓGICO FEDERICO LLERAS ACOSTA ... 206

COLJUEGOS ... 209

CORPORACIÓN AUTÓNOMA REGIONAL DEL RÍO GRANDE DE LA MAGDALENA – CORMAGDALENA 213

EMPRESA NACIONAL PROMOTORA DEL DESARROLLO TERRITORIAL - ENTERRITORIO ... 215

FONDO NACIONAL DEL AHORRO – FNA... 218

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

IMPRENTA NACIONAL DE COLOMBIA .. 221

INDUSTRIA MILITAR – INDUMIL .. 224

INSTITUTO COLOMBIANO PARA LA EVALUACIÓN DE LA EDUCACIÓN – ICFES... 227

INSTITUTO NACIONAL DE CANCEROLOGÍA – INC .. 231

SANATORIO DE AGUA DE DIOS E.S.E. .. 235

SANATORIO DE CONTRATACIÓN E.S.E. ... 238

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

 Introducción

El presente documento consolida los memorandos de los establecimientos Públicos y de las Empresas

Industriales y Comerciales del Estado No Societarias, del orden Nacional que hacen parte del documento

aprobado por el Consejo Nacional de Política Económica y Social (CONPES), correspondiente a la distribución

de excedentes financieros con corte a 31 de diciembre de 2019.

La información que presentan los memorandos contiene tres partes: La primera parte la Naturaleza Jurídica de

la entidad o empresa, segunda parte Fundamentos Legales en concordancia con el artículo 9 de la Ley 2008 de

2019. Igualmente contiene: a) Cálculo del Excedente Financiero, b) Distribución del Excedente Financiero, c)

Explicaciones del Pronóstico efectivo de caja, tercera parte las Recomendaciones en las cuales describe lo que

la entidad o empresa deberá hacer con el resultado del ejercicio.

Por último, es importante señalar que el orden del documento presenta los establecimientos públicos y luego

las empresas organizadas en orden alfabético.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Resumen

Para definir los recursos transferibles a la nación se tiene en cuenta el monto de excedentes financieros definido

por cada entidad, el resultado del ejercicio del efectivo disponible de las entidades, así como las proyecciones

establecidas en el Plan Financiero. Luego de este ejercicio se analizan los resultados y se realiza la propuesta

de cuales entidades van a transferir recursos a la Nación. En el siguiente cuadro se presenta la propuesta:

Transferencias a la Nación de Excedentes Financieros 2019
Cifras en millones $

Estapúblicos Públicos Asignación Nacion

Establecimientos Públicos

Excedente y/o

utilidad a

distribuir

Asig. Máx. 80%

Nación

Asig. Máx.

20% Entidad

Transferir a

la Nación

Asignación Ent.

Emp

AGENCIA NACIONAL DE HIDROCARBUROS - ANH 1.021.909,4 817.527,5 204.381,9 814.005,4 207.904,0

FONDO UNICO DE TECNOLOGIAS DE LA

INFORMACION Y LAS COMUNICACIONES - FUTIC 981.836,0 785.468,8 196.367,2 423.000,0 558.836,0

 Total General 2.003.745,4 1.602.996,3 400.749,1 1.237.005,4 766.740,0

Fuente: DNP-DIFP

EICE's ASIGNACION NACION

Empresas No Societarias
Excedente y/o

utilidad a

Asig. Máx. 80%

Nación

Asig. Máx.

20% Entidad

Transferir a

la Nación

Asignación Ent.

Emp

Industria Militar - Indumil 92.220,2 73.776,1 18.444,0 40.000,0 52.220,2

 Total General 92.220,2 73.776,1 18.444,0 40.000,0 52.220,2

Fuente: DNP-DIFP

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

A. Establecimientos Públicos

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

AGENCIA DE DESARROLLO RURAL-ADR

Naturaleza

La Agencia de Desarrollo Rural es la entidad responsable de gestionar, promover y financiar el desarrollo

agropecuario y rural, para la transformación del campo y adelantar programas con impacto regional.

Es una agencia estatal de naturaleza especial, del sector descentralizado de la Rama Ejecutiva del Orden

Nacional, con personería jurídica, patrimonio propio y autonomía administrativa, técnica y financiera, adscrita al

Ministerio de Agricultura y Desarrollo Rural.

Objetivo

La Agencia de Desarrollo Rural tiene como objeto ejecutar la política de desarrollo agropecuario y rural con

enfoque territorial formulada por Ministerio de Agricultura y Desarrollo Rural, a través de la estructuración,

cofinanciación y ejecución de planes y proyectos integrales de desarrollo agropecuario y rural nacionales y de

iniciativa territorial o asociativa así como fortalecer la gestión del desarrollo agropecuario y rural y contribuir a

mejorar las condiciones de vida de los pobladores rurales y la competitividad del país.

Funciones

Son funciones de la Agencia de Desarrollo Rural – ADR las siguientes:

1. Adoptar planes de acción para la ejecución de las políticas de desarrollo agropecuario y rural integral, a través

de la estructuración proyectos estratégicos nacionales bajo los lineamientos del Ministerio de Agricultura y

Desarrollo Rural.

2. Promover la elaboración y adopción de planes de desarrollo agropecuario y rural integral con enfoque

territorial en las entidades e instancias de integración territorial, y establecer los criterios para su formulación,

con base en las políticas que defina el Ministerio Agricultura y Desarrollo Rural, en coordinación con los

demás sectores administrativos.

3. Definir los criterios de formulación y estructuración de proyectos estratégicos nacionales de iniciativa territorial

o asociativa, en términos de su viabilidad técnica, jurídica, ambiental y financiera, de acuerdo con las políticas

del Ministerio de Agricultura y Desarrollo Rural.

4. Formular, estructurar, cofinanciar y ejecutar proyectos estratégicos nacionales, así como aquellos de iniciativa

territorial o asociativa, alineados a los planes de desarrollo agropecuario y rural integral con enfoque territorial

y a la política formulada por el Ministerio Agricultura y Desarrollo Rural.

5. Establecer y definir las líneas de cofinanciación de los proyectos integrales de desarrollo agropecuario y rural

integral con enfoque territorial.

6. Definir criterios para la calificación y selección de los proyectos integrales a ser cofinanciados por la Agencia,

acorde con los lineamientos de política del Ministerio y Desarrollo Rural.

7. Diseñar, adoptar y divulgar los instrumentos la formulación, estructuración y adopción de planes y proyectos

integrales de desarrollo agropecuario y rural con enfoque territorial y asistir a entidades territoriales e

instancias integración territorial en su implementación.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

8. Ejecutar la política relacionada con la atención a la agricultura familiar y la atención a los pequeños

agricultores de acuerdo con los lineamientos del Ministerio de Agricultura y Desarrollo Rural.

9. Diseñar, adoptar y divulgar los instrumentos a través de los cuales la Agencia ofrece los bienes y servicios

para la cofinanciación de los planes y proyectos integrales de desarrollo agropecuario y rural con enfoque

territorial, en el marco de la normativa vigente.

10. Diseñar y promover modelos de operación para la ejecución de los planes y proyectos integrales de

desarrollo agropecuario y rural con enfoque territorial, a través de esquemas de asociación público-privada,

concesiones, conveníos marco cofinanciación con entidades territoriales y contratos con operadores, entre

otros.

11. Definir los requerimientos técnicos y las condiciones que deben acreditar los operadores encargados de la

estructuración y ejecución de los proyectos integrales de desarrollo agropecuario y rural con enfoque

territorial.

12. Adelantar procesos de coordinación inter e intrasectorial para facilitar la intervención integral en el territorio,

con base en la estrategia de articulación adoptada por el Ministerio Agricultura y Desarrollo Rural y la política

de coordinación del Gobierno Nacional.

13. Coordinar con el Departamento para la Prosperidad Social y las demás entidades competentes, la prestación

de los servicios relacionados con la superación de la pobreza y la pobreza extrema en las zonas donde

intervenga la Agencia, con el fin de evitar duplicidades en su gestión.

14. Apoyar a las entidades territoriales e instancias de integración territorial, y a las organizaciones sociales,

comunitarias y productivas rurales, para asegurar su participación en los procesos de estructuración,

cofinanciación y ejecución de los proyectos integrales de desarrollo agropecuario y rural con enfoque

territorial que impulse la Agencia.

15. Desarrollar e implementar el sistema de monitoreo, seguimiento y control a la ejecución de los proyectos

integrales de desarrollo agropecuario y rural.

16. Diseñar y administrar el Banco de Proyectos de desarrollo agropecuario y rural el cual contendrá los

proyectos que estructuren, entre otras, la Agencia, las entidades territoriales, las instancias de integración

territorial y las organizaciones sociales, comunitarias y productivas rurales.

17. Adelantar la gestión contractual para la ejecución de los proyectos integrales de desarrollo agropecuario y

rural financiados y cofinanciados por la Agencia.

18. Apoyar el proceso de formalización de organizaciones sociales, comunitarias y productivas rurales, entre

otras, para facilitar su participación en los procesos de planeación y ejecución de planes de desarrollo rural

con enfoque territorial.

19. Propiciar mecanismos de veeduría y participación ciudadana para ejercer control social sobre los proyectos

integrales de desarrollo agropecuario y rural.

20. Constituir con otras personas jurídicas de derecho público o privado, asociaciones, fundaciones o entidades

para promover el desarrollo agropecuario y rural.

21. Las demás que le asigne la Ley de acuerdo a su naturaleza y objetivos

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $2.283,9 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $7.259,3

Disponibilidad Inicial $1.021,6

(+) Efectivo $1.021,6

(+) Inversiones $0,0

Recaudos de la Vigencia $6.237,7

(+) Cuentas por Cobrar $1.262,3

(+) Ingresos Corrientes $671,1

(+) Ingresos de Capital $4.304,3

(+) Contribuciones Parafiscales $0,0

GASTOS $4.975,4

Pagos de la Vigencia $0,0

(+) Cuentas por Pagar $0,0

(+) Reservas Presupuestales $0,0

Pagos Corrientes $4.975,4

(+) Funcionamiento $0,0

(+) Operación Comercial $0,0

(+) Servicio de la deuda $0,0

(+) Inversión $4.975,4

EFECTIVO DISPONIBLE $2.283,9

Efectivo Disponible $2.283,9

(+) Efectivo Disponible $2.283,9

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del
Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $1.827,1 millones, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$1.827,1 $456,8

C. Explicaciones al Pronóstico del Efectivo

Ingresos

Los ingresos están compuestos por la Disponibilidad Inicial y los Recaudos de la Vigencia. En este sentido, la

ADR presenta una disponibilidad inicial de $1.021 millones los cual representan los recursos de liquidez

inmediata, disponibles para el desarrollo de las actividades de la entidad.

A su vez, los Recaudos de la Vigencia corresponden al saldo en las Cuentas por Cobrar ($1.262 millones); se

considera la cuenta recursos entregados en administración por $164.233 millones, de los cuales se descuentan

$162.993 millones. El saldo corresponde a recursos depositados en la Cuenta Única Nacional del Tesoro en el

portafolio de la Agencia los cuales ascienden a $5.496 millones, y se componen de los saldos de dinero

transferidos por los recaudos recibidos en la cuenta corriente del Banco Agrario y se descuentan los excedentes

financieros que financian la vigencia 2020 ($4.256,3 millones) y los dineros entregados por la Entidad Pública

para su administración a terceros que no fueron ejecutados al 100% durante la vigencia 2019.

De otros deudores e inventarios se descuentan en su totalidad al tratarse de recursos de la nación que cuentan

con destinación especifica en el desarrollo de las actividades institucionales de la ADR.

Los ingresos Corrientes por $671 millones equivalen a la cuantía programada en la Ley de Presupuesto General

de la Nación de 2020.

Los ingresos de Capital por $4.304 millones equivalen a la cuantía programada en la Ley de Presupuesto

General de la Nación de 2020.

Gastos

Por su lado, la Agencia de Desarrollo Rural presentó ejecución de recursos propios en la partida de gastos de

inversión durante la vigencia 2019, evidenciando Pagos Corrientes por valor de $4.975 millones.

Recomendaciones

De acuerdo con el pronóstico de efectivo se calcula un excedente financiero de $2.283 millones, de los cuales

se propone asignar la totalidad para gasto de inversión de la entidad para la vigencia 2021.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

AGENCIA LOGISTICA DE LAS FUERZAS MILITARES

Naturaleza

La Agencia Logística de las Fuerzas Militares es un establecimiento Público del orden nacional, dotado de
personería jurídica, autonomía administrativa y patrimonio propio, adscrito al Ministerio de Defensa Nacional,
que se reorganiza conforme a las normas establecidas en el Decreto 4746 de 2005, por el cual se fusiona el
Fondo Rotatorio de la Armada Nacional y el Fondo Rotatorio de la Fuerza Aérea Colombiana, el Fondo Rotatorio
del Ejercito Nacional y el Decreto 375 de 2008 modifica su planta de Personal.

Objetivo

La Agencia Logística de las Fuerzas Militares tiene por objeto ejecutar las actividades de apoyo logístico y
abastecimiento de bienes y servicios requeridos para atender las necesidades de las Fuerzas Militares.

Funciones

Sus principales funciones son:

1. Desarrollar los planes de apoyo logístico, abastecimiento, mantenimiento y servicios que requiera el
Ministerio de Defensa Nacional, en especial el Ejército Nacional, la Armada Nacional y la Fuerza Aérea
Colombiana.

2. Administrar casinos cámaras de oficiales y suboficiales, ranchos de tropa, almacenes, tiendas y demás
actividades que procuren el bienestar del personal de las Fuerzas Militares, cuando las normas legales así
lo permitan.

3. Administrar y explotar predios, instalaciones, industriales, maquinaria, equipos granjas agropecuarias y
demás negocios derivados de su objeto.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $-3.085,7 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $661.853,0

Disponibilidad Inicial $5.159,6

(+) Efectivo $5.159,6

(+) Inversiones $0,0

Recaudos de la Vigencia $656.693,4

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

(+) Cuentas por Cobrar $136.384,4

(+) Ingresos Corrientes $497.067,0

(+) Ingresos de Capital $23.242,0

(+) Contribuciones Parafiscales $0,0

GASTOS $664.938,6

Pagos de la Vigencia $144.629,6

(+) Cuentas por Pagar $144.629,6

(+) Reservas Presupuestales $0,0

Pagos Corrientes $520.309,0

(+) Funcionamiento $514.309,0

(+) Operación Comercial $0,0

(+) Servicio de la deuda $0,0

(+) Inversión $6.000,0

EFECTIVO DISPONIBLE ($3.085,7)

Efectivo Disponible ($3.085,7)

(+) Efectivo Disponible ($3.085,7)

B. Explicaciones al Pronóstico del Efectivo

Ingresos

1. En la disponibilidad inicial se consideran los valores correspondientes a las cuentas de Bancos,

Corporaciones e inversiones de renta fija de corto plazo, como los TES del Banco de la República.

2. En las cuentas por cobrar no se incluyen los anticipos entregados para proyectos de inversión y las deudas

de difícil cobro.

3. Los ingresos corrientes y los ingresos de capital corresponden a las apropiaciones de la ley de presupuesto

para la vigencia 2020 y suponen el recaudo del 100% del aforo para la presente vigencia.

Gastos

1. Dentro de los pagos de la vigencia, en las Cuentas por pagar, se relacionan los valores de los bienes y

servicios adquiridos, acreedores, impuestos y retenciones, avances y anticipos entregados.

2. En las reservas presupuestales se registra el valor reportado al Ministerio de Hacienda y Crédito Público, a

través del SIIF.

3. Los pagos corrientes corresponden a las apropiaciones registradas en la Ley de Presupuesto para la vigencia

2020.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

AGENCIA NACIONAL DE CONTRATACION PUBLICA - COLOMBIA COMPRA EFICIENTE

Naturaleza

La UAE Agencia Nacional de Contratación Pública -CCE, creada mediante Decreto 4170 de 2011 tiene como

objetivo el “desarrollar e impulsar políticas públicas y herramientas, orientadas a la organización y articulación

de los partícipes en los procesos de compras y contratación pública con el fin de lograr una mayor eficiencia,

transparencia y optimización de los recursos del Estado”.

Colombia Compra Eficiente, es una entidad descentralizada de la rama ejecutiva del orden nacional, con

personería jurídica, patrimonio propio y autonomía administrativa y financiera, adscrita al Departamento

Nacional de Planeación.

Objetivo

• Incrementar el valor por dinero destinado a la compra pública.

• Promover la competencia en la compra pública.

• Ofrecer un sistema de e-Procurement de fácil acceso para los partícipes del Sistema de Compra Pública
que genere información confiable.

• Fortalecer las capacidades de los partícipes de la compra pública.

• Gestionar conocimiento para los partícipes de la compra pública y para el equipo de trabajo de Colombia
Compra Eficiente.

• Generar un ambiente de respeto a las reglas de juego y confianza entre los partícipes de la compra pública.

Funciones

• La formulación de políticas, planes y programas buscando optimizar la oferta y demanda en el mercado.

• La racionalización normativa para una mayor eficiencia de las operaciones.

• El desarrollo y difusión de las políticas, normas e instrumentos para facilitar las compras y promover la
eficiencia.

• La coordinación con otras Entidades públicas para el cumplimiento de sus objetivos.

• La elaboración de estudios, diagnósticos y estadísticas para mejorar la efectividad del sistema.

• La absolución de consultas sobre la aplicación de las normas y expedir circulares sobre la materia.

• El apoyo al Gobierno Nacional en las negociaciones internacionales sobre el tema.

• El diseño, la organización y la celebración de instrumentos de agregación de demanda.

• El desarrollo del sistema de compras electrónicas.

• El apoyo a los oferentes para facilitar y mejorar su participación.

• La difusión de mejores prácticas y la coordinación de los programas de capacitación con otras Entidades

Estatales.

• El apoyo a las Entidades territoriales en la gestión de compras.

Fundamento Legal

A. Cálculo de Excedente Financiero

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $272,0 millones de pesos. Lo anterior teniendo

en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo
Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $272,0

Recaudos de la Vigencia $272,0

(+) Cuentas por Cobrar $272,0

EFECTIVO DISPONIBLE $272,0

Efectivo Disponible $272,0

(+) Efectivo Disponible $272,0

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $217,6 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$217,6 $54,4

C. Explicaciones al Pronóstico del Efectivo

Ingresos:

• No se contempla disponibilidad inicial.

• En las cuentas por cobrar se contemplan $271 millones que fueron trasladados del portafolio de Colombia

Compra Eficiente -CCE al sistema de Cuenta Única Nacional de la Dirección General de Crédito Público del

Ministerio de Hacienda.

Gastos

• Por su parte, no se descuentan cuentas por pagar.

Recomendaciones

Se recomienda al CONPES asignar $271.9 millones al interior de la entidad.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

AGENCIA NACIONAL DE HIDROCARBUROS – ANH

Naturaleza

La Agencia Nacional de Hidrocarburos – ANH -, surge de la escisión de la empresa Ecopetrol como una Unidad

Administrativa Especial con personería jurídica, patrimonio propio y autonomía administrativa y financiera.

Objetivo

Promover el aprovechamiento óptimo y sostenible de los recursos hidrocarburíferos del país, administrándolos

integralmente y armonizando los intereses de la sociedad, el Estado y las empresas del sector.

Funciones

Sus funciones son:

1. Identificar y Evaluar el potencial hidrocarburífero del país.
2. Diseñar, evaluar y promover la inversión en las actividades de exploración y explotación de los recursos

hidrocarburíferos, de acuerdo con las mejores prácticas internacionales.
3. Diseñar, promover, negociar, celebrar y administrar los contratos y convenios de exploración y explotación

de hidrocarburos de propiedad de la Nación, con excepción de los contratos de asociación que celebró
Ecopetrol hasta el 31 de diciembre de 2003, así como hacer el seguimiento al cumplimiento de todas las
obligaciones previstas en los mismos.

4. Asignar las áreas para exploración y/o explotación con sujeción a las modalidades y tipos de contratación
que la Agencia Nacional de Hidrocarburos -ANH adopte para tal fin.

5. Apoyar al Ministerio de Minas y Energía en la formulación de la política gubernamental en materia de
hidrocarburos, en la elaboración de los planes sectoriales y en el cumplimiento de los respectivos objetivos.

6. Estructurar los estudios e investigaciones en las áreas de geología y geofísica para generar nuevo
conocimiento en las cuencas sedimentarias de Colombia con miras a planear y optimizar el
aprovechamiento del recurso hidrocarburífero y generar interés exploratorio y de inversión.

7. Convenir, en los contratos de exploración y explotación, los términos y condiciones con sujeción a los cuales
las compañías contratistas adelantarán programas en beneficio de las comunidades ubicadas en las áreas
de influencia de los correspondientes contratos.

8. Apoyar al Ministerio de Minas y Energía y demás autoridades competentes en los asuntos relacionados con
las comunidades, el medio ambiente y la seguridad en las áreas de influencia de los proyectos
hidrocarburíferos.

9. Fijar los precios de los hidrocarburos para efectos de la liquidación de regalías.
10. Administrar la participación del Estado, en especie o en dinero, de los volúmenes de hidrocarburos que le

correspondan en los contratos y convenios de exploración y explotación, y demás contratos suscritos o
suscriba la Agencia, incluyendo las regalías, en desarrollo de lo cual podrá disponer de dicha participación
mediante la celebración de contratos u operaciones de cualquier naturaleza.

11. Recaudar, liquidar y transferir las regalías y compensaciones monetarias a favor de la Nación por la
explotación de hidrocarburos.

12. Efectuar las retenciones de las sumas que por concepto de participaciones y regalías correspondan a las
entidades partícipes con destino a los Fondos previstos en la Constitución Política y la Ley, y hacer los giros
y reintegros en los términos establecidos en ellas.

13. Adelantar las acciones necesarias para el adecuado abastecimiento de la demanda nacional de
hidrocarburos.

14. Fijar los volúmenes de producción de petróleo de concesión que los explotadores deben vender para la
refinación interna.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

15. Fijar el precio al cual se debe vender el petróleo crudo de concesión destinado a la refinación interna para
el procesamiento o utilización en el país, y el gas natural que se utilice efectivamente como materia prima
en procesos industriales petroquímicos cuando sea del caso.

16. Administrar y disponer de los bienes muebles e inmuebles que pasen al Estado por finalización de contratos
y convenios de exploración y explotación, o por reversión de concesiones vigentes, con excepción de los
contratos de asociación que celebró Ecopetrol hasta el 31 de diciembre de 2003.

17. Hacer seguimiento al cumplimiento de las normas técnicas relacionadas con la exploración y explotación
de hidrocarburos dirigidas al aprovechamiento de los recursos de manera racional e integral.

18. Fijar los precios de exportación de petróleo crudo para efectos fiscales y cambiarios.
19. Dirigir y coordinar lo relacionado con las liquidaciones por concepto del canon superficiario correspondiente

a los contratos de concesión.
20. Verificar las especificaciones y destinación del material importado en el subsector de hidrocarburos para

efectos de aplicar las exenciones previstas en el Código de Petróleos o normas que lo modifiquen o
adicionen.

21. Supervisar las especificaciones y destinación del material importado en el subsector de hidrocarburos para
efectos de aplicar las exenciones previstas en el Código de Petróleos o normas que lo modifiquen o
adicionen.

22. Ejercer las demás actividades relacionadas con la administración de los recursos hidrocarburíferos de
propiedad de la Nación.

Las demás que le sean asignadas y que le delegue el Ministerio de Minas y Energía, de conformidad con las

normas vigentes.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $1.021.909,4 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo
Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $2.332.951,5

Disponibilidad Inicial $29.658,5

(+) Efectivo $29.658,5

(+) Inversiones $0,0

Recaudos de la Vigencia $2.303.293,0

(+) Cuentas por Cobrar $1.118.305,5

(+) Ingresos Corrientes $218.017,8

(+) Ingresos de Capital $966.969,7

(+) Contribuciones Parafiscales $0,0

GASTOS $1.311.042,1

Pagos de la Vigencia $126.054,6

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

(+) Cuentas por Pagar $83.381,7

(+) Reservas Presupuestales $42.672,9

Pagos Corrientes $1.184.987,5

(+) Funcionamiento $888.821,4

(+) Operación Comercial $0,0

(+) Servicio de la deuda $0,0

(+) Inversión $296.166,0

EFECTIVO DISPONIBLE $1.021.909,4

Efectivo Disponible $1.021.909,4

(+) Efectivo Disponible $1.021.909,4

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $817.527,5 millones,

así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$817.527,5 $204.381,9

C. Explicaciones al Pronóstico del Efectivo

Ingresos

1. En la disponibilidad inicial se consideran las cuentas de equivalentes al efectivo y de depósitos en instituciones

financieras, de las cuales se descuentan $24.168,4 millones y $21.164,9 millones respectivamente,

correspondientes a recursos de regalías, FAEP, cuentas de compensación BANREP por concepto de

garantías, y CDT's constituidos por terceros a nombre de la ANH como garantía en caso de incumplimiento

de las obligaciones derivadas del contrato de E&P.

2. En las cuentas por cobrar se incluyen los recursos entregados en administración y los ingresos no tributarios

por $1,118 billones. Se descuentan $1,68 billones que corresponden a: $1,61 billones de la cuenta "Recursos

entregados en administración" correspondientes a excedentes financieros de 2018 que financian

presupuesto 2020 por $966.969,7 millones, $457.939 millones de convenios y contratos interadministrativos

y $185.113 millones de regalías; $47.026 millones de la cuenta "Transferencias por cobrar" correspondientes

a recursos pendientes de cobro para cubrir los gastos de Fiscalización y Monitoreo del SGR, $21.818

millones de la cuenta "Otros deudores" correspondientes a regalías e indemnizaciones y $2.452 de la cuenta

de "Avances y anticipos".

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

3. Los ingresos corrientes y los ingresos de capital corresponden a las apropiaciones de la ley de presupuesto

para la vigencia 2020.

Gastos

1. Se toma el valor de las cuentas por pagar constituidas en el SIIF del Ministerio de Hacienda y Crédito Público,

retenciones, impuestos por pagar de la entidad e IVA y recaudos a favor de terceros. Se descuentan recursos

correspondientes a excedentes transferidos a la Nación por $773.575,8 millones, de la cuenta "recursos a

favor de terceros" $204.662,3 millones correspondientes a regalías por clasificar, rendimientos financieros,

diferencial cambiario, utilidad en venta de TES de regalías y utilidad en diferencial por giro FAEP, y CDTs

que amparan las obligaciones de los contratistas, recursos de regalías, entre otros por $33.241 millones.

2.Se incluyen el valor de las reservas constituidas en el SIIF por $42.672,9 millones.

3.Los pagos corrientes corresponden a las apropiaciones registradas para gasto de funcionamiento e inversión

en la Ley de Presupuesto para la vigencia 2020.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo de la entidad, se recomienda al CONPES transferir a la Nación

$814.005,4 millones a la Nación y asignar a la entidad $207.903,96 millones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

AGENCIA NACIONAL DE INFRAESTRUCTURA

Naturaleza

La Agencia Nacional de Infraestructura, es una Agencia Nacional Estatal de Naturaleza Especial, del sector

descentralizado de la Rama Ejecutiva del Orden Nacional, con personería jurídica, patrimonio propio y

autonomía administrativa, financiera y técnica, adscrita al Ministerio de Transporte, según decreto 4165 del 03

noviembre de 2011.

La Agencia Nacional de Infraestructura es la entidad encargada de la definición y gestión de mecanismos de

financiación, desarrollo integral, estructuración, adjudicación, y seguimiento de proyectos de infraestructura con

participación privada, cimentando sólidas bases técnicas y soportando el desarrollo del transporte y demás

infraestructura que requiere el país para lograr su integración y competitividad, armonizando los intereses de la

sociedad, el Estado y los actores privados. La Agencia promociona y atrae la participación de capital privado,

nacional y extranjero, con proyectos sostenibles, estructurados con altos estándares técnicos, reglas de juego

claras, adjudicados y gestionados con eficiencia y transparencia, y, por su experticia, sirve como asesora al

desarrollo de proyectos de infraestructura.

Objetivo

Tiene por objeto planear, coordinar, estructurar, contratar, ejecutar, administrar y evaluar proyectos de

concesiones y otras formas de Asociación Público Privada -APP, para el diseño, construcción, mantenimiento,

operación, administración y/o explotación de la infraestructura pública de transporte en todos sus modos y de

los servicios conexos o relacionados y el desarrollo de proyectos de asociación público privada para otro tipo de

infraestructura pública cuando así lo determine expresamente el Gobierno Nacional respecto de infraestructuras

semejantes a las enunciadas en este artículo. Dentro del respeto a las normas que regulan la distribución de

funciones y competencias y su asignación.

Funciones

1. Identificar. evaluar la viabilidad y proponer iniciativas de concesión u otras formas de Asociación Público-

Privada para el desarrollo de la infraestructura de transporte y de los servicios conexos o relacionados.

2. Planear y elaborar la estructuración, contratación y ejecución de los proyectos de concesión u otras formas

de Asociación Público-Privada para el diseño, construcción. mantenimiento. operación. administración y/o

explotación de la infraestructura pública y de los servicios conexos o relacionados, que hayan sido

previamente identificados por el Ministerio de Transporte o asignados por el Gobierno Nacional.

3. Crear y administrar un banco de proyectos de infraestructura de transporte que sean susceptibles de

desarrollarse mediante concesión u otras formas de Asociación Público-Privada.

4. Definir metodologías y procedimientos en las etapas de planeación, pre-adjudicación, adjudicación, post-

adjudicación y evaluación de proyectos de concesión u otras formas de Asociación Público-Privada a su

cargo.

5. Elaborar los estudios para definir los peajes, tasas, tarifas, contribución de valorización y otras modalidades

de retribución por el diseño, construcción, operación, explotación. mantenimiento o rehabilitación de la

infraestructura relacionada con los proyectos de concesión u otras formas de Asociación Público-Privada a

su cargo.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

6. Elaborar los estudios y adelantar las acciones necesarias para recopilar la información de carácter predial,

ambiental y social requerida para una efectiva estructuración y gestión de los proyectos de concesión u

otras formas de Asociación Público-Privada a su cargo.

7. Identificar y proponer. como resultado del análisis de viabilidad técnica, económica, financiera y legal, las

modificaciones requeridas a los proyectos de concesión u otras formas de Asociación Público-Privada a su

cargo, con la finalidad de asegurar condiciones apropiadas para el desarrollo de los mismos.

8. Realizar directa o indirectamente la estructuración técnica, legal y financiera de los proyectos de concesión

u otras formas de Asociación Público-Privada a su cargo, con base en los lineamientos y políticas fijadas

por las entidades encargadas de la planeación del sector transporte y por el Consejo Nacional de Política

Económica y Social, CONPES.

9. Coordinar y gestionar, directa o indirectamente, la obtención de licencias y permisos, la negociación y la

adquisición de predios y la realización de las acciones requeridas en el desarrollo de los proyectos de

concesión u otras formas de Asociación Público-Privada a su cargo.

10. Adelantar los procesos de expropiación administrativa o instaurar las acciones judiciales para la

expropiación, cuando no sea posible la enajenación voluntaria de los inmuebles requeridos para la

ejecución de los proyectos a su cargo.

11. Identificar, analizar y valorar los riesgos de los proyectos de concesión u otras formas de Asociación

Público-Privada a su cargo e incorporar en todos los contratos de concesión y sus modificaciones las reglas

de distribución de riesgos de forma que sea explícita la asunción de riesgos de cada una de las partes.

12. Evaluar y hacer seguimiento a los riesgos contractuales e institucionales y proponer e implementar medidas

para su manejo y mitigación.

13. Controlar la evolución de las variables relacionadas con las garantías otorgadas por la Nación durante la

vigencia de los contratos de concesión u otras formas de Asociación Público-Privada a cargo de la entidad.

y calcular y actualizar los pasivos contingentes, si hubiere lugar a ello, para cubrir dichas garantías, de

acuerdo con las normas legales vigentes y los lineamientos impartidos por el Ministerio de Hacienda y

Crédito Público.

14. Coordinar con el Instituto Nacional de Vías -INVIAS y la Unidad Administrativa Especial de la Aeronáutica

Civil·· AEROCIVIL la entrega y recibo de las áreas y/o la infraestructura de transporte asociadas a los

proyectos de concesión u otras formas de Asociación Público-Privada a su cargo.

15. Ejercer las potestades y realizar las acciones y actividades necesarias para garantizar la oportuna e idónea

ejecución de los contratos a su cargo y para proteger el interés público, de conformidad con la ley.

16. Supervisar, evaluar y controlar el cumplimiento de la normatividad técnica en los proyectos de concesión u

otras formas de Asociación Público-Privada a su cargo, de acuerdo con las condiciones contractuales.

17. Realizar la medición y/o seguimiento de las variables requeridas en cada proyecto para verificar el

cumplimiento de los niveles de servicio y demás obligaciones establecidas en los contratos de concesión

u otras formas de Asociación Público-Privada a su cargo.

18. Asesorar a las entidades descentralizadas, territorialmente o por servicios y a las entidades nacionales, en

la estructuración técnica. legal y financiera de proyectos de concesión u otras formas de Asociación Público-

Privada, para lo cual se suscribirán los convenios y contratos que sean necesarios.

19. Administrar y operar de formas temporal la infraestructura ferroviaria nacional cuando por razones de

optimización del servicio ésta haya sido desafectada de un contrato de concesión y hasta tanto se entregue

a un nuevo concesionario o se disponga su entrega definitiva al Instituto Nacional de Vías, INVIAS.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

20. Adelantar con organismos internacionales o nacionales, de carácter público o privado, gestiones, acuerdos

o contratos para el desarrollo de actividades relacionadas con su objeto, tales como la realización de

estudios o la estructuración de proyectos de concesión u otras formas de Asociación Público-Privada o la

prestación de servicios de consultoría.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados
financieros remitidos por la entidad, el excedente financiero es de $-24.437,9 millones de pesos. Lo anterior
teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $28.503,2

Disponibilidad Inicial $1.146,2

(+) Efectivo $1.146,2

Recaudos de la Vigencia $27.357,0

(+) Cuentas por Cobrar $27.357,0

GASTOS $52.941,1

Pagos de la Vigencia $52.941,1

(+) Cuentas por Pagar $25.480,9

(+) Reservas Presupuestales $27.460,2

EFECTIVO DISPONIBLE ($24.437,9)

Efectivo Disponible ($24.437,9)

(+) Efectivo Disponible ($24.437,9)

B. Explicaciones al Pronóstico del Efectivo

Ingresos

• De otras cuentas por cobrar se descuenta $420 mm de recursos que financian partidas SSF del INVIAS en la
presente vigencia fiscal.
• La subcuenta Recursos de Acreedores Reintegrados a Tesorerías, refleja un saldo por valor de $389.670.463
miles, que corresponde a el proceso de acreedor vario, constituido tesoralmente, con valor líquido cero en
conjunto con el Ministerio de Hacienda y Crédito Público- Tesoro Nacional, toda vez que el contrato de concesión
con la Concesionaria Ruta del Sol SAS se encuentra terminado y en proceso de liquidación en el Tribunal de
Arbitramento. Este valor está debidamente conciliado a 31 de diciembre de 2019 con la Dirección del Tesoro

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Nacional por cuanto al realizarse el proceso automático en el aplicativo SIIF nación generó una operación
recíproca en la parte contable.

• No se toman los Recursos Entregados en Administración Recursos no disponibles.

Gastos

• No se toma el servicio de la deuda Se paga con cargo a presupuesto de la vigencia

• Se toman las Cuentas por Pagar constituidas en SIFFP $4,103.3 millones

• No se toman los créditos judiciales No son exigibles en el corto plazo

• No se toma Beneficios a Empleados Se paga con cargo al presupuesto de la vigencia

• Se toma el valor de las reservas constituidas en SIIF.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

AGENCIA NACIONAL DE MINERÍA – ANM
Naturaleza

La Agencia Nacional de Minería – ANM -, surge de la escisión del Instituto Colombiano de Geología y Minería -

Ingeominas, como una Unidad Administrativa Especial con personería jurídica, patrimonio propio y autonomía

administrativa y financiera.

Objetivo

Administrar los recursos minerales del Estado de forma eficiente, eficaz y transparente a través del fomento, la

promoción, otorgamiento de títulos, seguimiento y control de la exploración y explotación minera, a fin de

maximizar la contribución del sector al desarrollo integral y sostenible del país.

Funciones

Sus funciones son:

1. Ejercer las funciones de autoridad minera o concedente en el territorio nacional.
2. Administrar los recursos minerales del Estado y conceder derechos para su exploración y explotación.
3. Promover, celebrar, administrar y hacer seguimiento a los contratos de concesión y demás títulos mineros

para la exploración y explotación de minerales, por delegación del Ministerio de Minas y Energía de
conformidad con la ley.

4. Diseñar, implementar y divulgar estrategias de promoción de la exploración y explotación de minerales.
5. Administrar el catastro y el registro minero nacional.
6. Liquidar, recaudar y transferir las regalías, y cualquier otra contraprestación derivada de la explotación de

minerales, en los términos señalados en la ley.
7. Fomentar la seguridad minera y coordinar y realizar actividades de salvamento minero sin perjuicio de la

responsabilidad que tienen los particulares en relación con el mismo.
8 Desarrollar estrategias de acompañamiento, asistencia técnica y fomento a los titulares minero con base en

la política definida para el sector y en coordinación con las autoridades competentes.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados
financieros remitidos por la entidad, el excedente financiero es de $86.570,9 millones de pesos. Lo anterior
teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $201.429,9

Disponibilidad Inicial $944,3

(+) Efectivo $944,3

Recaudos de la Vigencia $200.485,6

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

(+) Cuentas por Cobrar $94.778,5

(+) Ingresos Corrientes $51.679,4

(+) Ingresos de Capital $54.027,6

GASTOS $114.858,9

Pagos de la Vigencia $41.007,0

(+) Cuentas por Pagar $40.454,3

(+) Reservas Presupuestales $552,6

Pagos Corrientes $73.852,0

(+) Funcionamiento $48.684,6

(+) Inversión $25.167,4

EFECTIVO DISPONIBLE $86.570,9

Efectivo Disponible $86.570,9

(+) Efectivo Disponible $86.570,9

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del
Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $69.256,8 millones, así:

Cuadro 2. Excedente Financiero
Cifras en millones de pesos

Nación 80% Entidad 20%

$69.256,8 $17.314,2

C. Explicaciones al Pronóstico del Efectivo

Ingresos

1. En la disponibilidad inicial se considera la cuenta depósitos en instituciones financieras descontando
$31.638,8 millones de recursos correspondientes a regalías Pendientes de Transferir al SGR y se
incluyen $944,2 millones.

2. En las cuentas por cobrar se incluyen $32.178 millones de la cuenta "Ingresos no tributarios"; los
recursos entregados en administración por $60.831,6 millones que corresponden a saldos a favor de
titulares mineros pendientes de devolver y que se entregan a la Dirección del Tesoro Nacional; y de la
cuenta "Otros deudores" se incluyen $33.946 millones, de los cuales $33.148 millones corresponden a
una devolución de recursos de un pago realizado por Drummond que erróneamente se transfirieron
como recursos no identificados al SGR y cuyo reintegro se espera para los primeros días del mes de
enero de 2020.

3. Se descuentan los excedentes financieros 2018 que financian presupuesto de la vigencia 2020 de la
cuenta "Recursos entregados en administración" por un valor de $54.027 millones. Adicionalmente, se

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

descuenta de la cuenta de ingresos no tributarios $97.112 millones que corresponden a cartera de difícil
recuperación totalmente vencida, la cuenta de transferencias por cobrar por $46.046 millones
correspondientes al Sistema General de Regalías, así como cartera de difícil recaudo de las cuentas
"Prestación de servicios", "Otros deudores", "deudas de difícil recaudo" y "Préstamos por cobrar".

4. Los ingresos corrientes y los ingresos de capital corresponden a las apropiaciones de la ley de
presupuesto para la vigencia 2020.

Gastos

1. Se toman las cuentas por pagar constituidas en el SIIF Nación por $1.796 millones; las transferencias

por pagar por $87,2 millones; retención en la fuente, impuestos y contribuciones, IVA y descuentos de

nómina por $857,8 millones; recursos a favor de terceros por $2.886 millones; y de la cuenta "Otras

cuentas por pagar" $34.827 millones correspondientes a saldos a favor de beneficiarios del canon de

ley 1382 de 2010.

2. Se descuentan $25.439 millones de la cuenta Recursos a favor de terceros correspondientes a regalías,

$6.919 millones de "Otras cuentas por pagar" del SGR y $3.440 millones de "Beneficios a empleados

corto plazo" correspondientes a provisiones que no afectan liquidez.

3. Se incluyen el valor de las reservas constituidas en el Ministerio de Hacienda por $552,6 millones.

4. Los pagos corrientes corresponden a las apropiaciones de gastos de funcionamiento e inversión

apropiadas en la Ley de Presupuesto para la vigencia 2020, de los cuales se descuentan $31.855,1

millones del rubro de funcionamiento correspondientes al pago de la sentencia No 024 del Chocó, pago

que no será realizado en la vigencia actual.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda al Conpes asignar al interior de la Entidad

$86.570,9 millones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

AGENCIA NACIONAL DE SEGURIDAD VIAL

Naturaleza

Creada mediante la Ley 1702 de 2013 como entidad descentralizada, del orden nacional, que forma parte de la

Rama Ejecutiva, con personería jurídica, autonomía administrativa, financiera y patrimonio propio, adscrita al

Ministerio de Transporte. Es una Unidad Administrativa Especial de carácter descentralizado, del orden nacional,

que forma parte de la Rama Ejecutiva, con personería jurídica, autonomía administrativa, financiera y patrimonio

propio, adscrita al Ministerio de Transporte.

La Agencia Nacional de Seguridad Vial (ANSV) es la máxima autoridad para la aplicación de las políticas y

medidas de seguridad vial nacional, encargada de coordinar los organismos y entidades públicas y privadas

comprometidas con la seguridad vial e implementar el plan de acción de la seguridad vial del Gobierno.

Objetivo

Su misión es prevenir y reducir los accidentes de tránsito, a través de la planificación, articulación y gestión de

la seguridad vial del país.

Funciones

1. Ser el soporte interinstitucional y el organismo responsable dentro del Gobierno Nacional de la planeación,

gestión, ejecución, seguimiento y control de las estrategias, planes y acciones dirigidos a dar cumplimiento

a las políticas de seguridad vial en todo el país.

2. Diseñar y promulgar en nombre del Gobierno Nacional el Plan Nacional de Seguridad Vial Plurianual, con

revisión cada dos (2) años.

3. Desarrollar la estrategia de seguridad vial respaldada por esquemas de cooperación horizontal

intergubernamental y de coordinación vertical de la actividad nacional, regional y local, generando las

alianzas necesarias con los sectores profesionales, empresariales y sociales.

4. Coordinar y administrar el Observatorio Nacional de Seguridad Vial, que tendrá como función el diseño e

implementación de la metodología para la recopilación, procesamiento, análisis e interpretación de los datos

relacionados con la seguridad vial en Colombia.

5. Servir de órgano consultor del Gobierno Nacional y de los Gobiernos Locales y Regionales para la adecuada

aplicación de las políticas, instrumentos y herramientas de seguridad vial dentro del marco del Plan Nacional

y de los Planes Locales y Regionales de Seguridad Vial.

6. Recopilar, procesar, analizar e interpretar toda la información necesaria que, sobre el tema de la seguridad

vial, permita desarrollar investigación sobre causas y circunstancias de la accidentalidad vial para planear,

ejecutar y evaluar la política de seguridad vial.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $-1.420,7 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo
Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $110,2

Disponibilidad Inicial $13,5

(+) Efectivo $13,5

(+) Inversiones $0,0

Recaudos de la Vigencia $96,7

(+) Cuentas por Cobrar $96,7

GASTOS $1.530,8

Pagos de la Vigencia $1.530,8

(+) Cuentas por Pagar $1.503,3

(+) Reservas Presupuestales $27,6

EFECTIVO DISPONIBLE ($1.420,7)

Efectivo Disponible ($1.420,7)

(+) Efectivo Disponible ($1.420,7)

B. Explicaciones al Pronóstico del Efectivo

Ingresos

• Se descuentan los recursos Entregados en Administración ya que no están disponibles

• No se toman los Derechos en Feidecomisos por no ser recursos disponibles.

Gastos

• El valor de la Adquisición de Bienes y Servicios se ajusta al valor de las cuentas por pagar constituidas en

SIIFP.

• No se toman los Beneficios a los Empleados a Corto Plazo ya que se pagan con cargo al presupuesto 2020.

• Se incluyen las Reservas Presupuestales Constituidas.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

AGENCIA NACIONAL DE TIERRAS-ANT
Naturaleza

La Agencia Nacional de Tierras, ANT, como una agencia estatal de naturaleza especial, del sector

descentralizado de la Rama Ejecutiva del Orden Nacional, con personería jurídica, patrimonio propio y

autonomía administrativa, técnica y financiera, adscrita al Ministerio de Agricultura y Desarrollo Rural, como

máxima autoridad de las tierras de la Nación en los temas de su competencia.

Objetivo

La Agencia Nacional de Tierras, como máxima autoridad de las tierras de la Nación, tendrá por objeto ejecutar

la política de ordenamiento social de la propiedad rural formulada por el Ministerio de Agricultura y Desarrollo

Rural, para lo cual deberá gestionar el acceso a la como factor productivo, lograr la seguridad jurídica sobre

ésta, promover su uso en cumplimiento de la función social de la propiedad y administrar y disponer de los

predios rurales de propiedad de la Nación.

Funciones

Son funciones de la Agencia Nacional de Tierras, las siguientes:

1. Ejecutar las políticas formuladas por el Ministerio de Agricultura y Desarrollo Rural, sobre el ordenamiento

social de la propiedad rural.

2. Ejecutar procesos de coordinación para articular e integrar las acciones de la Agencia con las autoridades

catastrales, la Superintendencia de Notariado y Registro, y otras entidades y autoridades públicas,

comunitarias o privadas de acuerdo con las políticas y directrices fijadas por el Ministerio de Agricultura y

Desarrollo Rural.

3. Implementar el Observatorio de Tierras Rurales para facilitar la comprensión de las dinámicas del mercado

inmobiliario, conforme a los estudios, lineamientos y criterios técnicos definidos por la Unidad de Planificación

de Tierras Rurales, Adecuación de Tierras y Usos Agropecuarios -UPRA y adoptados por el Ministerio de

Agricultura y Desarrollo Rural.

4. Ejecutar en las zonas definidas por el Ministerio de Agricultura y Desarrollo Rural, en la modalidad de barrido,

los programas constitutivos de la política de ordenamiento social de la propiedad rural conforme a las

metodologías y procedimientos adoptados para el efecto.

5. Apoyar la identificación física y jurídica de las tierras, en conjunto con la autoridad catastral, para la

construcción del catastro multipropósito.

6. Validar los levantamientos prediales que no sean elaborados por la Agencia, siempre que sean coherentes

con la nueva metodología de levantamiento predial del catastro multipropósito.

7. Ejecutar los programas de acceso a tierras, con criterios de distribución equitativa entre los trabajadores

rurales en condiciones que les asegure mejorar sus ingresos y calidad de vida.

8. Otorgar el Subsidio Integral de Reforma Agraria, conforme a las políticas y lineamientos fijados por el Gobierno

Nacional.

9. Administrar los bienes que pertenezcan al Fondo Nacional Agrario que sean o hayan sido transferidos a la

Agencia.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

10. Adelantar los procesos de adquisición directa de tierras en los casos establecidos en la Ley.

11. Administrar las tierras baldías de la Nación, adelantar los procesos generales y especiales de titulación y

transferencias a las que haya lugar, delimitar y constituir reservas sobre éstas celebrar contratos para

autorizar su aprovechamiento y regular su ocupación sin perjuicio de lo establecido en los parágrafos 5 y 6

del artículo 85 de la Ley 160 de 1994.

12. Hacer el seguimiento a los procesos de acceso a tierras adelantados por la Agencia, en cualquiera de sus

modalidades y aquellos que fueron ejecutados por el INCODER o por el INCORA, en los casos en los que

haya lugar.

13. Verificar el cumplimiento de los regímenes de limitaciones a la propiedad derivadas de los procesos de

acceso a tierras, de conformidad con la ley.

14. Delimitar y constituir las zonas de reserva campesina y zonas de desarrollo empresarial.

15. Administrar los fondos de tierras de conformidad con la ley y el reglamento.

16. Implementar y administrar el sistema de información de los Fondos de Tierras.

17. Implementar bases de datos y sistemas de información que permitan la articulación e interoperabilidad de la

información de la Agencia con el Sistema Nacional de Gestión de Tierras.18. Promover procesos de

capacitación de las comunidades rurales, étnicas y entidades territoriales para la gestión de la formalización

y regularización de los derechos de propiedad.

18. Administrar los bienes inmuebles extintos que fueron asignados definitivamente al INCODER por el Consejo

Nacional de Estupefacientes con el objeto de implementar programas para el acceso a tierra a favor de

sujetos de reforma agraria.

19. Gestionar la asignación definitiva de bienes inmuebles rurales sobre los cuales recaiga la acción de extinción

de dominio administrados por el Fondo para la Rehabilitación, Inversión Social y Lucha contra el Crimen

Organizado, FRISCO para destinarlos a los programas de generación de acceso a tierras, de acuerdo inciso

2 del artículo 91 de la Ley 1708 de 2014 Para la asignación definitiva se deberán seguir los lineamientos

establecidos por el Comité de que tratan los artículos 2.5.5.5.4 y 2.5.5.11.3 del Decreto 2136 de 2015, una

vez aprobada la asignación definitiva será la Agencia Nacional de Tierras la titular de la misma.

20. Impulsar, ejecutar y apoyar según corresponda, los diversos procedimientos judiciales o administrativos

tendientes a sanear la situación jurídica de los predios rurales, con el fin de obtener seguridad jurídica en el

objeto de la propiedad.

21. Gestionar y financiar de forma progresiva la formalización de tierras de naturaleza privada a los trabajadores

agrarios y pobladores rurales de escasos recursos en los términos señalados en el artículo 103 de la Ley

1753 de 2015.

22. Asesorar a la ciudadanía en los procesos de transacción de predios rurales.

23. Adelantar los procedimientos agrarios de clarificación, extinción del derecho de dominio, recuperación de

baldíos indebidamente ocupados, deslinde de tierras de la Nación, reversión de baldíos y reglamentos de

uso y manejo de sabanas y playones comunales.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

24. Concertar con las comunidades étnicas, a través de sus instancias representativas, los respectivos planes

de atención.

25. Ejecutar el plan de atención a las comunidades étnicas, a través de programas de titulación colectiva,

constitución, ampliación, saneamiento y reestructuración de resguardos indígenas, adquisición, expropiación

de tierras y mejoras.

 26. Adelantar los procesos agrarios de deslinde y clarificación de las tierras de las comunidades étnicas.

 27. Delegar, en los casos expresamente autorizados en el artículo 13 de la Ley 160 de 1994, el adelantamiento

de los procedimientos de ordenamiento social de la propiedad rural asignados a la Agencia.

28. Las demás funciones que le señale la ley, que por su naturaleza le correspondan.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $2.016,2 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $7.992,4

Disponibilidad Inicial $184,8

(+) Efectivo $184,8

Recaudos de la Vigencia $7.807,6

(+) Cuentas por Cobrar $1.831,5

(+) Ingresos Corrientes $1.834,7

(+) Ingresos de Capital $4.141,4

GASTOS $5.976,1

Pagos Corrientes $5.976,1

(+) Inversión $5.976,1

EFECTIVO DISPONIBLE $2.016,2

Efectivo Disponible $2.016,2

(+) Efectivo Disponible $2.016,2

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del
Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $1.613,0 millones, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 2. Excedente Financiero
Cifras en millones de pesos

Nación 80% Entidad 20%

$1.613,0 $403,2

C. Explicaciones al Pronóstico del Efectivo

Ingresos

1. En la disponibilidad Inicial se consideran los valores correspondientes a los Depósitos en Instituciones

Financieras por la suma de $184,7 millones.

2. Las Cuentas por Cobrar suman $113.379 millones, de los cuales se descuentan ingresos no tributarios en

razón de cartera de difícil cobro. Se consideran recursos entregados en administración netos por $1.831

millones por convenios de asociación, convenios de cooperación internacional y convenios

interadministrativos, y Otros Activos por $159.077 millones e los cuales se descuentan los seguros, el

licenciamiento de software, y los activos diferidos (se trata de partidas de difícil cobro)

3. Los ingresos Corrientes ascienden a $1.834 millones conformo con la Ley Anual de Presupuesto, e Ingresos

de Capital por $4.141 millones que corresponden a los excedentes financieros liquidados en 2018 para

financiar la vigencia 2020.

Gastos

1. Dentro de los pagos de la vigencia se consideran principalmente las cuentas por pagar por $152.374

millones, los cuales se descuentan en su totalidad por corresponder a recursos nación.

2. En los pasivos estimados se descuentan en su totalidad por no corresponder a partidas de liquidez inmediata.

Los pagos corrientes equivalen a la cuantía programada en el Presupuesto General de la Nación 2020 con

recursos propios, los cuales ascienden a $5.976 millones en recursos de inversión.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda al Conpes asignar $2.016,2 millones al interior

de la entidad para la vigencia 2021.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

AGENCIA NACIONAL INMOBILIARIA VIRGILIO BARCO VARGAS

Naturaleza

La Agencia Nacional Inmobiliaria Virgilio Barco Vargas fue creada por el Gobierno del Presidente Juan Manuel

Santos Calderón en el año 2012 (Decreto Ley 4184 de 2011), con el nombre de Empresa Nacional de

Renovación y Desarrollo Urbano Virgilio Barco Vargas, con el fin de diseñar y ejecutar un proyecto de desarrollo

y renovación urbana en el área conocida como el Centro Administrativo Nacional – CAN en Bogotá, la cual reúne

66 edificios en 24 entidades del orden nacional, las cuales por su antigüedad, sistema de construcción y falta

de mantenimiento, se encuentran en alto grado de vulnerabilidad y riesgo.

Así mismo, se facultó a la Empresa para promover, gestionar y adelantar iniciativas en otras áreas de renovación

que se desprendieran producto del proyecto que se llamó Ciudad CAN.

La Empresa se constituyó como una sociedad pública por acciones simplificada, de derecho privado y vinculada

al Departamento Administrativo de la Presidencia de la República – DAPRE, con patrimonio propio.

Durante tres años consecutivos, la entidad se enfocó en el desarrollo de tres grandes proyectos: Ciudad CAN,

Ministerios en el centro de Bogotá y el traslado de la Base Naval de Cartagena.

En la medida en la que avanzó el desarrollo de los proyectos, el gobierno identificó necesidades adicionales de

tipo inmobiliario y normativo para las sedes administrativas, que permitiera fortalecer la gestión de activos a

través de diferentes mecanismos de aprovechamiento del suelo, viabilizara la ejecución de proyectos a través

de capitales público y privados, además de establecer una estandarización de especificaciones espaciales y

arquitectónicas de edificaciones públicas.

Fue así como en el año 2015, se modifica la naturaleza jurídica de la Entidad a través de la Ley del Plan Nacional

de Desarrollo (artículo 245 de la Ley 1753 de 2015), transformando la Empresa en la Agencia Nacional

Inmobiliaria Virgilio Barco Vargas, con el propósito de consolidar una entidad pública especializada en la

formulación, estructuración, ejecución y operación de proyectos urbanos, de gestión inmobiliaria e

infraestructura social para las entidades oficiales, permitiendo que estas puedan optimizar los recursos y

gestionar de manera eficiente sus inmuebles.

Actualmente esta institución está adscrita a la Presidencia de la República, su patrimonio está compuesto de

bienes y recursos públicos provenientes del Presupuesto General de la Nación, y se encuentra cobijada por el

régimen presupuestal, contractual y laboral público.

Es así como la Agencia Nacional Inmobiliaria ofrece servicios integrales a las entidades públicas, que permite

establecer los mejores mecanismos y condiciones para materializar los proyectos de infraestructura.

Objetivo

Identificar, promover, gestionar, gerenciar y ejecutar proyectos de renovación y desarrollo urbano, en Bogotá y

otras ciudades del país, así como construir y gestionar, mediante asociaciones público-privadas o contratación

de obras, inmuebles destinados a entidades oficiales del orden nacional y otros usos complementarios que

pueda tener el mismo proyecto.

Funciones

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

- Adoptar los planes de acción necesarios para la formulación, estructuración y ejecución de proyectos urbanos,

de gestión inmobiliaria y/o de infraestructura social, cualquiera sea el tipo de tratamiento urbanístico que se

requiera para el efecto.

- Definir los criterios y realizar los estudios necesarios para la formulación, estructuración y ejecución de los

proyectos urbanos, de gestión inmobiliaria y/o de infraestructura social, en términos de su viabilidad técnica,

jurídica y financiera.

- Formular, estructurar y ejecutar proyectos urbanos, de gestión inmobiliaria y/o de infraestructura social y

servicios conexos o complementarios a nivel nacional o territorial, en terrenos de propiedad pública o privada.

- Comprar, vender, entregar en arrendamiento o en concesión, y en general realizar cualquier negocio jurídico

necesario para la formulación, estructuración, ejecución y comercialización de los proyectos a cargo de la

Agencia.

- Diseñar y promover modelos de operación para la formulación, estructuración y ejecución de los proyectos

urbanos, de gestión inmobiliaria y/o de infraestructura social, a través de esquemas de asociaciones público-

privadas, concesiones, convenios, contratos o cualquier otro mecanismo legal habilitado para el efecto.

- Desarrollar e implementar mecanismos de monitoreo, seguimiento y control a la ejecución de los proyectos

urbanos, de gestión inmobiliaria y/o de infraestructura social a cargo de la Agencia.

- Adelantar la gestión contractual para formular, estructurar y ejecutar los proyectos urbanos, de gestión

inmobiliaria y/o de infraestructura social a cargo de la Agencia.

- Celebrar contratos de fiducia mercantil en los que puedan participar las entidades públicas del orden nacional

y territorial, para el desarrollo de los proyectos de la Agencia, de conformidad con lo señalado en el artículo

245 de la Ley 1753 de 2015.

- Administrar directa o indirectamente los bienes inmuebles relacionados con los proyectos a su cargo.

- Prestar los servicios de asesoría y corretaje inmobiliario a las entidades públicas del orden nacional y territorial

que lo requieran.

- Definir las especificaciones urbanísticas, arquitectónicas, técnicas, administrativas y operativas de los

proyectos urbanos, de gestión inmobiliaria y/o de infraestructura social a cargo de la Agencia, bajo criterios de

racionalidad económica, sostenibilidad ambiental y eficiencia.

- Adelantar los procesos de gestión social asociados a la ejecución de los proyectos urbanos, de gestión

inmobiliaria y/o de infraestructura social.

- Adelantar los procesos de expropiación administrativa de conformidad con lo previsto en el artículo 245 de la

Ley 1753 de 2015 y la Ley 1742 de 2014 invocando los motivos de utilidad pública establecidos en los literales

b, c, g, i, k, l, m del artículo 58 de la Ley 388 de 1997.

- Emitir concepto previo favorable dentro del proceso de aprobación y registro de proyectos de inversión en el

Banco Nacional de Programas y Proyectos de Inversión, cuando se trate de proyectos relacionados con la

adquisición de terrenos o la construcción o adquisición de edificaciones para sedes administrativas de los

órganos y entidades del orden nacional, de acuerdo a la priorización que efectúe la Agencia

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

- Promover y gestionar convenios de cooperación y asistencia técnica con organismos internacionales para la

formulación, estructuración y ejecución de los proyectos urbanos, de gestión inmobiliaria y/o de infraestructura

social, atendiendo los lineamientos impartidos por la Agencia Presidencial de Cooperación Internacional de

Colombia, APC – COLOMBIA.

- Proponer políticas, planes y programas en materia de desarrollo urbano y gestión inmobiliaria.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados
financieros remitidos por la entidad, el excedente financiero es de $17,3 millones de pesos. Lo anterior teniendo
en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo
Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $158,4

Recaudos de la Vigencia $158,4

(+) Cuentas por Cobrar $17,3

(+) Ingresos de Capital $141,1

GASTOS $141,1

Pagos Corrientes $141,1

(+) Inversión $141,1

EFECTIVO DISPONIBLE $17,3

Efectivo Disponible $17,3

(+) Efectivo Disponible $17,3

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del
Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $13,8 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$13,8 $3,5

C. Explicaciones al Pronóstico del Efectivo

Ingresos

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

La ANIVB arroja un valor total de Cuentas por Cobrar de $17 millones. Los ingresos de capital ascienden a $141

millones, valor que corresponde a la apropiación de la Ley de Presupuesto para la vigencia 2020.

Gastos

Los gastos de la ANIVB ascienden a $141,1 millones, los cuales corresponden a pagos corrientes de inversión,

los cuales corresponden a las apropiaciones registradas en la Ley de presupuesto para la vigencia 2020.

Recomendaciones

Se recomienda al CONPES asignar la suma de $17.264.613 a la Agencia Nacional Inmobiliaria Virgilio Barco

Vargas en el presupuesto de funcionamiento para la vigencia 2021.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

ARCHIVO GENERAL DE LA NACION

Naturaleza

El Archivo General de la Nación fue creado mediante Ley 80 de 1989, y es un establecimiento público del orden

nacional, adscrito al Ministerio de Cultura, con personería jurídica, autonomía administrativa y financiera, y

patrimonio independiente. Dentro de sus objetivos está la organización y dirección del Sistema Nacional de

Archivos, la administración de la política archivística en Colombia y la salvaguarda y protección del patrimonio

documental del país.

Objetivo

Formular el marco normativo y político de la administración archivística, que permita la creación, orientación y

coordinación del Sistema Nacional de Archivos, así como la generación de planes, programas y proyectos en

materia archivística.

Funciones

1. Establecer, organizar y dirigir el Sistema Nacional de Archivos, con el fin de planear y coordinar la función
archivística en toda la Nación, salvaguardar el patrimonio documental del País y ponerlo al servicio de la
comunidad.

2. Fijar políticas y expedir los reglamentos necesarios para garantizar la conservación y el uso adecuado del
patrimonio documental de la Nación, de conformidad con los planes y programas que sobre la materia adopte
la Junta.

3. Seleccionar, organizar, conservar y divulgar el acervo documental que integre el Archivo de la Nación, así
como el que se le confíe en custodia.

4. Formular, orientar, coordinar y controlar la política nacional de archivos, acorde con el Plan Nacional de
Desarrollo y los aspectos económicos, sociales, culturales, científicos y tecnológicos de los archivos que
hagan parte del Sistema.

5. Promover la organización y fortalecimiento de los archivos del orden nacional, departamental, intendencia,
comisarial, municipal y distrital para garantizar la eficacia de la gestión del Estado y la conservación del
patrimonio documental, así como apoyar a los archivos privados que revistan especial importancia cultural o
histórica.

6. Establecer relaciones y acuerdos de cooperación con instituciones educativas culturales, de investigación y
con archivos extranjeros.

7. Apoyar la organización de archivos especializados en las distintas áreas del saber, así públicos como
privados.

8. Regular y racionalizar la producción, gestión y administración de los archivos de la administración pública.
9. Apoyar la investigación de la información contenida en los distintos archivos de la Nación a partir de fuentes

primarias y el uso y consulta de los archivos para las decisiones de la gestión administrativa.
10. Organizar seminarios, congresos, cursos, talleres y pasantías conducentes al mejor desarrollo de la actividad

archivística.

11. Conceptuar ante los gobiernos nacional, departamental, intendencial, comisarial, municipal o distrital en todo
lo atinente a la organización, conservación y servicio de los archivos.

12. Publicar y difundir obras de interés archivístico.
13. Ejercer las facultades de inspección, vigilancia y control a los archivos de las entidades del Estado, así como

sobre los documentos declarados de interés cultural cuyos propietarios, tenedores o poseedores sean

personas naturales o jurídicas de carácter privado; y los demás organismos regulados por la Ley.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

14. Establecer, organizar y dirigir el Sistema Nacional de Archivos, con el fin de planear y coordinar la función

archivística en toda la Nación, salvaguardar el patrimonio documental del País y ponerlo al servicio de la

comunidad.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados
financieros remitidos por la entidad, el excedente financiero es de $934,5 millones de pesos. Lo anterior teniendo
en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $9.598,0

Disponibilidad Inicial $251,2

(+) Efectivo $251,2

Recaudos de la Vigencia $9.346,8

(+) Cuentas por Cobrar $846,6

(+) Ingresos Corrientes $7.226,0

(+) Ingresos de Capital $1.274,2

GASTOS $8.663,5

Pagos de la Vigencia $163,3

(+) Cuentas por Pagar $146,8

(+) Reservas Presupuestales $16,5

Pagos Corrientes $8.500,2

(+) Funcionamiento $1.743,7

(+) Inversión $6.756,5

EFECTIVO DISPONIBLE $934,5

Efectivo Disponible $934,5

(+) Efectivo Disponible $934,5

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $747,6 millones, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$747,6 $186,9

C. Explicaciones al Pronóstico del Efectivo

Ingresos

Los ingresos del AGN año 2019, se reflejan en las cuentas bancos y por concepto de recaudo de cartera y por

conceptos de arrendamientos y la administración y custodia de archivos, y los recursos entregados en

administración.

Gastos

Los gastos se representan en la adquisición de bienes y servicios para el normal funcionamiento del AGN, el

reconocimiento y pago de impuestos, gastos de nómina y los inherentes como son seguridad social y

parafiscales.

Recomendaciones

Se recomienda al CONPES, asignar la suma $934.510.788, al Archivo General de la Nación en el presupuesto

de Inversión del Sistema Nacional de Archivos, para la vigencia 2021.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

AUTORIDAD NACIONAL DE ACUICULTURA Y PESCA – AUNAP

Naturaleza

La Autoridad Nacional de Acuicultura de Pesca – AUNAP Es un establecimiento Público descentralizado de la

rama ejecutiva del orden nacional, de carácter técnico y especializado, con personería jurídica, autonomía

administrativa y presupuestal, con patrimonio propio, adscrito al Ministerio de Agricultura y Desarrollo Rural.

Objetivo

La Autoridad Nacional de Acuicultura y Pesca (AUNAP), tendrá por objeto ejercer la autoridad pesquera y

acuícola de Colombia, para lo cual adelantará los procesos de planificación, investigación, ordenamiento,

fomento, regulación, registro, información, inspección, vigilancia y control de las actividades de pesca y

acuicultura, aplicando las sanciones a que haya lugar, dentro de una política de fomento y desarrollo sostenible

de estos recursos.

Funciones

Son funciones de la Agencia Nacional de Tierras, las siguientes:

1. Ejecutar la política pesquera y de la acuicultura que señale el Gobierno Nacional a través del Ministerio de

Agricultura y Desarrollo Rural.

2. Contribuir con la formulación de la política pesquera y de la acuicultura, y aportar los insumos para la

planificación sectorial, la competitividad y la sostenibilidad ambiental del sector.

3. Promover, coordinar y apoyar las investigaciones sobre los recursos pesqueros y los sistemas de producción

acuícola.

4. Realizar el ordenamiento, la administración, el control y la regulación para el aprovechamiento y desarrollo

sostenible de los recursos pesqueros y de la acuicultura en el territorio nacional.

5. Articular su gestión con los sistemas y programas relacionados con el sector pesquero y de la acuicultura, a

escala nacional e internacional.

6. Realizar alianzas estratégicas con entidades públicas, universidades, gremios y otras organizaciones

privadas, nacionales e internacionales, para consolidar el fomento, la investigación, la gestión del

conocimiento e información de la pesca y de la acuicultura.

7. Diseñar y administrar un sistema de información pesquero y de la acuicultura nacional como soporte de la

administración, manejo y control de las actividades propias de la institución.

8. Establecer los requisitos para el otorgamiento de permisos y autorizaciones para el ejercicio de las actividades

pesqueras y acuícolas, así como los trámites necesarios.

9. Autorizar las importaciones o exportaciones de bienes y productos relacionados con la actividad pesquera y

de acuicultura.

10.Fijar y recaudar el monto de las tasas y derechos, multas que deben cobrarse por concepto de las

autorizaciones para el ejercicio de las actividades pesqueras y de acuicultura.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

11.Adelantar las investigaciones administrativas sobre las conductas violatorias de las disposiciones

establecidas en el Estatuto General de Pesca o normas que lo sustituyan o adicionen, e imponer las

sanciones a que hubiere lugar, conforme con la normativa vigente.

12.Realizar las actuaciones administrativas conducentes al ejercicio de la autoridad nacional de pesca y

acuicultura, en desarrollo de su facultad de inspección, vigilancia y control de la actividad pesquera y de la

acuicultura.

13.Establecer mecanismos de control y vigilancia para el cumplimiento de las normas que regulan las

actividades de pesca y de la acuicultura en el territorio nacional en coordinación con la Armada Nacional, la

Dirección General Marítima, la Policía Nacional, la Unidad Administrativa Especial Parques Nacionales

Naturales de Colombia, las Corporaciones Autónomas Regionales y de Desarrollo Sostenible, entre otras

autoridades, dentro de sus respectivas competencias.

14. Coordinar con el Instituto Colombiano de Desarrollo Rural –INCODER, la definición de los programas para

la implementación de la política de desarrollo rural para las comunidades de pescadores artesanales y

acuicultores, con especial atención de la población vulnerable.

15. Establecer mecanismos de fomento y desarrollo productivo para las actividades pesqueras y de la

acuicultura.

16. Promover ante las autoridades competentes los programas de desarrollo social y económico para los

pequeños productores del sector pesquero y acuícola.

17. Representar al Gobierno Nacional y al Ministerio de Agricultura y Desarrollo Rural en las misiones y encargos

frente a encuentros y organismos internacionales que se relacionen con el objeto propio del Instituto.

18. Realizar la planeación prospectiva de la actividad de pesca y acuicultura a fin de lograr el aprovechamiento

adecuado y sostenible de estas actividades.

19.Publicar y divulgar la información técnica generada por la Autoridad Nacional de Acuicultura y Pesca –

AUNAP, en especial la relacionada con la planificación, regulación, fomento, comercialización, control y

vigilancia de la actividad de acuicultura y pesca, así como los protocolos de producción, mercadeo,

almacenamiento.

20.Las demás que le señale la ley o le sean asignadas y que por su naturaleza le correspondan.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $3.310,2 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $10.856,5

Disponibilidad Inicial $119,8

(+) Efectivo $119,8

Recaudos de la Vigencia $10.736,7

(+) Cuentas por Cobrar $3.511,6

(+) Ingresos Corrientes $3.860,7

(+) Ingresos de Capital $3.364,4

GASTOS $7.546,3

Pagos de la Vigencia $321,2

(+) Cuentas por Pagar $309,6

(+) Reservas Presupuestales $11,6

Pagos Corrientes $7.225,2

(+) Funcionamiento $387,8

(+) Inversión $6.837,4

EFECTIVO DISPONIBLE $3.310,2

Efectivo Disponible $3.310,2

(+) Efectivo Disponible $3.310,2

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $2.648,2 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$2.648,2 $662,0

Ingresos

En la disponibilidad inicial se consideraron los valores correspondientes a las cuentas que tiene la entidad en

Bancos por $119,8 millones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Las Cuentas por Cobrar por $3.511 millones corresponde a los ingresos no tributarios, recursos entregados en

administración de los cuales se descuentan $64,5 millones, avances y anticipos entregados que se descuentan

en su totalidad al tratarse de contrato constituido en reserva presupuestal, y otros deudores.

Se contemplan los recursos entregados en administración por valor de $3.504 millones, de los cuales se

descuentan los recursos que posee la entidad en la cuenta CUN y los excedentes financieros que financian la

presente vigencia.

Los ingresos corrientes ascienden a $3.860 millones y los ingresos de capital por $3.364 millones los cuales

equivalen a la cuantía programada en el Presupuesto General de la Nación 2020.

Gastos

Dentro de los pagos de la vigencia se consideran principalmente las cuentas por pagar constituidas por $16.950

millones y se le descuentan los recursos Nación por valor de $16.596 millones.

Adicionalmente, se descuenta en su totalidad las obligaciones laborales y de seguridad social integral por $961

millones, la provisión para contingencias que corresponde a probabilidad de perdida en proceso judiciales por

demandas instauradas en contra de la AUNAP, y los ingresos recibidos por anticipados por $134 millones.

Los pagos corrientes equivalen a la cuantía programada en el Presupuesto General de la Nación 2020 con

recursos propios, por valor de $7.225 millones, de los cuales $387 millones corresponden a gastos de

funcionamiento y $6.837 millones a gastos de inversión.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda al Conpes asignar $3.310 millones al interior
de la entidad para la vigencia 2021.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CAJA DE RETIRO DE LAS FUERZAS MILITARES

Naturaleza

La Caja de Retiro de las Fuerzas Militares es un Establecimiento Público del orden nacional adscrito al Ministerio

de Defensa creado por la Ley 75 del 17 de noviembre de 1925.

Objetivo

Su objeto fundamental es reconocer y pagar las asignaciones de retiro al personal de oficiales, suboficiales y

soldados profesionales de las Fuerzas Militares, así como la sustitución pensional a sus beneficiarios y contribuir

al desarrollo de la política y los planes generales que en materia de seguridad social adopte el Gobierno Nacional

respecto de dicho personal. La Caja desarrolla otras actividades de servicio como son el arrendamiento de

oficinas y locales ubicados en los bienes inmuebles de su propiedad. Cuyo producto es utilizado para el pago

de asignaciones de retiro y los costos y gastos de funcionamiento.

Funciones

Sus principales funciones son:

Colaborar con el Ministerio de Defensa Nacional en la Formulación de políticas y planes generales de seguridad
y previsión social, en relación con el personal de oficiales suboficiales de las Fuerzas Militares con asignaciones
de retiro y sus beneficios en goce de sustitución pensional.

Reconocer y cancelar oportunamente las asignaciones de retiro, pensiones y demás prestaciones que la Ley le

señale, a quienes adquieran este derecho.

Adelantar campañas y programas de Bienestar Social en favor de sus afiliados.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $78.996,1 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $367.186,7

Disponibilidad Inicial $3.992,8

(+) Efectivo $3.992,8

Recaudos de la Vigencia $363.193,9

(+) Cuentas por Cobrar $117.271,9

(+) Ingresos Corrientes $237.841,0

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

(+) Ingresos de Capital $8.081,0

GASTOS $288.190,6

Pagos de la Vigencia $42.268,6

(+) Cuentas por Pagar $42.268,6

Pagos Corrientes $245.922,0

(+) Funcionamiento $242.122,0

(+) Servicio de la deuda $3.800,0

EFECTIVO DISPONIBLE $78.996,1

Efectivo Disponible $78.996,1

(+) Efectivo Disponible $78.996,1

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del
Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $63.196,9 millones, así:

Cuadro 2. Excedente Financiero
Cifras en millones de pesos

Nación 80% Entidad 20%

$63.196,9 $15.799,2

C. Explicaciones al Pronóstico del Efectivo

Ingresos

• En la disponibilidad Inicial se consideraron valores correspondientes a caja y depósitos en Instituciones

financieras menos los saldos de la cuenta de recursos nación

• Se contemplan los recursos que de la Cuenta Única Nacional.

• Los ingresos corrientes e ingresos de capital corresponden a las apropiaciones de la ley de presupuesto para

la vigencia 2020.

Gastos

• En las cuentas por pagar se tiene en cuenta los acreedores varios y los pasivos con terceros deduciendo

aquellos que corresponden a recursos Nación.

• Se toman las cuentas por pagar, acreedores, retenciones y recursos recibidos en administración.

• Los pagos corrientes en gastos de funcionamiento e inversión corresponden a los apropiados en la Ley de

Presupuesto para la vigencia 2020.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo se recomienda al CONPES asignar $78.996,1 millones al

interior de la entidad.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CAJA DE SUELDOS DE RETIRO DE LA POLICIA NACIONAL

Naturaleza

La Caja de Sueldos de Retiro de la Policía Nacional es un Establecimiento Público del orden nacional con

autonomía administrativo y patrimonio independiente, adscrito al Ministerio de Defensa Nacional, creada

mediante Decreto 417/55. Se efectuaron modificaciones a su estructura y estatutos mediante Decreto 2725 del

31 de diciembre de 1993 y 823 del 18 de mayo de 1995 y acuerdo No. 08 de 2001, considerando dentro del

Régimen de Contabilidad Pública como Fondo de Reservas según Resolución No. 354 del 1995 de septiembre

de 2007.

Objetivo

Reconocer y pagar las asignaciones de retiro al personal de oficiales, suboficiales, personal del nivel ejecutivo,
agentes y demás estamentos de la Policía Nacional que adquieran el derecho a tal prestación, así como la
sustitución pensional a sus beneficiarios y desarrollar la política y los planes generales que en materia de
servicios sociales de bienestar adopte el Gobierno Nacional respecto de dicho personal.

Funciones

1. Reconocer y pagar oportunamente las asignaciones de retiro, sustituciones, pensiones y demás prestaciones
que la ley señale a quienes adquieran este derecho.

2. Diseñar y desarrollar programas de bienestar social orientados a mejorar la calidad de vida de sus afiliados,
beneficiarios y de sus funcionarios.

3. Coadyuvar con el Ministerio de Defensa Nacional y la Policía Nacional, en la formulación de la política y

planes generales en materia de seguridad y previsión social en relación con el personal de oficiales,
suboficiales, personal del nivel ejecutivo, agentes y demás estamentos de la Policía Nacional con asignación
de retiro y sus beneficiarios en goce de sustitución pensional.

4. Administrar directa o indirectamente los bienes muebles e inmuebles y los recursos de capital que constituyan

el patrimonio de la entidad, o aquellos que, sin ser de su propiedad, se le confíen a su manejo.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados
financieros remitidos por la entidad, el excedente financiero es de $20.428,0 millones de pesos. Lo anterior
teniendo en cuenta la proyección del pronóstico del efectivo, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $355.853,5

Disponibilidad Inicial $2.486,1

(+) Efectivo $2.486,1

Recaudos de la Vigencia $353.367,4

(+) Cuentas por Cobrar $54.844,4

(+) Ingresos Corrientes $272.035,0

(+) Ingresos de Capital $26.488,0

GASTOS $335.425,5

Pagos de la Vigencia $36.902,5

(+) Cuentas por Pagar $31.286,5

(+) Reservas Presupuestales $5.616,0

Pagos Corrientes $298.523,0

(+) Funcionamiento $292.523,0

(+) Inversión $6.000,0

EFECTIVO DISPONIBLE $20.428,0

Efectivo Disponible $20.428,0

(+) Efectivo Disponible $20.428,0

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del
Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $16.342,4 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$16.342,4 $4.085,6

C. Explicaciones al Pronóstico del Efectivo

Ingresos

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

•En la disponibilidad Inicial se consideraron valores correspondientes a caja y depósitos en Instituciones

financieras menos los saldos de la cuenta de recursos nación

• Se contemplan los recursos que de la Cuenta Única Nacional y se descuenta los Excedentes financieros que

financian presupuesto 2020.

• Los ingresos corrientes e ingresos de capital corresponden a las apropiaciones de la ley de presupuesto para

la vigencia 2020.

Gastos

• En las cuentas por pagar se tiene en cuenta los acreedores varios y los pasivos con terceros deduciendo

aquellos que corresponden a recursos Nación.

• Se toman las cuentas por pagar y reservas constituidas en SIIF por $5.616,0 millones, acreedores, retenciones

y recursos recibidos en administración.

• Los pagos corrientes en gastos de funcionamiento e inversión corresponden a los apropiados en la Ley de

Presupuesto para la vigencia 2020.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo se recomienda al CONPES asignar $20.428,0 millones al

interior de la entidad.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CLUB MILITAR DE OFICIALES

Naturaleza

El Club Militar es un Establecimiento Público del Orden nacional con autonomía administrativa y patrimonio

independiente, creado por ley 124 de 1948 y reestructurado por los Decretos 2336 de 1971, 2164 de 1984, 613

de 1985, 2554 de 1986, 88 de 1989, 2162 de 1992 y 958 de 2002. En los Decretos 2039 de 2004 y 4019 de

2008 se modifica la planta de personal.

Objetivo

Su objeto es contribuir al desarrollo de políticas y planes generales en materia de bienestar social y cultural que

adopte el Gobierno Nacional, en relación con el personal de oficiales en actividad o en retiro de las Fuerzas

Militares y de la Policía Nacional y prestar sus servicios en forma permanente o transitoria a personas naturales

o jurídicas de derecho privado y entidades oficiales.

Funciones
Contribuir el desarrollo de la política y los planes generales en materia de bienestar social y cultural que adopte

el Gobierno Nacional, en relación con el personal de oficiales en actividad o en retiro de las Fuerzas Militares y

de la Policía Nacional.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados
financieros remitidos por la entidad, el excedente financiero es de $9.523,7 millones de pesos. Lo anterior
teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $101.144,7

Disponibilidad Inicial $4.033,1

(+) Efectivo $4.033,1

Recaudos de la Vigencia $97.111,6

(+) Cuentas por Cobrar $43.369,6

(+) Ingresos Corrientes $47.442,0

(+) Ingresos de Capital $6.300,0

GASTOS $91.621,0

Pagos de la Vigencia $37.879,0

(+) Cuentas por Pagar $37.475,0

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

(+) Reservas Presupuestales $404,0

Pagos Corrientes $53.742,0

(+) Funcionamiento $53.742,0

EFECTIVO DISPONIBLE $9.523,7

Efectivo Disponible $9.523,7

(+) Efectivo Disponible $9.523,7

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del
Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $7.619,0 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$7.619,0 $1.904,7

C. Explicaciones al Pronóstico del Efectivo

Ingresos

1.En la disponibilidad inicial se consideran los valores correspondientes a las cuentas de Bancos, Corporaciones

e inversiones.

2.En las cuentas por cobrar se incluyen las del balance y de se descuentan las deudas de difícil cobro e

inventarios.

3.Los ingresos corrientes y los ingresos de capital corresponden a las apropiaciones de la ley de presupuesto

para la vigencia 2020.

Gastos

1.Dentro de los pagos de la vigencia, en las Cuentas por pagar, se relacionan los valores de las cuentas por

pagar constituidas en el SIIF, acreedores, impuestos por pagar, y depósitos recibidos de terceros.

2.Los pagos corrientes corresponden a las apropiaciones registradas en la Ley de Presupuesto para la vigencia

2020.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo se recomienda al CONPES asignar $9.523,7 millones al

interior de la entidad.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

COMPUTADORES PARA EDUCAR - CPE

Naturaleza

Computadores para Educar es una asociación sin ánimo de lucro creada en el año 2000, a partir de los

lineamientos de política del documento CONPES 3063 del 23 de diciembre de 1999, y lo establecido en el

Decreto 2324 del 9 de noviembre del 2000. Sus miembros fundadores y asociados son: el Ministerio de

Tecnologías de la Información y las Comunicaciones, el Fondo Único de Tecnologías de la Información y las

Comunicaciones - FUTIC, el Ministerio de Educación Nacional y el SENA. Es una entidad sin ánimo de lucro de

origen público, autónoma, con personería jurídica, patrimonio independiente, con órganos de dirección y control

propios, sometida al régimen de contratación pública y vigilada por la Contraloría General de la República.

Objetivo

- Mejorar las condiciones de acceso a las TIC por parte de las comunidades educativas del país.

- Formar y acompañar a los docentes del país para aumentar sus competencias en el uso práctico de las TIC.

-Reducir el impacto negativo que ocasionan las TIC sobre el medio ambiente.

-Consolidar a Computadores para Educar como un programa sostenible, eficiente e innovador que contribuye

logro de los objetivos de desarrollo sostenible.

Funciones

Computadores para Educar desarrolla su gestión a través de 3 líneas estratégicas: i) Acceso a TIC, ii)

Apropiación pedagógica y iii) Sostenibilidad Ambiental, a través de las cuales entrega equipos a las sedes

educativas, casas de la cultura y bibliotecas públicas, forma a los docentes para desarrollar competencias TIC,

de manera que los computadores y tabletas se conviertan en verdaderas herramientas que apoyen y fortalezcan

la calidad educativa y contribuyan con nuevas oportunidades para los aprendizajes de los estudiantes. En esta

misma línea se capacitan los padres de familia para apoyar los procesos de apropiación de las TIC en sus

entornos. Y como aspecto adicional, Computadores para Educar realiza una gestión ambiental responsable al

retomar computadores obsoletos, demanufacturarlos y valorizar los materiales aprovechables en una gestión

final de los residuos electrónicos, como el componente ambiental de este tipo de residuos más importante

realizado por el Gobierno Nacional, ejemplo para otros países de la región.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $721,5 millones de pesos. Lo anterior teniendo

en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

INGRESOS $65.720,3

Disponibilidad Inicial $32.296,3

(+) Efectivo $32.296,3

Recaudos de la Vigencia $33.423,9

(+) Ingresos Corrientes $33.423,9

GASTOS $64.998,7

Pagos de la Vigencia $31.574,8

(+) Cuentas por Pagar $31.574,8

Pagos Corrientes $33.423,9

(+) Funcionamiento $17.128,6

(+) Inversión $16.295,3

EFECTIVO DISPONIBLE $721,5

Efectivo Disponible $721,5

(+) Efectivo Disponible $721,5

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $577,2 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$577,2 $144,3

C. Explicaciones al Pronóstico del Efectivo

Ingresos

-En la disponibilidad inicial se consideran los depósitos en instituciones financieras disponibles por $22

millones, más $32.274 millones correspondientes a los saldos en la cuenta CUN de Computadores para

Educar.

-Las cuentas por cobrar se ubican en $32 mil.

-Los ingresos corrientes corresponden a los presupuestados en la Ley de Presupuesto vigente por $33.423

millones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Gastos

-El total del pasivo corriente de la Entidad asciende a $44.713 millones, de los cuales $31.574 millones

corresponden a cuentas por pagar exigibles en el corto plazo.

-Los pagos corrientes por $33.423 millones corresponden a los gastos de funcionamiento e inversión

apropiados en la Ley de Presupuesto para la presente vigencia.

Recomendaciones

De acuerdo con la situación de liquidez en el pronóstico de efectivo, se recomienda al CONPES asignar los

$721,5 millones para el fortalecimiento de la Entidad.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

DEFENSA CIVIL COLOMBIANA, GUILLERMO LEÓN VALENCIA

Naturaleza

La Defensa Civil Colombiana, Guillermo Leon Valencia es un Establecimiento Público del orden nacional, dotado

de personería jurídica, autonomía administrativa y patrimonio propio, adscrito al Ministerio de Defensa Nacional,

que se reorganiza conforme a las normas establecidas en los Decretos Leyes. Mediante los Decretos 3398 de

1965 se define la Defensa Civil dentro del marco de la Defensa Nacional, mediante Decreto 606 de 1967 se

crea la Defensa Civil y se asignan funciones, con Decreto 2341 de 1971, se organiza como establecimiento

público, con el Decreto 919 de 1989 se organiza el Sistema Nacional para la Prevención y Atención de

Desastres, su estructura orgánica se modifica con el Decreto 1131 de 2004. La Ley 1298 de 2009 artículo 7

adiciona a la Defensa Civil el nombre de su creador.

Objetivo

Corresponde a la Defensa Civil Colombiana, la prevención inminente y atención inmediata de los desastres y

calamidades y como integrante del Sistema Nacional para la Prevención y Atención de Desastres, le compete

ejecutar los planes, programas, proyectos y acciones específicas que se le asignen en el Plan Nacional para la

Prevención y Atención de Desastres, así como participar en las actividades de Atención de Desastres o

Calamidades declaradas, en los términos que se definan en las declaratorias correspondientes y especialmente,

en la fase primaria de atención y control.

Funciones

Sus principales funciones son:

1. Prevenir y controlar las situaciones de desastre y calamidad en la fase primaria de prevención inminente y

de atención inmediata y cuando ellas hayan sido declaradas, actuar en los términos definidos en los actos

administrativos de declaratoria de tales situaciones.

2. Promover, entrenar y organizar a la comunidad para mejorar su respuesta frente a las emergencias y los

desastres.

3. Realizar labores de búsqueda y rescate y primeros auxilios; establecer el sistema inicial de clasificación de

heridos (triage) y atender el transporte de víctimas.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $3.971,4 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $11.973,4

Disponibilidad Inicial $458,1

(+) Efectivo $458,1

Recaudos de la Vigencia $11.515,2

(+) Cuentas por Cobrar $515,2

(+) Ingresos Corrientes $8.000,0

(+) Ingresos de Capital $3.000,0

GASTOS $8.002,0

Pagos de la Vigencia $2,0

(+) Cuentas por Pagar $2,0

Pagos Corrientes $8.000,0

(+) Funcionamiento $8.000,0

EFECTIVO DISPONIBLE $3.971,4

Efectivo Disponible $3.971,4

(+) Efectivo Disponible $3.971,4

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $3.177,1 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$3.177,1 $794,3

C. Explicaciones al Pronóstico del Efectivo

Ingresos

1 En la disponibilidad inicial se consideran los valores correspondientes a las cuentas de Bancos y,

Corporaciones.

2. En las cuentas por cobrar se incluyen los recursos entregados en administración y se le descuentan parte

de los excedentes financieros que se encuentran financiando el presupuesto en la vigencia el 2020.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

3. Los ingresos corrientes y los ingresos de capital corresponden a las apropiaciones de la ley de presupuesto

para la vigencia 2020.

Gastos

1. Se relacionan las cuentas por pagar y los valores de las cuentas presupuestales con recursos propios y se

descuentan los recursos nación.

2. Los pagos corrientes corresponden a las apropiaciones registradas en la Ley de Presupuesto para la

vigencia 2020 en gastos de funcionamiento e inversión correspondiente a recursos propios.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo se recomienda al CONPES asignar $3.971,4 millones al interior

de la entidad.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

ESCUELA SUPERIOR DE ADMINISTRACION PUBLICA (ESAP)

Naturaleza

La ESAP es un establecimiento público del orden nacional de carácter universitario, adscrito al Departamento

Administrativo de la Función Pública - DAFP, dotado de personería jurídica, autonomía administrativa y

financiera, patrimonio independiente y autonomía académica, de conformidad con las normas que regulan el

sector educativo en general y el servicio público de la educación superior.

Objetivo

Prestar servicios educativos de alta calidad, mediante actividades enfocadas a la investigación y producción del
conocimiento de lo público.
Brindar herramientas tecnológicas de apoyo a la educación y desarrollo de competencias informáticas.
Prestar asistencia técnica integral y efectiva que permitan la transformación organizacional de las entidades
públicas y comunidades organizadas.
Incidir efectivamente en la formación gerencial de los altos funcionarios del Estado Mejorar de forma permanente
los procesos, procedimientos y trámites al interior de la ESAP.
Desarrollar prácticas de desarrollo humano orientadas a mejorar el desempeño de las personas y estrategias

de la entidad.

Funciones

Son funciones de la Escuela Superior de administración Pública, ESAP:

1. Propender a la permanente difusión de la Constitución Política, resaltando los principios que rigen la función
pública y administrativa.

2. Promover la unidad nacional, la descentralización, la integración territorial y la cooperación interinstitucional,
con miras a que las diversas regiones del país dispongan del talento humano y de los conocimientos y
tecnologías administrativas apropiadas que les permita atender adecuadamente sus necesidades.

3. Crear, desarrollar y difundir el conocimiento científico y tecnológico, orientado a consolidar los campos del
saber propios de la administración y de la gestión pública en todos sus órdenes.

4. Adelantar programas curriculares de formación en educación superior conducentes al fortalecimiento de los
campos del saber propios de la administración pública y al desarrollo de habilidades para desempeños
profesionales en sus campos de aplicación.

5. Realizar investigaciones y estudios de los problemas nacionales de naturaleza administrativa, que permitan
el conocimiento de las situaciones que afronta la administración pública en los distintos niveles y órdenes y
que sirvan como instrumento para la formulación de políticas públicas.

6. Divulgar el resultado de las investigaciones y estudios que realice y constituirse en centro de información y
difusión de las ciencias y técnicas concernientes a la administración pública.

7. Generar, innovar y difundir tecnologías mediante actividades de extensión, tales como la consultoría, la
asesoría, la capacitación y la divulgación en el campo científico-tecnológico de la administración pública.

8. Formular el Plan Nacional de Capacitación de Servidores Públicos de acuerdo con las directrices que trace
el Gobierno Nacional a través del Departamento Administrativo de la Función Pública.

9. Realizar en los términos de ley concursos para el ingreso al servicio público, brindar capacitación y asesoría
en materia de carrera administrativa a los organismos de las ramas del poder público y sus funcionarios,
para lo cual podrá suscribir contratos y/o convenios con dichas entidades públicas.

10. Actuar como órgano consultivo para diagnosticar, estudiar y proponer soluciones a problemas de

racionalización y modernización de la administración pública.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

11. Desarrollar el programa Escuela de Alto Gobierno e impartir la inducción al servicio público y prestar apoyo
a la alta gerencia de la administración pública, bajo la coordinación del Departamento Administrativo de la
Función Pública.

12. Impulsar los procesos de descentralización administrativa y apoyo a la gestión local, regional, a través de las
Direcciones Territoriales, las cuales tendrán cobertura nacional y su distribución será determinada por el
Consejo Directivo Nacional.

13. Contribuir a garantizar la unidad de propósitos de la administración, mediante el intercambio de experiencias
administrativas.

14. Fortalecer y ampliar las relaciones interinstitucionales de cooperación con organismos nacionales e
internacionales, de derecho público o privado, afines a ella.

15. Orientar las actividades que la Escuela Superior de Administración Pública, ESAP, debe realizar para prestar
el apoyo en el desarrollo y certificación del sistema de gestión de calidad, en los términos establecidos em
la Ley 872 de 2003.

16. Las demás que señale la Constitución Política y la ley de acuerdo con su misión y naturaleza.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $118.241,3 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $414.413,2

Disponibilidad Inicial $18.543,3

(+) Efectivo $18.543,3

Recaudos de la Vigencia $395.869,9

(+) Cuentas por Cobrar $111.148,1

(+) Ingresos Corrientes $33.076,4

(+) Ingresos de Capital $104.978,3

(+) Contribuciones Parafiscales $146.667,2

GASTOS $296.171,9

Pagos de la Vigencia $11.450,3

(+) Cuentas por Pagar $7.462,6

(+) Reservas Presupuestales $3.987,7

Pagos Corrientes $284.721,6

(+) Funcionamiento $48.538,6

(+) Inversión $236.183,0

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

EFECTIVO DISPONIBLE $118.241,3

Efectivo Disponible $118.241,3

(+) Efectivo Disponible $118.241,3

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del
Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $94.593,1 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$94.593,1 $23.648,3

Recomendaciones

Se recomienda al CONPES destinar la totalidad del Efectivo Disponible de la entidad para la vigencia 2021 el

valor de $118.241 en el Presupuesto de Gastos de Inversión.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

ESCUELA TECNOLÓGICA INSTITUTO TECNICO CENTRAL
Naturaleza

La Escuela Tecnológica Instituto Técnico Central fue creada mediante el Decreto 146 de 1905, y es un

establecimiento público de educación superior adscrito al Ministerio de Educación Nacional según el Decreto

758 de 1988. A través de la Resolución 772 de 2006 cambia su carácter académico de Institución Técnica

Profesional a Escuela Tecnológica.

Funciones

Sus principales funciones corresponden a docencia, investigación, extensión y proyección social que permitan

la formación de técnicos profesionales, tecnólogos y profesionales en los campos del saber.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $144,3 millones de pesos. Lo anterior teniendo

en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $11.820,4

Disponibilidad Inicial $223,0

(+) Efectivo $223,0

Recaudos de la Vigencia $11.597,4

(+) Cuentas por Cobrar $367,1

(+) Ingresos Corrientes $11.230,3

GASTOS $11.676,1

Pagos de la Vigencia $445,8

(+) Cuentas por Pagar $52,9

(+) Reservas Presupuestales $392,9

Pagos Corrientes $11.230,3

(+) Funcionamiento $4.536,3

(+) Inversión $6.694,0

EFECTIVO DISPONIBLE $144,3

Efectivo Disponible $144,3

(+) Efectivo Disponible $144,3

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $115,4 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$115,4 $28,9

C. Explicaciones al Pronóstico del Efectivo

Ingresos

Los ajustes a los ingresos corresponden a:

1. Cuentas en instituciones financieras por $ 304,1 millones y CUN $94,1 millones, recursos disponibles para

pagos generales y funcionamiento.

2. Convenios con la Universidad Pedagógica por $46,7 millones, con el Ministerio de Educación $45,0 millones,

en el marco de la ampliación de cobertura con las instalaciones de Carvajal y el Tintal.

3. Saldos a favor por liquidación de incapacidades y licencias, saldos a favor por devolución de IVA y cuentas

por cobrar a EPS por contribuciones de nómina Hora Cátedra por mayores valores cancelados en las nóminas

del primer semestre 2018, a su vez se descuenta $96 millones por concepto de mayores valores pagados en

nómina los cuales corresponden a recursos nación.

Gastos

Los ajustes a los gastos corresponden a:

1. Obligaciones de aportes a fondos pensionales, aportes en seguridad social y libranzas por valor de $259

millones al tratarse de recursos nación.

2. Corresponde al saldo de la Retención en la Fuente, IVA e ICA practicada a los proveedores en el mes de

diciembre de 2019 de los cuales se descuentan $75 millones al tratarse de recursos Nación.

3. Corresponden a aportes al ICBF, comisiones, honorarios y servicios por $15 millones que se descuentan al

tratarse de recursos de la Nación.

4. Corresponden a cuentas que representan obligaciones por retribuciones a los trabajadores a cambio de

servicios como nómina por pagar, vacaciones, primas, bonificaciones, remuneraciones técnicas y aportes a

cajas de compensación por $17 millones que se descuentan al tratarse de recursos de la nación.

Recomendaciones

Se recomienda al CONPES asignar $144.306.697 al interior de la entidad para financiar gastos de

funcionamiento en la vigencia 2021.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

FONDO DE BIENESTAR SOCIAL DE LA CONTRALORIA GENERAL DE LA REPUBLICA

Naturaleza

El Fondo de Bienestar Social de la Contraloría General de la República es una entidad pública, con personería

jurídica, autonomía administrativa y presupuesto propio, adscrito a la Contraloría General de la República creado

mediante el artículo 89 de la Ley 106 del 30 de diciembre de 1993, en concordancia con el artículo 2 del Decreto

2880 del 29 de diciembre de 1994.

Objetivo

Tiene como finalidad, brindar bienestar social a los funcionarios de la Contraloría General de la República, del

Fondo de Bienestar Social y sus familias, ofreciendo servicios, de salud, educación, créditos, pagos de

cesantías, recreación cultura y deporte. Los principales objetivos del Fondo son:

1. Contribuir a la solución de las necesidades básicas de salud, educación y vivienda de los empleados de la

Contraloría General de la República.

2. Desarrollar planes de crédito, educación y vivienda para los empleados de la Contraloría General de la

República.

3. Administrar las cesantías de los funcionarios de la Contraloría General de la República.

4. Administrar el colegio, centro médico de la Contraloría General de la República y la finca Villa Melisa.

Funciones

1. Posicionar los servicios misionales
2. Ampliar la cobertura de los servicios
3. Mejorar el desarrollo organizacional de la entidad, a partir de la gestión del talento humano orientado al

cambio para el mejoramiento continuo y la competitividad
4. Optimizar la gestión institucional de forma sistemática para que responda a los requerimientos y estándares

del estado y nuestros usuarios
5. Fortalecer las comunicaciones a través del mejoramiento de la plataforma tecnológica de la entidad

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $-0,5 millones de pesos. Lo anterior teniendo

en cuenta la proyección del pronóstico del efectivo, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $23.373,2

Disponibilidad Inicial $1.128,1

(+) Efectivo $1.128,1

(+) Inversiones $0,0

Recaudos de la Vigencia $22.245,0

(+) Cuentas por Cobrar $898,0

(+) Ingresos Corrientes $21.347,0

GASTOS $23.373,6

Pagos de la Vigencia $2.026,6

(+) Cuentas por Pagar $1.126,6

(+) Reservas Presupuestales $900,0

Pagos Corrientes $21.347,0

(+) Funcionamiento $21.347,0

EFECTIVO DISPONIBLE ($0,5)

Efectivo Disponible ($0,5)

(+) Efectivo Disponible ($0,5)

B. Explicaciones al Pronóstico del Efectivo

Ingresos

• En la disponibilidad inicial se tienen en cuenta los depósitos en instituciones financieras por valor de $1128
millones.
• En las cuentas por cobrar – deudores, se contemplan los ingresos tasas y multas y las cuentas por cobrar por
concepto de los servicios prestados en el Colegio para Hijos de Funcionarios de la CGR.

Los ingresos corrientes corresponden a las apropiaciones de la ley que se encuentran financiando el
presupuesto para la vigencia 2020.

Gastos

Las cuentas por pagar corresponden a $1.126 millones y se descuentan los recursos Nación.
Se incluyen las reservas presupuestales constituidas en el SIIF del Ministerio de Hacienda.

Los pagos corrientes corresponden a las apropiaciones de la Ley de presupuesto para la vigencia 2020.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

FONDO DE PREVISION SOCIAL DEL CONGRESO – PENSIONES
Naturaleza

El Fondo de Previsión Social del Congreso de la República - FONPRECON, es un establecimiento público del

orden nacional, perteneciente a la Rama Ejecutiva del Poder Público, con personería jurídica, patrimonio propio

e independiente y autonomía administrativa, creado por la Ley 33 de 1985 y adscrito al Ministerio Salud y

Protección Social según Decreto 4107 de 2011. Tiene su domicilio principal en la ciudad de Bogotá DC.

Objetivo

FONPRECON tiene por objeto administrar el régimen de Prima Media y es responsable del reconocimiento y

pago de las pensiones de vejez o jubilación, de invalidez y de sobrevivientes de los congresistas y de los

empleados del Congreso y del Fondo que aporten para el sistema de pensión a FONPRECON de conformidad

con las normas vigentes. La entidad garantiza el pago de las mesadas pensionales de quienes tengan la calidad

y acrediten sus derechos como pensionados en cada vigencia.

Funciones

De conformidad con el artículo 15 de la Ley 33 de 1985 (enero 29), al Fondo de Previsión Social del Congreso

de la República, además de la función señalada a los organismos de Previsión Social, le fueron asignadas las

siguientes actividades:

• Expedir, con la aprobación del gobierno nacional, reglamentos generales para la atención de las prestaciones

a su cargo.

• Realizar inversiones que le permitan servir oportunamente los objetivos propios de la institución y le

garanticen seguridad, rentabilidad y liquidez.

Las demás funciones asignadas en el Decreto 3992 de octubre 16 de 2008

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $85.822,0 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $145.768,0

Disponibilidad Inicial $6.761,0

(+) Efectivo $6.761,0

(+) Inversiones $0,0

Recaudos de la Vigencia $139.007,0

(+) Cuentas por Cobrar $75.362,0

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

(+) Ingresos Corrientes $23.745,0

(+) Ingresos de Capital $39.900,0

(+) Contribuciones Parafiscales $0,0

GASTOS $59.946,0

Pagos de la Vigencia $123,3

(+) Cuentas por Pagar $26,0

(+) Reservas Presupuestales $97,3

Pagos Corrientes $59.822,7

(+) Funcionamiento $59.631,0

(+) Inversión $191,7

EFECTIVO DISPONIBLE $85.822,0

Efectivo Disponible $85.822,0

(+) Efectivo Disponible $85.822,0

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $68.657,6 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$68.657,6 $17.164,4

C. Explicaciones al Pronóstico del Efectivo

Ingresos

i) En la disponibilidad inicial se consideran los valores correspondientes a las cuentas de depósitos en

instituciones financieras por $6.761 millones con recursos nación.

ii) Las cuentas por cobrar por valor de $176.221 corresponden a aquellas de fácil recuperación en el corto

plazo, entre las que se destacan los recursos entregados en Administración por $40.873 millones y las

cuotas partes de bonos pensionales $120.956 millones.

iii) Los ingresos corrientes e ingresos de capital corresponden a las apropiaciones de la ley de presupuesto

para la vigencia 2020.

Gastos

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

i) Las cuentas por pagar por $17.669 millones, se concentran en $9.926 millones en el Sistema General de

Pensiones.

ii) En las reservas presupuestales por $97 millones, se registra el valor reportado al Ministerio de Hacienda y

Crédito Público, a través del SIIF.

iii) Los pagos corrientes corresponden por $59.823 millones corresponden a las apropiaciones registradas en

la Ley de presupuesto para la vigencia 2020.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda al CONPES asignar a la entidad $85.822

millones. La distribución será de la siguiente manera: i) Para funcionamiento presupuesto de la vigencia 2020

$20.000 millones con recurso 21 y ii) Para fortalecimiento patrimonial $65.822 millones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

FONDO NACIONAL AMBIENTAL - GESTION GENERAL
Naturaleza

El Fondo Nacional Ambiental - FONAM fue creado por la ley 99 de 1993 como un sistema especial de manejo

de cuentas del Ministerio de Ambiente y Desarrollo Sostenible que cuenta con personería jurídica y patrimonio

independiente, pero sin estructura administrativa ni planta de personal. La misma Ley 99 definió que la operación

del fondo se haría con los recursos humanos, físicos y técnicos del Ministerio de Ambiente. Mediante el Decreto

4317 de 2004, adicionado por el Decreto 587 de 2010, se reglamentó el Fondo Nacional Ambiental.

Objetivo

El FONAM tiene como objetivo servir de instrumento financiero de apoyo a la ejecución de las políticas

ambientales y de manejo de los recursos naturales renovables. Para tal efecto podrá financiar o cofinanciar,

según sea el caso, a entidades públicas o privadas en la realización de proyectos, dentro de los lineamientos

de la Ley de manera que asegure la eficiencia y coordinación con las demás entidades del Sistema Nacional

Ambiental.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $90.349,4 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $255.409,5

Disponibilidad Inicial $4.850,6

(+) Efectivo $4.850,6

(+) Inversiones $0,0

Recaudos de la Vigencia $250.558,9

(+) Cuentas por Cobrar $92.876,8

(+) Ingresos Corrientes $83.796,6

(+) Ingresos de Capital $73.885,5

(+) Contribuciones Parafiscales $0,0

GASTOS $165.060,1

Pagos de la Vigencia $7.378,0

(+) Cuentas por Pagar $5.040,6

(+) Reservas Presupuestales $2.337,4

Pagos Corrientes $157.682,1

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

(+) Funcionamiento $30.934,7

(+) Inversión $126.747,4

EFECTIVO DISPONIBLE $90.349,4

Efectivo Disponible $90.349,4

(+) Efectivo Disponible $90.349,4

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $72.279,5 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$72.279,5 $18.069,9

C. Explicaciones al Pronóstico del Efectivo

Ingresos

• En la disponibilidad inicial se consideran los valores correspondientes a la cuenta de bancos. En la cuenta

de deudores, tenemos la cuenta de Recursos Entregados en Administración a la cual se le descuentan los

excedentes que están financiando el presupuesto de la vigencia 2020, contemplando el reajuste de los

recursos que no se ejecutaran en esta misma vigencia.

• Las cuentas por cobrar corresponden a aquellas de fácil recuperación en el corto plazo, entre los que se

destacan los ingresos no tributarios.

Gastos

• Las cuentas por pagar corresponden al valor de las cuentas: proveedores nacionales, acreedores e

impuestos, las cuales fueron conciliadas con los valores incluidos en el Sistema Integrado de Información

Financiera - SIIF.

• En las reservas presupuestales se registra el valor reportado al Ministerio de Hacienda y Crédito Público, a

través del SIIF.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda asignar $90.349,4 millones al interior de la

entidad.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

FONDO PASIVO SOCIAL DE FERROCARRILES NACIONALES DE COLOMBIA – SALUD

Naturaleza

El Fondo de Pasivo Social de Ferrocarriles Nacionales de Colombia, es una Empresa del sector público adscrita

al Ministerio de Salud y Protección Social.

Al ordenarse la liquidación de la empresa Ferrocarriles Nacionales de Colombia a través del Decreto 1586 de

1989, nace el Fondo Pasivo Social de Ferrocarriles Nacionales de Colombia, mediante Decreto 1591 de 1989,

como Establecimiento Público del orden nacional, personería Jurídica, autonomía administrativa y patrimonio

independiente otorgándosele como objeto el señalado en el artículo 7º de la Ley 21 de 1988 de una parte, y

la organización y administración de las prestaciones asistenciales a que tengan derecho los empleados y los

pensionados de los Extintos Ferrocarriles.

Mediante Decreto 0489 del 13 de marzo de 1996, el Ministerio de la Protección Social otrora Ministerio de Salud,

autoriza al Fondo de Pasivo Social de Ferrocarriles Nacionales de Colombia, para que continúe prestando

servicios de salud, pero como ENTIDAD ADAPTADA al Sistema General de Seguridad Social en Salud y

mediante Decreto 1128 del 29 de junio de 1999 la adscribe a dicho Ministerio.

Objetivo

Principales objetivos de la entidad:

1. Garantizar la prestación de los servicios de salud, que requieran nuestros afiliados a través de la efectiva

administración de los mismos.

2. Reconocer las prestaciones económicas y ordenar el respectivo pago.

3. Ser modelo de Gestión Pública en el sector social.

4. Mantener un sistema de información en línea confiable para todos los usuarios del FPS y ciudadanos, que

permita una retroalimentación constante.

5. Fortalecer la administración de los bienes de la entidad y la óptima gestión de los recursos.

6. Fortalecer los mecanismos de comunicación organizacional e informativa para proyectar los resultados de la

Gestión de la Entidad.

Funciones

Dentro de las funciones del Fondo se destacan las siguientes:
1. La de garantizar la prestación del Plan Obligatorio de Salud a sus afiliados y garantizar la prestación del Plan

de Atención Complementaria, aprobado en las convenciones colectivas de trabajo de Ferrocarriles

Nacionales de Colombia y Puertos de Colombia.

2. Pagar las pensiones legales y convencionales de los ex empleados de la empresa Ferrocarriles Nacionales

de Colombia.

3. Atender las demás prestaciones económicas y asistenciales de las personas a que se refiere el literal

anterior.

4. Efectuar el reconocimiento y pago de las pensiones de cualquier naturaleza de los empleados que adquieran

ese derecho en la empresa Ferrocarriles Nacionales de Colombia en Liquidación.

5. Efectuar el reconocimiento y pago de las demás prestaciones sociales de los empleados de la empresa

Ferrocarriles Nacionales de Colombia en Liquidación.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

6. Cancelar al organismo de previsión social o a la entidad o empresa empleadora que haya hecho el pago de

pensiones a empleados que hayan laborado en la empresa Ferrocarriles Nacionales de Colombia, la cuota

parte que le corresponda por el tiempo servido en esta entidad y, repetir contra terceros las cuotas partes

pensionales a favor de la empresa Ferrocarriles Nacionales de Colombia o del Fondo mismo.

7. Efectuar el pago de las indemnizaciones que se establezcan en ejercicio de las facultades a que se refiere

la Ley 21 de 1988.

8. Efectuar el pago de las sumas reconocidas por sentencias condenatorias laborales ejecutoriadas o que se

ejecutoríen a cargo de la empresa Ferrocarriles Nacionales de Colombia.

9. Reconocer y pagar las demás prestaciones y beneficios que le correspondan o se establezcan en ejercicio

de las facultades a que se refiere la Ley 21 de 1988.

10. Expedir con la aprobación del Gobierno Nacional, reglamentos generales para la atención de las

prestaciones y demás obligaciones a su cargo.

11. Realizar inversiones que garanticen seguridad, rentabilidad y liquidez a su patrimonio, con el fin de que pueda

cumplir oportunamente sus obligaciones.

12. Ejercitar o impugnar las acciones judiciales y administrativas necesarias para la defensa y protección de los

intereses de la Nación, de la empresa Ferrocarriles Nacionales de Colombia y del Fondo mismo, derivadas

del cumplimiento de lo dispuesto en el artículo 7º de la Ley 21 de 1988 o de las que se generen como

consecuencia del desarrollo de las facultades de que trata la citada ley.

13. Administrar los bienes del Fondo. Para dicho efecto podrá entre otras funciones, adquirir, enajenar, arrendar

y gravar tanto los muebles como los inmuebles.

14. Las demás que se deriven de la ley o de sus estatutos.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $-26.591,1 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $117.073,9

Disponibilidad Inicial $8.102,3

(+) Efectivo $8.102,3

Recaudos de la Vigencia $108.971,6

(+) Ingresos Corrientes $106.846,5

(+) Ingresos de Capital $2.125,1

GASTOS $143.665,0

Pagos de la Vigencia $34.693,4

(+) Cuentas por Pagar $22.869,2

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

(+) Reservas Presupuestales $11.824,2

Pagos Corrientes $108.971,6

(+) Funcionamiento $108.971,6

EFECTIVO DISPONIBLE ($26.591,1)

Efectivo Disponible ($26.591,1)

(+) Efectivo Disponible ($26.591,1)

B. Explicaciones al Pronóstico del Efectivo

Ingresos

En los ingresos del Fondo Pasivo Ferrocarriles - Salud se destacan las siguientes cuentas:

i) En los activos corrientes se destaca en la cuenta de efectivo, $8.102 millones que obedecen a depósitos

en instituciones financieras.

ii) Adicionalmente, Se destacan $106.847 millones por concepto de ingresos corrientes y $2.125 millones por

concepto de ingresos de capital.

Gastos

En los gastos del Fondo Pasivo Ferrocarriles - Salud se destacan las siguientes cuentas:

i) En los pasivos corrientes se destacan los recursos correspondientes a $15 millones de cuentas por pagar

presupuestales, $346 millones de recursos a favor de terceros, $386 millones de descuentos de nómina,

$667 millones por concepto de honorarios, servicios, compras, arriendos, rentas de trabajo, impuesto a las

ventas, contratos de construcción, impuesto de industria y comercio, otros , $2.200 millones de créditos

judiciales, $2.475 de recursos recibidos del sistema de seguridad en salud, $ 16.066 millones de

administración de la seguridad social en salud y $457 millones de otras cuentas por pagar.

ii) Se relacionan reservas presupuestales por valor de $11.824 millones.

iii) Por último, en los pagos corrientes se relacionan los recursos asignados al presupuesto para

funcionamiento por valor de $108.972 millones.

Recomendaciones

No se distribuyen excedentes dado que su resultado es negativo.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

FONDO PASIVO SOCIAL DE FERROCARRILES NACIONALES DE COLOMBIA -

PENSIONES

Naturaleza

El Fondo de Pasivo Social de Ferrocarriles Nacionales de Colombia, es una Empresa del sector público adscrita

al Ministerio de Salud y Protección Social.

Al ordenarse la liquidación de la empresa Ferrocarriles Nacionales de Colombia a través del Decreto 1586 de

1989, nace el Fondo Pasivo Social de Ferrocarriles Nacionales de Colombia, mediante Decreto 1591 de 1989,

como Establecimiento Público del orden nacional, personería Jurídica, autonomía administrativa y patrimonio

independiente otorgándosele como objeto el señalado en el artículo 7º de la Ley 21 de 1988 de una parte, y

la organización y administración de las prestaciones asistenciales a que tengan derecho los empleados y los

pensionados de los Extintos Ferrocarriles.

Mediante Decreto 0489 del 13 de marzo de 1996, el Ministerio de la Protección Social otrora Ministerio de Salud,

autoriza al Fondo de Pasivo Social de Ferrocarriles Nacionales de Colombia, para que continúe prestando

servicios de salud, pero como ENTIDAD ADAPTADA al Sistema General de Seguridad Social en Salud y

mediante Decreto 1128 del 29 de junio de 1999 la adscribe a dicho Ministerio.

Objetivo

Los principales objetivos del Fondo son:
1. Garantizar la prestación de los servicios de salud, que requieran nuestros afiliados a través de la efectiva

administración de los mismos.

2. Reconocer las prestaciones económicas y ordenar el respectivo pago.

3. Ser modelo de Gestión Pública en el sector social.

4. Mantener un sistema de información en línea confiable para todos los usuarios del FPS y ciudadanos, que

permita una retroalimentación constante.

5. Fortalecer la administración de los bienes de la entidad y la óptima gestión de los recursos.

6. Fortalecer los mecanismos de comunicación organizacional e informativa para proyectar los resultados de la

Gestión de la Entidad

Funciones

Dentro de las funciones del Fondo se destacan:

1. Garantizar la prestación del Plan Obligatorio de Salud a sus afiliados y garantizar la prestación del Plan de

Atención Complementaria, aprobado en las convenciones colectivas de trabajo de Ferrocarriles Nacionales

de Colombia y Puertos de Colombia.

2. Pagar las pensiones legales y convencionales de los ex empleados de la empresa Ferrocarriles Nacionales

de Colombia.

3. Atender las demás prestaciones económicas y asistenciales de las personas a que se refiere el literal

anterior.

4. Efectuar el reconocimiento y pago de las pensiones de cualquier naturaleza de los empleados que adquieran

ese derecho en la empresa Ferrocarriles Nacionales de Colombia en Liquidación.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

5. Efectuar el reconocimiento y pago de las demás prestaciones sociales de los empleados de la empresa

Ferrocarriles Nacionales de Colombia en Liquidación.

6. Cancelar al organismo de previsión social o a la entidad o empresa empleadora que haya hecho el pago de

pensiones a empleados que hayan laborado en la empresa Ferrocarriles Nacionales de Colombia, la cuota

parte que le corresponda por el tiempo servido en esta entidad y, repetir contra terceros las cuotas partes

pensionales a favor de la empresa Ferrocarriles Nacionales de Colombia o del Fondo mismo.

7. Efectuar el pago de las indemnizaciones que se establezcan en ejercicio de las facultades a que se refiere

la Ley 21 de 1988.

8. Efectuar el pago de las sumas reconocidas por sentencias condenatorias laborales ejecutoriadas o que se

ejecutoríen a cargo de la empresa Ferrocarriles Nacionales de Colombia.

9. Reconocer y pagar las demás prestaciones y beneficios que le correspondan o se establezcan en ejercicio

de las facultades a que se refiere la Ley 21 de 1988.

10. Expedir con la aprobación del Gobierno Nacional, reglamentos generales para la atención de las

prestaciones y demás obligaciones a su cargo.

11. Realizar inversiones que garanticen seguridad, rentabilidad y liquidez a su patrimonio, con el fin de que pueda

cumplir oportunamente sus obligaciones.

12. Ejercitar o impugnar las acciones judiciales y administrativas necesarias para la defensa y protección de los

intereses de la Nación, de la empresa Ferrocarriles Nacionales de Colombia y del Fondo mismo, derivadas

del cumplimiento de lo dispuesto en el artículo 7º de la Ley 21 de 1988 o de las que se generen como

consecuencia del desarrollo de las facultades de que trata la citada ley.

13. Administrar los bienes del Fondo. Para dicho efecto podrá entre otras funciones, adquirir, enajenar, arrendar

y gravar tanto los muebles como los inmuebles.

14. Las demás que se deriven de la ley o de sus estatutos

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $-9.519,3 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo
Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $9.554,6

Disponibilidad Inicial $6.760,7

(+) Efectivo $6.760,7

Recaudos de la Vigencia $2.793,8

(+) Ingresos Corrientes $2.793,8

GASTOS $19.073,9

Pagos de la Vigencia $16.280,0

(+) Cuentas por Pagar $16.206,1

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

(+) Reservas Presupuestales $73,9

Pagos Corrientes $2.793,8

(+) Funcionamiento $2.793,8

EFECTIVO DISPONIBLE ($9.519,3)

Efectivo Disponible ($9.519,3)

(+) Efectivo Disponible ($9.519,3)

B. Explicaciones al Pronóstico del Efectivo

Ingresos

En los ingresos del Fondo de Pasivo de Ferrocarriles - Pensión se destacan las siguientes cuentas:

i) En los activos corrientes se destaca en la cuenta de efectivo, $6.761 millones que obedecen a depósitos

en instituciones financieras.

ii) Se destacan $2.794 millones por concepto de ingresos corrientes.

Gastos

En los gastos del Fondo de Pasivo de Ferrocarriles - Pensión se destacan las siguientes cuentas:

i) En los pasivos corrientes se destacan los recursos correspondientes a $16.206 millones de cuentas por

pagar, correspondientes a $4 millones de descuentos de nómina, $11 millones del Impuesto al Valor

Agregado - IVA, $13.416 millones en créditos judiciales (se encuentran pagos pendientes por sentencias

ejecutoriadas y en firme en contra de la entidad), $209 millones de beneficios a los empleados a corto

plazo.

ii) Se relacionan reservas presupuestales por valor de $74 millones.

iii) Por último, en los pagos corrientes se relacionan los recursos asignados al presupuesto para

funcionamiento por valor de $2.794 millones.

Recomendaciones

No se distribuyen excedentes dado que su resultado es negativo.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

FONDO ROTARIO DE LA POLICIA - GESTION GENERAL

Naturaleza

El Fondo Rotatorio de la Policía, es un establecimiento público del orden nacional, adscrito al Ministerio de

Defensa Nacional, dotado de personería jurídica, autonomía administrativa y financiera, y patrimonio propio. Fue

creado mediante Decreto No. 2361 del 6 de agosto de 1954 y reorganizado por los Decretos 2353 de 1971;

2067 de 1984; 2368 de 1993; 2451 de 1993; 2150 de 1994, 1205 del 30 de junio de 1998, por el cual se aprueba

el acuerdo No. 022 del 5 de junio de 1998, emanado de la Junta Directiva del Fondo Rotatorio de la Policía, a

través del cual se adopta el Estatuto Interno del Fondo Rotatorio de la Policía, por el Acuerdo 012 del 4 de

diciembre de 2001.

Objetivo

Su objeto es apoyar logísticamente con efectividad el funcionamiento y desarrollo de la Policía Nacional, Sector

Defensa y Entidades del Estado, con productos, obras públicas y servicios de alta calidad a través de actividades

industriales, comerciales y administrativas de recursos.

Funciones

Sus principales funciones son:

1. Colaborar con l Ministerio de Defensa Nacional en la formulación de la política y planes de abastecimiento,

servicios y bienestar para el personal de la Policía Nacional.

2. Adquirir, suministrar y contratar obras, bienes y servicios para la Policía Nacional.

3. Realizar actividades que propendan por el bienestar del personal.

4. Rematar los bienes inservibles o en desuso de la Policía Nacional y del Fondo Rotatorio.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $39.143,9 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $447.569,7

Disponibilidad Inicial $18.465,1

(+) Efectivo $18.465,1

Recaudos de la Vigencia $429.104,7

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

(+) Cuentas por Cobrar $153.986,7

(+) Ingresos Corrientes $209.322,0

(+) Ingresos de Capital $65.796,0

GASTOS $408.425,8

Pagos de la Vigencia $133.307,8

(+) Cuentas por Pagar $125.000,8

(+) Reservas Presupuestales $8.307,0

Pagos Corrientes $275.118,0

(+) Funcionamiento $271.163,0

(+) Inversión $3.955,0

EFECTIVO DISPONIBLE $39.143,9

Efectivo Disponible $39.143,9

(+) Efectivo Disponible $39.143,9

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $31.315,1 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$31.315,1 $7.828,8

C. Explicaciones al Pronóstico del Efectivo

Ingresos

1 En la disponibilidad inicial se consideran los valores correspondientes a las cuentas de Bancos y,

Corporaciones.

2. En las cuentas por cobrar se incluyen los recursos entregados en administración y se le descuentan parte de

los excedentes financieros que se encuentran financiando el presupuesto en la vigencia el 2020.

3. Los ingresos corrientes y los ingresos de capital corresponden a las apropiaciones de la ley de presupuesto

para la vigencia 2020

Gastos

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

1. Se relacionan las cuentas por pagar y los valores de las cuentas presupuestales con recursos propios y se

descuentan los recursos nación.

2. En las reservas presupuestales se registra el valor reportado al Ministerio de Hacienda y Crédito Público, a

través del SIIF.

3. Los pagos corrientes corresponden a las apropiaciones registradas en la Ley de Presupuesto para la vigencia

2020 en gastos de funcionamiento e inversión correspondiente a recursos propios.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo se recomienda al CONPES asignar $39.143,9 millones al

interior de la entidad.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

FONDO ROTATORIO DE LA REGISTRADURIA

Naturaleza

El Fondo Rotatorio de la Registraduría es un establecimiento Público del Orden Nacional, con personería

jurídica, autonomía administrativa y patrimonio independiente, adscrito a la Registraduría Nacional del Estado

Civil, creado mediante Ley 96 de 1985 por la cual se modifican las leyes 28 de 1979 y 85 de 1981 y con estatutos

aprobados mediante el Decreto 1060 de abril 3 de 1986. La representación legal y la administración del fondo

corresponden al Registrador Nacional del Estado Civil.

Objetivo

Sus estatutos fueron aprobados mediante el Decreto 1060 de 1986, el cual establece como su objetivo contribuir

financieramente a la consolidación de los planes de tecnificación y modernización de la Organización Electoral,

el Registro Civil y la identificación de las personas.

Funciones

Las funciones del Fondo Rotatorio de la Registraduría Nacional del Estado Civil se presentan a continuación:

1. Adoptar y ejecutar planes y programas para la construcción, compra, mejora, conservación, arrendamiento
de inmuebles que requiere la Organización Electoral.

2. Adquirir equipos de procesamiento de datos de producción de cédulas de ciudadanía, comunicaciones y
demás bienes que requiera la Registraduría Nacional del Estado Civil, para el normal cumplimiento de sus
actividades, contratos y mantenimiento de los mismos.

3. Celebrar contratos y convenios para la prestación de servicios de asesorías de información por parte de la
Registraduría, así como para el alquiler de equipos, vender publicaciones, revistas, boletines y libros que
edite la Registraduría Nacional, recaudar el valor de los siguientes conceptos: A. Multas que se impongan a
jurados de votación, escrutadores y delegados del Consejo Nacional Electoral. B. Realizar las inversiones
que le permitan cumplir oportuna y eficientemente sus objetivos de conformidad con las normas vigentes
sobre la materia. Objetivo principal Art. 4 Decreto 1060 de 1986.

4. Contribuir financieramente a la consolidación de los planes de tecnificación y modernización que demande

la Organización Electoral del país y el Registro del Estado Civil y la Identificación Ciudadana.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $15.310,2 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $103.632,9

Disponibilidad Inicial $2.112,6

(+) Efectivo $2.112,6

Recaudos de la Vigencia $101.520,3

(+) Cuentas por Cobrar $20.787,3

(+) Ingresos Corrientes $70.870,0

(+) Ingresos de Capital $9.863,0

GASTOS $88.322,8

Pagos de la Vigencia $7.589,8

(+) Cuentas por Pagar $7.470,4

(+) Reservas Presupuestales $119,5

Pagos Corrientes $80.733,0

(+) Funcionamiento $38.485,0

(+) Inversión $42.248,0

EFECTIVO DISPONIBLE $15.310,2

Efectivo Disponible $15.310,2

(+) Efectivo Disponible $15.310,2

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $12.248,1 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$12.248,1 $3.062,0

C. Explicaciones al Pronóstico del Efectivo

Ingresos

Los ingresos ascienden a $103.632 millones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

• En la disponibilidad inicial se consideran el valor correspondiente a la cuenta de Depósitos en Instituciones
Financieras por $2.112 millones.

• En las cuentas por cobrar se incluyen los Ingresos No Tributarios por valor de $20.787 millones los cuales
se ajustan teniendo en cuenta el promedio de recaudo histórico de multas; Prestación de Servicios por
$313 millones; los Recursos Entregados en Administración por $20.130 millones de los cuales se
descuentan los excedentes financieros se encuentran financiando el presupuesto del 2020; y la cuenta de
Otros Deudores por $342 millones.

• Los ingresos corrientes corresponden a los presupuestados en la Ley de Presupuesto por $70.870 millones.
Los ingresos de capital corresponden a los presupuestados en la Ley de Presupuesto vigente, los cuales
ascendieron a $9.863 millones.

Gastos

Los gastos ascienden a $88.322 millones.

• En las cuentas por pagar ascienden a $7.470 millones; se incluye el valor correspondiente a la cuenta

de Adquisición de Bienes y Servicios Nacionales por $5.226 millones, la cuenta recursos a favor de

terceros $757 millones, la cuenta Retención en la Fuente e Impuesto de Timbre por $249 millones; y

otras cuentas por pagar de $1.237 millones.

• En las reservas presupuestales se registra el valor reportado al Ministerio de Hacienda y Crédito Público,

a través del SIIF por $119 millones.

• Los pagos corrientes corresponden a las apropiaciones registradas en la Ley de Presupuesto para la

vigencia 2020 en gastos de funcionamiento e inversión correspondiente a recursos propios.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda al Conpes asignar $15.310 millones al interior

de la entidad.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

FONDO ROTATORIO DEL DANE
Naturaleza

El Fondo Rotatorio del DANE – FONDANE es un Establecimiento Público, adscrito al Departamento Nacional

de Estadística DANE, dotado de personería jurídica y patrimonio propio; por consiguiente, su financiación

proviene de recursos propios. Creado mediante Decreto 3167 del 26 de diciembre de 1968, Reglamentado por

el Decreto No. 1992 de octubre 30 de 1972, aprobación de estatutos mediante Decreto 2503 de septiembre 18

de 1980 y su reorganización en el decreto 590 de febrero de 1991, este último establece que el representante

legal de FONDANE será el director del Departamento Nacional de Estadística DANE.

Objetivo

El Fondo Rotatorio del Departamento Administrativo Nacional de Estadística –FONDANE, tiene como objetivo

el manejo de los recursos para apoyar y financiar el desarrollo de los programas tecnológicos que las normas

vigentes le han asignado al DANE, con el propósito de contribuir al desarrollo económico, social y tecnológico

del país.

Funciones

En virtud de los numerales 4, 9 y 11 del artículo 3 del Decreto 590 de 1991, FONDANE tiene las siguientes

funciones

1. Efectuar la distribución y venta de la información estadística y cartográfica y otros materiales o servicios
estadísticos y de sistematización que diseñe y produzca el DANE, a través de anuarios, revistas, boletines,
medios magnéticos y otros medios idóneos.

2. Recaudar y administrar los dineros provenientes del servicio de asesoría técnica de las entidades oficiales,
personas naturales o jurídicas de derecho privado, prestados por el Departamento Administrativo Nacional
de Estadística - DANE.

3. Contratar con terceros los estudios, asesorías e interventorías que se requieran para el desarrollo de los
proyectos de sistematización y estadística, así como la prestación de servicios especiales que requiere el
Departamento Administrativo Nacional de Estadística DANE.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $-2.394,8 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo
Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $48.381,1

Disponibilidad Inicial $2.135,8

(+) Efectivo $2.135,8

(+) Inversiones $0,0

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

Recaudos de la Vigencia $46.245,3

(+) Cuentas por Cobrar $4.376,3

(+) Ingresos Corrientes $41.869,0

GASTOS $50.775,9

Pagos de la Vigencia $8.906,9

(+) Cuentas por Pagar $6.296,8

(+) Reservas Presupuestales $2.610,1

Pagos Corrientes $41.869,0

(+) Funcionamiento $380,0

(+) Inversión $41.489,0

EFECTIVO DISPONIBLE ($2.394,8)

Efectivo Disponible ($2.394,8)

(+) Efectivo Disponible ($2.394,8)

B. Explicaciones al Pronóstico del Efectivo

Ingresos

1. • En la disponibilidad inicial se considera el valor correspondiente a las cuentas de Bancos por valor

de $2.135 millones, Su saldo representa el dinero en las cuentas corrientes de la oficina Central y

sus Direcciones Territoriales, disponibles para atender compromisos provenientes de las actividades

propias del ejercicio.

2. • En las Cuentas por Cobrar:

3. -Se Tienen en cuenta $4.376 millones de Recursos en entregados en Administración y que se

encuentran en CUN

4. - En la cuenta anticipos o saldos a favor por impuestos y contribuciones se descuenta $77 millones

que corresponde a un anticipo realizado por la Territorial de Medellín para el pago del impuesto de

industria y comercio ICA pendiente de amortizar cuando el municipio de Medellín realice la

liquidación definitiva de este impuesto. Por tanto, no es disponible para el ejercicio

5. •Los Ingresos Corrientes y de Capital corresponden a los valores programados en el Presupuesto

General de la Nación para la vigencia fiscal de 2020.

Gastos

1. •En las cuentas por pagar por valor de $6.296 millones

2. -Se tienen en cuenta 2.822 millones que corresponden a adquisición de bienes y servicios que

corresponde a las cuentas por pagar registradas en SIIF;

3. -Se tienen en cuenta de Recursos a favor de terceros $ 20 millones que corresponden a Convenios

interadministrativos en ejecución en la actual vigencia.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

4. En las Reservas Presupuestales se registra el valor reportado al Ministerio de Hacienda y Crédito

Público, a través del SIIF por $2.610 millones.

5. Los pagos corrientes equivalen a recursos programados para gastos de funcionamiento e inversión

en el Presupuesto General de la Nación 2020 con recursos propios.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

FONDO ROTATORIO DEL MINISTERIO DE RELACIONES EXTERIORES
Naturaleza

El Fondo Rotatorio del Ministerio de Relaciones Exteriores es una Unidad Administrativa Especial del Orden

Nacional, dotado de personería jurídica y patrimonio propio, adscrito al Ministerio de Relaciones Exteriores de

acuerdo con el Decreto Ley 20 del 3 de enero de 1992. Tiene como objetivo principal servir de apoyo logístico

a los objetivos y funciones del Ministerio de Relaciones Exteriores y en las demás que por su naturaleza le sean

afines en cumplimiento de su misión constitucional. Hacen parte de los recursos del Fondo Rotatorio los

recaudos por conceptos de venta de pasaportes, expedición de visas, apostilla de documentos, también

pertenecerán a este Fondo los recursos provenientes de la venta de activos y de las donaciones que se realicen

al mismo.

Objetivo

El Fondo Rotatorio del Ministerio de Relaciones Exteriores tiene como objetivo principal manejar los recursos a

su cargo en moneda nacional o extranjera de acuerdo con las necesidades del Ministerio de Relaciones

Exteriores y del servicio exterior.

El Fondo Rotatorio es unidad transversal de apoyo logístico al Ministerio de Relaciones Exteriores.

Funciones

1. Comprar y vender, permutar, arrendar y tomar en arrendamiento bienes muebles e inmuebles con

destino al servicio del Ministerio de Relaciones Exteriores, de las misiones diplomáticas y consulares,

oficinas y residencias de tales funcionarios en el exterior, cuando fuere el caso y de sus propias

dependencias.

2. Contratar la construcción, remodelación, adecuación y mantenimiento de los bienes necesarios para

el buen funcionamiento del Ministerio, las misiones diplomáticas y consulares, oficinas y residencias

de tales funcionarios en el exterior, cuando fuere el caso y para su propia actividad.

3. Disponer y contratar la impresión de las libretas para pasaportes y de los diversos formularios para

adelantar gestiones para el Ministerio. Es entendido que la expedición misma de pasaportes, así como

la autorización a extranjeros para ingresar al país constituye una función del Ministerio de Relaciones

Exteriores no delegable.

4. Dar de baja y enajenar los bienes obsoletos, en desuso o inservibles de su propiedad y del Ministerio

de Relaciones Exteriores, sin sujeción a ningún procedimiento especial.

5. Manejar los recursos a su cargo en moneda nacional o extranjera de acuerdo con las necesidades del

Ministerio de Relaciones Exteriores y del servicio exterior.

6. Adquirir créditos en el país o en el exterior, previa comprobación de su capacidad financiera para

atender el servicio de la deuda, y previa autorización del Ministerio de Hacienda y Crédito Público

cuando legalmente fuere necesaria.

7. Financiar y cubrir gastos generales del Ministerio de Relaciones Exteriores para su eficaz

funcionamiento y la oportuna prestación de servicios.

8. Celebrar todos los actos y contratos, incluidos los de fiducia, que resulten necesarios para atender

oportuna y eficientemente las necesidades del Ministerio de Relaciones Exteriores y del servicio

exterior.

9. Las demás que le atribuya la ley y las que sean propias de su naturaleza y objetivos.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $19.571,1 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $241.281,9

Disponibilidad Inicial $38.043,2

(+) Efectivo $38.043,2

Recaudos de la Vigencia $203.238,7

(+) Cuentas por Cobrar $17.910,7

(+) Ingresos Corrientes $185.328,0

GASTOS $221.710,7

Pagos de la Vigencia $36.382,7

(+) Cuentas por Pagar $34.276,0

(+) Reservas Presupuestales $2.106,7

Pagos Corrientes $185.328,0

(+) Funcionamiento $185.328,0

EFECTIVO DISPONIBLE $19.571,1

Efectivo Disponible $19.571,1

(+) Efectivo Disponible $19.571,1

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $15.656,9 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$15.656,9 $3.914,2

C. Explicaciones al Pronóstico del Efectivo

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Ingresos

En la disponibilidad inicial se consideran los depósitos en instituciones financieras disponibles por $18.504

millones, más $19.539 millones que se corresponden a recursos de la Entidad trasladados a la cuenta CUN.

El total de Cuentas por Cobrar por $17.910 millones están representados en:

a. Ingresos no tributarios por $964 millones

b. Prestación de servicios por $2.191 millones

c. Otras cuentas por cobrar depuradas por $5.364 millones

d. Inventarios, que corresponden a productos susceptibles de venta, por $9.391 millones

Los ingresos corrientes corresponden a los presupuestados en la Ley de Presupuesto vigente por $185.328

millones.

Gastos

1. . El total del pasivo corriente de la Entidad asciende a $34.619 millones, de los cuales se descontaron

$343 millones correspondientes a recursos Nación, con lo cual se constituyeron cuentas por pagar por

$34.276 millones.

2. -Reservas presupuestales constituidas con recursos propios por $2.106 millones.

3. -Los pagos corrientes corresponden a los gastos de funcionamiento apropiados en la Ley de

Presupuesto vigente por $185.328 millones.

Recomendaciones

De acuerdo con la situación de liquidez en el pronóstico de efectivo, se recomienda al CONPES asignar los

$19.571 millones para el fortalecimiento de la Entidad.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

FONDO SOCIAL DE VIVIENDA DE LA REGISTRADURIA NACIONAL DEL ESTADO CIVIL

Naturaleza

El Fondo Social de Vivienda de la Registraduría Nacional del Estado Civil fue creado mediante Acto

Administrativo No. 3174 de noviembre 28 de 1984, y modificado por las Resoluciones Nos. 2555 del 21 de mayo

de 1993, 3369 del 7 de septiembre de 1999, 975 del 8 de marzo de 2001 y 2030 del 23 de mayo de 2002, esta

última modificada parcialmente por la Resolución 4927 del 1 de agosto de 2006.

De acuerdo con lo establecido en el Decreto No. 1010 del 6 de junio de 2000, se establece la transformación

del Fondo Social de Vivienda de la Organización Jurídica, autonomía administrativa y presupuesto propio

adscrito a la Registraduría Nacional del Estado Civil.

Objetivo

Mediante Resolución No. 2030 del 23 de mayo de 2002, se expiden los Estatutos del Fondo Social de Vivienda

de la Organización Electoral Registraduría Nacional del Estado Civil. Artículo 1º. Establece que el Fondo es

manejado por un sistema de transferencias y recursos propios, con el fin de facilitar la adquisición, construcción,

liberación, cambio, mejoramiento y reparación de vivienda de los funcionarios de planta de la Organización

Electoral Registraduría Nacional del Estado Civil.

Funciones

Sus principales funciones son:

1. Contribuir a la solución de la necesidad básica de vivienda de los empleados de la Registraduría Nacional
del Estado Civil.

2. Desarrollar planes especiales de vivienda para los empleados de la Registraduría Nacional del Estado Civil.
3. Desarrollar programas de crédito para adquisición de vivienda, construcción y remodelación de vivienda y

cancelación o amortización de obligación hipotecaria, para los empleados de la Registraduría Nacional del
Estado Civil.

4. Adelantar con otros organismos estatales y privados especializados, convenios o acuerdos destinados a
promover planes y facilitar la adquisición de vivienda a los empleados de la Registraduría Nacional del Estado
Civil.

5. Desarrollar planes de crédito extraordinarios para vivienda de los funcionarios de la Registraduría Nacional

del Estado Civil en caso de desastres naturales o calamidad.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $681,1 millones de pesos. Lo anterior teniendo

en cuenta la proyección del pronóstico del efectivo, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $16.276,9

Disponibilidad Inicial $191,3

(+) Efectivo $191,3

Recaudos de la Vigencia $16.085,6

(+) Cuentas por Cobrar $2.315,6

(+) Ingresos de Capital $13.770,0

GASTOS $15.595,8

Pagos de la Vigencia $1.825,8

(+) Cuentas por Pagar $1.573,8

(+) Reservas Presupuestales $252,0

Pagos Corrientes $13.770,0

(+) Funcionamiento $13.770,0

EFECTIVO DISPONIBLE $681,1

Efectivo Disponible $681,1

(+) Efectivo Disponible $681,1

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $544,9 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$544,9 $136,2

C. Explicaciones al Pronóstico del Efectivo

Ingresos

Los ingresos ascendieron a $16.276 millones.

• En la disponibilidad inicial se consideran las siguientes cuentas; Depósitos en Instituciones Financieras $191

millones.

• Las cuentas por cobrar se incluyen los Recursos Entregados en Administración por 2.286 millones

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

• Los ingresos de capital corresponden a los presupuestados en la Ley de Presupuesto vigente, los cuales

ascendieron a $13.770 millones.

Gastos

Los gastos ascendieron a $15.595 millones.

• Las cuentas por pagar incluyen las constituidas en el Ministerio de Hacienda a través del SIIF por valor de

$1.532 millones.

• En las reservas presupuestales se registra el valor reportado al Ministerio de Hacienda y Crédito Público, a

través del SIIF por $252 millones.

• Los pagos corrientes corresponden a las apropiaciones registradas en la Ley de Presupuesto para la vigencia

2020 en gastos de funcionamiento.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda al Conpes asignar $681 millones al interior de

la entidad.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

FONDO UNICO DE TECNOLOGIAS DE LA INFORMACION Y LAS COMUNICACIONES -

FUTIC-

Naturaleza

El artículo 34 de la Ley 1978 de 2019, estableció la naturaleza del Fondo Único de Tecnologías de la Información

y las Comunicaciones – Fondo único de TIC (antes FonTIC) determinándola como una Unidad Administrativa

Especial del orden nacional, dotado de personería jurídica y patrimonio propio, adscrita al Ministerio de

Tecnologías de la Información y las Comunicaciones con el objeto de financiar los planes, programas y proyectos

para facilitar prioritariamente el acceso y el servicio universal de todos los habitantes del territorio nacional a las

Tecnologías de la Información y las Comunicaciones, garantizar el fortalecimiento de la televisión pública, la

promoción de los contenidos multiplataforma de interés público y cultural, y la apropiación social y productiva de

las TIC, así como apoyar las actividades del Ministerio de Tecnologías de la Información y las Comunicaciones

y la Agencia Nacional del Espectro, y el mejoramiento de la capacidad administrativa, técnica y operativa para

el cumplimiento de sus funciones.

Objetivo

El propósito esencial del Fondo Único es, de una parte, cobrar, recaudar y administrar los ingresos que percibe

por concepto de las contraprestaciones establecidas a los diversos operadores de servicios y actividades de

telecomunicaciones, y de otra, financiar con cargo a dichos recursos los planes, programas y proyectos sociales

de Tecnologías de la Información y las Telecomunicaciones -TIC que disponga el Gobierno Nacional a través

MinTIC, y realizar seguimiento a los programas y proyectos que son objeto de financiación.

Adicionalmente, a partir de la expedición de la Ley de Modernización del sector TIC en Colombia, el Fondo Único

se focalizará en la masificación del acceso, uso y apropiación de la tecnología y cerrar la brecha digital, así

como en la promoción de contenidos multiplataforma, y con el fin de garantizar la televisión pública y la

radiodifusión sonora de contenidos,

Es preciso señalar, que, si bien las TIC sociales tienen la posibilidad de ser financiadas directamente con

recursos del presupuesto nacional, han sido los ingresos del Fondo desde 1998 la fuente principal y única de

su financiación, consolidando al Fondo desde el punto de vista orgánico, como el principal ejecutor y músculo

financiero de las Políticas Sociales de TIC en Colombia.

Funciones

Funciones: de acuerdo con la Ley 1978 de 2019 – Ley de Modernización del sector de las TICS

1. Financiar planes, programas y proyectos para promover prioritariamente el acceso universal a servicios

TIC comunitarios en zonas rurales y urbanas, que priorice la población pobre y vulnerable.

2. Financiar planes, programas y proyectos para promover el servicio universal a las Tecnologías de la

información y las Comunicaciones, mediante incentivos a la oferta o a la demanda en los segmentos de

población pobre y vulnerable, así como zonas rurales y zonas geográficamente aisladas.

3. Financiar planes, programas y proyectos para promover el desarrollo de contenidos multiplataforma de

interés público que promuevan la preservación de la cultura e identidad nacional y regional, incluyendo

la radiodifusión sonora y la televisión, mediante el desarrollo de esquemas concursables para la

promoción de contenidos digitales, por parte de compañías colombianas, incorporando criterios

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

diferenciales que promuevan el acceso por parte de micro, pequeñas y medianas empresas (MIPYME)

productoras audiovisuales colombianas.

4. Financiar proyectos para promover el desarrollo de contenidos multiplataforma de interés público que

promuevan la preservación de la cultura e identidad nacional y regional, mediante el desarrollo de

esquemas concursables para la promoción de contenidos digitales multiplataforma por parte de los

operadores del servicio de televisión regional.

5. Financiar planes, programas y proyectos para promover el desarrollo de contenidos, aplicaciones

digitales y emprendimientos para la masificación de la provisión de trámites y servicios del Estado, que

permitan implementar las políticas de Gobierno Digital y de Transformación Digital Pública.

6. Financiar y establecer planes, programas y proyectos que permitan masificar la apropiación de las

Tecnologías de la Información y las Comunicaciones y el fortalecimiento de las habilidades digitales, con

prioridad para la población pobre y vulnerable.

7. Financiar y establecer planes, programas y proyectos para desarrollar contenidos y aplicaciones de

interés público, con enfoque social en salud, educación y apropiación productiva para el sector rural.

8. Apoyar económicamente las actividades del Ministerio de Tecnologías de la Información y las

Comunicaciones y de la Agencia Nacional de Espectro, en el mejoramiento de su capacidad

administrativa, técnica y operativa para el cumplimiento de sus funciones.

9. Financiar planes, programas y proyectos para promover el acceso con enfoque diferencial de los

ciudadanos en situación de discapacidad a las Tecnologías de la Información y las Comunicaciones.

10. Financiar planes, programas y proyectos para promover el acceso con enfoque diferencial de las

comunidades indígenas, afrocolombianas, raizales, palenqueras y Rrom, a las Tecnologías de la

Información y las Comunicaciones.

11. Rendir informes técnicos y estadísticos en los temas de su competencia.

12. Realizar periódicamente estudios de los proyectos implementados para determinar, entre otros, la

eficiencia, eficacia o el impacto en la utilización de los recursos asignados en cada proyecto. Los

resultados de estos estudios serán publicados y serán insumo para determinar la continuidad de los

proyectos y las líneas de inversión.

13. Cofinanciar planes, programas y proyectos para el fomento de la industria de software y de computación

en la nube.

14. Financiar planes, programas y proyectos para la implementación y puesta en marcha del Sistema

Nacional de Telecomunicaciones de Emergencias.

15. El Fondo podrá participar y aportar recursos para el desarrollo de proyectos bajo esquemas de

participación público-privada, según lo previsto, entre otras, en la Ley 1819 de 2016 y Ley 1508 de 2012.

El Gobierno nacional reglamentará, en un plazo no superior a los doce (12) meses contados a partir de

la entrada en vigencia de la presente Ley, lo relacionado con las asociaciones público-privadas en

Tecnologías de la Información y las Comunicaciones.

16. Financiar, fomentar, apoyar y estimular los planes, programas y proyectos para la programación

educativa y cultural a cargo del Estado y el apoyo a los contenidos de televisión de interés público

desarrollado por 9peradores sin ánimo de lucro.

17. Apoyar el fortalecimiento de los operadores públicos del servicio de televisión.

En cualquier caso, el giro de los recursos para cada uno de los operadores se efectuará en una sola

anualidad y no por instalamentos, de acuerdo con la reglamentación que para el efecto expida el

Ministerio de Tecnologías de la Información y las Comunicaciones, sin que en ningún caso tales

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

recursos puedan ser destinados a gastos de funcionamiento por un monto superior al 10% anual de lo

girado, excepto para el caso de RTVC.

18. A través de las partidas destinadas a los canales públicos de televisión, se apoyará el desarrollo de

contenidos digitales multiplataforma a los beneficiarios establecidos por las normas vigentes.

19. Apoyar los procesos de actualización tecnológica de los usuarios de menores recursos para la recepción

de la televisión digital abierta.

20. Destinar los ingresos que se perciban por concepto de concesiones para el servicio de televisión, en

cualquiera de sus modalidades, para financiar la operación, la cobertura y el fortalecimiento de la

televisión pública abierta radiodifundida.

21. El Fondo Único de Tecnologías de la Información y las Comunicaciones podrá aportar recursos al

fortalecimiento y capitalización de los canales públicos de Televisión.

22. Financiar planes, programas y proyectos para apoyar emprendimientos de contenidos y aplicaciones

digitales y fomentar el capital humano en Tecnologías de la Información y las Comunicaciones.

El Fondo Único de Tecnologías de la Información y las Comunicaciones asignará los recursos para sus

planes, programas y proyectos de manera competitiva y asegurando que se apliquen criterios de costos

eficientes, de modo que se cumpla con las metas establecidas en los planes de desarrollo

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $981.836,0 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $2.562.842,0

Disponibilidad Inicial $536.898,0

(+) Efectivo $536.898,0

Recaudos de la Vigencia $2.025.944,0

(+) Cuentas por Cobrar $50.558,0

(+) Ingresos Corrientes $1.855.386,0

(+) Ingresos de Capital $120.000,0

GASTOS $1.581.006,0

Pagos de la Vigencia $138.109,0

(+) Cuentas por Pagar $114.318,0

(+) Reservas Presupuestales $23.791,0

Pagos Corrientes $1.442.897,0

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

(+) Funcionamiento $302.418,0

(+) Inversión $1.140.479,0

EFECTIVO DISPONIBLE $981.836,0

Efectivo Disponible $981.836,0

(+) Efectivo Disponible $981.836,0

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $785.468,8 millones,

así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$785.468,8 $196.367,2

C. Explicaciones al Pronóstico del Efectivo

Ingresos

En la disponibilidad inicial se consideran los depósitos en instituciones financieras por $3.312 millones, más

$533.586 millones correspondientes a los saldos en la cuenta CUN del Fondo Único TIC.

Del total de cuentas por cobrar por $279.794 millones, se descontaron $229.236 millones, los cuales obedecen

a:

a) Ingresos no tributarios por $194.260 millones, correspondientes a cartera con fecha de exigibilidad

superior a un año y que no se encuentra en Cobro Coactivo u otros procesos.

b) Otras cuentas por cobrar por $37.403 millones, correspondientes a recursos no disponibles por ser

causación de multas a sancionados clandestinos, causación de obligación con Andired y transferencias

condicionadas no legalizadas en la vigencia 2019.

c) Cartera de difícil recaudo por $36.792 millones.

d) Se realiza el depurado contable y presupuestal del deterioro acumulado de cuentas por cobrar por

$39.219 millones.

Los ingresos corrientes corresponden a los presupuestados en la Ley de Presupuesto por $1.322.898 millones,

más $532.488 millones correspondientes a recursos provenientes de los saldos en CUN de la ANTV en

liquidación que fueron transferidos en el mes de julio 2020 al Fondo Único TIC.

Los ingresos de capital corresponden a los presupuestados en la Ley de Presupuesto vigente, los cuales

ascienden a $120.000 millones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Gastos

El total del pasivo corriente de la Entidad asciende a $169.925 millones, de los cuales se descontaron $55.607

millones, dando lugar a Cuentas por pagar por $114.318 millones, las cuales fueron constituidas en SIIF a 31

de diciembre de 2019. Estos $55.607 millones obedecen a:

a) 42.593 millones correspondientes a provisiones para litigios y demandas no exigibles en el corto plazo.

b) b. $8.000 millones correspondientes a provisiones para garantías no exigibles en el corto plazo

c) c. $5.014 correspondientes a depósitos judiciales recibidos en garantía

d) Reservas presupuestales constituidas en SIIF por $35.709 millones, menos $11.918 millones

correspondientes a una liberación de saldos sin registrar antes del 31 de diciembre de 2019 y que

obedecen a compromisos no ejecutados.

e) - Los pagos corrientes corresponden a los gastos de funcionamiento e inversión apropiados en la Ley

de Presupuesto para la presente vigencia.

Recomendaciones

De acuerdo con la situación de liquidez en el pronóstico de efectivo, se recomienda al CONPES transferir a la

nación $423.000 millones, de los cuales $120.000 millones deben ser transferidos en la vigencia fiscal 2020 y

$303.000 millones deben ser transferidos en la vigencia fiscal 2021. Adicionalmente, asignar $558.836 millones

para el fortalecimiento de la Entidad.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

HOSPITAL MILITAR CENTRAL

Naturaleza

El Hospital Militar Central, es un establecimiento público del orden nacional con autonomía administrativa y

patrimonio, su naturaleza jurídica se encuentra establecida en la Ley 352 de enero 17 de 1997 y en el Decreto

1795 de septiembre 14 de 2000, Decreto 1016 de abril 1 de 2004 y Decreto 4780 de 2008.

Objetivo

Su objeto es prestar con prioridad, atención médica a afiliados y beneficiarios del subsistema de Salud de las

Fuerzas Militares. Prestar servicios médicos asistenciales a personas naturales y jurídicas que lo requieran.

Desarrollar programas en educación médica en pregrado, postgrado, enfermería y en otras áreas relacionadas

con los objetivos del Hospital, adelantar estudios de investigación científica en áreas médicas, paramédicas y

administrativas. Promover el desarrollo y bienestar del personal que pertenece a la estructura orgánica del

Hospital.

Funciones

1. Prestar con prioridad, atención médica a afiliados y beneficiarios del subsistema de Salud de las Fuerzas

Militares.

2. Prestar servicios médicos asistenciales a personas naturales y jurídicas que lo requieran.

3. Desarrollar programas en educación médica en pregrado, postgrado, enfermería y en otras áreas

relacionadas con los objetivos del Hospital, adelantar estudios de investigación científica en áreas médicas,

paramédicas y administrativas.

4. Promover el desarrollo y bienestar del personal que pertenece a la estructura orgánica del Hospital

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $35.125,7 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $557.363,4

Disponibilidad Inicial $15.936,4

(+) Efectivo $15.936,4

Recaudos de la Vigencia $541.427,0

(+) Cuentas por Cobrar $133.077,0

(+) Ingresos Corrientes $406.680,0

(+) Ingresos de Capital $1.670,0

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

GASTOS $522.237,7

Pagos de la Vigencia $113.887,7

(+) Cuentas por Pagar $94.429,7

(+) Reservas Presupuestales $19.458,0

Pagos Corrientes $408.350,0

(+) Funcionamiento $388.850,0

(+) Inversión $19.500,0

EFECTIVO DISPONIBLE $35.125,7

Efectivo Disponible $35.125,7

(+) Efectivo Disponible $35.125,7

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $28.100,5 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$28.100,5 $7.025,1

C. Explicaciones al Pronóstico del Efectivo

Ingresos

• En la disponibilidad inicial se consideran los valores correspondientes a las cuentas de Bancos y,

Corporaciones.

• En las cuentas por cobrar se incluyen los recursos entregados en administración.

• Los ingresos corrientes y los ingresos de capital corresponden a las apropiaciones de la ley de presupuesto

para la vigencia 2020.

Gastos

• Dentro de los pagos de la vigencia, en las Cuentas por pagar, se relacionan los valores de las cuentas por

pagar constituidas en el SIIF, acreedores, impuestos por pagar, y depósitos recibidos de terceros.

• Los pagos corrientes corresponden a las apropiaciones registradas en la Ley de Presupuesto para la

vigencia 2020 en gastos de funcionamiento e inversión correspondiente a recursos propios.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo se recomienda al CONPES asignar $35.125,7 millones al

interior de la entidad.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO CARO Y CUERVO
Naturaleza

El Instituto Caro y Cuervo fue creado por la Ley 5 de 1942, y mediante Decreto 1746 de 2003 quedó adscrito al

Ministerio de Cultura. Su principal objetivo es promover y desarrollar la investigación, la docencia, el

asesoramiento y la divulgación de las lenguas del territorio nacional y de sus literaturas, con miras a fortalecer

su uso y reconocimiento con base en su prestigio social y valoración estética.

Con este fin, el Instituto Caro y Cuervo asesora al Estado colombiano y contribuye en la elaboración de políticas

para el fortalecimiento y conservación del patrimonio inmaterial de la Nación. De igual manera, preserva,

compila, publica y distribuye documentos escritos y audiovisuales, así como elementos del patrimonio material,

para contribuir con la conservación de la historia de la cultura colombiana.

Objetivo

El Instituto Caro y Cuervo tiene por objeto promover y desarrollar la investigación, la docencia, el asesoramiento
y la divulgación de las lenguas del territorio nacional y de sus literaturas, con miras a fortalecer su uso y
reconocimiento con base en su prestigio social y valoración estética. Con este fin, el Instituto Caro y Cuervo
asesora al Estado colombiano y contribuye en la elaboración de políticas para el fortalecimiento y conservación
del patrimonio inmaterial de la Nación.

De igual manera, preserva, compila, publica y distribuye documentos escritos y audiovisuales, así como

elementos del patrimonio material, para contribuir con la conservación de la historia de la cultura colombiana.

Funciones

1. Promover y adelantar programas y proyectos de investigación en el campo de la filología, la
lingüística, la semiótica y de los estudios literarios hispanoamericanos, con base en líneas temáticas
socialmente pertinentes, grupos de expertos y redes de trabajo a nivel nacional e internacional.
Crear, desarrollar y administrar programas de educación superior (nivel de postgrado) y programas
de formación para el trabajo (no formal) a través del "Seminario Andrés Bello", dependencia del
Instituto dedicada a la docencia.

2. Ofrecer a las entidades del Estado y a otros organismos nacionales, la necesaria asesoría y
orientación para el diseño y el seguimiento de las políticas estatales relativas al patrimonio
inmaterial del país, en especial al patrimonio idiomático.

3. Divulgar tanto las innovaciones foráneas por medio de traducciones, como los resultados de los
procesos investigativos propios, en los campos temáticos mencionados, con base en una política
editorial definida.

4. Consolidar alianzas estratégicas de carácter interdisciplinario e interinstitucional en favor del
desarrollo de la investigación, la formación avanzada, el asesoramiento y la apropiación social del
conocimiento propio de su actividad misional

5. Promover la organización de asociaciones académicas de profesionales y estudiosos en los campos

de su competencia y la conformación de centros de estudios lingüísticos, filológicos, litera rios,

clásicos y humanísticos.

6. Impulsar iniciativas de promoción, difusión y apropiación del patrimonio inmaterial y en especial

idiomático del país, mediante su biblioteca, centros de documentación, museos y colecciones y con

el uso de medios y tecnologías de comunicación e información .

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $414,6 millones de pesos. Lo anterior teniendo

en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $1.813,3

Disponibilidad Inicial $38,7

(+) Efectivo $38,7

Recaudos de la Vigencia $1.774,6

(+) Cuentas por Cobrar $425,7

(+) Ingresos Corrientes $1.252,0

(+) Ingresos de Capital $96,9

GASTOS $1.398,7

Pagos de la Vigencia $49,8

(+) Cuentas por Pagar $17,3

(+) Reservas Presupuestales $32,5

Pagos Corrientes $1.348,9

(+) Funcionamiento $1.252,0

(+) Inversión $96,9

EFECTIVO DISPONIBLE $414,6

Efectivo Disponible $414,6

(+) Efectivo Disponible $414,6

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $331,7 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$331,7 $82,9

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

C. Explicaciones al Pronóstico del Efectivo

Ingresos

Básicamente los ingresos se representan en la cuenta bancos ($38.713), estos recursos se trasladan la CUN,

otros ingresos son obtenidos por la venta de libros y publicaciones, también por la prestación de servicios

educativos y se tienen en cuenta los recursos entregados en Administración ($408) millones.

Gastos

Los gastos representativos se encuentran en las cuentas adquisición de bienes y servicios para el normal

funcionamiento del Instituto por ($6.780 millones), Impuestos y gastos de nómina, seguridad social y

parafiscales.

Recomendaciones

Se recomienda al CONPES, asignar la suma $414, 614.035, al Instituto Caro y Cuervo en el presupuesto de

inversión para la vigencia 2021.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO CASAS FISCALES DEL EJERCITO

Naturaleza

El Instituto Casas Fiscales del Ejercito es un Establecimiento Público del orden nacional con autonomía

administrativa y patrimonio independiente, adscrito al Ministerio de Defensa Nacional creado mediante el

Decreto 312 de 1958 y reorganizado por el Decreto 2345 de 1971, los estatutos se establecieron mediante los

Decretos 2179 de 1984, 472, 4598 y 4599 de 2008.

Objetivo

El Instituto Caro y Cuervo tiene por objeto promover y desarrollar la investigación, la docencia, el asesoramiento

y la divulgación de las lenguas del territorio nacional y de sus literaturas, con miras a fortalecer su uso y

reconocimiento con base en su prestigio social y valoración estética. Con este fin, el Instituto Caro y Cuervo

asesora al Estado colombiano y contribuye en la elaboración de políticas para el fortalecimiento y conservación

del patrimonio inmaterial de la Nación.

De igual manera, preserva, compila, publica y distribuye documentos escritos y audiovisuales, así como

elementos del patrimonio material, para contribuir con la conservación de la historia de la cultura colombiana.

Funciones

Desarrollar planes, programas y proyectos de vivienda fiscal, y suministrarla por el sistema de arrendamiento al

personal de Oficiales, Suboficiales y Civiles del Ejército, con eficiencia y calidad, contribuyendo a mejorar su

bienestar personal y familiar.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $5.825,5 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $54.261,3

Disponibilidad Inicial $80,8

(+) Efectivo $80,8

Recaudos de la Vigencia $54.180,5

(+) Cuentas por Cobrar $16.869,5

(+) Ingresos Corrientes $31.650,0

(+) Ingresos de Capital $5.661,0

GASTOS $48.435,8

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

Pagos de la Vigencia $11.124,8

(+) Cuentas por Pagar $11.124,8

Pagos Corrientes $37.311,0

(+) Funcionamiento $15.765,0

(+) Operación Comercial $8.530,0

(+) Inversión $13.016,0

EFECTIVO DISPONIBLE $5.825,5

Efectivo Disponible $5.825,5

(+) Efectivo Disponible $5.825,5

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $4.660,4 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$4.660,4 $1.165,1

C. Explicaciones al Pronóstico del Efectivo

Ingresos

1. En la disponibilidad inicial se consideran los valores correspondientes a las cuentas de Bancos y

Corporaciones.

2. En las cuentas por cobrar se incluyen los recursos entregados en administración y se le descuentan

parte de los excedentes financieros que se encuentran financiando presupuesto en la vigencia 2020.

3. Los ingresos corrientes y los ingresos de capital corresponden a las apropiaciones de la ley de

presupuesto para la vigencia 2020.

Gastos

1. Se relacionan las cuentas por pagar y los valores de las cuentas presupuestales con recursos propios

y se descuentan los recursos nación.

2. En las reservas presupuestales se registra el valor reportado al Ministerio de Hacienda y Crédito Público,

a través del SIIF.

3. Los pagos corrientes corresponden a las apropiaciones con recursos propios registradas en la Ley de

Presupuesto para la vigencia 2020 en gastos de funcionamiento e inversión.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo se recomienda al CONPES asignar $5.825,5 millones al interior

de la entidad.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO COLOMBIANO AGROPECUARIO (ICA)

Naturaleza

El Instituto Colombiano Agropecuario – ICA creado y organizado conforme al Decreto 1562 de 1962, es un

Establecimiento Público del Orden Nacional con personería jurídica, autonomía administrativa y patrimonio

independiente, perteneciente al Sistema Nacional de Ciencia y Tecnología, adscrito al Ministerio de Agricultura

y Desarrollo Rural.

Objetivo

El Instituto Colombiano Agropecuario, Ica, tiene por objeto contribuir al desarrollo sostenido del sector

agropecuario, pesquero y acuícola, mediante la prevención, vigilancia y control de los riesgos sanitarios,

biológicos y químicos para las especies animales y vegetales, la investigación aplicada y la administración,

investigación y ordenamiento de los recursos pesqueros y acuícolas, con el fin de proteger la salud de las

personas, los animales y las plantas y asegurar las condiciones del comercio.

Las actividades de investigación y de transferencia de tecnología contempladas desde su creación, serán

ejecutadas por el Instituto mediante la asociación con personas naturales o jurídicas.

Funciones

El Instituto Colombiano Agropecuario, ICA, tendrá las siguientes funciones:

1. Asesorar al Ministerio de Agricultura y Desarrollo Rural en la formulación de la política y los planes de

desarrollo agropecuario, y en la prevención de riesgos sanitarios y fitosanitarios, biológicos y químicos

para las especies animales y vegetales.

2. Planificar y ejecutar acciones para proteger la producción agropecuaria de plagas y en­fermedades que

afecten o puedan afectar las especies animales o vegetales del país o asociarse para los mismos fines.

3. Ejercer el control técnico sobre las importaciones de insumos destinados a la actividad agropecuaria,

así como de animales, vegetales y productos de origen animal y vegetal, a fin de prevenir la introducción

de enfermedades y plagas que puedan afectar la agricultura y la gana­dería del país, y certificar la

calidad sanitaria y fitosanitaria de las exportaciones, cuando así lo exija el país importador.

4. Ejercer el control técnico de la producción y comercialización de los insumos agropecua­rios, material

genético animal y semillas para siembra, con el fin de prevenir riesgos que puedan afectar la sanidad

agropecuaria y la inocuidad de los alimentos en la producción primaria.

5. Ejercer las funciones previstas en las normas vigentes como autoridad nacional competente para aplicar

el régimen de protección a las variedades vegetales.

6. Adoptar, de acuerdo con la ley, las Medidas Sanitarias y Fitosanitarias que sean nece­sarias para hacer

efectivo el control de la sanidad animal y vegetal y la prevención de riesgos biológicos y químicos.

7. Coordinar la realización de acciones conjuntas con el sector agropecuario, autoridades civiles y militares

y el público en general, relacionadas con las campañas de prevención, con­trol, erradicación y manejo

de plagas y enfermedades de importancia cuarentenaria o de interés económico nacional o local, para

mantener y mejorar el estatus de la producción agropecuaria del país, y en general para cumplir con el

objeto del Instituto.

8. Procurar la preservación y el correcto aprovechamiento de los recursos genéticos vegetales y animales

del país, en el marco de sus competencias.

9. Administrar el Fondo Nacional de Emergencia Sanitaria y Fitosanitaria.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

10. Fijar las tasas y tarifas por los servicios que preste directa o indirectamente, de confor­midad con los

procedimientos que fije la ley.

11. Promover y financiar la capacitación de personal para su propio servicio o del de las entidades con las

cuales se asocie o celebre convenio.

12. Financiar y contratar la ejecución de los programas de investigación de transferencia y tecnología que

sean aprobados por el Consejo Directivo del ICA para cumplir el Plan Nacional de Investigación y

Transferencia de Tecnología Agropecuaria adoptado por el Consejo del Programa Nacional de Ciencia

y Tecnología Agropecuarias, o asociarse para el mismo fin.

13. Propiciar los convenios de cooperación técnica nacional e internacional en las áreas de investigación y

transferencia de tecnología y de protección a la producción agropecuaria

14. Autorizar personas jurídicas del sector oficial o particular para el ejercicio de actividades relacionadas

con la Sanidad Animal, la Sanidad Vegetal y el Control Técnico de los Insumos Agropecuarios, dentro

de las normas y procedimientos que se establezcan para el efecto.

15. Regular el ejercicio de la actividad pesquera y acuícola, para asegurar el aprovechamiento sostenible

de los recursos pesqueros y acuícolas.

16. Ejecutar los procesos de administración de recursos pesqueros y acuícolas en lo referente a

investigación, ordenamiento, registro y control.

17. Otorgar permisos, patentes, concesiones y autorizaciones para ejercer la actividad pes­quera y

acuícola.

18. Mantener actualizado el registro de pesca y acuicultura nacional.

19. Conceder, suspender o cancelar licencias, registros, permisos de funcionamiento, comer­cialización,

movilización, importación o exportación de animales, plantas, insumos, productos y subproductos

agropecuarios, directamente o a través de los entes territoriales o de terceros, en los asuntos propios

de su competencia.

20. Imponer multas y sanciones administrativas, incluyendo la suspensión y/o retiro del permiso o la licencia

de pesca a los productores y a los extractores que violen las normas de conservación, límite de captura,

vedas, tallas y demás restricciones de preservación de las especies.

21. Orientar la gestión de recursos de asistencia técnica y cooperación internacional en materia de sanidad

agropecuaria y de administración de los recursos pesqueros y acuícolas y representar al país en los

foros y ante organismos internacionales en cumplimiento de su objeto.

22. Disponer las medidas necesarias para el cumplimiento, seguimiento y evaluación de la política,

estrategias, planes y gestión del Instituto.

23. Las demás funciones que le impongan la ley o el Gobierno Nacional.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $19.556,6 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $117.572,0

Disponibilidad Inicial $11.106,7

(+) Efectivo $11.106,7

Recaudos de la Vigencia $106.465,3

(+) Cuentas por Cobrar $23.740,6

(+) Ingresos Corrientes $63.912,5

(+) Ingresos de Capital $18.812,3

GASTOS $98.015,4

Pagos de la Vigencia $15.290,7

(+) Cuentas por Pagar $4.207,6

(+) Reservas Presupuestales $11.083,1

Pagos Corrientes $82.724,7

(+) Funcionamiento $12.269,0

(+) Inversión $70.455,7

EFECTIVO DISPONIBLE $19.556,6

Efectivo Disponible $19.556,6

(+) Efectivo Disponible $19.556,6

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $15.645,3 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$15.645,3 $3.911,3

Ingresos

En la disponibilidad inicial se consideran los valores correspondientes a los Depósitos en Instituciones

Financieras por la suma de $11.106 millones, y un saldo corriente por el mismo valor.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

A las Cuentas por Cobrar por $1.772 millones se descuentan: i) $1.061 millones que corresponden a recursos

propios por concepto de resoluciones sancionatorias y multas que expiden las seccionales del ICA por diversos

conceptos, bajo la figura de cobro persuasivo. ; ii) $7 millones correspondiente al valor de los derechos por

cobrar a 31 de diciembre de 2019 por concepto de Prestación de Servicios tarifarios y Análisis de Laboratorios

Agrícolas, constitución de cartera deteriorada; iii) $261 millones que corresponden a la cuenta de Otras Cuentas

por cobrar con un 84,6%, siendo cuentas de difícil cobreo en proceso de cobro coactivo. Se compone así mismo

de cuotas partes pensionales, enajenación de activos, cuenta de arrendamiento se tiene en cuenta a efectos

del ejercicio. El ICA administra contablemente el arrendamiento de Agrosavia (Corpoica) afectación netamente

contable y financiera; y iv) Se descuentan los excedentes financieros 2018 que financian presupuesto 2020 por

$18.812 millones, Fondo Rotatorio de Transporte , financiación de créditos educativos y Convenios por $713

millones (Verificar recursos del Fondo se incluye o no en el ejercicio), Este es un Fondo Cuenta sin personería

Jurídica, su recurso es de libre movilidad por parte del ICA, ellos pueden disponer del recurso en cualquier

momento. En el ejercicio se dispone de unas cuentas por cobrar de $23.740 millones.

Las cuentas de inventario y bienes y servicios pagados por anticipados se ajustan ya que corresponden a

materiales, suministros y gastos de destinación especifica como seguros, publicaciones, suscripciones y

afiliaciones utilizados para el desarrollo institucional y misional del ICA.

Los ingresos corrientes e ingresos de capital corresponden a los apropiados en la Ley de Presupuesto 2020 con

recursos propios.

Gastos

La Cuentas por Pagar ascienden a $18.195 millones, se ajustan a las cuentas por pagar constituidas en el SIIF

por $2.567 millones, y se ajustan los salarios y prestaciones sociales que corresponden a gastos de

funcionamiento financiados con recursos nación por $1.138 millones y otros pasivos por $214 millones.

Las reservas presupuestales corresponden al valor constituido en el SIIF por $11.083 millones, calculado como

la diferencia entre los compromisos y las obligaciones al final de la vigencia 2019.

Los pagos corrientes equivalen a la cuantía programada en el Presupuesto General de la Nación 2020 con

recursos propios, por valor de $82.724 millones, de los cuales $12.269 millones corresponden a gastos de

funcionamiento y $70.455 millones a gastos de inversión.

Recomendaciones

De acuerdo con el pronóstico de efectivo se calcula un excedente financiero de $19.556 millones, de los cuales

se propone asignar su totalidad para gasto de inversión de la entidad para la vigencia 2021.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO COLOMBIANO DE ANTROPOLOGIA E HISTORIA

Naturaleza

El Instituto Colombiano de Antropología e Historia es un establecimiento público del orden nacional, adscrito al

Ministerio de Cultura, dotado de personería jurídica, con patrimonio independiente, autonomía administrativa y

financiera y de carácter científico.

Objetivo

Contribuir a fortalecer los campos del conocimiento en antropología social, arqueología, historia colonial y en

los parques arqueológicos del país, dando cumplimiento a las obligaciones legales a partir de las cuales se

definen las estrategias organizacionales que dan lugar a la gestión de la entidad.

Funciones

Dentro de sus funciones se destacan:

1. Establecer criterios científicos y técnicos y planificar el desarrollo de la investigación en los campos de la
antropología social, arqueología, bioantropología, lingüística aborigen, historia colonial, etnohistoria y
patrimonio arqueológico y etnográfico colombiano.

2. Fomentar, asesorar y apoyar las investigaciones en las áreas afines al Instituto que efectúen instituciones e
investigadores nacionales y extranjeros.

3. Evaluar y divulgar el estado de la investigación antropológica, arqueológica y etnohistórica, auspiciando la
discusión académica sobre el particular, en un ámbito interdisciplinario.

4. Prestar asesoría científica a los organismos e instituciones de carácter público y privado en el diseño y
ejecución de estudios de impacto cultural arqueológico y antropológico.

5. Fomentar y establecer convenios de asesoría y consultoría con otras entidades o personas que lo soliciten
en los campos de su competencia, en las áreas que contribuyan al cabal desarrollo de los programas
antropológicos, arqueológicos y etnohistóricos dentro de los lineamientos de la descentralización.

6. Promover mecanismos de integración y apoyo a las universidades nacionales e internacionales que trabajen
en áreas del ámbito de su competencia. Promover, desarrollar y divulgar la investigación científica sobre los
trabajos realizados por la Expedición Botánica del Nuevo Reino de Granada.

7. Difundir y publicar los resultados de sus investigaciones. Emitir conceptos acerca de los bienes que deban
ser considerados como patrimonio arqueológico y antropológico de la nación. Efectuar declaratorias de áreas
de potencial arqueológico en el territorio nacional.

8. Mantener actualizado el registro del patrimonio arqueológico y etnográfico nacional desarrollando y aplicando

metodologías y programas actualizados. Velar por la conservación y el mantenimiento de los Parques

Arqueológicos cuya custodia le sea encargada como espacios depositarios de bienes de interés cultural.

Adelantar los procesos técnicos de las bibliotecas Cervantes y de Antropología y prestar el servicio al público

en los temas de su especialidad.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $1.400,6 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $6.803,8

Disponibilidad Inicial $148,3

(+) Efectivo $148,3

Recaudos de la Vigencia $6.655,5

(+) Cuentas por Cobrar $1.621,1

(+) Ingresos Corrientes $5.034,4

GASTOS $5.403,2

Pagos de la Vigencia $368,8

(+) Cuentas por Pagar $31,3

(+) Reservas Presupuestales $337,4

Pagos Corrientes $5.034,4

(+) Funcionamiento $1.635,2

(+) Inversión $3.399,2

EFECTIVO DISPONIBLE $1.400,6

Efectivo Disponible $1.400,6

(+) Efectivo Disponible $1.400,6

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $1.120,5 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

| Entidad 20%

$1.120,5 $280,1

C. Explicaciones al Pronóstico del Efectivo

Ingresos

De acuerdo a los estados financieros del ICANH , básicamente los ingresos son originados por la venta de

boletería en los parques Arqueológicos de San Agustin Ídolos, Tierradentro, Ciudad Perdida y venta de Libros

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Siglo del Hombre, como distribuidor nacional de las publicaciones de investigaciones Antropológicas e

Históricas.

Gastos

Los gastos se componen de administración, operación y de ventas y se representan en salarios, contribuciones

efectivas, aportes de nómina, prestaciones sociales, impuestos y contribuciones, y gastos operativos y otros

gastos en comisiones en servicios financieros y en devoluciones descuentos y rebajas.

Recomendaciones

Se recomienda al CONPES, asignar la suma $1.400.618.019 al Instituto Colombiano de Antropología e Historia

en el presupuesto de Inversión para la vigencia 2021.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO COLOMBIANO DE BIENESTAR FAMILIAR (ICBF)

Naturaleza

El Instituto Colombiano de Bienestar Familiar - ICBF, fue creado por la Ley 44 de 1947, reestructurado mediante

las Leyes 75 de 1968, 07 de 1979 y 89 de 1988 y reorganizado por varios Decretos, dentro de los cuales se

destaca el más reciente, Decreto No. 117 del 21 de enero de 2010, por el cual se aprueba la estructura del ICBF

y se determinan las funciones de sus dependencias y la resolución No. 612 del 3 de febrero de 2010, por medio

de la cual se dictan disposiciones con Grupos Internos de Trabajo de la Dirección General y se dictan otras

disposiciones.

Es un establecimiento público con personería jurídica, autonomía administrativa, patrimonio propio y cobertura

nacional, en principio adscrito al Ministerio de Protección Social. No obstante, mediante Decreto 4156 del 2011

pasó a ser parte del Sector Administrativo de Inclusión Social y Reconciliación.

Objetivo

• Ampliar cobertura y mejorar calidad en la atención integral a la primera infancia.

• Promover los Derechos de los niños, niñas y adolescentes y prevenir los riesgos o amenazas de vulneración
de los mismos.

• Fortalecer con las familias y comunidades las capacidades para promover su desarrollo, fortalecer sus
vínculos de cuidado mutuo y prevenir la violencia intrafamiliar y de género.

• Promover la seguridad alimentaria y nutricional en el desarrollo de la primera infancia, los niños, niñas y
adolescente y la familia.

• Garantizar la protección integral de los niños, niñas y adolescentes en coordinación con las instancias del
Sistema Nacional de Bienestar Familiar.

• Lograr una adecuada y eficiente gestión institucional a través de la articulación entre servidores, áreas y
niveles territoriales; el apoyo administrativo a los procesos misionales, la apropiación de una cultura de la
evaluación y la optimización del uso de los recursos

Funciones

Dentro de sus principales funciones se destaca el desarrollo y ejecución de las políticas del Gobierno Nacional

en materia de fortalecimiento a la familia y protección del menor de edad, y las actividades encaminadas al

mejoramiento del bienestar material, físico y mental de los niños y de los núcleos familiares.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $163.421,1 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $3.067.203,1

Disponibilidad Inicial $79.741,4

(+) Efectivo $79.741,4

Recaudos de la Vigencia $2.987.461,6

(+) Cuentas por Cobrar $246.410,6

(+) Ingresos Corrientes $5.500,0

(+) Ingresos de Capital $187.075,0

(+) Contribuciones Parafiscales $2.548.476,0

GASTOS $2.903.781,9

Pagos de la Vigencia $162.730,9

(+) Cuentas por Pagar $62.101,2

(+) Reservas Presupuestales $100.629,7

Pagos Corrientes $2.741.051,0

(+) Funcionamiento $681.667,0

(+) Inversión $2.059.384,0

EFECTIVO DISPONIBLE $163.421,1

Efectivo Disponible $163.421,1

(+) Efectivo Disponible $163.421,1

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $130.736,9 millones,

así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$130.736,9 $32.684,2

C. Explicaciones al Pronóstico del Efectivo

Ingresos

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

En los ingresos del ICBF se destacan las siguientes cuentas:

1. En los activos corrientes se destaca en la cuenta de efectivo, $420 millones que obedecen a asignación

de bienes mostrencos, cruzeiros adjudicados en el juzgado municipal de Bogotá y que hace parte del

patrimonio del ICBF. $79.741 millones correspondientes a depósitos en instituciones financieras y $947

millones relacionados con efectivo de uso restringido.

2. En otros activos se destacan en cuentas por cobrar, recursos entregados en administración por valor de

$246.202 millones correspondientes a un encargo fiduciario, recursos entregados en administración a la

CUN y contratos suscritos entre ICBF y FONADE.

3. Se destacan $5.000 millones por concepto de ingresos corrientes y $187.075 millones por concepto de

ingresos de capital.

4. Por último, en los ingresos se destacan $2.548.476 millones que incluye $2.531.697 por concepto de

Contribuciones Parafiscales y $16.779 por concepto de recursos que recibe el ICBF relacionados con el

Fondo contra la Explotación Sexual.

Gastos

En los gastos del ICBF se destacan las siguientes cuentas:

1. En los pasivos corrientes se destacan los recursos correspondientes a $56.469 millones de cuentas por pagar

presupuestales, $646 millones de recursos a favor de terceros, $404 millones de descuentos de nómina, $3.664

correspondientes a los valores recaudados a los agentes de retención, de todos los pagos o abonos en cuenta

que realicen, excepto cuando no deben hacerlo por expresa disposición legal y $918 millones de otras cuentas

por pagar.

2. Se relacionan reservas presupuestales por valor de $100.630 millones.

3. Por último, en los pagos corrientes se relacionan los recursos asignados al presupuesto para funcionamiento

por valor de $681.667 millones y para inversión por valor de $2.059.384 millones.

Recomendaciones

Se recomienda incorporar por concepto de excedentes financieros al ICBF $163.421 millones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO DE HIDROLOGIA, METEOROLOGIA Y ESTUDIOS AMBIENTALES- IDEAM
Naturaleza

El IDEAM es un establecimiento público de carácter nacional adscrito al Ministerio de Ambiente y Desarrollo

Sostenible, con autonomía administrativa, personería jurídica y patrimonio independiente, creado con la Ley 99

de 1993 y reestructurado por el Decreto 291 de 2004.

Este Instituto es el encargado del levantamiento y manejo de la información científica y técnica sobre los

ecosistemas que forman parte del patrimonio ambiental del país, así como de establecer las bases técnicas

para clasificar y zonificar el uso del territorio nacional para los fines de la planificación y el ordenamiento del

territorio.

Corresponde a este efectuar el seguimiento de los recursos biofísicos de la Nación especialmente en lo referente

a su contaminación y degradación, el cual es necesario para la toma de decisiones por parte de las autoridades

ambientales.

Objetivo

A partir del análisis de las funciones asignadas por Ley, los objetivos del IDEAM se pueden agrupar en cuatro

“objetivos misionales”, siguiendo el proceso básico de la generación de conocimiento:

1. Generación y recopilación de datos.
2. Estructuración de información.
3. Generación de conocimiento sobre el comportamiento de las Variables ambientales.
4. Generación de conocimiento para toma de decisiones.

Funciones

El Ideam tiene como función generar conocimiento y producir y suministrar datos e información ambiental,

además de realizar estudios, investigaciones, inventarios y actividades de seguimiento y manejo de la

información que sirvan para fundamentar la toma de decisiones en materia de política ambiental y para

suministrar las bases para el ordenamiento ambiental del territorio, al manejo, el uso y el aprovechamiento de

los recursos naturales biofísicos del país.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $308,6 millones de pesos. Lo anterior teniendo

en cuenta la proyección del pronóstico del efectivo, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Pronóstico del Efectivo
Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $12.374,4

Disponibilidad Inicial $221,1

(+) Efectivo $221,1

Recaudos de la Vigencia $12.153,4

(+) Cuentas por Cobrar $2.039,6

(+) Ingresos Corrientes $8.740,0

(+) Ingresos de Capital $1.373,8

GASTOS $12.065,9

Pagos de la Vigencia $1.952,1

(+) Cuentas por Pagar $1.943,9

(+) Reservas Presupuestales $8,1

Pagos Corrientes $10.113,8

(+) Funcionamiento $1.373,8

(+) Inversión $8.740,0

EFECTIVO DISPONIBLE $308,6

Efectivo Disponible $308,6

(+) Efectivo Disponible $308,6

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $246,8 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$246,8 $61,7

C. Explicaciones al Pronóstico del Efectivo

Ingresos

En la disponibilidad inicial se consideran los valores correspondientes a la cuenta de bancos, sin incluir recursos

Nación, se descuentan los excedentes que están financiando el presupuesto de la vigencia 2020 en la cuenta

de Recursos Entregados en Administración.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Respecto a las Cuentas por Cobrar se toma en cuenta solo a aquellas de fácil recuperación en el corto plazo,

sobre todo en la Prestación de Servicios. Se tuvieron en cuenta los ajustes de los descuentos correspondientes.

Gastos

Las cuentas por pagar corresponden al valor de las cuentas proveedores nacionales, acreedores e impuestos

por pagar, las cuales fueron conciliadas con los valores incluidos en el Sistema Integrado de Información

Financiera - SIIF.

En las reservas presupuestales se registra el valor reportado al Ministerio de Hacienda y Crédito Público, a

través del SIIF.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda asignar $308.5 millones al interior de la

entidad, para gastos de funcionamiento.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO DE PLANIFICACION Y PROMOCION DE SOLUCIONES ENERGETICAS PARA

LAS ZONAS NO INTERCONECTADAS -IPSE-
Naturaleza

El Instituto de Planificación y Promoción de Soluciones Energéticas para las Zonas No Interconectadas – IPSE

– es un establecimiento público de orden Nacional, con personería jurídica, autonomía administrativa, patrimonio

independiente y adscrito al Ministerio de Minas y Energía.

Objetivo

Atender las necesidades energéticas de los habitantes que no cuentan con este servicio identificando,

implementando y monitoreando soluciones energéticas sostenibles con criterios de eficacia, eficiencia y

efectividad en las Zonas no Interconectadas- ZNI, mejorando las condiciones de vida de sus pobladores,

construyendo paz y equidad en el país, y a su vez impulsando el uso de las energías renovables con el fin de

que Colombia goce de energías limpias y combata la emisión de gases de efecto invernadero aportando así a

los compromisos de la meta impuesta en el COP21.

Funciones

Sus funciones son:

1. Ejecutar los lineamientos y las políticas del Ministerio de Minas y Energía, a través de los planes, programas

y proyectos de infraestructura energética, tendientes a incentivar los procesos productivos y a elevar la

calidad de vida de las poblaciones de su jurisdicción, de manera tecnológica, económica, ambiental y

socialmente sostenible.

2. Adelantar investigaciones, estudios y análisis que permitan realizar un diagnóstico de las necesidades

energéticas de las regiones que constituyen las zonas no interconectadas en el país.

3. Coordinar conjuntamente con el Ministerio de Minas y Energía y demás entidades del Estado encargadas

de ejecutar obras y proyectos de desarrollo territorial, la ejecución de los proyectos identificados por el

Instituto y/o por las comunidades y autoridades territoriales, de acuerdo a las políticas y prioridades

establecidas por el Gobierno Nacional.

4. Elaborar conjuntamente con el Ministerio de Minas y Energía y los entes territoriales, los planes, programas

y proyectos de la infraestructura energética para las zonas no interconectadas.

5. Adelantar los estudios necesarios que definan las características técnicas y económicas de una solución

energética integral que satisfaga las necesidades de la zona de forma económica, eficiente y

autosostenible.

6. Adelantar estudios sobre la viabilidad técnica y financiera de los proyectos a ejecutar.

7. Adelantar estudios de análisis de proyectos de inversión con el fin de determinar el esquema más

conveniente de ejecución de los proyectos, la gestión de diversas fuentes de financiación, el fomento de la

participación del sector privado en la ejecución y administración de los proyectos y los mecanismos de

organización y participación de la comunidad en la ejecución, operación y mantenimiento de la

infraestructura energética, que garanticen la prestación del servicio de energía de manera eficiente y

autosostenible.

8. Adelantar, en desarrollo de convenios con los entes territoriales, la ejecución y supervisión de las obras

que requiera la infraestructura energética de su competencia.

9. Celebrar todo tipo de negocios, contratos y convenios que se requieran para el cumplimiento de su objetivo.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

10. Asesorar y prestar apoyo técnico a las organizaciones o entidades comunitarias encargadas de la

administración, operación y mantenimiento de la infraestructura energética, cuando ellas lo soliciten.

11. Prestar asesoría, conjuntamente con organizaciones internacionales, en materia de mecanismos y

esquemas de participación comunitaria para la construcción, operación y mantenimiento de la

infraestructura energética.

12. Presentar al Ministerio de Minas y Energía el presupuesto de los recursos que se requieran para otorgar

los subsidios de ley para las zonas no interconectadas.

13. Realizar transacciones internacionales de energía con interconexiones de países vecinos para las Zonas

no Interconectadas, ZNI, como parte de la promoción de las soluciones energéticas de una región, cuando

esta sea la única solución energética factible y no sea viable o conveniente conectar al Sistema

Interconectado Nacional, SIN, siempre y cuando no implique atención a usuarios finales.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $18.259,8 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $55.024,4

Recaudos de la Vigencia $55.024,4

(+) Cuentas por Cobrar $27.408,1

(+) Ingresos Corrientes $10.661,4

(+) Ingresos de Capital $16.954,8

GASTOS $36.764,6

Pagos de la Vigencia $9.148,4

(+) Cuentas por Pagar $1.165,2

(+) Reservas Presupuestales $7.983,2

Pagos Corrientes $27.616,3

(+) Funcionamiento $22.317,8

(+) Inversión $5.298,4

EFECTIVO DISPONIBLE $18.259,8

Efectivo Disponible $18.259,8

(+) Efectivo Disponible $18.259,8

B. Distribución del Excedente

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $14.607,8 millones, así:

Cuadro 2. Excedente Financiero
Cifras en millones de pesos

Nación 80% Entidad 20%

$14.607,8 $3.652,0

C. Explicaciones al Pronóstico del Efectivo

Ingresos

1. En la disponibilidad inicial se considera la cuenta depósitos en instituciones financieras por $44.251

pesos que corresponden al reintegro de la deducción de retención de ICA por parte de la caja menor de

administración de bienes y servicios más rendimientos financieros generados de la cuenta.

Adicionalmente se descuenta la totalidad de la cuenta "Inversiones patrimoniales en entidades en

liquidación" por un valor de $7.004,6 millones que corresponden a las acciones en la Empresa de

Energía del Amazonas S.A. EEASA que se encuentra en proceso de liquidación

2. En las cuentas por cobrar se incluyen: i) $22.085 millones de la cuenta "Recursos entregados en

administración" correspondientes a recursos de la CUN.

3. Se descuentan: i) $108.750 millones de la cuenta "Recursos entregados en administración", de los

cuales $8.365,19 millones corresponden a los recursos entregados a entidades públicas y privadas

(Federación Colombiana de Municipios, Corporación Interuniversitaria de servicios, Centro de estudios

de la ciencia el arte la cultura y proyectos técnicos de inversión social- CECULTEC, Universidad Distrital,

BMC,Correagro), y los recursos Fazni de Recursos Nación, para el desarrollo de soluciones energéticas

para las ZNI por $83.430,94, en desarrollo de convenios interadministrativos para la realización de

estudios de pre inversión e Inversión y $16.954,8 millones correspondientes a los excedentes

financieros 2018 que financian presupuesto 2020.

4. Los ingresos corrientes y los ingresos de capital corresponden a las apropiaciones de la ley de

presupuesto para la vigencia 2020.

Gastos

1. Se toma el valor de las cuentas por pagar de "Adquisición de bienes y servicios" constituidos con

recursos propios en el Ministerio de Hacienda y Crédito Público - MHCP y las cuentas de "retención en

la fuente, "Otras cuentas por pagar" y "Descuentos de nómina". Se descuentan todos los recursos

Nación de "Adquisición de bienes y servicios" por $9.591 millones, "Otras cuentas por pagar" por $5.100

millones, "Retención en la fuente" por valor de $218,5 millones, "Depósitos recibidos en garantía" por

$51,2 millones correspondientes al valor consignado por la empresa Hyundai Corporation Sucursal

Colombia en garantía de contrato suscrito con el IPSE, y la totalidad de las cuentas de salarios y

prestaciones sociales, provisiones, litigios, demandas, y recursos a favor de terceros.

2. Se incluyen el valor de las reservas constituidas en el Ministerio de Hacienda por $7.983 millones.

3. Los pagos corrientes corresponden a las apropiaciones de gastos de funcionamiento e inversión

apropiadas en la Ley de Presupuesto para la vigencia 2020.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda al Conpes asignar $18.259,8 millones al interior

de la Entidad.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO GEOGRAFICO AGUSTIN CODAZZI – IGAC

Naturaleza

Entidad descentralizada de la orden nacional creada mediante el Decreto Ley 0290 de 1957 y es restructurada

por los decretos 2113 de 1992 y 208 de enero de 2004. El Decreto 1545 de septiembre 15 de 1995, lo faculta

para transferir conocimientos a nivel internacional. Según el Decreto 1174 de junio 29 de 1999, es un

Establecimiento Público adscrito al Departamento Administrativo de Estadística – DANE.

Objetivo

Su objetivo es cumplir el mandato constitucional referente a la elaboración y actualización del mapa oficial de la

República de Colombia; desarrollar las políticas y ejecutar los planes del Gobierno Nacional en materia de

cartografía, agrología, catastro y geografía, mediante la producción, análisis y divulgación de información

catastral y ambiental georreferenciada, con el fin de apoyar los procesos de planificación y ordenamiento

territorial, además de formar profesionales en tecnologías de información geográfica y coordinar la

Infraestructura Colombiana de Datos Espaciales (ICDE).

Para cumplir con sus funciones, el Instituto cuenta con una infraestructura técnica y administrativa implementada

en su Sede Central y 22 Direcciones Territoriales distribuidas a lo largo y ancho del territorio colombiano.

Funciones

1. El Instituto Geográfico Agustín Codazzi, IGAC, es la entidad encargada de producir el mapa oficial y la
cartografía básica de Colombia;

2. Elaborar el catastro nacional de la propiedad inmueble;
3. Realizar el inventario de las características de los suelos;
4. Adelantar investigaciones geográficas como apoyo al desarrollo territorial;
5. Capacitar y formar profesionales en tecnologías de información geográfica y coordinar la Infraestructura

Colombiana de Datos Espaciales (ICDE).

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $-12.878,0 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $87.229,7

Disponibilidad Inicial $10.242,0

(+) Efectivo $10.242,0

Recaudos de la Vigencia $76.987,7

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

(+) Cuentas por Cobrar $5.754,7

(+) Ingresos Corrientes $71.233,0

GASTOS $100.107,7

Pagos de la Vigencia $28.874,7

(+) Cuentas por Pagar $19.621,2

(+) Reservas Presupuestales $9.253,5

Pagos Corrientes $71.233,0

(+) Funcionamiento $9.204,0

(+) Inversión $62.029,0

EFECTIVO DISPONIBLE ($12.878,0)

Efectivo Disponible ($12.878,0)

(+) Efectivo Disponible ($12.878,0)

B. Explicaciones al Pronóstico del Efectivo

Ingresos

1. En la disponibilidad inicial por valor de $12.294 millones se tienen en cuenta $10.241 millones en razón a

que se descuentan $2-033 millones que corresponde al Fondo permanente Bogotá NASSUA, CONVENIO

AT-SF 2826

2. En las Cuentas por Cobrar: por valor de $7.057 millones se tienen en cuenta $323 millones y la cuenta

prestación de servicios de 5.740 millones. no se tienen en cuenta:

3. La cuenta deudas de difícil cobro se descuenta $680 millones porque son cuentas con vencimiento mayor

a 1 año.

4. En otros activos se descuentan $5.424 millones que corresponden a: recursos entregados en

administración; y $24.589 millones de intangibles por cuanto corresponde a derechos líneas telefónicas,

licencias y software

5. Los Ingresos Corrientes y de Capital corresponden a los valores programados con recursos propios en el

Presupuesto General de la Nación para la vigencia fiscal 2020.

Gastos

1. En las cuentas por pagar por valor de $19.621 millones se tienen en cuenta: $12.296 millones de

adquisición de bienes y servicios nacionales.

2. Se tienen en cuenta las Reservas Presupuestales constituidas en el SIIF del Ministerio de Hacienda por

valor de $9.253 millones

3. Los pagos Corrientes corresponden a la cuantía programada en el Presupuesto General de la Nación 2020

con recursos propios para gastos de funcionamiento e inversión.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO NACIONAL DE FORMACION TECNICA PROFESIONAL DE SAN ANDRES Y

PROVIDENCIA
Naturaleza

El Instituto Nacional de Formación Técnica Profesional de San Andrés y Providencia fue creado mediante

Decreto 176 de 1980, y es un establecimiento público del orden nacional, según Decreto 758 de 1988.

Funciones

Dentro de sus funciones están:

1. Adelantar programas académicos de formación en ocupaciones de carácter operativo e instrumental y de

especialización.

2. Realizar actividades de investigación y extensión.

3. Suscribir convenios interinstitucionales para ofrecer nuevos programas y carreras de otros niveles de

formación, para facilitar el acceso a la educación superior a la población insular.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $257,9 millones de pesos. Lo anterior teniendo

en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $750,1

Disponibilidad Inicial $83,6

(+) Efectivo $83,6

Recaudos de la Vigencia $666,5

(+) Cuentas por Cobrar $174,3

(+) Ingresos Corrientes $335,4

(+) Ingresos de Capital $156,8

GASTOS $492,2

Pagos Corrientes $492,2

(+) Funcionamiento $492,2

EFECTIVO DISPONIBLE $257,9

Efectivo Disponible $257,9

(+) Efectivo Disponible $257,9

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $206,3 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$206,3 $51,6

C. Explicaciones al Pronóstico del Efectivo

Ingresos

Los ajustes a los ingresos corresponden a:

1. Saldo en bancos a 31 de diciembre de 2019 en desarrollo de las actividades propias de la entidad por ventas

de servicios de educación superior y manejo de recursos convenios y recursos propios por valor de $48 millones

que corresponden a recursos nación.

2. Deterioro por cuentas de difícil recaudo por valor de $12 millones.

3. Materiales y suministros para el cumplimiento de las actividades propias de la entidad, el mayor fue la

adquisición de software $105 millones contrato con ACARIBE LIBROS LTDA.

4. Póliza de Seguros de bienes y la póliza de manejo de personal con la Previsora S.A por valor de $26 millones.

5. Se descuentan $156,7 millones correspondientes a los excedentes financieros presupuestados en 2020.

Gastos

Los ajustes a los gastos corresponden a:

1. Saldos Recurso Nación corresponden al valor retenido por concepto de contribución contrato de obra pública

$10 millones y estampilla pro UNAL $1,1 millon.

2. Se ajustan cuenta descuento de nómina por tratarse de pagos que asume el empleado por pago aporte

seguridad social y pensión de diciembre por $8,6 millones.

3. Recurso Nación por concepto de retención en la fuente por valor de $46 millones.

4. Recurso Nación, saldos de servicios públicos y telefonía por $4,2 millones y aporte parafíscal ICBF $1,8

millones.

5. Recurso Nación por concepto de retribuciones que la entidad presta a sus trabajadores a cambio de sus

servicios y cuya obligación de pago vence en diciembre de 2019.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Recomendaciones

Se recomienda al CONPES asignar $257.909.977 al interior de la entidad para financiar gastos de inversión en

la vigencia 2021.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO NACIONAL DE FORMACION TECNICA PROFESIONAL DE SAN JUAN DEL

CESAR

Naturaleza

El Instituto Nacional de Formación Técnica Profesional de San Juan del Cesar fue creado mediante Decreto

1098 de 1979, y es un establecimiento público del orden nacional según lo consagra el Decreto 758 de 1988.

Funciones

Como funciones del Instituto se destacan:

1. Adelantar programas académicos; realizar actividades de investigación y extensión.

2. Prestar servicios de asesoría curricular y administrativa; coordinar acciones interinstitucionales para

intercambio de conocimiento y oferta de nuevos programas.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $1.056,0 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $3.909,1

Disponibilidad Inicial $266,1

(+) Efectivo $266,1

Recaudos de la Vigencia $3.643,0

(+) Cuentas por Cobrar $1.727,8

(+) Ingresos Corrientes $1.915,2

GASTOS $2.853,0

Pagos de la Vigencia $937,8

(+) Cuentas por Pagar $176,1

(+) Reservas Presupuestales $761,8

Pagos Corrientes $1.915,2

(+) Funcionamiento $1.011,3

(+) Inversión $903,9

EFECTIVO DISPONIBLE $1.056,0

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

Efectivo Disponible $1.056,0

(+) Efectivo Disponible $1.056,0

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $844,8 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$844,8 $211,2

C. Explicaciones al Pronóstico del Efectivo

Ingresos

Los ingresos alcanzaron en la vigencia 2019 la suma de $3.909 millones, explicados principalmente por los

recaudos corrientes, los cuales representaron el 49% del total de los ingresos.

Gastos

Los gastos sumaron en la vigencia $2.853 millones, los cuales se dirigieron en un 32% a inversión, 35% a

funcionamiento y 6% estuvieron conformadas por las cuentas por pagar.

Recomendaciones

Se recomienda al CONPES la destinación del efectivo disponible de la Entidad en la suma de $1.056 millones

para financiar presupuesto de inversión de la vigencia 2021.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO NACIONAL DE MEDICINA LEGAL Y CIENCIAS FORENSES

Naturaleza

El Instituto Nacional de Medicina Legal y Ciencias Forenses fue creado mediante el artículo transitorio 27 de la

Constitución Política de 1991 y reestructurado mediante la Ley 938 de diciembre 30 de 2004 como

establecimiento público del orden nacional adscrito a la Fiscalía General de la Nación, dotado de personería

jurídica, patrimonio propio y autonomía administrativa; responsable de dirigir y controlar el Sistema Único de

Medicina Legal en todo el territorio nacional.

La misión fundamental del Instituto es prestar auxilio y soporte científico y técnico a la administración de justicia

en todo el territorio nacional, en lo concerniente a medicina legal y las ciencias forenses; en un marco de calidad,

respetando la dignidad de las personas contribuyendo a restablecer sus derechos.

Objetivo

Según el Título III artículos 34, 35 y 36 de la ley 938 del 2004, El objetivo fundamental del Instituto es la
prestación de servicios forenses a la comunidad como apoyo técnico y científico a la administración de justicia.

Funciones

En desarrollo de su misión, el Instituto Nacional de Medicina Legal y Ciencias Forenses tiene las siguientes

funciones:

1. Organizar y dirigir el Sistema de Medicina Legal y Ciencias Forenses y controlar su funcionamiento.
2. Prestar servicios médico-legales y de ciencias forenses que sean solicitados por los Fiscales, Jueces, Policía

Judicial, Defensoría del Pueblo y demás autoridades competentes en todo el territorio nacional.
3. Desarrollar funciones asistenciales, científicas, extra-periciales y sociales en el área de la medicina legal y

las ciencias forenses.
4. Prestar asesoría y absolver consultas sobre medicina legal y ciencias forenses a las unidades de fiscalías,

tribunales y demás autoridades competentes.
5. Definir los reglamentos técnicos que deben cumplir los distintos organismos y personas que realicen

funciones periciales asociadas con medicina legal, ciencias forenses y ejercer control sobre su desarrollo y
cumplimiento.

6. Servir de organismo de verificación y control de las pruebas periciales y exámenes forenses practicados por
los cuerpos de policía judicial del Estado y otros organismos a solicitud de autoridad competente.

7. Servir como centro científico de referencia nacional en asuntos relacionados con medicina legal y ciencias
forenses.

8. Ser organismo de acreditación y certificación de laboratorios, pruebas periciales y peritos en medicina legal
y ciencias forenses, practicadas por entidades públicas y privadas.

9. Coordinar y adelantar la promoción y ejecución de investigaciones científicas, programas de postgrado,
pregrado, educación continuada y eventos educativos en el área de la medicina legal y ciencias forenses.

10. Coordinar y promover, previa existencia de convenios, las prácticas de docencia de entidades educativas
aprobadas por el ICFES.

11. Divulgar los resultados de las investigaciones, avances científicos, desarrollo de las prácticas forenses y
demás información del Instituto considerada de interés para la comunidad en general.

12. Delegar o contratar en personas naturales o jurídicas la realización de algunas actividades periciales y

controlar su ejecución.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $1.984,4 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $22.252,1

Disponibilidad Inicial $10.337,6

(+) Inversiones $10.337,6

Recaudos de la Vigencia $11.914,5

(+) Ingresos Corrientes $11.914,5

GASTOS $20.267,7

Pagos de la Vigencia $5.162,8

(+) Cuentas por Pagar $0,6

(+) Reservas Presupuestales $5.162,2

Pagos Corrientes $15.104,9

(+) Funcionamiento $1.584,8

(+) Inversión $13.520,1

EFECTIVO DISPONIBLE $1.984,4

Efectivo Disponible $1.984,4

(+) Efectivo Disponible $1.984,4

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $1.587,5 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$1.587,5 $396,9

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Recomendaciones

Se recomienda al CONPES destinar la totalidad del Efectivo Disponible a la Entidad para financiar su

presupuesto en la vigencia 2021, así: $1.852.3 millones para inversión y el resto para funcionamiento.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO NACIONAL DE METROLOGÍA – INM
Naturaleza

La UAE Instituto Nacional de Metrología – INM, fue creada como consecuencia de la escisión de las funciones

de metrología científica e industrial de la Superintendencia de Industria y Comercio mediante Decreto 4175 del

3 de noviembre de 2011, como un establecimiento público del orden nacional, dotado de personería jurídica,

autonomía administrativa y patrimonio propio, adscrito al Ministerio de Comercio, Industria y Turismo.

Objetivo

El objetivo principal de la UAE Instituto Nacional de Metrología – INM, es la coordinación nacional de la

metrología científica e industrial, y la ejecución de actividades que permitan la innovación y soporten el desarrollo

económico, científico y tecnológico del país, mediante la investigación, la prestación de servicios metrológicos,

el apoyo a las actividades de control metrológico y la diseminación de mediciones trazables del Sistema

Internacional de Unidades (SI).

Funciones

1. Participar en la formulación de las políticas en materia metrológica y ser el articulador y ejecutor de la

metrología científica e industrial del país.

2. Desarrollar las actividades de metrología científica e industrial para el adelanto de la innovación y el

desarrollo económico, científico y tecnológico del país, en coordinación con otras entidades y organismos.

3. Asegurar la trazabilidad internacional de los patrones nacionales de medida y representar los intereses del

país en los foros nacionales e internacionales de metrología científica e industrial.

4. Fortalecer las actividades de control metrológico que adelanten las autoridades competentes para asegurar

la confiabilidad de las mediciones.

5. Actuar como centro de desarrollo tecnológico de la metrología científica e industrial y en tal calidad, apoyar

y asesorar al Gobierno Nacional y a otras entidades o personas en el desarrollo científico y tecnológico del

país.

6. Establecer, custodiar y conservar los patrones nacionales de medida correspondientes a cada magnitud,

salvo que su conservación o custodia sea más conveniente en otra institución, caso en el cual el Instituto

Nacional de Metrología, INM, establecerá los requisitos aplicables y, con base en ellos, designará a la entidad

competente.

7. Establecer y operar los laboratorios de referencia de metrología científica e industrial que requiera el país,

de acuerdo con las políticas del Estado y designar los laboratorios primarios de metrología que requiera.

8. Asegurar la trazabilidad de las mediciones al Sistema Internacional de unidades (SI) definido por la

Conferencia General de Pesas y Medidas de la Oficina Internacional de Pesas y Medidas (BIPM) y hacer su

divulgación.

9. Establecer, coordinar y articular, la Red Colombiana de Metrología (RCM).

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $136,6 millones de pesos. Lo anterior teniendo

en cuenta la proyección del pronóstico del efectivo, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $2.483,3

Disponibilidad Inicial $603,6

(+) Efectivo $603,6

Recaudos de la Vigencia $1.879,7

(+) Cuentas por Cobrar $271,3

(+) Ingresos Corrientes $1.467,3

(+) Ingresos de Capital $141,1

GASTOS $2.346,6

Pagos de la Vigencia $738,2

(+) Cuentas por Pagar $564,4

(+) Reservas Presupuestales $173,8

Pagos Corrientes $1.608,4

(+) Funcionamiento $222,4

(+) Inversión $1.386,0

EFECTIVO DISPONIBLE $136,6

Efectivo Disponible $136,6

(+) Efectivo Disponible $136,6

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $109,3 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$109,3 $27,3

C. Explicaciones al Pronóstico del Efectivo

Ingresos

En la disponibilidad inicial se cuenta con $605,2 millones de bancos que corresponden a recursos propios,

saldo que debe ser trasladado a la Dirección General de Crédito Público y Tesoro Nacional, en cumplimiento a

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

lo estipulado en la circular externa ST-001-2015, resultado de descontar $4.3 millones que corresponde a

recursos nación.

•En las cuentas por cobrar $271.3 millones, se tienen en cuenta $13.3 millones, por concepto de prestación

de servicios, relacionados con servicios educativos, de apoyo industrial y transferencia de tecnología; y

Recursos entregados en administración $258.9 millones.

Se descuentan $1.528 millones que son gastos ya realizados aunque sus beneficios se reciban a futuro y este

valor corresponde a: Bienes y servicios pagados por anticipado $313.8 millones que corresponde a pólizas de

seguros; Avances y anticipos entregados $80.3 millones; de recursos entregados en administración $141

millones; Cargos diferidos e intangibles por valor de $1.739.8 millones que corresponde a licencias y software

que han sido adquiridos y/o desarrollados por el Instituto, y $235 de otros deudores correspondiente a pago de

incapacidades que adeudan las EPS.

Los ingresos corrientes y de capital corresponden a los valores programados en el Presupuesto General de la

Nación para la vigencia fiscal de 2020 con recursos propios por valor de $1.608.4 millones de los cuales $1.467.3

millones son ingresos corrientes y $141.1 recursos de capital.

Gastos

1. En las cuentas por pagar se excluyen $4.427 millones que corresponde a los siguientes conceptos:

Prestación de Bienes y Servicios $1.799,3 millones, descuentos de nómina $118.7 millones, rete fuente y

otros impuestos $74.5 millones, recaudos a favor de terceros $47.1 millones. Todas estas obligaciones

están financiadas con aportes de la nación. Se descuenta $716 millones de obligaciones laborales que son

financiados con aportes de la nación y $1.537.2 millones de Ingresos recibidos por anticipado por concepto

de capacitaciones, inter-comparaciones y calibraciones que ya no son disponibles.

2. Se incluyen las reservas presupuestales por valor de $173,8 millones reportadas por la entidad al Ministerio

de Hacienda a través del SIIF.

3. En cuanto al valor de los pagos corrientes corresponde al registrado en la Ley de Presupuesto para la

vigencia 2020 tanto para gastos de funcionamiento como inversión por valor de $1.608.4 millones, de los

cuales $222,4 millones son de funcionamiento y $1.386 millones corresponden a inversión.

Recomendaciones

De acuerdo con el pronóstico de efectivo se recomienda al Conpes asignar $136.6 millones al interior de la

entidad.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO NACIONAL DE SALUD (INS)

Naturaleza

El Instituto Nacional de Salud es un establecimiento público de orden nacional, con personería jurídica,

autonomía administrativa y patrimonio independiente, adscrito al Ministerio Salud y Protección Social e

integrante del Sistema de Salud y del Sistema Nacional de Ciencia y Tecnología; creado mediante el Decreto

Ley No. 470 de 1968 y reglamentado mediante los Decretos Nos. 604 de 1974, 671 del 11 de abril de 1975,

2737 del 17 de diciembre de 1976, 1714 del 04 de agosto de 1978, 614 de 1984, 1723 de 1987, 1413 del 09 de

julio de 1990, 2166 del 30 de diciembre de 1992, el 1733 y 1734 del 1º de diciembre de 1993, 1049 de 1995,

1211 del 14 de julio de 1995 y el Decreto 1603 de 1999 y reestructurado mediante Decreto 272 de 2004.

Objetivo

De conformidad con lo señalado en el Decreto Ley 4109 de 2011 en su carácter de autoridad científico-técnica

el Instituto Nacional de Salud tendrá como objeto:

(i) el desarrollo y la gestión del conocimiento científico en salud y biomedicina para contribuir a mejorar las

condiciones de salud de las personas;

(ii) realizar investigación científica básica y aplicada en salud y biomedicina;

(iii) la promoción de la investigación científica, la innovación y la formulación de estudios de acuerdo con las

prioridades de salud pública de conocimiento del Instituto;

(iv) la vigilancia y seguridad sanitaria en los temas de su competencia; la producción de insumos biológicos; y

(v) actuar como laboratorio nacional de referencia y coordinador de las redes especiales, en el marco del

Sistema General de Seguridad Social en Salud y del Sistema de Ciencia. Tecnología e Innovación

Funciones

Dentro de las principales funciones están:

1) Actuar como entidad de referencia nacional en salud pública y coordinador técnico de las redes de:

vigilancia epidemiológica, laboratorios, donación y trasplantes de órganos y tejidos, bancos de sangre y

servicios de transfusión, en el marco del Sistema de Ciencia, Tecnología e Innovación.

2) Operar y desarrollar el sistema de vigilancia y control en salud pública en el marco del Sistema General de

Seguridad Social en Salud.

3) Fortalecer la gestión integral, a fin de lograr un alto nivel de eficiencia y competitividad, garantizando la

calidad y la excelencia en los productos y servicios prestados por el INS.

4) Desarrollar, producir o comercializar directamente o mediante alianzas estratégicas, bienes y servicios de

interés en salud pública con estándares de calidad en el marco del Sistema General de Seguridad Social

en Salud y el Sistema Nacional de Ciencia Tecnología e Innovación.

5) Promover, orientar, coordinar y ejecutar investigaciones en salud pública en el marco del Sistema Nacional

de Ciencia Tecnología e Innovación.

6) Analizar información sobre la situación de salud de la población colombiana a fin de hacer propuestas de

política para la toma de decisiones, en el marco del Sistema General de Seguridad Social en Salud y el

Sistema Nacional de Ciencia Tecnología e Innovación.

7) Crear y articular una red de centros de investigación científico-técnicos en materia de salud pública, en la

cual participen todas las entidades que desarrollen actividades de investigación, validación y transferencia

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

de tecnología en ciencias de la salud pública, con el fin de contribuir al aprovechamiento racional de toda

la capacidad científica de que disponga el país en este campo.

8) Ejercer las funciones del Observatorio Nacional de Salud conforme a los artículos 8° y 9" de la Ley 1438

de 2011.

9) Diseñar e implementar, en lo de su competencia, el modelo operativo del Sistema de vigilancia y seguridad

sanitaria en el marco del Sistema General de Seguridad Social en Salud.

10) Emitir conceptos sobre clasificación toxicológica y evaluación del riesgo de toxicidad, de plaguicidas que

vayan a ser utilizados en el país, función que asumirá el Instituto en los términos y plazos señalados en el

decreto de reorganización del Ministerio de Salud y Protección Social.

11) Participar en la planeación, desarrollo y coordinación de los sistemas de información en salud pública, en

coordinación con el Ministerio de Salud y Protección Social, las entidades territoriales y demás entidades

del sistema de salud.

12) Formular, proponer y controlar, en el marco de sus competencias, la ejecución de programas de

prevención, promoción y protección de la salud pública.

13) Elaborar los diagnósticos que determinen eventuales riesgos en salud pública, que estén asociados a

desastres de cualquier tipo u origen.

14) Coordinar y articular, en el ámbito de sus competencias, las acciones de evaluación, superación y

mitigación de los riesgos que afecten la salud pública, con las entidades nacionales y territoriales.

15) Promover, orientar y realizar actividades de capacitación en competencias del recurso humano que presta

servicios en Salud Pública, de conformidad con la política del Gobierno Nacional.

16) Promover la participación de los laboratorios e instituciones que realicen análisis de interés en salud pública

en los programas de evaluación externa del desempeño para incentivar el mejoramiento de la calidad de

las pruebas que realicen dichos laboratorios.

17) Coordinar y asesorar la Red Nacional de Laboratorios de Salud Pública, Red de Bancos de Sangre y

Servicios de Transfusión y Red Nacional de Donación y Trasplantes de Órganos y Tejidos, en asuntos de

su competencia y servir como laboratorio nacional de salud pública y de referencia.

18) Definir estrategias e impulsar y coordinar los planes y programas de transferencia de tecnología y de

asistencia técnica para la Red Nacional de Laboratorios de Salud Pública, Red de Bancos de Sangre y

Servicios de Transfusión y Red Nacional de Donación y Trasplantes de Órganos y Tejidos, en coordinación

con el Ministerio Salud y Protección Social.

19) Participar en la evaluación de tecnologías en salud pública, en lo de su competencia.

20) Investigar, desarrollar, producir, comercializar y proveer bienes y servicios esenciales en salud pública, de

conformidad con los parámetros establecidos por el Ministerio de Salud y Protección Social, de manera

directa o mediante alianzas o asociaciones estratégicas.

21) Participar en coordinación con el Ministerio de Salud y Protección Social en el diseño y ejecución de

programas y actividades destinados a prevenir, reducir o atender los efectos sobre la salud producidos por

desastres, calamidades o emergencias, en articulación con las autoridades del Sistema Nacional de

Prevención y Atención de Desastres, SINPAD.

22) Participar con las agencias especializadas u otras entidades, en el marco de las formas asociativas o de

cooperación previstas por las normas propias del régimen de ciencia, tecnología e innovación.

23) Las demás funciones que le asigne la ley.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $-119,8 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $4.919,7

Disponibilidad Inicial $402,2

(+) Efectivo $402,2

Recaudos de la Vigencia $4.517,5

(+) Cuentas por Cobrar $0,1

(+) Ingresos Corrientes $4.517,4

GASTOS $5.039,6

Pagos de la Vigencia $522,2

(+) Cuentas por Pagar $4,7

(+) Reservas Presupuestales $517,5

Pagos Corrientes $4.517,4

(+) Funcionamiento $2.212,6

(+) Inversión $2.304,8

EFECTIVO DISPONIBLE ($119,8)

Efectivo Disponible ($119,8)

(+) Efectivo Disponible ($119,8)

B. Explicaciones al Pronóstico del Efectivo

Ingresos

En la disponibilidad inicial destaca la cuenta efectivo por un valor de $402,2 millones. Los ingresos corrientes

ascienden a $4.517, valor que corresponde a la apropiación de la Ley de Presupuesto para la vigencia 2020.

Gastos

Las cuentas por pagar ascienden a $4,7 millones. En las reservas presupuestales se registra el valor reportado

al Ministerio de Hacienda y Crédito Público, a través del SIIF, las cuales ascienden a $517,5 millones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Los pagos corrientes por $4.517 millones corresponden a las apropiaciones registradas en la Ley de

presupuesto para la vigencia 2020, tanto para funcionamiento ($2.213 millones) como para inversión ($2.305

millones).

Recomendaciones

En razón a que no se generaron excedentes en la vigencia 2019, no se genera distribución de excedentes.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO NACIONAL DE VIAS

Naturaleza

El Instituto Nacional de Vías inició labores el primero de enero de 1994 mediante el decreto 2171 del 30 de

diciembre de 1992, que creó un establecimiento público del orden nacional, con personería jurídica, autonomía

administrativa y patrimonio propio, adscrito al Ministerio de Transporte, que tuviera como objetivo ejecutar las

políticas y proyectos relacionados con la infraestructura vial a cargo de la Nación.

Durante el fortalecimiento del sector transporte INVIAS también asumió nuevas funciones y su estructura interna

cambió con los Decretos N° 2056 y 2067 del 24 de julio de 2003.

Está a cargo de los cerca de 13.000 kilómetros de extensión que tiene la infraestructura vial del país, conformado

por 7 troncales, que recorren nuestro territorio de Norte a Sur, y 8 transversales que unen a dichas troncales en

su tránsito Oriente - Occidente.

Objetivo

El Instituto Nacional de Vías, Invías, tiene como objeto la ejecución de las políticas, estrategias, planes,

programas y proyectos de la infraestructura no concesionada de la Red Vial Nacional de carreteras primaria y

terciaria, férrea, fluvial y de la infraestructura marítima, de acuerdo con los lineamientos dados por el Ministerio

de Transporte.

Funciones

-Ejecutar la política del Gobierno Nacional en relación con la infraestructura de su competencia, de

conformidad con los lineamientos establecidos por el Ministro de Transporte.

-Elaborar conjuntamente con el Ministerio de Transporte los planes, programas y proyectos tendientes a la

construcción, reconstrucción, mejoramiento, rehabilitación, conservación, atención de emergencias, y demás

obras que requiera la infraestructura de su competencia.

-Coordinar con el Ministerio de Transporte la ejecución de los planes y programas de su competencia.

-Adelantar investigaciones, estudios, y supervisar la ejecución de las obras de su competencia conforme a los

planes y prioridades nacionales.

-Asesorar y prestar apoyo técnico a las entidades territoriales o a sus organismos descentralizados encargados

de la construcción, mantenimiento y atención de emergencias en las infraestructuras a su cargo, cuando

ellas lo soliciten.

-Recaudar los peajes y demás cobros sobre el uso de la infraestructura vial de su competencia.

-Celebrar todo tipo de negocios, contratos y convenios que se requieran para el cumplimiento de su objetivo.

-Elaborar, conforme a los planes del sector, la programación de compra de terrenos y adquirir los que se

consideren prioritarios para el cumplimiento de sus objetivos.

-Adelantar, directamente o mediante contratación, los estudios pertinentes para determinar los proyectos que

causen la contribución nacional por valorización en relación con la infraestructura de su competencia,

revisarlos y emitir concepto para su presentación al Ministro de Transporte, de conformidad con la ley.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

-Dirigir y supervisar la elaboración de los proyectos para el análisis, liquidación, distribución y cobro de la

contribución nacional de valorización, causada por la construcción y mejoramiento de la infraestructura de

transporte de su competencia.

-Prestar asesoría en materia de valorización, a los entes territoriales y entidades del Estado que lo requieran.

-Proponer los cambios que considere convenientes para mejorar la gestión administrativa.

-Definir las características técnicas de la demarcación y señalización de la infraestructura de transporte de su

competencia, así como las normas que deberán aplicarse para su uso.

-Ejecutar los planes, programas y proyectos relacionados con el desarrollo de la infraestructura a su cargo.

-Controlar y evaluar la ejecución de las políticas, planes, programas y proyectos relacionados con el desarrollo

de la infraestructura a su cargo.

-Definir la regulación técnica relacionada con la infraestructura de los modos de transporte carretero, fluvial,

férreo y marítimo.

-Coordinar con el Instituto Nacional de Concesiones, INCO, la entrega, mediante acto

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $49.244,7 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $548.885,6

Disponibilidad Inicial $28.166,3

(+) Efectivo $28.166,3

Recaudos de la Vigencia $520.719,3

(+) Cuentas por Cobrar $520.719,3

GASTOS $499.640,9

Pagos de la Vigencia $499.640,9

(+) Cuentas por Pagar $127.991,5

(+) Reservas Presupuestales $371.649,4

EFECTIVO DISPONIBLE $49.244,7

Efectivo Disponible $49.244,7

(+) Efectivo Disponible $49.244,7

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $39.395,8 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$39.395,8 $9.848,9

C. Explicaciones al Pronóstico del Efectivo

Ingresos

• Instituciones financieras Se descuentan $4,382.353 de Recursos Nación

• Se descuenta del Efectivo de uso Restringido $21,966.539 Recursos no disponibles por restricciones legales

o económicas

• De Contribuciones, tasa e ingresos $2,679.5 Multas y sanciones incumplimiento de contratos

• De otras cuentas por cobrar Se descuentan $192 por ser cuentas de difícil cobro

• Se descuentan $212,915.8 valores entregados por la entidad en calidad de avance o anticipo.

• De recaudos Entregados en Administración se toma el valor de la CUN (4531.574) descontando $52,395.1 de

excedentes financieros que financian presupuesto 2020

• De derechos en Fideicomiso se descuentan $4,060.2 recursos para Operación y Recaudo de Concesión de

Vías y Peajes

• De activos diferidos se descuentan $7,933.9 no disponibles, gastos que afectan varios periodos.

Gastos

• De Servicio de deuda se descuentan $9,426.7 por estar presupuestados en 2020.

• De adquisición de Bienes se ajusta al valor de las cuentas por pagar constituidas en SIIF $46,914.2.

• No se tiene en cuenta los beneficios a empleados ya que pueden pagar con cargo al presupuesto 2020.

• No se tienen en cuenta los créditos Judiciales ya que no cuentan con respaldo presupuestal y no son exigibles

en el corto plazo.

• Se incluyen las Reservas Presupuestales Constituidas en SIIF.

Recomendaciones

Se recomienda al CONPES la reasignación de los excedentes financieros a la Entidad para financiar

presupuesto de inversión de la vigencia 2021.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO NACIONAL DE VIGILANCIA DE MEDICAMENTOS Y ALIMENTOS – INVIMA

Naturaleza

El INVIMA es un establecimiento público del orden nacional adscrito al Ministerio de Salud y Protección Social,

con personería jurídica, patrimonio independiente y autonomía administrativa, se creó mediante el artículo 245

de la Ley 100 de 1993, su estructura interna y funciones las reglamenta el Decreto 1290 de 1994, y comenzó

funciones a partir del 1º de febrero de 1995.

Objetivo

El objeto de la entidad es la ejecución de las políticas en materia de vigilancia sanitaria y de control de calidad

de medicamentos, productos biológicos, alimentos, bebidas, cosméticos, dispositivos y elementos médico

quirúrgico, odontológico, productos naturales homeopáticos y los generados por biotecnología, reactivos de

diagnóstico, y otros que pueden tener impacto en la salud individual y colectiva. La entidad financia su

presupuesto con recursos propios que obtiene por concepto de servicios prestados, multas a establecimientos

comercializadores y productores que infringen las normas sanitarias.

Funciones

En cumplimiento de sus objetivos el INVIMA realizará las siguientes funciones:

1. Ejercer las funciones de inspección, vigilancia y control a los establecimientos productores y

comercializadores de los productos a que hace referencia el artículo 245 de la Ley 100 de 1993 y en las demás

normas que lo modifiquen o adicionen, sin perjuicio de las que en estas materias deban adelantar las entidades

territoriales, durante las actividades asociadas con su producción, importación, exportación y disposición para

consumo.

2. Certificar en buenas prácticas y condiciones sanitarias a los establecimientos productores de los productos

mencionados en el artículo 245 de la Ley 100 de 1993 y expedir los registros sanitarios, así como la renovación,

ampliación, modificación y cancelación de los mismos, de conformidad con la reglamentación que expida el

Gobierno Nacional.

3. Identificar y evaluar las infracciones a las normas sanitarias y a los procedimientos establecidos, adelantar

las investigaciones a que haya lugar y aplicar las medidas sanitarias y las sanciones que sean de su

competencia, de conformidad con la Ley 9 de 1979 y demás normas reglamentarias.

4. Remitir a las autoridades competentes la información de las posibles infracciones a las normas sanitarias de

las que tenga conocimiento y que no sean de su competencia.

5. Establecer las directrices técnicas y los procedimientos de operación a ejecutarse por parte de los entes

territoriales, en los asuntos competencia del INVIMA.

6. Liderar, en coordinación con entidades especializadas en la materia, la elaboración de normas técnicas de

calidad en los temas de competencia de la entidad.

7. Brindar asistencia técnica y asesorar a las entidades territoriales en la correcta aplicación de normas y

procedimientos previstos en materia de vigilancia sanitaria y control de calidad en los temas de su competencia.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

8. Actuar como laboratorio nacional de referencia en relación a los productos de su competencia y ejercer la

coordinación de la Red de Laboratorios a su cargo.

9. Generar y suministrar la información requerida para alimentar los diferentes Sistemas Administrativos a los

cuales pertenece el INVIMA en el marco de su competencia.

10. Dirigir y hacer cumplir en todo el país las funciones de control de calidad y vigilancia sanitaria de los

productos de su competencia.

11. Proponer medidas de carácter general para la aplicación de las buenas prácticas o mejores estándares

técnicos para la producción, transporte, almacenamiento y las demás actividades dirigidas al consumo de los

productos objeto de vigilancia de la entidad.

12. Realizar el control sanitario sobre la publicidad de los productos establecidos en el artículo 245 de la Ley

100 de 1993 y las normas que lo modifiquen o adicionen de conformidad con lo dispuesto en la Ley 9 de 1979

y sus decretos reglamentarios y en las demás normas que se expidan para el efecto.

13. Proponer y colaborar con las entidades competentes, en la investigación básica e investigación aplicada y

epidemiológica de las áreas de su competencia.

14. Realizar actividades de información y coordinación con los productores y comercializadores, sobre el cuidado

en el manejo y uso de los productos cuya vigilancia le otorga la ley al Instituto.

15. Adelantar campañas de educación sanitaria con los consumidores, sobre cuidados en el manejo y uso de

los productos cuya vigilancia le otorga la ley al Instituto.

16. Armonizar y establecer equivalencias, con los países con los cuales Colombia tenga relaciones comerciales,

en materia de normas referidas a la vigilancia sanitaria y control de calidad de los productos establecidos en el

artículo 245 de la Ley 100 de 1993 y en las demás normas pertinentes, en el marco de sus competencias.

17. Desarrollar el sistema de autorización y verificación internacional para productos objeto de vigilancia, de

acuerdo con la normatividad vigente.

18. Evaluar y adoptar, en el marco de sus competencias, las medidas que sean necesarias para facilitar los

procesos de admisibilidad sanitaria que inicie el país en los mercados internacionales y coordinar con el Instituto

Colombiano Agropecuario - ICA y las demás entidades públicas, las acciones a adelantar.

19. Otorgar visto bueno sanitario a la importación y exportación de los productos de su competencia, previo el

cumplimiento de los requisitos establecidos en las normas vigentes.

20. Las demás funciones asignadas o delegadas que correspondan a la naturaleza de la entidad.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $130.364,0 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $330.458,2

Disponibilidad Inicial $5.259,0

(+) Efectivo $5.259,0

Recaudos de la Vigencia $325.199,2

(+) Cuentas por Cobrar $129.067,0

(+) Ingresos Corrientes $162.578,2

(+) Ingresos de Capital $33.554,0

GASTOS $200.094,2

Pagos de la Vigencia $3.961,2

(+) Cuentas por Pagar $3.144,2

(+) Reservas Presupuestales $817,0

Pagos Corrientes $196.133,0

(+) Funcionamiento $128.531,0

(+) Inversión $67.602,0

EFECTIVO DISPONIBLE $130.364,0

Efectivo Disponible $130.364,0

(+) Efectivo Disponible $130.364,0

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $104.291,2 millones,

así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$104.291,2 $26.072,8

C. Explicaciones al Pronóstico del Efectivo

Ingresos

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

i) En la disponibilidad inicial se destacan las cuentas de depósitos en instituciones financieras por valor de

$5.259 millones, que corresponde a recaudos de ingresos propios a través de (2) cuentas bancarias para

el recaudo por conceptos de expedición y renovación de registros, multas, tasas, fotocopias, con una

cuenta pagadora para contratistas, proveedores y servicios.

ii) Las cuentas por cobrar por valor de $ 52.796 millones descontando depreciaciones, corresponden a

aquellas de fácil recuperación en el corto plazo, entre las que se destacan las multas y sanciones por

valor de $59.278 millones, como resultado de las infracciones impuestas a establecimientos que

incumplen normas de calidad. En otros activos los más relevantes son, los entregados en Administración

por $105.327 millones.

iii) Los ingresos corrientes e ingresos de capital por $196.133 millones, corresponden a las apropiaciones

de la ley de presupuesto para la vigencia 2020.

Gastos

i) Las cuentas por pagar ascienden a $16.793 millones, y corresponden a las constituidas en el balance del

ejercicio 2019, entre las que se destacan la adquisición de bienes y servicios por contratos efectuados en

el año por $543 millones. Adicionalmente, se contabilizan $931 millones en la cuenta de rete fuente, que

corresponden a la Retención de ICA. Deducciones efectuadas por este concepto en los meses de

noviembre y diciembre y que serán pagadas en la vigencia de 2020.

ii) En las reservas presupuestales por $818 millones se registra el valor reportado al Ministerio de Hacienda

y Crédito Público, a través del SIIF.

iii) Los pagos corrientes por valor de $196.133 millones corresponden a las apropiaciones registradas en la

Ley de Presupuesto para la vigencia 2020, tanto para funcionamiento como Inversión.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda al CONPES asignar a la entidad $130.364

millones. La distribución será de la siguiente manera: i) Para financiar proyectos de inversión en el presupuesto

de la vigencia 2021 $36.671 millones y ii) Para fortalecimiento patrimonial $93.693 millones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO NACIONAL PARA CIEGOS (INCI)

Naturaleza

La Ley 143 de 1938 creó la Federación Nacional de Ciegos y Sordomudos, y mediante decreto 1955 de 1955

se transformó en el Instituto Nacional para Ciegos.

Objetivo

El objeto de esta entidad es la organización, planeación y ejecución de las políticas orientadas a obtener la

rehabilitación, integración educativa, laboral y social de los limitados visuales, su bienestar social y cultural; y la

prevención de la ceguera.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $14,4 millones de pesos. Lo anterior teniendo

en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $1.879,7

Disponibilidad Inicial $2,8

(+) Efectivo $2,8

Recaudos de la Vigencia $1.876,9

(+) Cuentas por Cobrar $149,2

(+) Ingresos Corrientes $820,3

(+) Ingresos de Capital $907,3

GASTOS $1.865,3

Pagos de la Vigencia $137,6

(+) Cuentas por Pagar $7,4

(+) Reservas Presupuestales $130,3

Pagos Corrientes $1.727,7

(+) Funcionamiento $432,0

(+) Inversión $1.295,7

EFECTIVO DISPONIBLE $14,4

Efectivo Disponible $14,4

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

(+) Efectivo Disponible $14,4

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $11,5 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$11,5 $2,9

C. Explicaciones al Pronóstico del Efectivo

Ingresos

En la Disponibilidad Inicial se consideraron valores correspondientes al Efectivo sobre al cual solo se le

descuenta los recursos a Nación.

En los Recaudos de la Vigencia se revisaron las Cuentas por Cobrar (Deudores), dentro de las cuales está la

Venta de Bienes, ingresos no tributarios, los Recursos Entregados en Administración y Otros Deudores.

En los Ingresos Corrientes y de Capital se registraron los valores presupuestados en 2020.

Gastos

Los Pagos de la Vigencia comprenden las Cuentas por Pagar, donde no se incluyó el valor de Adquisición de

Bienes y Servicios dado que no están constituidas con recursos propios y la Retención en la Fuente. Se realizan

descuentos por $25,8 millones correspondientes a recursos Nación.

Los Pagos Corrientes en Gastos de Funcionamiento e Inversión corresponden a los presupuestados para la

vigencia 2020.

Recomendaciones

Se recomienda incorporar por concepto de excedentes financieros al INCI $14.3 millones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO NACIONAL PARA SORDOS (INSOR)
Naturaleza

La Ley 143 de 1938 creó la Federación Nacional de Ciegos y Sordomudos, y mediante Decreto 1955 de 1955

se constituyó el Instituto Nacional para Sordos- INSOR. Es un establecimiento público del orden nacional, con

personería jurídica, autonomía administrativa y patrimonio independiente, adscrito al Ministerio de Educación

Nacional mediante Decreto 1823 de 1972 y que tuvo una restructuración a través del Decreto 2009 de 1997.

Objetivo

Dentro de sus objetivos está asesorar al Ministerio de Educación Nacional, en la expedición de normas de

carácter científico y técnico focalizadas a la población con limitación auditiva. Igualmente orienta a los gobiernos

territoriales en la formulación de políticas, planes, programas y proyectos para el desarrollo integral de este

grupo de población, a través de la educación.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $-74,7 millones de pesos. Lo anterior teniendo

en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $1.300,7

Recaudos de la Vigencia $1.300,7

(+) Cuentas por Cobrar $5,3

(+) Ingresos Corrientes $1.000,2

(+) Ingresos de Capital $295,2

GASTOS $1.375,4

Pagos de la Vigencia $80,0

(+) Reservas Presupuestales $80,0

Pagos Corrientes $1.295,4

(+) Inversión $1.295,4

EFECTIVO DISPONIBLE ($74,7)

Efectivo Disponible ($74,7)

(+) Efectivo Disponible ($74,7)

B. Explicaciones al Pronóstico del Efectivo

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Ingresos

Los ajustes a los ingresos corresponden a:

1. Saldos por concepto de traslado a cuenta SCUN por valor de $22,6 millones y saldo por consignación no

debitada a pago de nómina y contribuciones de nómina cobradas 2020 por valor $4,2 millones.

2. Ajustes generadas por prestación servicios, asistencia técnica y cuenta de terceros por incapacidades y

licencias de maternidad.

3. Recursos que financian presupuesto 2020. Saldo CUN.

Gastos

Los ajustes a los gastos corresponden a:

1. Adquisición de bienes y servicios por valor de $30,1 millones que se cancelan en enero, se tratan de recursos

nación.

2. Cancelación de libranza de los empleados del mes diciembre $1,8 millones y cancelación de seguridad social

y fondo de pensiones por $3,2 millones que se cancelan en enero.

3. Recurso nación por $18,9 millones por concepto de rete fuente practicada a personas naturales y jurídicas

que prestan servicios a la entidad a las ventas, impuestos industria y comercio.

4. Ingreso del convenio con la secretaria de educación de Bogotá $321 mil pesos, el convenio de secretaria de

Cundinamarca $36,8 millones y del municipio de Pitalito $9,9.

5. Corresponde pago nómina recurso nación.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO NACIONAL PENITENCIARIO Y CARCELARIO – INPEC

Naturaleza

El Instituto Nacional Penitenciario y Carcelario es un establecimiento público adscrito al Ministerio de Justicia,

con personería jurídica, patrimonio independiente y autonomía administrativa, creado mediante decreto 2160

del 30 de diciembre de 1992, por el cual se fusiona la Dirección General de Prisiones del Ministerio de Justicia

con el Fondo Rotatorio del Ministerio de Justicia.

Objetivo

El INPEC tiene como objetivos principales los siguientes:

-Ejecutar y desarrollar la política carcelaria y penitenciaria dentro de los lineamientos que establezca el Gobierno

Nacional.

-Hacer cumplir las medidas de aseguramiento, las penas privativas de la libertad y las medidas de seguridad,

que establezcan las autoridades judiciales.

-Diseñar y ejecutar programas de resocialización, rehabilitación y reinserción a la sociedad, para los reclusos

de los establecimientos carcelarios y penitenciarios.

-Diseñar y establecer los mecanismos necesarios de control de los programas de resocialización, rehabilitación

y reinserción de los internos a la sociedad.

Funciones

El decreto 270 de 2010, modifica la estructura del INPEC y determina las funciones de sus dependencias. El

decreto 4150 de 2011 escinde funciones del INPEC y las asigna a la Unidad de Servicios Penitenciarios y

carcelarios-SPC que crea este mismo decreto. Finalmente, el decreto 4151 de 2011 “modifica la estructura del

Instituto Nacional Penitenciario y Carcelario INPEC y se dictan otras disposiciones”. De acuerdo con este

decreto, el objetivo del INPEC es el de ejercer la vigilancia, custodia, atención y tratamiento de las personas

privadas de la libertad, la vigilancia y seguimiento del mecanismo de seguridad electrónica y de la ejecución del

trabajo social no remunerado, impuestas como consecuencia de una decisión judicial, de conformidad con las

políticas establecidas por el Gobierno Nacional y el ordenamiento jurídico, en el marco de la promoción, respeto

y protección de los derechos humanos.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la Ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $-5.005,7 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $54,5

Recaudos de la Vigencia $54,5

(+) Ingresos Corrientes $54,5

GASTOS $5.060,2

Pagos de la Vigencia $5.005,7

(+) Cuentas por Pagar $5.005,7

Pagos Corrientes $54,5

(+) Funcionamiento $54,5

EFECTIVO DISPONIBLE ($5.005,7)

Efectivo Disponible ($5.005,7)

(+) Efectivo Disponible ($5.005,7)

B. Explicaciones al Pronóstico del Efectivo

Ingresos

i) En la cuenta efectivo se destacan los depósitos en instituciones financieras (cuentas corrientes y de

ahorro) por valor de $145.155 millones. Sin embargo, estos recursos no son considerados para el

ejercicio, dado que esta cuenta incluye fuente nación y los ingresos de cajas especiales y terceros

(recursos de la población privada de la libertad), los cuales no están disponibles y son de destinación

específica.

ii) De igual manera, las cuentas por cobrar suman $27.563 millones, las cuales corresponden a recursos

propios de cajas especiales y terceros.

iii) Los ingresos corrientes e ingresos de capital corresponden a las apropiaciones de la Ley de presupuesto

para la vigencia 2020 ($55 millones), sin ingresos de fondos especiales (cajas especiales), ni recursos

nación.

Gastos

i) Las Cuentas por Pagar corresponden a las constituidas en el balance del ejercicio 2019, entre las

que se destacan la adquisición de bienes y servicios. Se descuenta el valor de recursos de cajas

especiales, propios (terceros) y nación.

ii) No se consideran las reservas presupuestales dado que corresponden a recursos nación y de cajas

especiales.

iii) Los pagos corrientes corresponden a las apropiaciones registradas en la Ley de Presupuesto para

la vigencia 2020 con recursos propios ($55 millones).

Recomendaciones

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

De acuerdo con el ejercicio anterior, el INPEC no cuenta con efectivo disponible 2019.

INSTITUTO TECNICO NACIONAL DE COMERCIO SIMON RODRIGUEZ DE CALI

Naturaleza

El Instituto Técnico Nacional de Comercio Simón Rodríguez de Cali fue creado como unidad docente autorizada

para ofrecer programas de educación superior mediante Decreto 1671 de 1984, y es un establecimiento público

de carácter académico, del orden nacional, adscrito al Ministerio de Educación Nacional, dotado de personería

jurídica, autonomía administrativa y patrimonio público autónomo, que se organiza conforme a las normas de la

Ley 30 de 1992.

Funciones

Su función principal es fomentar y desarrollar la docencia, la investigación y la extensión universitaria.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $-444,5 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $2.485,2

Disponibilidad Inicial $16,6

(+) Efectivo $16,6

Recaudos de la Vigencia $2.468,6

(+) Cuentas por Cobrar $194,8

(+) Ingresos Corrientes $2.273,8

GASTOS $2.929,7

Pagos de la Vigencia $655,9

(+) Cuentas por Pagar $510,8

(+) Reservas Presupuestales $145,1

Pagos Corrientes $2.273,8

(+) Funcionamiento $2.273,8

EFECTIVO DISPONIBLE ($444,5)

Efectivo Disponible ($444,5)

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

(+) Efectivo Disponible ($444,5)

B. Explicaciones al Pronóstico del Efectivo

Ingresos

En la Disponibilidad Inicial se consideraron los Depósitos en Instituciones Financieras (Bancos) por valor de

$16.619. (Miles), que corresponde al total del saldo de las cuentas bancarias a nombre de la institución, de este

valor, el saldo que corresponda a Recursos Propios, representados en la cuenta recaudadora por valor de

$3.893. (miles) y en la pagadora por $12.726. (miles), mientras que en cuentas por cobrar que corresponde a la

financiación de la matricula que se les concedió a los estudiantes, y a la fecha no ha sido cancelada por el

periodo académico 2019.

Igualmente, dentro del activo aparecen los activos no corrientes, conformados por la propiedad planta y equipo,

neto de depreciación acumulada, entre los más importantes.

Gastos

Los Pagos de la Vigencia están conformados por las Cuentas por Pagar de la entidad, donde se incluye las

obligaciones laborales, Retención en la Fuente e Impuestos de terceros y los gastos de funcionamiento

presupuestados.

Recomendaciones

El resultado del Pronostico del efectivo fue negativo. Por lo tanto no hay recursos por distribuir.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO TOLIMENSE DE FORMACION TECNICA PROFESIONAL
Naturaleza

El Instituto Tolimense de Formación Técnica Profesional fue creado mediante Decreto 3462 de 1980, y es un

establecimiento público del orden nacional por disposición del Decreto 758 de 1988.

Funciones

Dentro de las principales funciones del Instituto se encuentran la docencia, la investigación y la extensión. Se

busca profundizar en la formación integral de los ciudadanos, dentro de las modalidades y calidades de la

educación superior, capacitándolos para cumplir las funciones profesionales, investigativas y de servicio social

que requiera el país.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $746,7 millones de pesos. Lo anterior teniendo

en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $11.401,6

Disponibilidad Inicial $226,4

(+) Efectivo $226,4

Recaudos de la Vigencia $11.175,2

(+) Cuentas por Cobrar $811,0

(+) Ingresos Corrientes $9.000,9

(+) Ingresos de Capital $1.363,3

GASTOS $10.654,8

Pagos de la Vigencia $290,6

(+) Cuentas por Pagar $92,6

(+) Reservas Presupuestales $198,0

Pagos Corrientes $10.364,2

(+) Funcionamiento $8.463,9

(+) Inversión $1.900,3

EFECTIVO DISPONIBLE $746,7

Efectivo Disponible $746,7

(+) Efectivo Disponible $746,7

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $597,4 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$597,4 $149,3

Ingresos

En la Disponibilidad Inicial se consideró la cuenta de Bancos y/o Deposito en Instituciones Financieras, se ajusta

el valor de $13,3 millones por fuente Nación.

En los Recaudos de la Vigencia se consideraron las Cuentas por Cobrar, donde se registran las cuentas de

Prestación de Servicios educativos, Avances y Anticipos Entregados, Recursos Entregados en Administración

y Otros Deudores como lo son el valor de los arriendos que son propiedad del Instituto entre otros.

Gastos

En los Pagos de la Vigencia se revisaron las Cuentas por Pagar, se incluye la Adquisición de Bienes para uso

de la entidad constituidas con recursos propios, los Acreedores y los Impuestos. Se descuentan los recursos

Nación.

Los Pagos Corrientes en Gastos de Funcionamiento e Inversión corresponden a los presupuestados para la

vigencia 2020.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda asignar $746.716,4 millones al interior de la

entidad.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

SERVICIO GEOLÓGICO COLOMBIANO

Naturaleza

El Servicio Geológico Colombiano, establecimiento público de orden Nacional, con personería jurídica,

autonomía administrativa, patrimonio independiente y adscrito al Ministerio de Minas y Energía.

Objetivo

Realizar la investigación científica básica y aplicada del potencial de recursos del subsuelo; adelantar el

seguimiento y monitoreo de amenazas de origen geológico; administrar la información del subsuelo; garantizar

la gestión segura de los materiales nucleares y radiactivos en el país; coordinar proyectos de investigación

nuclear, con las limitaciones del artículo 81 de la Constitución Política, y el manejo y la utilización del Reactor

Nuclear de la Nación.

Funciones

Sus funciones son:

1. Asesorar al Gobierno Nacional para la formulación de las políticas en materia de geociencias, amenazas y
riesgos geológicos, uso de aplicaciones nucleares y garantizar la gestión segura de los materiales
nucleares y radiactivos en el país.

2. Adelantar la investigación científica básica y aplicada del potencial de recursos del subsuelo y administrar
los datos e información del subsuelo del territorio nacional.

3. Generar e integrar conocimientos y levantar, compilar, validar, almacenar y suministrar, en forma
automatizada y estandarizada, información sobre geología, recursos del subsuelo y amenazas geológicas;
de conformidad con las políticas del Gobierno Nacional.

4. Actualizar el mapa geológico colombiano de acuerdo al avance de la cartografía nacional.
5. Integrar y analizar la información geo científica del subsuelo, para investigar la evaluación, la composición

y los procesos que determinan la actual morfología, estructura y dinámica del subsuelo colombiano.
6. Administrar la Litoteca, Cintoteca, Mapoteca, Museo Geológico y demás fondos documentales del Servicio

Geológico Colombiano.
7. Adelantar programas de reconocimiento, prospección y exploración del territorio nacional, de acuerdo con

las políticas definidas por el Ministerio de Minas o el Gobierno Nacional.
8. Realizar la identificación, el inventario y la caracterización de las zonas de mayor potencial de recursos

naturales del subsuelo, tales como minerales, hidrocarburos, aguas subterráneas y recursos geotérmicos,
entre otros.

9. Identificar, evaluar y establecer zonas de protección, que, en razón de la presencia de patrimonio geológico
o paleontológico del país, puedan considerarse áreas protegidas.

10. Investigar fenómenos geológicos generadores de amenazas y evaluar amenazas de origen geológico con
afectación regional y nacional en el territorio nacional.

11. Proponer, evaluar y difundir metodologías de evaluación de amenazas con afectaciones departamentales
y municipales.

12. Administrar y mantener las instalaciones nucleares y radiactivas a su cargo, así como coordinar los
proyectos de investigación nuclear.

13. Fijar las tarifas de todos los servicios de licenciamiento y control para la gestión de materiales nucleares y
radiactivos en el país.

14. Prestar servicios relacionados con el conocimiento geo científico y del uso de las aplicaciones nucleares
de acuerdo con las políticas definidas por el Consejo Directivo.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

15. Suministrar a la Unidad de Planeación Minero-Energética la información que se requiera para la elaboración
de estudios e investigaciones de planeamiento sobre los recursos del subsuelo.

16 Las demás que se le asignen o reciba por delegación del Ministerio de Minas y Energía.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $22.016,8 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $47.589,5

Disponibilidad Inicial $929,7

(+) Efectivo $929,7

Recaudos de la Vigencia $46.659,8

(+) Cuentas por Cobrar $27.965,6

(+) Ingresos Corrientes $11.499,4

(+) Ingresos de Capital $7.194,8

GASTOS $25.572,7

Pagos de la Vigencia $6.878,6

(+) Cuentas por Pagar $5.929,1

(+) Reservas Presupuestales $949,4

Pagos Corrientes $18.694,1

(+) Funcionamiento $966,0

(+) Operación Comercial $9.907,0

(+) Servicio de la deuda $0,0

(+) Inversión $7.821,2

EFECTIVO DISPONIBLE $22.016,8

Efectivo Disponible $22.016,8

(+) Efectivo Disponible $22.016,8

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $17.613,5 millones, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$17.613,5 $4.403,4

C. Explicaciones al Pronóstico del Efectivo

Ingresos

En la disponibilidad inicial se considera de la cuenta efectivo el valor de los depósitos en Instituciones financieras

a las cuales se le descuentan $1.042 millones, de los cuales $13,01 millones son recursos nación y regalías,

$947 millones de IVA y $82,4 millones correspondientes a prestación de servicios del DAN que no se han

facturado.

En las cuentas por cobrar se incluye: la cuenta de ingresos no tributarios por $124,3 millones correspondientes

a Multas e interés pendientes por cobrar a exfuncionarios y contrato para la adecuación de la Litoteca; $186,07

millones de la cuenta prestación de servicios correspondiente a la cartera misional por concepto de facturación

a crédito del BIP, recaudada en el primer bimestre del año 2020; $27.655 millones de la cuenta "Recursos

entregados en administración" depositados en la CUN.

Respecto de los recursos que se descontaron se tiene lo siguiente: de la cuenta "Transferencias por cobrar"

$157.722,4 millones correspondientes a transferencias del SGR; $1.856 millones de la cuenta "Avances y

anticipos entregados" que corresponden a Reintegros pendientes por registrar del SGR por valor de $7,7

millones y al anticipo del contrato 864 de 2019 por $1.848,6 millones; $18.433,4 millones de la cuenta "Recursos

entregados en Administración", de los cuales $284,09 millones de los saldos pendientes por legalizar del antiguo

Ingeominas correspondiente a los proyectos de promoción minera, $10.954,6 millones correspondientes al

convenio interadministrativo con la Empresa nacional promotora del desarrollo territorial y $7.194,7 millones de

excedentes 2018 que financian presupuesto 2020; $348,6 millones de la cuenta "Otros deudores" que

corresponden a incapacidades, así como al valor cobrado por los servicios de: Energía, acueducto, aseo y

vigilancia, cancelados por el SGC y cobrados mensualmente a las entidades en mención, de acuerdo a lo

definido en el Reglamento para el uso de los bienes inmuebles y muebles de propiedad del Ministerio de Minas

y Energía que se encuentran ubicados en la carrera 50 No. 26 — 20 de Bogotá "CAN".

Los ingresos corrientes y de capital corresponden a las apropiaciones de la ley de presupuesto para la vigencia

2020.

Gastos

• Se toma el valor de las cuentas por pagar constituidas en el SIIF del Ministerio de Hacienda y Crédito Público

por $781,4 millones; $82,4 millones de recursos a favor de terceros; $947 millones del IVA; $508 millones de

la cuenta "Otras cuentas por pagar", que comprenden cuentas por pagar a 31 de diciembre de 2019, por

concepto de saldos a favor de terceros por $409.932 pesos y por servicios $505,8 millones; $450,7 millones

de la cuenta "Ingresos recibidos por anticipado" correspondientes a un pago de $430,7 millones por prestación

de servicio de licenciamiento y control, calibraciones, pruebas de laboratorio del grupo del DAN y peritaje de

$20 millones; $3.159,02 millones de la cuenta "Recursos entregados en administración" que corresponden a

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

los convenios 021 y 023 del año 2019 con la ANH y el saldo por ejecutar del convenio interadministrativo No.

319 de 2018 con el MINISTERIO DE MINAS Y ENERGÍA — MME.

• Se descuentan la totalidad de las cuentas "Adquisición de bienes y servicios del exterior", "Descuentos de

Nómina", "Retención en la fuente e Impuestos de Timbre", "Beneficios a Empleados corto plazo", así como

$21.249 millones de la cuenta "Recursos a favor de terceros" correspondientes a la contribución de Obra

Pública y estampilla que fueron transferidos a las entidades correspondientes y $1.057 millones

correspondientes a honorarios y servicios constituidas como cuentas por pagar presupuestales las cuales no

se cancelaron por fecha de cierre o porque no existía PAC.

• Se incluyen el valor de las reservas constituidas en el Ministerio de Hacienda por $949,44 millones.

• Los pagos corrientes corresponden a las apropiaciones para funcionamiento, operación comercial e inversión

apropiadas en la Ley de Presupuesto para la vigencia 2020.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda al CONPES asignar a la Entidad los $22.016,8

millones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

SERVICIO NACIONAL DE APRENDIZAJE (SENA)

Naturaleza

El Servicio Nacional de Aprendizaje, SENA, es un establecimiento público del orden nacional, con personería

jurídica, patrimonio propio e independiente y autonomía administrativa, adscrito al Ministerio del Trabajo según

Decreto No. 4108 de 2011. El SENA fue creado mediante el artículo 8º del Decreto No. 118 de 1957, y

reglamentado por el Decreto 164 del 6 de agosto de 1957; reestructurado por la Ley 119 del 19 de febrero de

1994 y modificada su estructura interna por medio del Decreto 249 del 28 de enero de 2004 determinando las

funciones de cada una de sus dependencias.

De conformidad con el artículo 2º de la Ley 119 de 1994, el Servicio Nacional de Aprendizaje, SENA, está

encargado de cumplir la función que corresponde al Estado de invertir en el desarrollo social y técnico de los

trabajadores colombianos, ofreciendo y ejecutando la formación profesional integral, para la incorporación y

desarrollo social, económico y tecnológico del país.

Objetivo

Dar formación profesional integral a los trabajadores de todas las actividades económicas, y a quienes

sin serlo requieran dicha formación, fortalecer los procesos de formación profesional integral que contribuyan al

desarrollo comunitario a nivel urbano y rural y apropiar métodos, medios y estrategias dirigidos a la maximización

de la cobertura y la calidad de la formación profesional integral.

Funciones

1. Impulsar la promoción social del trabajador, a través de su formación profesional integral, para hacer de él
un ciudadano útil y responsable, poseedor de valores morales éticos, culturales y ecológicos.

2. Velar por el mantenimiento de los mecanismos que aseguren el cumplimiento de las disposiciones legales y
reglamentarias, relacionadas con el contrato de aprendizaje.

3. Organizar, desarrollar, administrar y ejecutar programas de formación profesional integral, en coordinación y
en función de las necesidades sociales y del sector productivo.

4. Velar porque en los contenidos de los programas de formación profesional se mantenga la unidad técnica.

5. Crear y administrar un sistema de información sobre oferta y demanda laboral.

6. Adelantar programas de formación tecnológica y técnica profesional, en los términos previstos en las
disposiciones legales respectivas.

7. Diseñar, promover y ejecutar programas de formación profesional integral para sectores desprotegidos de la

población.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la Ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $187.547,7 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $2.088.105,1

Disponibilidad Inicial $36.681,9

(+) Efectivo $36.681,9

Recaudos de la Vigencia $2.051.423,2

(+) Cuentas por Cobrar $378.135,3

(+) Ingresos Corrientes $168.531,7

(+) Ingresos de Capital $96.326,4

(+) Contribuciones Parafiscales $1.408.429,9

GASTOS $1.900.557,4

Pagos de la Vigencia $227.269,5

(+) Cuentas por Pagar $51.851,8

(+) Reservas Presupuestales $175.417,7

Pagos Corrientes $1.673.287,9

(+) Funcionamiento $92.568,1

(+) Inversión $1.580.719,8

EFECTIVO DISPONIBLE $187.547,7

Efectivo Disponible $187.547,7

(+) Efectivo Disponible $187.547,7

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $150.038,2 millones,

así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$150.038,2 $37.509,5

C. Explicaciones al Pronóstico del Efectivo

Ingresos

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

i) En la disponibilidad inicial se destaca la cuenta Depósitos en instituciones financieras por $116.682

millones, que corresponden al saldo en libros de bancos a 31 de diciembre de 2019, producto del

recaudo en desarrollo de su cometido estatal. De este rubro se descuentan $80.000 millones por

concepto de reciprocidad con el banco.

ii) En recaudo de la vigencia se destaca la cuenta recursos entregados en administración $425.989

millones referidos a Inversiones en títulos, de los cuales se descuentan los excedentes financieros

apropiados en el presupuesto de la vigencia 2020, recursos de convenios con destinación

específica y encargo fiduciario ($102.719 millones).

Adicionalmente aquellas de fácil recuperación en el corto plazo, entre las que se destacan la cuenta

de multas impuestas por el Ministerio de la Protección Social y entregadas a la Entidad por valor de

$15.531 millones y otras cuentas por cobrar por valor de $1.848 millones, después de descuentos.

iii) Los ingresos corrientes, ingresos de capital y las contribuciones parafiscales corresponden a las

apropiaciones de la ley de presupuesto para la vigencia 2020.

Gastos

i) Las cuentas por pagar constituidas en el balance del ejercicio 2019 suman $52.726 millones, y con los

descuentos respectivos, se tienen en cuenta $51.852 millones, de los cuales se destacan la cuenta de

adquisición de bienes y servicios nacionales descontando los recursos nación ($28.506 millones), las

cuentas de recaudos a favor de terceros ($5.337 millones), retenciones e impuestos por pagar ($15.800

millones) y descuentos de nómina ($2.154 millones).

ii) En las reservas presupuestales se registra el valor reportado al Ministerio de Hacienda y Crédito Público,

a través del SIIF ($175.418 millones).

iii) En los pagos corrientes (funcionamiento, inversión y servicio de la deuda) se registra el valor

presupuestado para la vigencia fiscal 2020.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda al CONPES, asignar al SENA para 2021, la

suma de $27.175 millones en el presupuesto de inversión y el valor restante para fortalecimiento patrimonial.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

SUPERINTENDENCIA DE INDUSTRIA Y COMERCIO

Naturaleza

La Superintendencia de Industria y Comercio es un organismo de carácter técnico adscrito al Ministerio de

Comercio, Industria y Turismo, con autonomía administrativa, financiera y presupuestal, creado por los Decretos

1918 y 2562 de 1968 (Superintendencia Nacional de Precios). Mediante la Ley 1151 de 2007 se le dotó de

personería jurídica. Su estructura y funciones se establecieron mediante los Decretos 2153 de 1992, 3523 de

2009, modificado por el decreto 1687 de 2010 y la Ley 1266 de 2008, sobre las disposiciones generales del

habeas data y el decreto 4886 de 23 de 2011. Su planta de personal está establecida mediante los decretos

2661 de 1999 y 3524 de 2009, mediante el Decreto 4175 de 2011, se escinden las funciones de metrología

científica e industrial, y el decreto 4176 de 2011, asigna funciones de protección de los usuarios de servicios

turísticos.

Objetivo

Su actividad está orientada a fortalecer los procesos de desarrollo empresarial y los niveles de satisfacción del

consumidor colombiano.

Funciones

1. Imponer las sanciones pertinentes por violación de las normas sobre prácticas comerciales restrictivas y
promoción de la competencia, así como por la inobservancia de las instrucciones que, en desarrollo de sus
funciones imparta la Superintendencia.

2. Imponer sanciones a las empresas oficiales o privadas.
3. Imponer sanciones a las empresas oficiales o privadas que presten los servicios públicos de

telecomunicaciones, energía, agua potable, alcantarillado y aseo, cuando se atente contra los principios de
libre competencia a Solicitud de una de las Comisiones de Regulación de tales servicios, o cuando se
incumplan las normas vigentes en materia tarifaria, facturación, medición, comercialización relaciones con el
usuario.

4. Velar por la observancia de las disposiciones sobre protección al consumidor a que se refiere este Decreto
y dar trámite a las reclamaciones o quejas que se presenten, cuya competencia no haya sido asignada a
otra autoridad, con el fin de establecer las responsabilidades administrativas del caso u ordenar las medidas
que resulten pertinentes.

5. Imponer, previas explicaciones, de acuerdo con el procedimiento aplicable, las sanciones que sean
pertinentes por violación de las normas sobre protección al consumidor, así como por la inobservancia de
los Instrucciones Impartidas por la Superintendencia.

6. Administrar el sistema nacional de la propiedad industrial y tramitar y decidir los asuntos relacionados con la
misma.

7. Ejercer el control y vigilancia de las cámaras de comercio, sus federaciones confederaciones, de acuerdo

con las disposiciones vigentes sobre la materia, y coordinar lo relacionado con el registro único mercantil

Fundamento Legal

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $1.010.768,0 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $1.502.141,2

Disponibilidad Inicial $9.177,0

(+) Efectivo $9.177,0

Recaudos de la Vigencia $1.492.964,2

(+) Cuentas por Cobrar $1.245.528,0

(+) Ingresos Corrientes $190.436,2

(+) Ingresos de Capital $57.000,0

GASTOS $491.373,2

Pagos de la Vigencia $243.937,1

(+) Cuentas por Pagar $243.013,4

(+) Reservas Presupuestales $923,7

Pagos Corrientes $247.436,2

(+) Funcionamiento $83.960,8

(+) Inversión $163.475,3

EFECTIVO DISPONIBLE $1.010.768,0

Efectivo Disponible $1.010.768,0

(+) Efectivo Disponible $1.010.768,0

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $808.614,4 millones,

así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$808.614,4 $202.153,6

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

C. Explicaciones al Pronóstico del Efectivo

Ingresos

1. Disponibilidad Inicial se incluye la cuenta de depósitos en instituciones financieras por valor de $9.177

millones provenientes de multas y que están disponibles para ser girados a la CUN.

2. En las Cuentas por Cobrar por valor de $1.245.528 millones, se incluyen los siguientes conceptos: a)

Ingresos no tributarios relacionados con las contribuciones cobradas a las sociedades vigiladas y

controladas, así como las multas impuestas a las mismas: $344.280,6 millones, se ajustan $73.616,9

millones así. de recaudos a favor del Tesoro nacional de multas un valor de $15.717 millones; $57,000

de excedentes presupuestados en la actual vigencia y 899,9 millones de cartera superior a 1 año. b)

Recursos entregados en administración por $975.428,2. millones que corresponden a los recursos

disponibles en las Cuenta Única Nacional, para la realización de los pagos, cuenta que se ajustó en

$566 millones que corresponde a los recursos entregados a la FIDUPREVISORA en virtud del convenio

tripartita entre la SIC, Colciencias y U. Francisco José de Caldas y $29,9 millones de avances y anticipos

entregados y bienes y servicios pagados por anticipado.

3. Los Ingresos por $247.436,2 millones corresponden a los valores programados en el Presupuesto

General de la Nación para la vigencia fiscal de 2020 de los cuales $190.436,2 millones son Ingresos

Corrientes y $57.000 millones Recursos de Capital.

Gastos

1. En las cuentas por pagar por $243.937 millones se incluyen las cuentas por pagar constituidas en el

SIIF $243.013,4 millones; acreedores varios, retención en la fuente e impuesto de timbre, obligaciones

laborales, pasivos estimados y créditos judiciales; adicionalmente comprende la cuenta de litigios y

demandas por valor de $234.879,1 millones, valor provisionada para demandas en curso.

2. Se incluyen las reservas presupuestales constituidas en SIIF por valor de $923,8 millones.

3. Los pagos corrientes corresponden a las apropiaciones registradas en la Ley de Presupuesto para la

vigencia 2020 con cargo a recursos propios así: Funcionamiento $83.960,8 millones; Inversión

$163.475,4 millones.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda al Conpes la asignación de $75.000 millones

al interior de la entidad, y el resto para provisión posibles demandas.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

SUPERINTENDENCIA DE LA ECONOMIA SOLIDARIA
Naturaleza

La Superintendencia de la Economía Solidaria es un organismo descentralizado con autonomía administrativa

y patrimonial, de carácter técnico adscrito al Ministerio de Hacienda y Crédito Público, constituido mediante la

Ley 454 de 1998.

De conformidad con lo previsto en el Decreto 186 de 2004 y la Ley 454 de 1998, la Superintendencia tiene como

objeto la supervisión sobre la actividad financiera del cooperativismo y sobre los servicios de ahorro y crédito de

los fondos de empleados y asociaciones mutualistas y, en general, el aprovechamiento o inversión de los

recursos captados de los asociados por parte de las organizaciones de la Economía Solidaria.

Objetivo

La Superintendencia de la Economía Solidaria supervisará las organizaciones de la economía solidaria que

determine el Presidente de la República mediante acto general, que no se encuentren sometidas a la supervisión

especializada del Estado con los objetivos y finalidades señalados en el artículo 35 de la Ley 454 de 1998.

Funciones

Además de las previstas en las Leyes 454 de 1998 y 795 de 2003 y demás disposiciones aplicables, la

Superintendencia de la Economía Solidaria tendrá las siguientes funciones y facultades generales:

1. Imponer sanciones administrativas personales. Sin perjuicio de la responsabilidad civil a que haya lugar,

cuando cualquier director, gerente, revisor fiscal, miembro de los órganos de control social u otro funcionario

o empleado de una entidad sujeta a la vigilancia del Superintendente de la Economía Solidaria autorice o

ejecute actos violatorios del estatuto de la entidad, de alguna ley o reglamento, o de cualquier norma legal a

que el establecimiento deba sujetarse, el Superintendente de la Economía Solidaria o su Superintendente

Delegado podrá sancionarlo, por cada vez, con una multa hasta de doscientos (200) salarios mínimos

mensuales a favor del Tesoro Nacional. El Superintendente de la Economía Solidaria podrá, además, exigir

la remoción inmediata del infractor y comunicará esta determinación a todas las entidades vigiladas.

Las multas previstas en este numeral podrán ser sucesivas mientras subsista el incumplimiento de la norma

y se aplicarán sin perjuicio de lo dispuesto en los numerales 1, 2 y 3 del artículo 208 del Estatuto Orgánico

del Sistema Financiero.

El Superintendente de la Economía Solidaria podrá fijar criterios generales conforme a los cuales se

impondrán las sanciones administrativas personales de que trata el presente numeral.

2. Imponer las sanciones administrativas institucionales. Cuando el Superintendente de la Economía Solidaria,
o su Superintendente Delegado, después de pedir explicaciones a los administradores o a los representantes
legales de cualquier institución sometida a su vigilancia, se cerciore de que estos han violado una norma de
su estatuto o reglamento, o cualquiera otra legal a que deba estar sometido, impondrá al establecimiento,
por cada vez, multa a favor del Tesoro Nacional de hasta doscientos (200) salarios mínimos mensuales,
graduándola a su juicio, según la gravedad de la infracción o el beneficio pecuniario obtenido, o según ambos
factores.
Las multas previstas en este numeral podrán ser sucesivas mientras subsista el incumplimiento de la norma

y se aplicarán sin perjuicio de lo dispuesto en los numerales 1, 2 y 3 del artículo 208 del Estatuto Orgánico

del Sistema Financiero.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

El Superintendente de la Economía Solidaria podrá fijar criterios generales conforme a los cuales se

impondrán las sanciones administrativas institucionales de que trata el presente numeral.

3. Fijar el monto de las contribuciones que las entidades supervisadas deben pagar a la Superintendencia para
atender sus gastos de funcionamiento e inversión en porcentajes proporcionales, con sujeción a los criterios
establecidos en el artículo 38 de la Ley 454 de 1998.

Así mismo, la Superintendencia de la Economía Solidaria podrá fijar el valor de los bienes y servicios
comprendidos en los literales b), e) y f) del numeral 2 del artículo 37 de la Ley 454 de 1998, modificado por
el artículo 99 de la Ley 795 de 2003.

4. Disponer las acciones necesarias para obtener el pago oportuno de las contribuciones a cargo de las

entidades sometidas a su control, inspección y vigilancia.

Para efectos de lo dispuesto en el presente numeral la Superintendencia de la Economía Solidaria se
podrá apoyar en esquemas de colaboración externa con personas públicas o privadas.

5. Manejar y administrar los recursos provenientes de las contribuciones de las entidades supervisadas.

6. Ejercer las funciones de inspección, vigilancia y control en relación con las organizaciones de la economía

solidaria distintas a las establecidas en el numeral 23 del artículo 36 de la Ley 454 de 1998, en los términos
previstos en las normas aplicables, incluyendo dentro de dichas funciones, las atribuciones relacionadas con
institutos de salvamento y toma de posesión para administrar o liquidar. El régimen de toma de posesión
previsto en el Estatuto Orgánico del Sistema Financiero se aplicará a las entidades sujetas a la inspección,
control y vigilancia de la Superintendencia de la Economía Solidaria en lo que resulte pertinente de
conformidad con la reglamentación que para el efecto expida el Gobierno Nacional.

7. Autorizar cuando sea competente en los términos establecidos por el artículo 15 de la Ley 454 de 1998, la

participación de personas naturales en los organismos de segundo grado de carácter económico en calidad
de asociados.

8. Autorizar el ejercicio de la actividad financiera en las cooperativas de ahorro y crédito y en las multiactivas e

integrales con sección de ahorro y crédito, en los términos y condiciones establecidos por la Ley 454 de
1998.

9. Vigilar los procesos de liquidación y designar los liquidadores de aquellas entidades sometidas a su vigilancia

que no se encuentren inscritas en el Fondo de Garantías de Entidades Cooperativas.

Autorizar a las entidades vigiladas las actividades que, de acuerdo con la ley, deban ser objeto de

autorización.

10. Ejercer las funciones que le corresponde relacionadas con los planes de ajuste dentro de los procesos de
conversión y especialización de cooperativas en los términos establecidos en los artículos 43 y siguientes de
la Ley 454 de 1998.

11. Ejercer las funciones que le correspondían al Dansocial y que no se atribuyeron a otro órgano, en los términos

previstos en el artículo 28 del Decreto 1133 de 1999.

Las demás que le asignen la ley y normas aplicables.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $86.222,7 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $126.348,3

Disponibilidad Inicial $94,3

(+) Efectivo $94,3

Recaudos de la Vigencia $126.254,0

(+) Cuentas por Cobrar $88.269,0

(+) Ingresos Corrientes $23.943,0

(+) Ingresos de Capital $14.042,0

GASTOS $40.125,6

Pagos de la Vigencia $2.140,6

(+) Cuentas por Pagar $2.011,5

(+) Reservas Presupuestales $129,1

Pagos Corrientes $37.985,0

(+) Funcionamiento $17.140,0

(+) Inversión $20.845,0

EFECTIVO DISPONIBLE $86.222,7

Efectivo Disponible $86.222,7

(+) Efectivo Disponible $86.222,7

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $68.978,2 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$68.978,2 $17.244,5

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

C. Explicaciones al Pronóstico del Efectivo

Ingresos

Los ajustes a los ingresos corresponden a Multas por valor de $43,8 millones que se generan producto de

sanciones a cooperativas, fondos de empleados y representantes legales de dichas entidades; el recaudo de

estas obligaciones se da a la Dirección del Tesoro Nacional, quienes son los beneficiarios de dichos ingresos.

Además al recaudó cartera de CISA por valor $51,9 millones valor que fue consignado en la Dirección del Tesoro

Nacional, proveniente de multas, así como las pólizas que amparan los bienes de la SES, cuya amortización se

realiza mensualmente con cargo a los resultados en la cuenta del gasto. Por último los ajustes al ingreso

corresponden a los recursos manejados a través de la Cuenta Única Nacional, producto del recaudo de la Tasa

de Contribución y otros ingresos que recibe la entidad y que son administrados por la Dirección del Tesoro

Nacional, para el funcionamiento de la SES.

Gastos

Los ajustes en los gastos corresponden a pago de contratistas para funcionamiento de la entidad, a retenciones

como son, rentas laborales, honorarios, servicios, retención de impuesto de industria y comercio y retención de

impuestos a las ventas, los cuales se pagarán a la DIAN y la Secretaria Distrital de Impuestos y por último

ajustes a las provisiones sobre demandas en procesos aun no ejecutoriadas.

Recomendaciones

Se recomienda al CONPES, asignar al interior de la entidad $30.872.000.000 para financiar gastos de

funcionamiento e inversión, los restantes $55.350.737.624 para fortalecimiento patrimonial.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

SUPERINTENDENCIA DE NOTARIADO Y REGISTRO

Naturaleza

La Superintendencia de Notariado y Registro es una Entidad descentralizada, con personería jurídica,

autonomía administrativa, financiera y patrimonial, según el Decreto 2163 del 17 de junio de 2011. La

Superintendencia de Notariado y Registro está adscrita al Ministerio de Justicia y del Derecho.

Objetivo

El objetivo de la entidad es la orientación, inspección, vigilancia y control de los servicios públicos que prestan

los Notarios y los Registradores de Instrumentos Públicos; atender la organización, administración y

sostenimiento de las Oficinas de Registro de Instrumentos Públicos, asesorar al Gobierno Nacional en la

construcción de políticas y el establecimiento de los programas y planes referidos a los servidores públicos

notarial y registral.

Funciones

Sus principales funciones son:

1. Garantizar la custodia, conservación y seguridad de la información para la guarda de la fe pública.

2. Impartir las instrucciones de carácter general, dictar las resoluciones y demás actos que requiera la eficiente

prestación de los servicios públicos de notariado y de registro de instrumentos públicos.

3. Fijar los estándares de calidad requeridos para la prestación de los servicios de notariado y de registro de

instrumentos públicos.

4. Ejercer la inspección, vigilancia y control de las notarías y las oficinas de registro de instrumentos públicos,

en los términos establecidos en las normas vigentes, mediante visitas generales, especiales, de seguimiento,

por procedimientos virtuales, o por cualquier otra modalidad.

5. Establecer sistemas administrativos y operativos para lograr la eficiente atención de los servicios de notariado

y de registro de instrumentos públicos procurando su racionalización y modernización.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la Ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $29.793,7 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $1.037.442,2

Disponibilidad Inicial $687.321,8

(+) Efectivo $687.321,8

Recaudos de la Vigencia $350.120,4

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

(+) Cuentas por Cobrar ($716,6)

(+) Ingresos Corrientes $328.837,0

(+) Ingresos de Capital $22.000,0

GASTOS $1.007.648,5

Pagos de la Vigencia $656.811,6

(+) Cuentas por Pagar $638.915,8

(+) Reservas Presupuestales $17.895,8

Pagos Corrientes $350.837,0

(+) Funcionamiento $281.563,0

(+) Inversión $69.274,0

EFECTIVO DISPONIBLE $29.793,7

Efectivo Disponible $29.793,7

(+) Efectivo Disponible $29.793,7

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $23.835,0 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$23.835,0 $5.958,7

C. Explicaciones al Pronóstico del Efectivo

Ingresos

i) En la disponibilidad inicial se destacan los depósitos en instituciones financieras por valor de

$706.625 millones, de los cuales se descuentan los Fondos de Notarias, Vivienda y Pensiones y

Curadurías ($19.306 millones). Estos recursos corresponden a los ingresos que recibe la entidad

por la prestación del servicio público registral y aquellos que se ubican en las oficinas de Registro

de Instrumentos Públicos para la atención de requerimientos de su normal funcionamiento.

ii) Las cuentas por cobrar corresponden a aquellas de fácil recuperación en el corto plazo. Sobresalen

los recursos entregados en administración, los cuales suman $241.841 millones, sin embargo, se

descuenta lo correspondiente al Fondo de Curadurías, Fondo de Notariado, Fondo de Vivienda, los

excedentes financieros que financian presupuesto de la vigencia 2020, valor por mayor recaudo y

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

valor por libreta de vivienda. Como resultado de lo anterior, para el cálculo del efectivo disponible

no se consideran estos recursos.

iii) Los ingresos corrientes e ingresos de capital corresponden a las apropiaciones de la Ley de

presupuesto para la vigencia 2020, sin considerar los recursos de fondos ($350.837 millones).

Gastos

i) Las Cuentas por Pagar corresponden a las constituidas en el balance del ejercicio 2019, entre las

que se destacan la adquisición de bienes y servicios por $6.127 millones (valor SIIF), transferencias

por pagar $611.425 millones (transferencia Ley 55), y otras cuentas por pagar $2.733 millones.

ii) En las reservas presupuestales se registra el valor reportado al Ministerio de Hacienda y Crédito

Público, a través del SIIF ($17.896 millones).

iii) Los pagos corrientes corresponden a las apropiaciones (inversión y funcionamiento) registradas en

la Ley de Presupuesto para la vigencia 2020 ($350.837 millones).

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda al CONPES asignar a la Superintendencia de

Notariado y Registro en 2021, la suma de $25.231,6 millones en el presupuesto de inversión y $4.562,1 millones

en el presupuesto de funcionamiento.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

SUPERINTENDENCIA DE SERVICIOS PUBLICOS DOMICILIARIOS

Naturaleza

La Superintendencia de Servicios Públicos Domiciliarios es una entidad descentralizada del orden nacional

(artículo 68 Ley 489 de 1998), con funciones presidenciales, creada por mandato del artículo 370 de la

Constitución Política de Colombia, la Ley 142 del 11 de julio de 1994 (arículos75 y 76) y la Ley 689 de 2001

como un organismo de carácter técnico, adscrito al Departamento Nacional de Planeación (Decreto No. 1363

del 12 de julio de 2000), con personería jurídica y autonomía administrativa y patrimonial.

La Superintendencia de Servicios Públicos tiene como objeto ejercer a nivel nacional el control y vigilancia de

las entidades que presten los servicios públicos de que tratan las leyes 142 y 143 de 1994, 689 de 2001 y demás

normas que las modifiquen o adicionen.

De igual manera la Superintendencia tiene como misión vigilar y controlar la prestación de los servicios públicos,

proteger la competencia y los derechos de los usuarios.

Objetivo

• Evitar crisis generadas por alteraciones graves en la continuidad y calidad en la prestación de los servicios
públicos domiciliarios

• Facilitar a los usuarios el acceso a la información.

• Generar mecanismos de innovación para la gestión de la entidad

Funciones

• Inspecciona, vigila y controla

• Interviene empresas en riesgo

• Certifica que la estratificación ha sido correcta, cuando se trate de otorgar subsidios con los recursos
nacionales y a exigencia de la nación, para ello se basa en los resultados de las estratificaciones enviadas
por los municipios y distritos del país, en sus áreas urbana, centros poblados y rural.

• Sanciona a las entidades encargadas de prestar servicios públicos domiciliarios cuando no cumplen las
normas a que están obligadas.

• Resuelve recursos

• Promueve la participación ciudadana

• Informa y da conceptos

• Determina sistemas de información

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $-22.337,1 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $630.011,5

Disponibilidad Inicial $4.829,2

(+) Efectivo $4.829,2

Recaudos de la Vigencia $625.182,3

(+) Cuentas por Cobrar $4.933,9

(+) Ingresos Corrientes $620.248,5

GASTOS $652.348,6

Pagos de la Vigencia $32.100,1

(+) Cuentas por Pagar $29.656,7

(+) Reservas Presupuestales $2.443,4

Pagos Corrientes $620.248,5

(+) Funcionamiento $594.040,2

(+) Inversión $26.208,3

EFECTIVO DISPONIBLE ($22.337,1)

Efectivo Disponible ($22.337,1)

(+) Efectivo Disponible ($22.337,1)

• Explicaciones al Pronóstico del Efectivo

Ingresos

• En la Disponibilidad inicial se consideran los valores correspondientes a los Depósitos en Instituciones
Financieras ($4.829 millones).

• En recursos entregados en administración se considera: $4.933,9 millones, que corresponden a Recursos
Administrados - CUN en cumplimiento a lo dispuesto al artículo 261 de la Ley 1450 de 2011, modificado por
el art. 36 de la Ley 1955 de 2019; Decreto 2785 de 2013, Decreto 2712 de 2014 y parágrafo 1° del artículo
149 de la Ley 1753 de junio de 2015, a 31 de diciembre de 2019, los cuales corresponden a Inversiones en
TES Clase B. El total de la cuenta de "Recursos entregados en administración" es de $5.177,5 millones, a
los cuales se les deducen $243,6 millones de "Icetex".

• Por su parte, los ingresos corrientes fueron de: $620.248 millones.

Gastos

• En el total de gastos por valor de $ 652.348 millones se contemplan:

• Cuentas por pagar: con recursos propios a diciembre 31 de 2019 por $3,189,7 millones

• "RETEFUENTE"($766,9 millones) descontando $$109,6 millones que ya hacen parte de las CxP

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

• "Otros Pasivos-Recursos a favor de Terceros" ($440,9 millones)

• "Ingresos recibidos por anticipado" ($6,048,3 millones)

• "Créditos Judiciales" (SENTENCIAS) ($17.219,5 millones)

• "Otras Cuentas por Pagar" por $1.671,3 millones (parte que no está incluida en las CxP constituidas a dic.31
de 2019)

• "Descuentos de Nómina" por $28,3 millones (No están incluidos en las CxP constituidas a dic.31 de 2019)

• "Adq. de Bienes y Servicios Nacionales" por $401,5 millones (parte que no está incluida en las CxP
constituidas a dic.31 de 2019), según los Estados Financieros.

• Reservas Presupuestales $2443,4 millones

• Funcionamiento: $594.040 millones• Inversión: $26.208 millones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

SUPERINTENDENCIA FINANCIERA DE COLOMBIA

Naturaleza

La Superintendencia Financiera de Colombia, es un organismo técnico adscrito al Ministerio de Hacienda y

Crédito Público, con personería jurídica, autonomía administrativa y financiera y patrimonio propio, que nace en

virtud del artículo primero del Decreto 4327 del 25 de noviembre de 2005 mediante el cual, la Superintendencia

Bancaria de Colombia se fusionó en la Superintendencia de Valores.

Objetivo

El objeto de la Entidad es supervisar el sistema financiero colombiano, con el fin de preservar su estabilidad,

seguridad y confianza, así como, promover, organizar y desarrollar el mercado de valores colombiano y la

protección de los inversionistas, ahorradores y asegurados. El presidente de la República, de acuerdo con la

ley, ejercerá a través de la Superintendencia de Colombia, la inspección, vigilancia y control sobre las personas

que realicen actividades financiera, bursátil, aseguradora y cualquier otra relacionada con el manejo,

aprovechamiento o inversión de recursos captados del público.

La Superfinanciera ejerce las funciones establecidas en los decretos 2739 de 1991, 663 de 1993, la Ley 964 de

2005 y demás normas que las modifiquen o adicionen, respectivamente, así como las que le delegue el

presidente de la República.

Funciones

La Superintendencia Financiera de Colombia ejercerá las funciones establecidas en el decreto 2739 de 1991 y

demás normas que la modifiquen o adicionen, el Decreto 663 de 1993 y demás normas que lo modifiquen o

adicionen, la Ley 964 de 2005 y demás normas que la modifiquen o adicionen, las demás que señalen las

normas vigentes y las que le delegue el Presidente de la República.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $-18.251,5 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $269.812,8

Disponibilidad Inicial $445,0

(+) Efectivo $445,0

Recaudos de la Vigencia $269.367,7

(+) Cuentas por Cobrar $325,7

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

(+) Ingresos Corrientes $269.042,0

GASTOS $288.064,3

Pagos de la Vigencia $19.022,3

(+) Cuentas por Pagar $18.922,3

(+) Reservas Presupuestales $100,0

Pagos Corrientes $269.042,0

(+) Funcionamiento $240.856,0

(+) Inversión $28.186,0

EFECTIVO DISPONIBLE ($18.251,5)

Efectivo Disponible ($18.251,5)

(+) Efectivo Disponible ($18.251,5)

B. Explicaciones al Pronóstico del Efectivo

Ingresos

El ajuste al ingreso corresponde a recursos nación por concepto de gastos de funcionamiento, multas que deben

ser giradas a la Dirección del Tesoro Nacional, así como recursos que apalancan el pago de la mesada pensional

que se debe girar mensualmente al Fondo de Pensiones Públicas de Nivel Nacional de Colombia – FOPEP, de

conformidad con lo estipulado en el Decreto 1212 del 01 de julio de 2014, se consideran cuentas de difícil

recaudo, pólizas de seguros adquiridas por la entidad que amparan daños materiales, manejo global,

responsabilidad civil extracontractual y seguro de responsabilidad civil servidores públicos, así como la

actualización de suscripciones anuales de publicaciones revistas y periódicos con destino al Grupo

Documentación y la afiliación anual a organismos internacionales y recursos entregados en administración al

ICETEX para programas de capacitación de los funcionarios.

Gastos

El ajuste en los gastos corresponde a recursos nación por concepto de otras cuentas por pagar.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

SUPERINTENDENCIA NACIONAL DE SALUD

Naturaleza

La Superintendencia Nacional de Salud es un organismo público de carácter técnico, adscrito al Ministerio de la

Protección Social, creado mediante el Decreto 1650 de 1977, reestructurado por la Ley 15 de 1989, el Decreto

Ley 1259 de 1994 y el Decreto 1018 de 2007, posee personería jurídica, autonomía administrativa, patrimonio

independiente y pertenece al sector descentralizado por servicios de la rama ejecutiva del poder público.

Objetivo

Principales objetivos Corporativos:

1. Consolidar la Superintendencia Nacional de Salud como un organismo técnico, rector del sistema de

vigilancia, inspección y control.

2. Promover el mejoramiento de la calidad en la atención en salud.

3. Fortalecer la inspección, vigilancia y control del aseguramiento en salud.

4. Fortalecer a través de mecanismos de IVC la oportunidad en la generación y flujo de los recursos del

Sistema General de Seguridad Social en Salud y los regímenes especiales y exceptuados.

5. Promover y fortalecer la participación ciudadana para la defensa de los derechos de los usuarios del sector

salud.

6. Adelantar los procesos de intervención forzosa administrativa aplicando mecanismos de seguimiento a los

agentes interventores, liquidadores y contralores y realizar inspección, vigilancia y control a las

liquidaciones voluntarias con el fin de proteger los derechos de los afiliados y recursos del sector salud.

7. Proteger los derechos y reconocer las obligaciones y deberes de los distintos actores participantes en el

sector salud, a través de las funciones jurisdiccionales y de conciliación

8. Fortalecer la capacidad institucional de la Superintendencia Nacional de Salud.

Funciones

La Superintendencia Nacional de Salud ejerce las funciones que legalmente le competen en materia de

inspección, vigilancia y control dentro del sistema general de seguridad social en salud para alcanzar objetivos

como fijar las políticas de inspección, vigilancia y control del Sistema General de Seguridad Social en Salud,

supervisar la calidad de la atención de la salud, mediante la inspección, vigilancia y control del aseguramiento

de la calidad en la prestación de servicios y protección de los usuarios, y en general, proteger los derechos de

los usuarios, en especial, su derecho al aseguramiento y al acceso al servicio de atención en salud

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $241.950,0 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $414.850,0

Disponibilidad Inicial $5.669,0

(+) Efectivo $5.669,0

Recaudos de la Vigencia $409.181,0

(+) Cuentas por Cobrar $253.738,0

(+) Ingresos Corrientes $117.384,0

(+) Ingresos de Capital $38.059,0

GASTOS $172.900,0

Pagos de la Vigencia $17.456,4

(+) Cuentas por Pagar $13.090,0

(+) Reservas Presupuestales $4.366,4

Pagos Corrientes $155.443,6

(+) Funcionamiento $95.050,7

(+) Inversión $60.392,9

EFECTIVO DISPONIBLE $241.950,0

Efectivo Disponible $241.950,0

(+) Efectivo Disponible $241.950,0

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $193.560,0 millones,

así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$193.560,0 $48.390,0

C. Explicaciones al Pronóstico del Efectivo

Ingresos

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

i) En la disponibilidad inicial se consideran las cuentas de depósitos en instituciones financieras por $5.669

millones.

ii) Las cuentas por cobrar y otros activos ascienden a $291.798 millones, monto representado en Ingresos

no Tributarios $70.444 millones y en los recursos entregados en administración por $238.902 millones.

Dentro de los Ingresos no tributarios están los provenientes de tasa (ejecutoriado) por $19.510 millones;

multas y sanciones por $ 28.421 millones. Con respecto a los recursos en Administración, corresponden

a recursos trasladados a la CUN, según instrucción de la DGCPTN y recursos dados al ICETEX cuya

finalidad es promover, procurar y facilitar el acceso a la formación y capacitación de los funcionarios

vinculados a la Superintendencia.

iii) Los ingresos corrientes e ingresos de capital por $155.444 millones, corresponden a las apropiaciones

de la ley de presupuesto para la vigencia 2020.

Gastos

i) Las cuentas por pagar corresponden a las constituidas en el balance del ejercicio 2019 por $13.091

millones. Se destacan los $5.174 millones de la cuenta adquisición de bienes y servicios nacionales.

ii) En obligaciones laborales el saldo asciende a $7.689 millones, representados en nómina, vacaciones,

prima de vacaciones, prima de servicios y bonificaciones.

iii) Los pagos corrientes por $155.444 millones corresponden a las apropiaciones registradas en la Ley de

presupuesto para la vigencia 2020, en gastos de funcionamiento $95.050 millones y en gastos para

inversión $60.394 millones.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda al CONPES asignar a la entidad $241.950

millones. La distribución será de la siguiente manera:

i) Para financiar proyectos de inversión en el presupuesto de la vigencia 2020 $42.317,3 millones y

ii) ii) Para fortalecimiento patrimonial $199.632,7 millones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

UNIDAD ADMINISTRATIVA ESPECIAL DE LA AERONAUTICA CIVIL

Naturaleza

El artículo 67 del Decreto 2171 de 1992, fusionó el Departamento Administrativo de Aeronáutica Civil con el

Fondo Aeronáutico Nacional y lo reestructuro como Unidad Administrativa Especial de Aeronáutica Civil adscrita

al Ministerio de Transporte.

Aerocivil ejerce sus funciones como Autoridad de la Aviación Civil Colombiana, trabajando para garantizar el

desarrollo de la aviación y de la industria aeronáutica colombiana, fundamentada en criterios de seguridad a

través del ejercicio de las facultades que le han sido conferidas, el desarrollo y actualización de las herramientas

con las que para tal efecto cuenta: Reglamentación Aeronáutica, Certificación y licenciamiento, Vigilancia,

seguimiento y control, todos ellos en un actuar sistemático y coherente, en procura de la seguridad operacional

en el sector aeronáutico para los usuarios de transporte aéreo, tanto nacionales como extranjeros.

Objetivo

La Aeronáutica Civil tiene como objeto garantizar el desarrollo ordenado de la aviación civil, de la industria aérea

y la utilización segura del espacio aéreo colombiano, facilitando el transporte intermodal y contribuyendo al

mejoramiento de la competitividad del país.

Funciones

-Coordinar con el Ministerio de Transporte la definición de políticas y planes generales de aeronáutica civil y

transporte aéreo, dentro del plan global del transporte, propendiendo por el desarrollo aeronáutico y

aeroportuario del país.

-Formular propuestas al Ministerio de Transporte para la definición de las políticas y planes generales de

aeronáutica civil y transporte aéreo, dentro del plan global del transporte, propendiendo por el desarrollo

aeronáutico y aeroportuario del país.

-Garantizar el cumplimiento del Convenio de Aviación Civil Internacional y sus anexos.

-Armonizar las disposiciones que promulgue la Organización de Aviación Civil Internacional con los

Reglamentos Aeronáuticos Colombianos.

-Dirigir, organizar, coordinar, regular técnicamente el transporte aéreo.

-Controlar, supervisar y asistir la operación y navegación aérea que se realice en el espacio aéreo sometido a

la soberanía nacional.

-Promover e implementar estrategias de mercadeo y comercialización que propendan por el desarrollo,

crecimiento y fortalecimiento de los servicios del sector aéreo y aeroportuario.

-Desarrollar, interpretar y aplicar en todos sus aspectos las normas sobre aviación civil y transporte aéreo y

ejercer vigilancia sobre su cumplimiento.

-Ejecutar las actividades necesarias para conformar, mantener, administrar, operar y vigilar la infraestructura

aeronáutica y aeroportuaria que sea de su competencia.

-Expedir, modificar y mantener los reglamentos aeronáuticos, conforme al desarrollo de la aviación civil.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

-Vigilar, evaluar y controlar el cumplimiento de las normas aeronáuticas y aeroportuarias en los aeropuertos

propios, concesionados, descentralizados o privados.

-Propiciar la participación regional y los esquemas mixtos en la administración aeroportuaria.

-Intervenir y sancionar en caso de violación a los reglamentos aeronáuticos o a la seguridad aeroportuaria.

-Fijar y desarrollar la política tarifaria, en materia de transporte aéreo nacional e internacional y sancionar su

violación.

-Desarrollar la política tarifaria, en materia de transporte aéreo y sancionar su violación.

-Establecer las tarifas, tasas y derechos en materia de transporte aéreo.

-Fijar, recaudar y cobrar las tasas, tarifas y derechos por la prestación de los servicios aeronáuticos y

aeroportuarios o los que se generen por las concesiones, autorizaciones, licencias o cualquier otro tipo de

ingreso o bien patrimonial.

-Dirigir, organizar, operar y controlar con exclusividad y en lo de su competencia, las telecomunicaciones

aeronáuticas.

-Conducir en coordinación con el Ministerio de Relaciones Exteriores las relaciones con autoridades

aeronáuticas de otros países y con organismos internacionales de aviación civil.

-Coordinar los lineamientos con las demás entidades u organismos que tengan a su cargo funciones

complementarias con la aviación y el transporte aéreo.

-Propender por el perfeccionamiento, actualización y capacitación técnica del personal aeronáutico, conforme a

los desarrollos tecnológicos.

-Realizar todas las operaciones administrativas y comerciales para el cabal cumplimiento de su objetivo.

-Fomentar y estimular las investigaciones en ciencia y en tecnología aeronáutica y aeroespacial.

-Facilitar la prestación de la asistencia técnica a las entidades de derecho público internacionales o de otros

países que la soliciten, bajo acuerdos de cooperación bilateral o multilateral.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $488.652,0 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $822.002,6

Disponibilidad Inicial $84.987,1

(+) Efectivo $84.987,1

Recaudos de la Vigencia $737.015,5

(+) Cuentas por Cobrar $737.015,5

GASTOS $333.350,7

Pagos de la Vigencia $333.350,7

(+) Cuentas por Pagar $151.626,0

(+) Reservas Presupuestales $181.724,6

EFECTIVO DISPONIBLE $488.652,0

Efectivo Disponible $488.652,0

(+) Efectivo Disponible $488.652,0

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $390.921,6 millones,

así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$390.921,6 $97.730,4

C. Explicaciones al Pronóstico del Efectivo

Ingresos

• De depósitos en Instituciones Financieras se excluyen $32.6 millones cuenta para cubrir gastos de

funcionamiento de la OACI

• De los Recursos Entregados en Administración se descuenta de la Cuenta Única Nacional ($622,404.1) el

valor de los excedentes financieros que financian gasto en 2020.

• No se tienen en cuenta los Recursos de la Entidad en Patrimonios Autónomos por corresponder a recursos

entregados para operación y mantenimiento del Aeropuerto Alfonso Bonilla Aragón de la ciudad de Palmira.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Gastos

• No se tienen en cuenta el Financiamiento Interno a Largo Plazo ya que se encuentran presupuestados en

2020.

• Se ajusta el valor de la Adquisición de Bienes y Servicios a las cuentas por pagar constituidas en SIIF.

• En Otras Cuentas por Pagar se descuenta excedentes financieros por transferir a la Nacion.

• No se toman los Beneficios a los Empleados a Corto Plazo ya que se pagan con cargo al presupuesto 2020.

• Se incluyen las Reservas Presupuestales Constituidas.

Recomendaciones

Se recomienda al CONPES destinar los recursos de excedentes financieros al interior de la Entidad para

enfrentar la reducción de ingresos por efectos de la Pandemia del Covid-19.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

UNIDAD ADMINISTRATIVA ESPECIAL DIRECCION DE IMPUESTOS Y ADUANAS

NACIONALES
Naturaleza

La Dirección de Impuestos y Aduanas Nacionales es una unidad administrativa Especial del orden nacional de

carácter eminentemente técnico y especializado, con personería jurídica, autonomía administrativa y

presupuestal y con patrimonio propio, adscrita al Ministerio de Hacienda y Crédito Público. De conformidad con

el artículo 38 de la Ley 489 de 1998 la DIAN forma parte, de un lado, de la Rama Ejecutiva de poder público y,

de otro, del sector descentralizado, por ser una Unidad Administrativa Especial con Personería Jurídica. El

régimen presupuestal y de contratación de la Unidad Administrativa Especial Dirección de Impuestos y Aduanas

Nacionales es el previsto para los establecimientos públicos del orden nacional.

El carácter de adscrita al Ministerio de Hacienda y Crédito Público conlleva que el objeto de la Unidad

Administrativa Especial Dirección de Impuestos y Aduanas Nacionales deba cumplirse conforme a los

lineamientos de política fiscal que indique el Ministerio de Hacienda y Crédito Público y enmarcarse dentro del

programa macroeconómico que se adopte por las autoridades competentes. La DIAN es responsable de prestar

un servicio de facilitación y control a los agentes económicos, para el cumplimiento de las normas que integran

el Sistema Tributario, Aduanero y Cambiario, obedeciendo los principios constitucionales de la función

administrativa, con el fin de recaudar la cantidad correcta de tributos, agilizar las operaciones de comercio

exterior, propiciar condiciones de competencia leal, proveer información confiable y oportuna y contribuir al

bienestar social y económico de los colombianos.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $1.699,9 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $7.290,8

Disponibilidad Inicial $3.019,3

(+) Efectivo $3.019,3

Recaudos de la Vigencia $4.271,5

(+) Cuentas por Cobrar $31,5

(+) Ingresos Corrientes $4.127,0

(+) Ingresos de Capital $113,0

GASTOS $5.590,9

Pagos de la Vigencia $1.350,9

(+) Cuentas por Pagar $264,9

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

(+) Reservas Presupuestales $1.086,0

Pagos Corrientes $4.240,0

(+) Funcionamiento $4.240,0

EFECTIVO DISPONIBLE $1.699,9

Efectivo Disponible $1.699,9

(+) Efectivo Disponible $1.699,9

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $1.359,9 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$1.359,9 $340,0

C. Explicaciones al Pronóstico del Efectivo

Ingresos

i) En la disponibilidad Inicial se consideraron los depósitos en Instituciones Financieras $3.194 millones,

así como las cuentas por cobrar por transacciones sin contraprestación y con contraprestación de

$3.516 millones, y bienes y servicios pagados por anticipado por $21.843 millones, con ajuste de los

descuentos correspondientes. Los ingresos corrientes ascienden a $4.127, valor que corresponde a la

apropiación de la Ley de Presupuesto para la vigencia 2020.

Gastos

i) Las cuentas por pagar ascienden a $265 millones. En las reservas presupuestales se registra el valor

reportado al Ministerio de Hacienda y Crédito Público, a través del SIIF, las cuales ascienden a $1086

millones.

Los pagos corrientes por $4.240 millones corresponden a las apropiaciones registradas en la Ley de

presupuesto para la vigencia 2020, para funcionamiento.

Recomendaciones

Se recomienda al CONPES asignar la suma de $1.699.916.000 a la Unidad Administrativa Especial Dirección

de Impuestos y Aduanas Nacionales en el presupuesto de funcionamiento para la vigencia 2021.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

UNIDAD ADMINISTRATIVA ESPECIAL JUNTA CENTRAL CONTADORES

Naturaleza

La Junta Central de Contadores es una Unidad Administrativa Especial del Ministerio de Comercio, Industria y

Turismo. Se consagró legislativamente con la expedición de la Ley 43 de 1990 mediante la cual adquirió el

carácter de Tribunal Disciplinario, se definió su naturaleza administrativa, su composición, estructura, funciones

y atribuciones.

Objetivo

Es uno de los órganos de la profesión contable, responsable de llevar a cabo el registro y control de los

contadores públicos y personas jurídicas prestadoras de servicios contables, a favor de quienes expide, en su

orden, la tarjeta profesional y la tarjeta de registro, documentos habilitantes para ejercer la profesión en el país.

Funciones

Como se menciona en el artículo 20 de la Ley 43 de 1990 son funciones de UAE- JCC:

• Ejercer la inspección y vigilancia, para garantizar que la Contaduría Pública sólo sea ejercida por Contadores
Públicos debidamente inscritos y que quienes ejerzan la profesión del Contador Público, lo hagan de
conformidad con las normas legales, sancionando en los términos de ley, a quienes violen tales
disposiciones.

• Efectuar la inscripción de Contadores Públicos, suspenderla, o cancelarla cuando haya lugar a ello, así
mismo llevar su registro.

• Expedir, a costa del interesado, la tarjeta profesional y su reglamentación, las certificaciones que legalmente
esté facultada para expedir.

• Denunciar ante autoridades competentes a quien se identifique y firme como Contador Público sin estar
inscrito como tal.

• En general hacer que se cumplan las normas sobre ética profesional

• Establecer Juntas Seccionales y delegar en ellas las funciones señaladas en los numerales 4 y 5 de este
artículo y las demás que juzgue conveniente para facilitar a los interesados que residan fuera de la capital
de la República el cumplimiento de los respectivos requisitos.

• Darse su propio reglamento de funcionamiento interno

• Las demás que le confieran las leyes

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $34.990,3 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $49.981,5

Disponibilidad Inicial $631,4

(+) Efectivo $631,4

Recaudos de la Vigencia $49.350,1

(+) Cuentas por Cobrar $35.412,0

(+) Ingresos Corrientes $6.332,6

(+) Ingresos de Capital $7.605,6

GASTOS $14.991,3

Pagos de la Vigencia $1.053,2

(+) Cuentas por Pagar $1.045,2

(+) Reservas Presupuestales $8,0

Pagos Corrientes $13.938,1

(+) Funcionamiento $6.332,6

(+) Inversión $7.605,6

EFECTIVO DISPONIBLE $34.990,3

Efectivo Disponible $34.990,3

(+) Efectivo Disponible $34.990,3

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $27.992,2 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$27.992,2 $6.998,1

C. Explicaciones al Pronóstico del Efectivo

Ingresos

1. Disponibilidad Inicial: Se tienen en cuenta los depósitos en instituciones financieras (Bancos) por valor

de $631,4 millones provenientes de venta de bienes y servicios: tarjetas profesionales y certificados.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

2. Cuentas por Cobrar: Por valor de $35.411.9 millones, compuesta por $43.080 millones de recursos

entregados en administración al Tesoro Nacional trasladados a la Cuenta Única Nacional, se

descuentan $7.605 que están programados en el presupuesto de la vigencia 2020 de los excedentes

liquidados de 2018, y $62.5 millones recursos convenio con ICETEX para apoyo estudios funcionarios.

De la cuenta Recursos entregados en administración por $77.1 millones se ajustan porque corresponde

a los recursos que encuentran en Fideicomiso -PATRIMONIO AUTONOMO FC. Otras Cuentas por

cobrar por $0.7 se ajustan porque corresponde a tiquete pagado a SATENA y no utilizado por

cancelación de vuelo, no representa efectivo por tanto no se tiene en cuenta para el ejercicio.

3. Otros activos: intangibles por valor de $1.162 millones relacionados con materiales y suministros,

licencias y software, se descuentan por no representar efectivo para la entidad, así mismo la

correspondiente amortización intangibles de $221,5 millones que son licencias, tampoco representan

disponibilidad.

4. Ingresos: Corresponden a los valores programados en el Presupuesto General de la Nación para la

vigencia fiscal de 2020 con recursos propios, por concepto de: i) Ingresos Corrientes $6.332,6 millones,

que corresponden a la venta de bienes y servicios, relacionados con servicios de documentación e

identificación (certificaciones de antecedentes y tarjetas profesionales) y ii) Recursos de Capital

$7.605,6 millones, por concepto de excedentes financieros liquidado con base en el Documento

Conpes.

Gastos

1. Se incluyen Cuentas por pagar por valor de $1.252,2 millones que corresponde a $821,5 millones de

adquisición de bienes y servicios; $6,1 millones de descuentos de nómina (aportes a fondos de

pensiones, aportes salud, cuentas AFC); $78,9 millones de impuestos; $129,5 millones de otras cuentas

por pagar (viáticos y gastos de viaje, seguros, parafiscales, honorarios, arrendamientos del archivo

físico, comisiones)

2. De Avances y anticipos recibidos de terceros por valor de $1.054,9 millones se excluyen $844

millones de convenios que se encuentran en ejecución.

3. Se incluyen reservas presupuestales que se pagan con recursos propios por valor de $8,0 millones y

fueron reportadas al Ministerio de Hacienda a través del SIIF.

4. En cuanto al valor de los pagos corrientes corresponde al registrado en la Ley de Presupuesto para la

vigencia 2020, tanto para gastos de funcionamiento como de inversión.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda al Conpes asignar a la Entidad $6.893 millones

para financiar inversión y la diferencia para el fortalecimiento institucional.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

UNIDAD ADMINISTRATIVA ESPECIAL MIGRACION COLOMBIA

Naturaleza

Migración Colombia fue creado, mediante el Decreto 4062 de 2011, como un Organismo Civil de Seguridad con

personería jurídica, autonomía administrativa, financiera y de patrimonio independiente con jurisdicción en todo

el territorio nacional adscrita al Ministerio de Relaciones Exteriores; cuyo objetivo será ejercer las funciones de

autoridad de vigilancia y control migratorio y de extranjería del Estado colombiano, dentro del marco de la

soberanía nacional y de conformidad con las leyes y la política que en la materia defina el Gobierno Nacional.

Objetivo

El objetivo de Migración Colombia es ejercer las funciones de autoridad de vigilancia y control migratorio y de

extranjería del Estado Colombiano, dentro del marco de la soberanía nacional y de conformidad con las leyes y

la política que en la materia defina el Gobierno Nacional.

Funciones

1. Apoyar al Ministerio de Relaciones Exteriores y demás instituciones del Estado en la formulación y ejecución

de la Política Migratoria.

2. Ejercer la vigilancia y el control migratorio de nacionales y extranjeros en el territorio nacional.

3. Llevar el registro de identificación de extranjeros y efectuar en el territorio nacional la verificación migratoria

de los mismos.

4. Ejercer funciones de Policía Judicial, en coordinación con la Fiscalía General de la Nación, para las

actividades relacionadas con el objetivo de la entidad, en los términos establecidos en la ley.

5. Capturar, registrar, procesar, administrar y analizar la información de carácter migratorio y de extranjería para

la toma de decisiones y consolidación de políticas en esta materia.

6. Formular, dirigir, coordinar y evaluar los planes, programas y proyectos en materia de control migratorio,

extranjería y verificación migratoria, en desarrollo y de conformidad con la política migratoria.

7. Expedir los documentos relacionados con cédulas de extranjería, salvoconductos y prórrogas de permanencia

y salida del país, certificado de movimientos migratorios, permiso de ingreso, registro de extranjeros y los demás

trámites y documentos relacionados con migración y extranjera que sean asignados a la entidad, dentro de la

política que para tal efecto establezca el Gobierno Nacional.

8. Recaudar y administrar los recursos provenientes de la tasa que trata la Ley 961 de 2005 modificada por la

Ley 1238 de 2008 y demás disposiciones que la modifiquen o adicionen.

9. Recaudar y administrar las multas y sanciones económicas señaladas en el artículo 3° de la Ley 15 de 1968,

en el artículo 98 del Decreto 4000 de 2004 y demás disposiciones que la modifiquen o adicionen.

10. Coordinar el intercambio de información y cooperación con otros organismos nacionales e internacionales,

bajo los lineamientos del Ministerio de Relaciones Exteriores y las demás entidades competentes.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

11. Coordinar con el Ministerio de Relaciones Exteriores, la adopción y cumplimiento de los compromisos

internacionales del Estado en materia migratoria.

12. Las demás que le sean asignadas

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $-2.452,5 millones de pesos. Lo anterior

teniendo en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $36.202,7

Disponibilidad Inicial $2.864,1

(+) Efectivo $2.864,1

Recaudos de la Vigencia $33.338,6

(+) Cuentas por Cobrar $666,6

(+) Ingresos Corrientes $24.672,0

(+) Ingresos de Capital $8.000,0

GASTOS $38.655,2

Pagos de la Vigencia $5.983,2

(+) Cuentas por Pagar $5.868,2

(+) Reservas Presupuestales $115,0

Pagos Corrientes $32.672,0

(+) Funcionamiento $23.252,0

(+) Inversión $9.420,0

EFECTIVO DISPONIBLE ($2.452,5)

Efectivo Disponible ($2.452,5)

(+) Efectivo Disponible ($2.452,5)

B. Explicaciones al Pronóstico del Efectivo

Ingresos

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

En la disponibilidad inicial se consideran los depósitos en instituciones financieras disponibles por $2.183

millones, más $681 millones correspondientes a recursos propios recaudados por la Entidad y trasladados a la

cuenta CUN.

Del total de cuentas por cobrar por $1.204 millones, se descontaron $538 millones, los cuales obedecen a:

• a. Ingresos no tributarios por $1.109 millones, correspondientes a recursos de baja capacidad de recaudo,

debido a la calidad de extranjería de la población sancionada;

• b. Otras cuentas por cobrar por $510 millones, correspondientes a recursos Nación;

• c. Cuentas por cobrar de difícil recaudo por $555 millones, correspondientes a sanciones disciplinarias y

administrativas deterioradas en su totalidad;

• d. Depuración contable y presupuestal de las cuentas por cobrar por $1.636 millones;

• -Los ingresos corrientes corresponden a los presupuestados en la Ley de Presupuesto de la presente

vigencia por $24.672 millones.

• -Los ingresos de capital corresponden a los presupuestados en la Ley de Presupuesto vigente, los cuales

ascienden a $8.000 millones.

Gastos

El total del pasivo corriente de la Entidad asciende a $23.194 millones, de los cuales se descontaron $17.326

millones, dando lugar a cuentas por pagar por $5.868 millones. Estos $17.326 millones obedecen a:

• a. Recursos Nación por $10.981 millones;

• b. Provisiones para procesos judiciales que no han sido ejecutoriados y, por lo tanto, no se consideran exigibles

en el corto plazo por $6.000 millones;

• c. Pasivos diferidos a largo plazo (exigibilidad mayor a un año) por $345 millones;

• -Reservas presupuestales constituidas en SIIF por $115 millones

• -Los pagos corrientes corresponden a los gastos de funcionamiento e inversión apropiados en la Ley de

Presupuesto para la presente vigencia.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

UNIDAD DE PLANEACION MINERO ENERGETICA – UPME

Naturaleza

La Unidad de Planeación Minero-Energética – UPME -, es una Unidad Administrativa Especial del orden

Nacional, de carácter técnico, adscrita al Ministerio de Minas y Energía, regida por la Ley 143 de 1994 y por el

Decreto número 1258 de junio 17 de 2013.

Objetivo

Planear en forma integral, indicativa, permanente y coordinada con los agentes del sector minero energético, el

desarrollo y aprovechamiento de los recursos mineros y energéticos; producir y divulgar la información requerida

para la formulación de política y toma de decisiones; y apoyar al Ministerio de Minas y Energía en el logro de

sus objetivos y metas.

Funciones

Sus funciones son:

1. Establecer los requerimientos mineros y energéticos de la población y los agentes económicos del país,

con base en proyecciones de demanda que tomen en cuenta la evolución más probable de las variables

explicativas en un contexto nacional e internacional.

2. Planear las alternativas para satisfacer los requerimientos mineros y energéticos, teniendo en cuenta los

recursos convencionales y no convencionales, según criterios tecnológicos, económicos, sociales y

ambientales.

3. Elaborar y actualizar los planes nacionales de: Desarrollo Minero, Energético Nacional, Expansión de los

Sectores Eléctrico, Cobertura de zonas interconectadas y no interconectadas, y de los demás planes

subsectoriales, en concordancia con el Plan Nacional de Desarrollo.

4. Elaborar y actualizar los planes de Abastecimiento de Gas y de Ordenamiento Minero, de conformidad con

la delegación efectuada por el Ministerio de Minas y Energía.

5. Desarrollar análisis económicos de las principales variables sectoriales, evaluar el comportamiento e

incidencia del sector minero y energético en la economía del país y proponer indicadores para hacer

seguimiento al desempeño de estos sectores lo cual servirá de insumo para la formulación de la política y

evaluación del sector.

6. Evaluar la conveniencia económica, social y ambiental del desarrollo de fuentes renovables y no

convencionales de energía y de sus usos energéticos.

7. Evaluar la rentabilidad económica y social de las exportaciones e importaciones de los recursos mineros y

energéticos y conceptuar sobre su conveniencia.

8. Realizar diagnósticos y estudios que permitan la formulación de planes y programas orientados a fortalecer

el aporte del sector minero y energético a la economía y la sociedad en un marco de sostenibilidad.

9. Adelantar los estudios y apoyar en materia minero-energética que requiera el Gobierno Nacional para la

formulación de la política sectorial.

10. Fomentar, diseñar y establecer los planes, programas y. proyectos, relacionados con el uso eficiente,

ahorro y conservación de la energía en todos los campos de la actividad económica y adelantar las labores

de difusión necesarias.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

11. Elaborar los planes de expansión del Sistema Interconectado Nacional en consulta con el cuerpo consultivo,

de conformidad con la Ley 143 de 1994 y las normas que lo modifiquen o reglamenten y establecer los

mecanismos que articulen la ejecución de los proyectos de infraestructura con los planes de expansión.

12. Estructurar los procesos para la ejecución de los proyectos de transmisión y distribución de electricidad

definidos en el Plan de Expansión del Sistema Interconectado Nacional y hacerles seguimiento, de

conformidad con la delegación efectuada por el Ministerio de Minas y Energía.

13. Desarrollar y mantener un sistema adecuado de información sectorial y subsectorial para apoyar la toma

de decisiones de las autoridades, los agentes públicos y privados y el uso del público en general de

conformidad con el decreto 4130 de 2011 y demás normas que modifiquen o sustituyan.

14. Administrar el Sistema de Información Minero Energético Colombiano, así como sus subsistemas, entre

ellos el Sistema de Información Minero Colombiano - SIMCO, de que trata el Código de Minas, en los

términos y para los efectos previstos en la delegación efectuada por el Ministerio de Minas y Energía.

15. Elaborar y divulgar el balance minero energético nacional, la información estadística, los indicadores del

sector minero energético, y demás informes y estudios de interés.

16. Conceptuar sobre la viabilidad técnica y financiera de los proyectos para ser financiados a través de los

fondos administrados por el Ministerio de Minas y Energía.

Fundamento Legal

A. Cálculo de Excedente Financiero

En concordancia con lo señalado en el artículo 9 de la ley 2008 del 27 de diciembre del 2019, y los estados

financieros remitidos por la entidad, el excedente financiero es de $769,3 millones de pesos. Lo anterior teniendo

en cuenta la proyección del pronóstico del efectivo, así:

Cuadro 1. Pronóstico del Efectivo

Cifras en millones de pesos

CONCEPTO PROYECCIÓN

INGRESOS $42.811,5

Disponibilidad Inicial $4.462,2

(+) Efectivo $4.462,2

Recaudos de la Vigencia $38.349,3

(+) Cuentas por Cobrar $1.012,6

(+) Ingresos Corrientes $36.086,6

(+) Ingresos de Capital $1.250,1

GASTOS $42.042,2

Pagos de la Vigencia $4.656,9

(+) Cuentas por Pagar $4.656,9

Pagos Corrientes $37.385,3

(+) Funcionamiento $16.305,1

(+) Inversión $21.080,2

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CONCEPTO PROYECCIÓN

EFECTIVO DISPONIBLE $769,3

Efectivo Disponible $769,3

(+) Efectivo Disponible $769,3

B. Distribución del Excedente

Con respecto a lo señalado en el parágrafo 1° del artículo 16 y del artículo 97 del Estatuto Orgánico del

Presupuesto, el excedente financiero que como máximo le pertenece a la Nación es de $615,4 millones, así:

Cuadro 2. Excedente Financiero

Cifras en millones de pesos

Nación 80% Entidad 20%

$615,4 $153,9

C. Explicaciones al Pronóstico del Efectivo

Ingresos

1. La entidad cuenta con una disponibilidad inicial de $4.462,2 millones, correspondientes a saldos en las

cuentas bancarias manejadas por fiducia, así como recursos recibidos de las empresas aportantes

pertenecientes a la cuenta CUN, luego de descontarle los excedentes financieros que financian

presupuesto 2020 por $1.250 millones.

2. En las cuentas por cobrar se considera la cuenta "Transferencias por cobrar" por $907,3 millones,

correspondientes a los aportes de la ANM y el MME y $105,2 millones de la cuenta "Otros deudores"

correspondientes a cuentas por cobrar de las EPS y ARL producto de las incapacidades de los

funcionarios de la entidad. Se descuentan $37,02 millones de la cuenta "Bien y servicios pagados por

anticipado" correspondientes a pólizas de seguros todo riesgo.

3. Los ingresos de capital y los ingresos corrientes corresponden a las apropiaciones de la ley de

presupuesto para la vigencia 2020.

Gastos

1. Se toma el valor de las cuentas por pagar constituidas con recursos propios en el Ministerio de Hacienda

y Crédito Público - MHCP, los valores de acreedores y retenciones, e impuestos por pagar. Se

descuentan de la cuenta "Acreedores" $102,9 millones correspondientes a una comisión fiduciaria por

$18 millones y otras cuentas de prestación de servicios que se encuentran en las cuentas por pagar

constituidas del SIIF por $85 millones; y de la cuenta "Beneficios a los empleados de corto plazo" se

descuentan $887,09 millones correspondientes a provisiones de prestaciones sociales de los servidores

de la entidad

2. Los pagos corrientes corresponden a las apropiaciones registradas para gasto de funcionamiento e

inversión en la Ley de Presupuesto para la vigencia 2020.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda al Conpes asignar a la Entidad $769.3 millones

para financiar el presupuesto de inversión de la Entidad.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

B. Empresas Industriales Y Comerciales del Estado No Societarias del Orden

Nacional

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

ADMINISTRADORA COLOMBIANA DE PENSIONES – COLPENSIONES

Naturaleza

De acuerdo con el artículo 1 del Decreto 4936 de 2011, la Administradora Colombiana de Pensiones -

Colpensiones, es una Empresa Industrial y Comercial del Estado organizada como entidad financiera de carácter

especial, vinculada al Ministerio de Trabajo.

Objetivo

De conformidad con el artículo 155 de la Ley 1151 de 2007, la Administradora Colombiana de Pensiones -

Colpensiones, hace parte del Sistema General de Pensiones y tiene por objeto la administración estatal del

Régimen de Prima Media con Prestación Definida, las prestaciones especiales que las normas legales le

asignen, y la administración del Sistema de Ahorro de Beneficios Económicos Periódicos de que trata el Acto

Legislativo 01 de 2005, en los términos que determine la Constitución y la ley, en su calidad de entidad financiera

de carácter especial. (Artículo 2, Decreto 4936 de 2011).

Funciones

De conformidad con el Artículo 5 del Decreto 4936 del 29 de diciembre de 2011, las principales funciones de

Colpensiones son:

• Administrar de manera independiente de su patrimonio los recursos correspondientes al Régimen de Prima

Media con prestación definida, de conformidad con la ley.

• Administrar de manera independiente de su patrimonio el portafolio de inversiones, ahorros y pagos del

Sistema de Ahorros de Beneficios Económicos Periódicos, así como los incentivos otorgados por el Gobierno

Nacional para el fomento de esta clase de ahorro a cargo de la Administradora Colombiana de Pensiones -

COLPENSIONES.

• Diseñar y adoptar estrategias para el otorgamiento de servicios adicionales o complementarios para el uso y

disfrute de sus afiliados, ahorradores, pensionados y beneficiarios, tales como: servicios de pago, transacciones

virtuales o tarjetas monederos, para lo cual podrá celebrar convenios con establecimientos públicos o privados,

cajas de compensación, entre otros.

• Realizar las operaciones de recaudo, pago y transferencias de los recursos que deba administrar. Para este

efecto podrá hacerlo directamente o por medio de terceros, asociándose, celebrando acuerdos de colaboración

empresarial, efectuando convenios o contratando con instituciones financieras o sociedades que presten

servicios de administración de redes de bajo valor. También podrá realizar estas operaciones directamente, de

acuerdo con las normas vigentes, siempre y cuando demuestre que está en condiciones de hacerlo a costos

inferiores que los que encuentre en el mercado.

• Gestionar la historia laboral y pensional los registros de sus beneficiarios, adelantar los registros de novedades,

analizar la consistencia de información y realizar el manejo, la conservación y la custodia documental.

• Administrar la nómina de las personas a quienes se les reconozcan beneficios y prestaciones, gestionar las

novedades, liquidar, verificar y pagar las correspondientes prestaciones y beneficios.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

• Elaborar y mantener actualizados los cálculos actuariales con el fin de cuantificar el pasivo pensional de las

mesadas actuales, de las futuras, de conmutaciones pensionales, bonos, cuotas, y realizar los demás cálculos

que sean necesarios de conformidad con las normas legales.

1. UTILIDAD

a. Patrimonio

De acuerdo a los estados financieros a 31 de diciembre de 2019 remitidos por la empresa, el patrimonio de

Capital Fiscal corresponde a:

Cuadro 1. Patrimonio

Cifras en millones de pesos

 Concepto 2018 2019 Variación %

 (1) (2) 3= (2/1)-1

1. Capital Fiscal $120.491,2 $120.491,2 0,00%

2. Resultados De Ejercicios Anteriores -/-
Utilidades Acumuladas -/- Resultados
Acumulados -/- Perdidas de ejercicios
anteriores

$0,0 $52.486,0 0,00%

3. Resultado Del Ejercicio -/- Utilidad del Ejercicio
y/o Perdida

$126.475,1 $172.164,0 36,12%

5. Otros $5.186,3 $5.186,3 0,00%

 Total $252.152,6 $350.327,5 38,9%

b. Cálculo de la Utilidad

Según lo dispuesto en el Decreto 1957 de 2007, reglamentario de las normas orgánicas de presupuesto, los
excedentes financieros de las Empresas Industriales y Comerciales del Estado No Societarias se liquidarán de
acuerdo con el régimen previsto para las sociedades comerciales.

Cuadro 2. Cálculo Utilidad

Cifras en millones de pesos

 Concepto Millones de Pesos

(+) Resultados De Ejercicios Anteriores -/-
Utilidades Acumuladas -/- Resultados
Acumulados -/- Perdidas de ejercicios
anteriores

52.486,0

(+) Resultado Del Ejercicio -/- Utilidad del
Ejercicio y/o Perdida

172.164,0

 Total Excedente Financiero 224.650,0

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

De acuerdo con lo señalado en el artículo 97 del Estatuto Orgánico del Presupuesto, la utilidad a distribuir que

como máximo le corresponde a la Nación (80%) es de $179.720,03 millones.

Sin embargo, la distribución del excedente financiero de Colpensiones, se realiza según lo dispuesto en el

parágrafo 3, artículo 4 del Decreto 4121 de 2011 y parágrafo 3 del artículo 4 del Decreto 309 de 2017:

“…Los excedentes financieros anuales que genere Colpensiones en su operación se destinarán a los fondos

para el pago de las pensiones de vejez, sin perjuicio de lo dispuesto en este decreto.

Para constituir y mantener el capital que determine el Gobierno Nacional, la Administradora Colombiana de

Pensiones-Colpensiones dispondrá como mínimo de un treinta por ciento (30%) de los excedentes financieros

anuales que genere en su operación. Una vez se alcance el capital, la totalidad de los excedentes se

destinarán conforme lo dispone este parágrafo”.

2. ASPECTOS FINANCIEROS RELEVANTES DEL EJERCICIO

Balance General

Los Activos de Colpensiones registran un crecimiento de 20,6% respecto a la vigencia 2018, los cuales a 31 de

diciembre de 2019 sumaron $660.052,9 millones. Entre las cuentas más representativas del activo corriente,

están las inversiones en títulos de renta fija y la liquidez en bancos para los portafolios Administradora RPM y

Comisión Conmutación Pensional ($531.695,8 millones). Así mismo, la cuenta depósitos en instituciones

financieras, valores consignados por concepto de la Comisión de Administración sobre los aportes obligatorios

en pensiones ($58.786 millones), con un aumento de 14% en relación a 2018.

Por otra parte, los pasivos totales presentaron una variación de 12,5% respecto a los registrados en 2018, con

$317.725,4 millones. El 83% se refiere a los pasivos no corrientes, principalmente a provisiones con $263.742,7

millones. Mientras que el 17% corresponde al pasivo corriente ($53.982,7 millones), distribuido en provisiones

($24.544,6 millones), beneficios a los empleados ($21.719,9 millones) y cuentas por pagar ($7.718,3 millones).

El Patrimonio registró en 2019 un valor de $350.327,5 millones, resultado positivo respecto a 2018, vigencia en

la que sumó $252.152.6 millones. El capital fiscal no presentó variación respecto al año anterior ($120.491,2

millones), mientras que la utilidad del ejercicio llegó a $172.164 millones, 26,5% superior a la obtenida en 2018.

Adicionalmente, la Entidad certifica como resultado de ejercicios anteriores la suma de $52.486 millones.

Estado de Resultados

Colpensiones cerró la vigencia 2019 con una utilidad neta de $172.164 millones, con una variación de 36,1%

respecto al año 2018 ($126.475 millones), explicada principalmente por el aumento de las inversiones de

administración de liquidez (TES, CDT, y Bonos y títulos emitidos por entidades financieras), las cuales pasaron

de sumar $421.885 millones en 2018 a $531.695,8 millones en 2019.

En 2019, los ingresos de Colpensiones sumaron $1.043.257 millones, con un crecimiento de 9,1% respecto al

año anterior. Sobresale el rubro "otros ingresos" por $1.036.208 millones, especialmente los ingresos por

comisiones obtenidos de la administración del Régimen de Prima Media (Fondos de Pensiones Obligatorias), el

pago de pensiones conmutadas, el pago de las nóminas de Empos y Metales y del Banco de la República

($789.842 millones).

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

De igual manera, los gastos de Colpensiones en 2019 sumaron $871.093 millones, 5,6% superiores a los

registrados en 2018. El 74,6% corresponde a los gastos de administración ($622.572,1 millones), que de

acuerdo con la información de la entidad, se refieren a los gastos asociados con actividades de planificación,

organización, dirección, control y apoyo logístico, así como los gastos originados en el desarrollo de la operación

básica del Fondo.

Así mismo, los gastos por deterioro, depreciaciones, amortizaciones y provisiones ($165.110,9 millones), que

representan el 19% del total de los gastos, "reflejan el valor del desgaste o pérdida de la capacidad operacional

por el uso de los bienes, su consumo, o deterioro, así como los montos para cubrir las posibles pérdidas que

están sujetas a condiciones de incertidumbre en relación con su cuantía y/o vencimiento."

Estructura

Revisando las razones financieras más relevantes tenemos como resultado:

Liquidez: la Razón Corriente de la entidad es de 11,7 puntos, lo cual indica que por cada peso que se debe en

el corto plazo, la empresa tiene $11,7 para cubrir esas obligaciones corrientes. Es decir que en el corto plazo

tiene respaldada la totalidad de sus deudas.

Endeudamiento: La empresa presentó una participación de los pasivos para el año 2019 del 47,6%, sobre el

total de los activos, con esta relación se evidencia que se mantiene el nivel de endeudamiento dentro de los

estándares de riesgo.

Indicadores Financieros

El detalle de los indicadores financieros a 31 de diciembre de 2019 es el siguiente:

Cuadro 4. Indicadores Financieros

Indicador 2018 2019 Variación %

Indicadores de Endeudamiento

Nivel de Endeudamiento 0,5 0,5 -9,3

Concentración del Endeudamiento de Corto Plazo 0,1 0,2 51,4

Indicadores de Liquidez

Razón Corriente 15,9 11,7 -26,3

Indicadores de Rentabilidad

Recomendaciones

El excedente financiero liquidado 2019 de Colpensiones, el cual suma $224.650 millones, se distribuirá teniendo

en cuenta la normatividad vigente.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

ADRES-ADMINISTRADORA DE LOS RECURSOS DEL SISTEMA GENERAL DE

SEGURIDAD SOCIAL EN SALUD

Naturaleza

El artículo 66 de la Ley 1753 de 2015 crea la entidad y con el Decreto 1429 de 2016 se modifica la estructura

contemplada en la Ley. De carácter especial, y del nivel descentralizado de la orden nacional asimilada a una

Empresa Industrial y Comercial del Estado.

Hace parte del SGSSS y estará adscrita al Ministerio de Salud y Protección Social (MSPS), con personería

jurídica, autonomía administrativa y financiera y patrimonio independiente.

Objetivo

La ADRES como objeto social tiene el de administrar los recursos que hacen parte del Fondo de Solidaridad y

Garantías (Fosyga), los recursos del Fondo de Salvamento y Garantías para el Sector Salud (FONSAET), los

recursos que financien el aseguramiento en salud, los copagos por concepto de prestaciones no incluidas en el

plan de beneficios del Régimen Contributivo, los recursos que se recauden como consecuencia de las gestiones

que realiza la Unidad Administrativa Especial de Gestión Pensional y Contribuciones Parafiscales de la

Protección Social (UGPP); los cuales confluirán en la Entidad.

Funciones

Dentro de las principales funciones están:

•Administrar los recursos del Sistema, de conformidad con lo previsto la Ley.

•Efectuar el reconocimiento y pago de las Unidades de Pago por Capitación y demás recursos del aseguramiento

obligatorio en salud.

•Realizar los pagos, efectuar giros directos, a los prestadores de servicios de salud y proveedores de tecnologías

en salud, de acuerdo con lo autorizado por el beneficiario de los recursos y adelantar las transferencias que

correspondan a los diferentes agentes del Sistema, que en todo caso optimice el flujo de recursos.

•Adelantar las verificaciones para el reconocimiento y pago por los distintos conceptos, que promueva la

eficiencia en la gestión de los recursos. Desarrollar los mecanismos establecidos en los artículos 41 del Decreto

Ley 4107 de 2011 y 9 de la Ley 1608 de 2013.

•Administrar la información propia de sus operaciones.

•Las demás necesarias para el desarrollo de su objeto.

1. UTILIDAD

a. Patrimonio

De acuerdo a los estados financieros a 31 de diciembre de 2019 remitidos por la empresa, el patrimonio de

Capital Fiscal corresponde a:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Patrimonio

Cifras en millones de pesos

 Concepto 2018 2019 Variación %

 (1) (2) 3= (2/1)-1

1. Capital Fiscal $1.913.518,0 $1.913.518,0 0,00%

3. Resultado Del Ejercicio -/- Utilidad del Ejercicio
y/o Perdida

$98.258,9 $1.312.016,0 1235,26%

5. Otros ($200.610,0) $0,0 -100,00%

 Total $1.811.166,9 $3.225.534,0 78,1%

b. Cálculo del Excedente Financiero

Según lo dispuesto en el Decreto 1957 de 2007, reglamentario de las normas orgánicas de presupuesto, los

excedentes financieros de las Empresas Industriales y Comerciales del Estado No Societarias se liquidarán de

acuerdo con el régimen previsto para las sociedades comerciales.

Cuadro 2. Cálculo Utilidad

Cifras en millones de pesos

 Concepto Millones de Pesos

(+) Resultado Del Ejercicio -/- Utilidad del
Ejercicio y/o Perdida

1.312.016,0

 Total Excedente Financiero 1.312.016,0

De acuerdo con lo señalado en el artículo 97 del Estatuto Orgánico del Presupuesto, la utilidad a distribuir que

como máximo le corresponde a la Nación (80%) es de $1.049.612,80 millones.

2. ASPECTOS FINANCIEROS RELEVANTES DEL EJERCICIO

Balance General

La estructura del balance de la ADRES para la vigencia 2019, compuesto así: i) Activos: $4.976.627 millones.

ii) Pasivos: $1.884.923 millones. iii) Patrimonio: $1.091.704 millones.

Dentro del activo se descantan: i) los Deudores: Por avances y anticipos Entregados por $86.755 millones, que

corresponde al saldo de los valores entregados a las entidades por concepto de anticipos (pago previo) de

recobros por Medicamentos no POS y Fallos de Tutela en cumplimiento de la resolución 1275 de 2011 del

Ministerio de Salud y Protección Social, giros efectuados de acuerdo con los mecanismos establecidos para el

efecto por el Ministerio de Salud v Protección Social. ii) Recursos destinados a la financiación del SGSSS por

$1.269.893 millones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Dentro del pasivo se descantan: i) Cuentas por pagar $155.305 millones. ii) Provisión para contingencias por

$2.891.325 millones, que corresponde al valor de la provisión par procesos judiciales en contra de los recursos

de la Unidad de Recursos Administrados de la ADRES, de acuerdo con la evaluación realizada por el área

Jurídica de la entidad.

Estado de Resultados

El total Ingresos fue de $42.734.491 millones. Se descomponen así: i) Ingresos fiscales $22.259.687 millones.

ii) Transferencias $19.241.750 millones y iii) Otros Ingresos por $1.233.054 millones. Figuran unos ingresos

extraordinarios por $1,104.971 millones, que corresponde principalmente a los valores restituidos por concepto

do UPC del régimen contributivo y Subsidiado.

El total de Gastos fue de $41.422.474 millones, Se descomponen así: i) Administración por $28.311.180

millones, ii) Provisiones por $1,602.505 millones. iii) Transferencias por $11.488.694 millones. iv) Otros gastos

por $20.095 millones.

Para el ejercicio 2019, se presentó un superávit de $1.312.016 millones.

Indicadores Financieros

El detalle de los indicadores financieros a 31 de diciembre de 2019 es el siguiente

Cuadro 4. Indicadores Financieros

Indicador 2018 2019 Variación %

Indicadores de Endeudamiento

Nivel de Endeudamiento 0,2 0,8 0,6

Concentración del Endeudamiento de Corto Plazo 1,0 1,0 0,0

Indicadores de Liquidez

Razón Corriente 5,6 1,3 -4,3

Capital de Trabajo Neto Operativo 434.505,4 1.637.524,0 1.203.018,6

Recomendaciones

Se recomienda al CONPES dada la utilidad de $1.312.016 millones presentada en el ejercicio 2019, ordenar la

destinación de los excedentes financieros al fortalecimiento patrimonial de la ADRES, en concordancia con el

Artículo 48 de la Constitución Política de Colombia: “No se podrán destinar ni utilizar los recursos de las

instituciones de la Seguridad Social para fines diferentes a ella.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

ARTESANÍAS DE COLOMBIA S.A.

Naturaleza

Artesanías de Colombia S.A. es una sociedad de economía mixta del orden nacional, constituida el 6 de mayo

de 1964, sometida al régimen de las empresas industriales y comerciales del Estado, vinculada al Ministerio de

Comercio, Industria y Turismo y dotada de personería jurídica, autonomía administrativa y capital propio. Su

plazo se extiende hasta julio de 2050. Entre sus funciones está comercializar a nivel nacional y en el exterior

productos artesanales y otros como parte de las actividades de fomento y desarrollo.

Objetivo

Incrementar la participación de los artesanos en el sector productivo nacional, logrando un desarrollo integral

sostenido que se manifieste en el mejoramiento del nivel de vida, reflejado tanto en un índice creciente de

ingresos y espacios de participación social, como en una mayor productividad y posicionamiento de la artesanía

en los mercados locales, regionales, nacionales e internacionales.

Funciones

1. Promover la participación de los entes territoriales y del empresariado regional, en el desarrollo y
fortalecimiento del sector artesanal local.

2. Promover la competitividad del sector artesanal a través de realización de programas y proyectos de
mejoramiento de la calidad e innovación de productos y propiciar su sostenibilidad.

3. Contribuir a la preservación del patrimonio inmaterial y la diversidad del sector artesanal a través de la
investigación, la gestión del conocimiento y la protección de los derechos de propiedad intelectual.

4. Prestar asistencia técnica a los productores de materia prima, artesanos, comercializadores y demás agentes
que atienden el sector artesanal.

5. Apoyar al artesano en su organización, promoviendo la creación y formación de asociaciones, cooperativas,
empresas y demás unidades comunitarias.

6. Desarrollar vínculos de cooperación con diversas entidades nacionales e internacionales, públicas y privadas
que apoyen la ejecución de los programas definidos por la entidad, en coordinación con la Agencia
Presidencial de Cooperación Internacional de Colombia, APC COLOMBIA.

7. Promover la canalización de recursos nacionales públicos y privados, internacionales y de organismos
multilaterales hacia acciones que adelante la entidad.

8. Constituir o hacer parte de sociedades, cooperativas, asociaciones con personas naturales, jurídicas
privadas o públicas, nacionales y/o extranjeras, de acuerdo con las normas vigentes, para la promoción,
divulgación, posicionamiento y mercadeo de productos artesanales que contribuyan al desarrollo de la
entidad y del sector artesanal.

9. Participar en espacios estratégicos y adelantar acciones para promocionar, divulgar y posicionar el sector
artesanal, así como elevar su reconocimiento a nivel nacional e internacional.

10. Desarrollar estrategias de comercialización para el sector artesanal.
11. Crear y administrar centros artesanales, establecimientos de comercio, sedes de formación, destinados a la

promoción, comercialización, educación y mejoramiento del sector artesanal.
12. Generar información del sector artesanal para apoyar las iniciativas que adelanten los agentes

pertenecientes del mismo.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

1. UTILIDAD

a. Patrimonio

De acuerdo a los estados financieros a 31 de diciembre de 2019 remitidos por la empresa, el patrimonio de

Capital Fiscal corresponde a

Cuadro 1. Patrimonio

Cifras en millones de pesos

 Concepto 2018 2019 Variación %

 (1) (2) 3=(2/1)-1

1. Capital Fiscal $500,0 $500,0 0,00%

2. Resultados De Ejercicios Anteriores -/-
Utilidades Acumuladas -/- Resultados
Acumulados -/- Perdidas de ejercicios
anteriores

$7.160,5 $7.163,2 0,04%

3. Resultado Del Ejercicio -/- Utilidad del Ejercicio
y/o Perdida

$2,7 $1.170,8 42944,82%

4. Reservas $13.124,4 $13.124,4 0,00%

5. Otros $12.518,5 $12.518,5 0,00%

 Total $33.306,1 $34.476,9 3,5%

b. Cálculo del Excedente Financiero

Según lo dispuesto en el Decreto 1957 de 2007, reglamentario de las normas orgánicas de presupuesto, los

excedentes financieros de las Empresas Industriales y Comerciales del Estado No Societarias se liquidarán de

acuerdo con el régimen previsto para las sociedades comerciales.

Cuadro 2. Cálculo Utilidad

Cifras en millones de pesos

 Concepto Millones de Pesos

(+) Resultado Del Ejercicio -/- Utilidad
del Ejercicio y/o Perdida

1.170,8

(-) Reserva Legal 1,2

 Total Excedente Financiero 1.169,6

De acuerdo con lo señalado en el artículo 97 del Estatuto Orgánico del Presupuesto, la utilidad a distribuir que

como máximo le corresponde a la Nación (80%) es de $935,72 millones

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

En cuanto a la utilidad del ejercicio su resultado asciende a $1.169,6 millones, creciendo en un 42.944% este

comportamiento se explica de acuerdo a la revisión de la normatividad aplicable a la Entidad resolución 533 de

2015 entidades de gobierno ítem 4.2 - impuesto Diferido y 4.2.2 determinación de la base fiscal, se hace

necesario recalcular las partidas que hacen parte del cálculo del impuesto diferido, y se determina que para la

vigencia 2019, se requiere realizar un ajuste a la cuenta del impuesto diferido, debido a que no se había

reconocido en esta el impacto de la cuenta de pasivos laborales (quinquenios), y además reconocer la

actualización de saldos por las cuentas por cobrar, la de propiedad, planta y equipo, por lo tanto, se registra el

valor de $889.382.281. Como menor valor del impuesto, y como contrapartida se genera un ingreso por este

mismo valor, lo que constituye una ganancia y genera utilidad contable no monetaria.

2. ASPECTOS FINANCIEROS RELEVANTES DEL EJERCICIO

Balance General

En cuanto a la estructura del balance, los activos crecieron en 6.56 % pasando de $44.374 millones en 2018 a

$47.285 millones en 2019 debido principalmente al crecimiento en las cuentas por cobrar que pasa de $2.306,4

millones en 2018 a $2.753,4 millones que corresponde a 19,3% y este mayor valor corresponde a Transferencias

por cobrar que son los dineros que provienen del Presupuesto nacional para la gestión misional de la entidad.

Y en segundo lugar las ventas directas también se incrementaron.

El pasivo creció en un 15,7% principalmente por el crecimiento de las cuentas por pagar proveedores que

pasaron de $2.981,6 millones en 2018 a $4.656,4 millones en 2019, generado especialmente por un mayor valor

en obligaciones con terceros por concepto de adquisición de bienes y servicios para el desarrollo administrativo

de la entidad.

El crecimiento del patrimonio asciende a 3,52% generado especialmente por la utilidad del ejercicio que para la

vigencia 2019 es $1.170,8 millones frente a $2.72 millones en 2018. De acuerdo a lo informado en los estados

financieros esta utilidad proviene de ajustes por la nueva NIIF, ya que en 2017 se había sobreestimado las

valorizaciones, y al realizar el ajuste en 2018 se afectó la cuenta de resultados de ejercicios anteriores que

aumento su valor neto de $2.848.504, por lo tanto, para el cierre de la vigencia 2018 la cuenta mencionada

cierra con un saldo total de $7.160.496.

Estado de Resultados

En relación con las ventas netas crecieron en 19,42% en 2019 frente a 2018, pasando de $4.062,6 millones a

$4.851,3 millones, producto de mayores ingresos recibidos por aportes de la nación. Se generó una utilidad

operacional de $1.170 millones con un crecimiento frente a 2018 de 42.994% en razón a que aumentaron los

ingresos y en cambio no crecieron los gastos administrativos y de operación.

Indicadores Financieros

El detalle de los indicadores financieros a 31 de diciembre de 2019 es el siguiente:

Cuadro 4. Indicadores Financieros

Indicador 2018 2019 Variación %

Indicadores de Endeudamiento

Nivel de Endeudamiento 0,2 0,3 0,0

Concentración del Endeudamiento de Corto Plazo 0,4 0,4 0,1

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Indicador 2018 2019 Variación %

Indicadores de Liquidez

Razón Corriente 1,7 1,6 -0,1

Capital de Trabajo Neto Operativo 1.605,0 925,4 -679,6

Indicadores de Rentabilidad

Margen Operacional 0,2 0,2 0,1

Recomendaciones

De acuerdo al excedente financiero liquidado por valor de $1.169,6 millones, se recomienda al CONPES no

distribuir esta utilidad por ser un resultado netamente contable por recálculo del impuesto diferido.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CENTRO DERMATOLÓGICO FEDERICO LLERAS ACOSTA

Naturaleza

El Centro Dermatológico “Federico Lleras Acosta” es una Empresa Social del Estado, es una entidad pública

del orden nacional, con personería jurídica, autonomía administrativa y financiera, adscrita al Ministerio de Salud

y Protección Social, creada mediante el Decreto 1257 de 1994.

Es una entidad consultiva del Ministerio de Salud y Protección Social, centro de referencia de alta complejidad

en la asistencia médica a personas con enfermedades de la piel, en especial con lepra y leshmaniasis.

Objetivo

Adelantar estudios e investigaciones sobre control de la Lepra y otras enfermedades de la piel y entrenar el

personal técnico necesario para llevar a cabo campañas especializadas sobre esta clase de enfermedades.

Funciones

En desarrollo de su objetivo, la Empresa Social del Estado Centro Dermatológico Federico Lleras Acosta
cumplirá las siguientes funciones:
1. Ser centro de referencia de Alta Complejidad en la asistencia médica a persona con enfermedades de piel,

en especial con lepra y leishmaniosis.

2. Efectuar procedimientos quirúrgicos en el área de su competencia.

3. Realizar los estudios dermopatológicos, micológicos y otros que sirvan de apoyo diagnóstico y permitan el

desarrollo de nuevas tecnologías a través de la investigación.

4. Hacer de órgano consultor del Gobierno Nacional y del Ministerio de Salud, en la determinación de políticas,

planes y proyectos de investigación científica en el área de su competencia.

5. Actuar como órgano consultor del Ministerio de Salud para la elaboración de normas para el manejo de las

personas con patologías de piel.

6. Promover, dirigir y recomendar las políticas y estrategias para el desarrollo de la educación y divulgación

de la salud en el área de su especialidad.

7. Formular y proponer políticas, planes, programas y normas para el desarrollo del sistema de salud en el

área dermatológica para el fomento de la salud, la prevención y el control de enfermedades, así como

respecto de sus factores de riesgo.

8. Brindar capacitación y asesoría a las facultades de Ciencias de la Salud y a las entidades de salud del

Orden Nacional, Seccional y Local con las cuales se suscriban convenios para la formación en

dermatología.

9. Las demás que se le asignen conforme a las normas legales y de acuerdo con su naturaleza y funciones

1. UTILIDAD

a. Patrimonio

De acuerdo a los estados financieros a 31 de diciembre de 2019 remitidos por la empresa, el patrimonio de

Capital Fiscal corresponde a:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Patrimonio

Cifras en millones de pesos

 Concepto 2018 2019 Variación %

 (1) (2) 3= (2/1)-1

1. Capital Fiscal $21.360,7 $19.604,9 -8,22%

3. Resultado Del Ejercicio -/- Utilidad del Ejercicio
y/o Perdida

($1.755,8) ($2.480,9) -241,30%

5. Otros $4.546,6 $4.546,6 0,00%

 Total $24.151,5 $21.670,6 -10,3%

b. Cálculo del Excedente Financiero

Según lo dispuesto en el Decreto 1957 de 2007, reglamentario de las normas orgánicas de presupuesto, los
excedentes financieros de las Empresas Industriales y Comerciales del Estado No Societarias se liquidarán de
acuerdo con el régimen previsto para las sociedades comerciales.

Cuadro 2. Cálculo Utilidad
Cifras en millones de pesos

 Concepto Millones de Pesos

(+) Resultado Del Ejercicio -/- Utilidad
del Ejercicio y/o Perdida

(2.480,9)

 Total Excedente Financiero (2.480,9)

2. ASPECTOS FINANCIEROS RELEVANTES DEL EJERCICIO

Balance General

En el activo con respecto a la vigencia 2018, se presenta una disminución del 8,92%, explicada principalmente
en las inversiones de administración de liquidez que decrecieron en un 74,86%, representada en títulos de
tesorería del gobierno Nacional (TES) a largo plazo, debido a las necesidades de liquidez para cubrir inversiones
aprobadas por la Junta Directiva del CDFLLA.

Para el pasivo corriente se presentó incremento del 21,93% concentrado en el anticipo de ventas, el cual
representa21,73% del pasivo total y provienen de anticipos de las entidades con las cuales se tienen firmados
convenios de prestación de servicios para temas específicos brindados por el CDFLLA.

Estado de Resultados

Conforme a los resultados del ejercicio fiscal a 31 de diciembre de 2019, se observa un déficit del periodo por

valor de $2.480.9 millones el cual se presentó por varios factores, que influyeron tanto en los ingresos como en

los gastos. Las salas de cirugía no operaron durante la vigencia 2018 que incidió para 2019. En cuanto a costos

y gastos, existe un efecto simultaneo de la perdida condicionada por la facturación, esto se explica por qué el

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

40% de los costos y gastos en promedio son fijos, en la medida que se reduzcan los ingresos se aumenta el

déficit, porque existen menos ingresos para diluir los gastos fijos, esto está ocurriendo desde la vigencia en

adelante. El capital fiscal frente al año 2018, se disminuyó en 19,83% debido al déficit anteriormente indicado.

Estructura

Indicadores Financieros

El detalle de los indicadores financieros a 31 de diciembre de 2019 es el siguiente:

Cuadro 4. Indicadores Financieros

Indicador 2018 2019 Variación %

Indicadores de Endeudamiento

Nivel de Endeudamiento 0,0 0,1 0,0

Concentración del Endeudamiento de Corto Plazo 1,0 1,0 0,0

Indicadores de Liquidez

Razón Corriente 1,8 3,0 1,3

Capital de Trabajo Neto Operativo 550,8 740,6 189,8

Indicadores de Rentabilidad

Rentabilidad sobre los activos RSA -0,2 -0,3 0,0

Rentabilidad sobre el patrimonio -0,1 -0,1 0,0

Margen Operacional -0,5 -0,5 0,0

Recomendaciones

Se recomienda al CONPES dada la perdida de $2.480.9 millones presentada en el ejercicio 2019, no ordenar la

destinación de los excedentes financieros al fortalecimiento patrimonial del Centro Dermatológico Federico

Lleras Acosta, en concordancia con el Artículo 48 de la Constitución Política de Colombia: “No se podrán destinar

ni utilizar los recursos de las instituciones de la Seguridad Social para fines diferentes a ella.”

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

COLJUEGOS
Naturaleza

Coljuegos es una empresa industrial y comercial del estado, descentralizada del orden nacional, administradora

del monopolio rentístico de los juegos de suerte y azar. Coljuegos fue creada mediante el Decreto 4142 del 3

de noviembre de 2012, iniciando sus actividades administrativas el mes de marzo de 2012 y sus actividades

operacionales a partir del mes de abril de 2012.

Objetivo

De conformidad con lo previsto en el Decreto 4142 de 2012 y la Ley 643 de 2001, Coljuegos tiene como objetivo

recibir de los operadores de juego de suerte y azar, los recursos correspondientes a los derechos de explotación

para transferirlos a los municipios y departamentos del país, de tal manera que les permita financiar sus

programas legales de salud.

El objeto de Coljuegos es la explotación, administración, operación y expedición de reglamentos de los juegos

que hagan parte del monopolio rentístico sobre los juegos de suerte y azar que por disposición legal no sean

atribuidos a otra entidad. Es decir, Coljuegos actúa directamente sobre los Juegos Localizados (casinos, bingos,

apuestas en deportes y carreras virtuales); Juegos Novedosos (Baloto- Revancha y Súper Astro Millonario), las

Rifas Nacionales y los Sorteos Promocionales.

Coljuegos inició operaciones el 16 de abril de 2012 e inmediatamente empezó el proceso de asumir funciones
que anteriormente estaban dispersas en el Estado, de entidades como:

• Etesa (liquidada)

• Dian (funciones de fiscalización de operadores y control del juego ilegal)

• Superintendencia Nacional de Salud

• El antiguo Consejo Nacional de Juegos de Suerte y Azar

Funciones

De acuerdo con el artículo 5 del Decreto 4142 de 2011, son funciones de Coljuegos:

1. Explotar y administrar los juegos de suerte y azar de su competencia.

2. Desarrollar y mantener una oferta de juegos de suerte y azar que permita la explotación efectiva del Monopolio
Rentístico sobre los mismos, en los temas de su competencia.

3. Expedir los reglamentos de los juegos de suerte y azar de su competencia.

4. Definir y ejecutar formas innovadoras para realizar el mercadeo de los juegos de suerte y azar de su

competencia.

5. Definir y desarrollar diferentes esquemas de operación de los juegos de suerte y azar de su competencia
que se requieran para la explotación efectiva del monopolio rentístico, incluida su operación mediante
terceros y/o en asocio con terceros.

6. Definir las características que deben cumplir las personas naturales o jurídicas que aspiren a operar los juegos
de suerte y azar de competencia de la Empresa.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

7. Diseñar planes anuales para combatir la operación ilegal de los juegos de suerte y azar.

8. Coordinar y apoyar a las entidades o autoridades competentes en las acciones de control de la ilegalidad que
sean de su competencia.

9. Mantener información actualizada sobre las características y dinámica del mercado de los juegos de suerte y
azar.

10. Hacer seguimiento al cumplimiento de las obligaciones contractuales por parte de los operadores y adelantar
las acciones necesarias para promover dicho cumplimiento.

11. Administrar con la colaboración de terceros los derechos de explotación y los gastos de administración sobre
los juegos de suerte y azar de su competencia. Esto comprende su recaudación, fiscalización, liquidación,
discusión, cobro, devolución, sanción y todos los demás aspectos relacionados con el cumplimiento de las
obligaciones derivadas de los derechos de explotación y gastos de administración.

12. Preparar y presentar a consideración del Ministerio de Hacienda y Crédito Público, propuestas de cambio

normativo que contribuyan a la explotación efectiva de los juegos de suerte y azar.

13. Establecer las condiciones de confiabilidad en la operación de los juegos de suerte y azar localizados, así
como los estándares y requerimientos técnicos mínimos que permitan su efectiva conexión en línea y en tiempo
real para identificar, procesar y vigilar el monto de los premios y de los ingresos brutos, como base del cobro de
derechos de explotación y gastos de administración. La empresa podrá determinar los mecanismos de
aplicación gradual de esta norma, en función del tiempo que dure la implementación de las condiciones,
estándares y requerimientos técnicos aquí mencionados.

14. Determinar en los contratos de operación de juegos de suerte y azar, el monto de los derechos de

explotación, con base en estudios técnicos y teniendo en cuenta las condiciones de mercado

1. UTILIDAD

a. Patrimonio

De acuerdo a los estados financieros a 31 de diciembre de 2019 remitidos por la empresa, el patrimonio de

Capital Fiscal corresponde a:

Cuadro 1. Patrimonio
Cifras en millones de pesos

 Concepto 2018 2019 Variación %

 (1) (2) 3=(2/1)-1

1. Capital Fiscal $48.462,0 $48.461,9 0,00%

2. Resultados De Ejercicios Anteriores -/-
Utilidades Acumuladas -/- Resultados
Acumulados -/- Perdidas de ejercicios
anteriores

$747,0 ($23.280,7) -3216,56%

3. Resultado Del Ejercicio -/- Utilidad del Ejercicio
y/o Perdida

($2.418,0) ($492,7) -120,38%

5. Otros ($21.719,0) $0,0 -100,00%

 Total $25.072,0 $24.688,5 -1,5%

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

b. Cálculo del Excedente Financiero

Según lo dispuesto en el Decreto 1957 de 2007, reglamentario de las normas orgánicas de presupuesto, los

excedentes financieros de las Empresas Industriales y Comerciales del Estado No Societarias se liquidarán de

acuerdo con el régimen previsto para las sociedades comerciales.

Cuadro 2. Cálculo Utilidad

Cifras en millones de pesos

 Concepto Millones de Pesos

(+) Resultados De Ejercicios Anteriores -
/- Utilidades Acumuladas -/-
Resultados Acumulados -/- Perdidas
de ejercicios anteriores

(23.280,7)

(+) Resultado Del Ejercicio -/- Utilidad del
Ejercicio y/o Perdida

(492,7)

 Total Excedente Financiero (23.773,4)

Como se precisó anteriormente, la empresa registró en 2019 pérdidas por valor de $23.773 millones, por lo cual,
no distribuye valor alguno.

C. ASPECTOS FINANCIEROS RELEVANTES DEL EJERCICIO

Balance General

Con corte a 31 de diciembre de 2019 Coljuegos presenta la siguiente situación: Activo total $199.602 millones;

Pasivo total $147.913,5 millones; y, Patrimonio $24.688,5 millones.

En relación con los Activos, el balance refleja un crecimiento de 29.6% ($45.556 millones más que en 2018),

sustentado principalmente en las cuentas por cobrar.

Frente a los Pasivos, aumento en $45.9409 millones, es decir 35,6% más que en 2018, representado

principalmente en la Cuenta por pagar Proveedores reportando una variación del 38%. Por otra parte, las demás

cuentas del pasivo mantienen estabilidad de un periodo a otro sin grandes movimientos para el análisis.

Estado de Resultados

En cuanto al Estado de Pérdidas y Ganancias, la utilidad del ejercicio en 2019 alcanzó los $-23.773. esto dado

al impacto por la transición al nuevo marco normativo estipulado en la resolución 533 de 2015.

Indicadores Financieros

El detalle de los indicadores financieros a 31 de diciembre de 2019 es el siguiente:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Indicador 2018 2019 Variación %

Indicadores de Endeudamiento

Nivel de Endeudamiento 0,8 0,9 0,1

Concentración del Endeudamiento de Corto Plazo 1,0 1,0 0,0

Indicadores de Liquidez

Razón Corriente 1,0 1,1 0,0

Capital de Trabajo Neto Operativo -1.827,0 491,5 2.318,5

Indicadores de Rentabilidad

Rentabilidad sobre el patrimonio 0,0 -1,0 -1,0

Recomendaciones

Debido a que el ejercicio de la vigencia 2019 arrojó pérdidas, no se efectuará distribución de recursos.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

CORPORACIÓN AUTÓNOMA REGIONAL DEL RÍO GRANDE DE LA MAGDALENA –

CORMAGDALENA
Naturaleza

La Corporación Autónoma Regional del Río Grande de la Magdalena - CORMAGDALENA, fue creada por el

artículo 331 de la Constitución Política, como un ente corporativo especial del orden nacional con autonomía

administrativa, presupuestal y financiera, dotado de personería jurídica propia, el cual funcionará como una

Empresa Industrial y Comercial del Estado sometida a las reglas de las Sociedades Anónimas, en lo no previsto

por la presente Ley. ARTICULO 1o. de la Ley 161 de 1994.

Objetivo

La Corporación tiene como objeto la recuperación de la navegación y de la actividad portuaria, la adecuación y

conservación de tierras, la generación y distribución de energía, así como el aprovechamiento sostenible y la

preservación del medio ambiente, los recursos ictiológicos y demás recursos naturales renovables. ARTICULO

2o. de la Ley 161 de 1994

La Corporación Autónoma Regional del Río Grande de la Magdalena - CORMAGDALENA tiene jurisdicción en

el territorio de los municipios ribereños del Río Magdalena, desde su nacimiento en el Macizo Colombiano, en

la colindancia de los departamentos de Huila y Cauca, jurisdicción de los Municipios de San Agustín y San

Sebastián respectivamente, hasta su desembocadura en Barranquilla y Cartagena. Así mismo, su jurisdicción

incluye los Municipios ribereños del Canal del Dique y comprende además los Municipios de Victoria, en el

Departamento de Caldas, Majagual, Guaranda y Sucre en el departamento de Sucre, y Achí, en el Departamento

de Bolívar." Artículo 3o. de la Ley 161 de 1994.

1. UTILIDAD

a. Patrimonio

De acuerdo a los estados financieros a 31 de diciembre de 2019 remitidos por la empresa, el patrimonio de

Capital Fiscal corresponde a:

Cuadro 1. Patrimonio

Cifras en millones de pesos

 Concepto 2018 2019 Variación %

 (1) (2) 3=(2/1)-1

1. Capital Fiscal $3.223.123,7 $3.223.123,7 0,00%

2. Resultados De Ejercicios Anteriores -/-
Utilidades Acumuladas -/- Resultados
Acumulados -/- Perdidas de ejercicios
anteriores

($3.011.323,5) ($2.908.625,0) -196,59%

3. Resultado Del Ejercicio -/- Utilidad del Ejercicio
y/o Perdida

$43.703,6 $18.589,0 -57,47%

5. Otros ($343.284,7) $0,0 -100,00%

 Total ($87.780,8) $333.087,7 279,5%

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

b. Cálculo del Excedente Financiero

Según lo dispuesto en el Decreto 1957 de 2007, reglamentario de las normas orgánicas de presupuesto, los

excedentes financieros de las Empresas Industriales y Comerciales del Estado No Societarias se liquidarán de

acuerdo con el régimen previsto para las sociedades comerciales.

Cuadro 2. Cálculo Utilidad

Cifras en millones de pesos

 Concepto Millones de Pesos

(+) Resultados De Ejercicios Anteriores -
/- Utilidades Acumuladas -/-
Resultados Acumulados -/- Perdidas
de ejercicios anteriores

(2.908.625,0)

(+) Resultado Del Ejercicio -/- Utilidad del
Ejercicio y/o Perdida

18.589,0

 Total Excedente Financiero (2.890.036,0)

c. Utilidad Nación

Cuadro 3. Utilidad de la Nación

Cifras en millones de pesos

Concepto Millones de Pesos

Utilidad Neta a Distribuir (2.908.625,0

Porcentaje Participación de la Nación 0,0

Utilidad de la Nación 0,0

Utilidad de la Entidad (2.908.625,0)

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

EMPRESA NACIONAL PROMOTORA DEL DESARROLLO TERRITORIAL -

ENTERRITORIO

Naturaleza

La Empresa Nacional Promotora del Desarrollo Territorial, ENTerritorio, fue creada en marzo de 2019 por el

Gobierno Nacional como una Empresa Industrial y Comercial del Estado, vinculada al Departamento Nacional

de Planeación (DNP). Mediante el decreto 495 de 2019 donde se modifica la denominación y estructura del

Fondo Financiero de Proyectos de Desarrollo — FONADE el cual se denominará, en adelante, Empresa

Nacional Promotora del Desarrollo Territorial — ENTerritorio y tendrá su domicilio en la ciudad de Bogotá.

Objetivo

El objetivo de ENTerritorio es ser el aliado técnico de las regiones para que hagan realidad proyectos que les

permitan avanzar hacia el desarrollo sostenible y con equidad, a partir de la construcción de vías, acueductos,

alcantarillados, infraestructura educativa y de salud, proyectos productivos, entre otros.

Así mismo, se hace equipo con entes nacionales y territoriales para materializar políticas públicas y generar

capacidades locales que trasciendan los proyectos que promueven.

Funciones

• Promover, estructurar, gerenciar, ejecutar y evaluar proyectos de desarrollo financiados con recursos de
fuentes nacionales o internacionales.

• Realizar las gestiones necesarias para garantizar la viabilidad financiera del Fondo y la de los proyectos que
administra o ejecuta.

• Celebrar contratos de financiamiento y descontar operaciones para estudios y proyectos de desarrollo.

• Realizar operaciones de crédito externo o interno con sujeción a las normas legales vigentes.

• Captar ahorro interno mediante la emisión de bonos, celebrando los contratos garantía y agencia o pago a que
hubiere lugar para estos efectos, en las condiciones que autorice el Ministerio de Hacienda y la Superintendencia
Bancaria.

• Celebrar contratos para administrar recursos destinados a la ejecución de proyectos y para el desarrollo de
esquemas de gerencia de proyectos.

• Realizar operaciones de financiamiento no reembolsable con recursos del presupuesto nacional o con
utilidades líquidas asignadas a la entidad sin deteriorar su patrimonio en términos reales.

• Vender o negociar su cartera o efectuar titularización pasiva de la misma.

• Prestar asesoría y asistencia técnica a entidades públicas y privadas en materias relacionadas con proyectos
de desarrollo.

• Prestar servicios de asesoría, estructuración y reestructuración financiera y de banca de inversión.

• Impulsar la consultoría nacional en sectores vinculados con el desarrollo.

• Realizar inversiones de portafolio con los recursos que reciba en desarrollo de su objeto social.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

• Manejar las cuentas en moneda nacional o extranjera necesarias para su operación o el desarrollo o la
ejecución de proyectos que ejecute o administre

1. UTILIDAD

a. Patrimonio

De acuerdo a los estados financieros a 31 de diciembre de 2019 remitidos por la empresa, el patrimonio de

Capital Fiscal corresponde a

Cuadro 1. Patrimonio

Cifras en millones de pesos

 Concepto 2018 2019 Variación %

 (1) (2) 3= (2/1)-1

1. Capital Fiscal $0,0 $92.713,3 0,00%

2. Resultados De Ejercicios Anteriores -/-
Utilidades Acumuladas -/- Resultados
Acumulados -/- Perdidas de ejercicios anteriores

$0,0 $19.927,3 0,00%

3. Resultado Del Ejercicio -/- Utilidad del Ejercicio
y/o Perdida

$0,0 $28.098,4 0,00%

4. Reservas $0,0 $40.632,2 0,00%

5. Otros $0,0 $11.337,3 0,00%

 Total $0,0 $192.708,5 0,0%

b. Cálculo del Excedente Financiero

Según lo dispuesto en el Decreto 1957 de 2007, reglamentario de las normas orgánicas de presupuesto, los

excedentes financieros de las Empresas Industriales y Comerciales del Estado No Societarias se liquidarán de

acuerdo con el régimen previsto para las sociedades comerciales.

Cuadro 2. Cálculo Utilidad

Cifras en millones de pesos

 Concepto Millones de Pesos

(+) Resultado Del Ejercicio -/- Utilidad del
Ejercicio y/o Perdida

28.098,4

(-) Reserva Legal 2.809,8

 Total Excedente Financiero 25.288,6

De acuerdo con lo señalado en el artículo 97 del Estatuto Orgánico del Presupuesto, la utilidad a distribuir que

como máximo le corresponde a la Nación (80%) es de $20.230,84 millones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

2. ASPECTOS FINANCIEROS RELEVANTES DEL EJERCICIO

Balance General

Las cuentas por cobrar para el año 2019 presentaron un aumento del 21%, lo cual fue una de las principales

consecuencias del aumento del activo total. Esto demuestra una demora en los pagos por parte de los clientes

para responder frente a las responsabilidades que tiene con la entidad. Los pasivos por su parte presentaron

una disminución del 29%, principalmente por el pasivo corriente. En el patrimonio se evidencia un aumento del

15% para el año 2019 lo cual sería producto del aumento en el resultado del ejercicio.

Estado de Resultados

El estado de resultados presenta un panorama favorable para la vigencia 2019, presenta un aumento del 41%

de la utilidad neta entre 2018 y 2019, ubicándose para este último año en $28.094 millones.

Estructura

En cuanto a los indicadores financieros de la entidad, se evidencia una leve disminución en el nivel de

endeudamiento para 2019, ubicándose en 79%. Principalmente porque las cuentas por pagar disminuyeron, así

como las cuentas por cobrar del activo presentaron un leve aumento. Es así como el endeudamiento de corto

plazo presentó un aumento del 23% para 2019. Los indicadores de rentabilidad sobre el patrimonio también

presentan un aumento del 30% para 2019.

Indicadores Financieros

El detalle de los indicadores financieros a 31 de diciembre de 2019 es el siguiente:

Cuadro 4. Indicadores Financieros

Indicador 2018 2019 Variación %

Indicadores de Endeudamiento

Nivel de Endeudamiento 0,0 0,8 0,8

Indicadores de Liquidez

Razón Corriente 0,0 1,3 1,3

Capital de Trabajo Neto Operativo 0,0 -58.642,7 -58.642,7

Indicadores de Rentabilidad

Rentabilidad sobre el patrimonio 0,0 0,1 0,1

Recomendaciones

De acuerdo a la propuesta de excedentes financieros presentada por ENTerritorio, se recomienda al CONPES

que los recursos sean destinados para fortalecer patrimonialmente a la Empresa y constituir un Fondo para

estructurar proyectos que resulten estratégicos en el marco de la emergencia, y que a su vez contribuyan a

dinamizar la inversión regional en el marco de la reactivación económica.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

FONDO NACIONAL DEL AHORRO – FNA

Naturaleza

El Fondo Nacional de Ahorro es una entidad creada mediante Decreto 3118 de 1968, como establecimiento

público descentralizado, adscrito al Ministerio de Ambiente, Vivienda y Desarrollo Territorial; mediante Ley 432

del 29 de enero de 1998, reglamentada por el Decreto 1453 del mismo año, se modificó su naturaleza jurídica,

transformándola en Empresa Industrial y Comercial del Estado de carácter financiero, del orden nacional,

organizado como establecimiento de crédito de naturaleza especial. Con esta transformación amplía su

cobertura, buscando que adicionalmente contribuya a la solución del problema de vivienda y de educación de

sus afiliados (servidores públicos y trabajadores independientes), con el fin de mejorar su calidad de vida.

Objetivo

Su objeto social es la realizar la administración eficiente de las cesantías de los servidores públicos y

trabajadores independientes y brindar la oportunidad de adquisición de vivienda a estos mismos, así como

créditos de consumo (educativos).

De otro lado, en cumplimiento a la Ley 432 de 1998, respecto a la función del FNA de promover el ahorro

nacional y encauzarlo hacia la financiación de proyectos de especial importancia para el desarrollo de su objeto,

fue creado mediante Ley 1114 de diciembre 27 de 2006 el producto de Ahorro Voluntario Contractual que

permite a “los oficiales, suboficiales y soldados profesionales de las fuerzas militares; los oficiales, suboficiales

y miembros del nivel ejecutivo, agentes de la Policía Nacional; el personal civil al servicio del Ministerio de

Defensa Nacional, de las Fuerzas Militares y de Policía Nacional; el personal docente oficial; los docentes

vinculados a establecimientos educativos privados; los trabajadores independientes y quienes devenguen

salario integral, podrán afiliarse al Fondo Nacional de Ahorro..”

1. UTILIDAD

a. Patrimonio

De acuerdo a los estados financieros a 31 de diciembre de 2019 remitidos por la empresa, el patrimonio de

Capital Fiscal corresponde a:

Cuadro 1. Patrimonio

Cifras en millones de pesos

 Concepto 2018 2019 Variación %

 (1) (2) 3= (2/1)-1

1. Capital Fiscal $10,0 $10,0 0,00%

2. Resultados De Ejercicios Anteriores -/-
Utilidades Acumuladas -/- Resultados
Acumulados -/- Perdidas de ejercicios
anteriores

$1.890.983,0 $1.890.983,0 0,00%

3. Resultado Del Ejercicio -/- Utilidad del Ejercicio
y/o Perdida

($135.552,0) $190.107,0 40,25%

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

 Concepto 2018 2019 Variación %

 (1) (2) 3= (2/1)-1

4. Reservas $183.413,0 $183.414,0 0,00%

5. Otros ($38.626,0) ($38.626,0) -200,00%

6. Superávit o Déficit $0,0 $7.583,0 0,00%

7. Resultados de Ejercicios anteriores ($5.359,0) ($140.912,0) -2729,45%

 Total $1.894.869,0 $2.092.559,0 10,4%

b. Cálculo del Excedente Financiero

Según lo dispuesto en el Decreto 1957 de 2007, reglamentario de las normas orgánicas de presupuesto, los

excedentes financieros de las Empresas Industriales y Comerciales del Estado No Societarias se liquidarán de

acuerdo con el régimen previsto para las sociedades comerciales.

Cuadro 2. Cálculo Utilidad

Cifras en millones de pesos

 Concepto Millones de Pesos

(+) Resultados De Ejercicios Anteriores -/-
Utilidades Acumuladas -/- Resultados
Acumulados -/- Perdidas de ejercicios
anteriores

(140.912,0)

(+) Resultado Del Ejercicio -/- Utilidad del
Ejercicio y/o Perdida

190.107,0

 Total Excedente Financiero 49.195,0

De acuerdo con lo señalado en el artículo 97 del Estatuto Orgánico del Presupuesto, la utilidad a distribuir que

como máximo le corresponde a la Nación (80%) es de $39.356,00 millones.

De acuerdo con lo indicado en el parágrafo del artículo 4 de la ley 432 de 1998 se indica que, por ser una entidad

de seguridad social, no se podrán destinar ni utilizar sus recursos, utilidades y rendimientos o excedentes

financieros para fines distintos a su objeto y funciones.

2. ASPECTOS FINANCIEROS RELEVANTES DEL EJERCICIO

Balance General

Los Activos del FNA registraron un crecimiento nominal del 7,7% con respecto a la vigencia 2018. En efecto, a

31 de diciembre de 2019, los activos alcanzaron los $8,6 billones, compuestos principalmente por Cartera de

Créditos (Colocación de Créditos) equivalentes a $7,8 billones, 13% mayor al valor registrado en la vigencia

2018, ademas del aumento del 10,9% en las cuentas por cobrar, ascendiendo a $44.765 millones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Por su parte, los Pasivos alcanzaron $6,6 billones en 2019, con un crecimiento del 7% con respecto al año 2018,

siendo los instrumentos financieros a costo amortizado (fundamentalmente cesantías administradas por el

Fondo) los pasivos más grandes, con un valor de $6.4 billones.

Estado de Resultados

El Fondo Nacional del Ahorro cerró la vigencia 2019 con una utilidad neta en el ejercicio de $190.114 millones,

lo cual indica una utilidad destinada a enjugar perdidas por pérdidas acumuladas de la vigencia anterior, lo

anterior, se explica por el mayor nivel reportado de ventas netas, 28% más que lo registrado en la vigencia

anterior, así como una disminución de los gastos operacionales y financieros, principalmente, en los gastos por

deterioro de la cartera de créditos.

Estructura

Frente a los indicadores de endeudamiento, estos registran una disminución del 0,64%, a pesar de la caída, la

variación indica una estabilidad en la capacidad de endeudamiento a corto y mediano plazo. En lo concerniente

a la razón corriente, registra una disminución de 1% frente a la vigencia anterior, manteniendo la capacidad de

solventar sus obligaciones a corto plazo.

Indicadores Financieros

El detalle de los indicadores financieros a 31 de diciembre de 2019 es el siguiente:

Cuadro 4. Indicadores Financieros

Indicador 2018 2019 Variación %

Indicadores de Endeudamiento

Nivel de Endeudamiento 0,8 0,8 0,0

Concentración del Endeudamiento de Corto Plazo 1,0 1,0 0,0

Indicadores de Liquidez

Razón Corriente 1,2 1,2 0,0

Capital de Trabajo Neto Operativo 966.971,0 1.486.464,0 519.493,0

Indicadores de Rentabilidad

Rentabilidad sobre el patrimonio -0,1 0,0 0,1

Margen Operacional -0,2 0,2 0,4

Recomendaciones

Se recomienda al CONPES incorporar al interior del FNA $10.569.000.000 en cumplimiento del artículo 4 de la

ley 432 de 1998, que al ser una entidad de seguridad social, no se podrán destinar ni utilizar sus recursos,

utilidades y rendimientos o excedentes financieros para fines distintos a su objeto y funciones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

IMPRENTA NACIONAL DE COLOMBIA
Naturaleza

De acuerdo a lo dispuesto en la Ley 109 del 11 de enero de 1994, la Imprenta Nacional de Colombia es una

Empresa Industrial y Comercial del Estado, del Orden Nacional, con personería jurídica y patrimonio propio e

independiente y autonomía administrativa, vinculada al Ministerio del Interior.

Según lo dispuesto en el artículo 14 de la Ley 1150 de 2007, la actividad contractual de la Imprenta no se regirá

por la Ley 80 de 1993, sino por las disposiciones del derecho privado, en cumplimiento de los principios de la

función administrativa y gestión fiscal, señalados en los artículos 209 y 267 de la Constitución Política y del

acatamiento del Régimen de Inhabilidades e Incompatibilidades establecido en los artículos 8 de la Ley 80 de

1993 y 18 de la Ley 1150 de 2007.

Objetivo

De acuerdo con el artículo 269 de la ley 1450 de 2011, que modificó el artículo 2 de la Ley 109 de 1994, el

objetivo principal de esta entidad es la edición, impresión, divulgación y comercialización, como garante de la

seguridad jurídica, de las normas, documentos, publicaciones, impresos y demás necesidades de comunicación

gráfica, de todas las entidades nacionales que integran las ramas del poder público en Colombia y de igual

manera prestar sus servicios a los particulares o a las entidades territoriales bajo las condiciones y

características propias del mercado.

Es importante anotar que el artículo 223 del decreto Ley 019 de 2012, eliminó el Diario Único de Contratación

Pública-DUCP, a partir del mes de junio de 2012.

1. UTILIDAD

a. Patrimonio

De acuerdo a los estados financieros a 31 de diciembre de 2019 remitidos por la empresa, el patrimonio de

Capital Fiscal corresponde a:

Cuadro 1. Patrimonio

Cifras en millones de pesos

 Concepto 2018 2019 Variación %

 (1) (2) 3=(2/1)-1

1. Capital Fiscal $9.141,0 $190.493,7 1983,94%

3. Resultado Del Ejercicio -/- Utilidad del Ejercicio
y/o Perdida

$11.325,0 ($3.139,8) -127,72%

4. Reservas $2.184,0 $2.184,0 0,00%

5. Otros $25.176,3 $0,0 -100,00%

 Total $47.826,4 $189.537,9 296,3%

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

b. Cálculo del Excedente Financiero

Según lo dispuesto en el Decreto 1957 de 2007, reglamentario de las normas orgánicas de presupuesto, los

excedentes financieros de las Empresas Industriales y Comerciales del Estado No Societarias se liquidarán de

acuerdo con el régimen previsto para las sociedades comerciales.

Cuadro 2. Cálculo Utilidad

Cifras en millones de pesos

 Concepto Millones de Pesos

(+) Resultado Del Ejercicio -/- Utilidad del
Ejercicio y/o Perdida

(3.139,8)

(-) Reserva Legal 2.184,0

 Total Excedente Financiero (5.323,8)

2. ASPECTOS FINANCIEROS RELEVANTES DEL EJERCICIO

Balance General

Liquidez: la razón corriente de la entidad indica que, por cada peso que se debe en el corto plazo, la empresa

tiene $21 para cubrir esas obligaciones corrientes. Es decir, la empresa tiene una mayor capacidad de pago a

corto plazo de sus deudas.

El activo corriente 2019 es de $143.254 millones, con una disminución de 8% respecto a la vigencia anterior.

Bajo este concepto se registran los bienes y derechos de la Imprenta Nacional de Colombia susceptibles de

convertirse en efectivo en un lapso no superior a (1) año. Este grupo se compone de caja, bancos, inversiones,

cuentas por cobrar, avances y anticipos entregados, inventarios y otros deudores.

Endeudamiento: los pasivos corrientes por $6.702 millones, disminuyen en 27,8% frente a 2018. En él se

registran obligaciones con proveedores, contratistas, acreedores, avances y anticipos recibidos, salarios y

prestaciones sociales por pagar e ingresos recibidos por anticipado.

Estado de Resultados

Para el año 2019, la utilidad operacional de la Imprenta Nacional de Colombia registra saldo negativo por

$12.898 millones. La utilidad en ventas desciende a $2.543 millones, mientras que los gastos operacionales

registran $13.225 millones.

En 2019, los ingresos no operacionales sumaron $9.799 millones, con una reducción de 50,2% frente a 2018.

Por otra parte, los gastos no operacionales registraron $40 millones, con una disminución del 98,2% frente al

valor obtenido en el período anterior.

La Imprenta Nacional de Colombia presentó una pérdida neta en la vigencia 2019 de $3.139 millones, con una

disminución de 127,7% respecto al año 2018. Según la información de la entidad, lo anterior obedece a una

reducción de ingresos gracias a la descapitalización de la entidad por $100.000 millones, la política de cero

papeles del Gobierno Nacional, el acuerdo marco de impresión, la tendencia a lo digital, entre otros.

Estructura

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

La situación financiera de la Imprenta Nacional de Colombia no es favorable, gracias a la descapitalización de

la entidad por $100.000 millones, la política de cero papeles del Gobierno Nacional, el acuerdo marco de

impresión, la tendencia a lo digital, entre otros.

A pesar de haber presentado pérdida operacional por $12.898 millones, el resultado del ejercicio se redujo a

una perdida menor dado que los ingresos no operacionales absorbieron parte de la pérdida operacional y el

valor correspondiente al impuesto de renta y complementarios.

Indicadores Financieros

El detalle de los indicadores financieros a 31 de diciembre de 2019 es el siguiente:

Cuadro 4. Indicadores Financieros

Indicador 2018 2019 Variación %

Indicadores de Endeudamiento

Nivel de Endeudamiento 0,1 0,1 0,0

Concentración del Endeudamiento de Corto Plazo 0,6 0,6 -0,1

Indicadores de Liquidez

Razón Corriente 16,8 21,4 4,6

Capital de Trabajo Neto Operativo 7.451,2 8.007,0 555,8

Indicadores de Rentabilidad

Rentabilidad sobre los activos RSA 0,0 -0,1 0,0

Rentabilidad sobre el patrimonio 0,2 0,0 -0,3

Margen Operacional -0,6 -5,1 -4,4

Recomendaciones

De acuerdo con el cálculo, no hay excedentes financieros para 2019.

Para garantizar su sostenibilidad en el mediano y largo plazo, se recomienda a la Imprenta Nacional de Colombia

continuar con la implementación del plan estratégico, para incrementar la eficiencia en sus procesos

administrativos y en el componente de venta de productos y servicios, así como ajustar su portafolio de servicios,

disminuir gastos y ser más competitiva en el mercado del sector.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INDUSTRIA MILITAR – INDUMIL
Naturaleza

La Industria Militar, INDUMIL es una empresa de Industrial y Comercial del Estado, con personería jurídica,

autonomía administrativa y capital independiente vinculada al Ministerio de Defensa Nacional, creada y

reglamentada mediante los Decretos Nos.3135 Bis de 1954 y 0574 de 1955 y modificada mediante Decretos

Nos.2346 de 1971, 2069 de 1994 y Acuerdo de Junta Directiva de la Empresa No.439 de 2001.

Objetivo

Su principal objetivo es desarrollar la política general del Gobierno en materia de Importación, fabricación, y

comercio de armas, municiones, explosivos y elementos complementarios, así como la explotación de los ramos

industriales acorde con su especialidad, atendiendo las entidades gubernamentales e industriales, los

particulares, el mercado internacional y prioritariamente las necesidades de la Fuerza Pública, el sector minero

e infraestructuras vial y energética.

Funciones

1. Colaborar con el Ministerio de Defensa Nacional en la formulación de la política y en la elaboración de los
planes que le corresponda desarrollar conforme a los programas sectoriales respectivos.

2. Producir, importar y abastecer de armas, municiones, explosivos, equipos y elementos complementarios a
las Fuerzas Militares, a la Policía Nacional y a otros organismos estatales.

3. Fabricar, importar y comercializar armas deportivas, de defensa personal, municiones, explosivos y materias
primas para estos.

4. Producir, importar y comercializar materias primas para utilización industrial con las cuales puedan formarse

mezclas explosivas

1. UTILIDAD

a. Patrimonio

De acuerdo a los estados financieros a 31 de diciembre de 2019 remitidos por la empresa, el patrimonio de

Capital Fiscal corresponde a:

Cuadro 1. Patrimonio

Cifras en millones de pesos

 Concepto 2018 2019 Variación %

 (1) (2) 3=(2/1)-1

1. Capital Fiscal $386.263,7 $457.976,1 18,57%

2. Resultados De Ejercicios Anteriores -/- Utilidades
Acumuladas -/- Resultados Acumulados -/- Perdidas
de ejercicios anteriores

$48.347,1 $64.717,8 33,86%

3. Resultado Del Ejercicio -/- Utilidad del Ejercicio y/o
Perdida

$73.365,4 $77.502,4 5,64%

5. Otros $39.690,3 $73.649,3 85,56%

 Total $547.666,4 $673.845,6 23,0%

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

b. Cálculo del Excedente Financiero

Según lo dispuesto en el Decreto 1957 de 2007, reglamentario de las normas orgánicas de presupuesto, los

excedentes financieros de las Empresas Industriales y Comerciales del Estado No Societarias se liquidarán de

acuerdo con el régimen previsto para las sociedades comerciales.

Cuadro 2. Cálculo Utilidad

Cifras en millones de pesos

 Concepto Millones de Pesos

(+) Resultados De Ejercicios Anteriores -/-
Utilidades Acumuladas -/- Resultados
Acumulados -/- Perdidas de ejercicios
anteriores

14.717,8

(+) Resultado Del Ejercicio -/- Utilidad del
Ejercicio y/o Perdida

77.502,4

 Total Excedente Financiero 92.220,2

De acuerdo con lo señalado en el artículo 97 del Estatuto Orgánico del Presupuesto, la utilidad a distribuir que

como máximo le corresponde a la Nación (80%) es de $73.776,12 millones.

2. ASPECTOS FINANCIEROS RELEVANTES DEL EJERCICIO

Balance General

La Entidad presenta una variación en la contabilidad de la vigencia 2019, con un aumento en los activos de

$110.061.413.284 pesos, los cuales representan una variación del 11%, en los pasivos existe un aumento de

$61.132.331.551 pesos con una variación del 13% y en el patrimonio público una disminución de $50.000.000

pesos que representa una variación del 9%.

La variación que presenta el activo es debido al manejo eficiente de los recursos de INDUMIL, principalmente

en las inversiones de administración de liquidez a valor de mercado, correspondientes a la colocación de

Certificados de Depósito a Término en los bancos de Bogotá y BBVA, en resultado del exceso de liquidez

presentado en el periodo, esta variación refleja un incremento de $61.445 millones con respecto al año 2018.

Igualmente, la cartera presenta un incremento de $12.722 millones que corresponde principalmente a

exportaciones de explosivos y municiones.

Los Inventarios presentan una disminución por valor de $7.726 millones, correspondiente principalmente a la

disminución en stock de 3.000 unidades de munición soltada mk 82 pg y de 8.000 unidades de conjunto espoleta

nariz y cola para bombas mk.

El pasivo de la empresa a 31 de diciembre de 2019 presenta un valor de $443.224 millones, el cual se encuentra

discriminado de la siguiente manera: cuentas por pagar de $81.953 millones, impuestos por $32.319 millones,

beneficios a empleados a corto plazo de $5.118 millones, provisiones de $16.782 millones, otros pasivos por

$51.714 millones y pasivo a largo plazo por valor de $255.338 millones.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Uno de los pasivos más significativos son las cuentas por pagar al pasar de $28.073 millones en diciembre de

2018 a $81.953 millones en el año 2019, generando una variación de $53.880 millones; adicionalmente hubo

una variación representativa de los pasivos a largo plazo, dado que disminuyo en $53.880 millones, pasando de

$338.300 millones en diciembre de 2018 a $255.338 millones en el año 2019.

Estado de Resultados

Resultado explicado principalmente en un aumento de $47.678 millones en la utilidad bruta en ventas, pasando

de $155.688 millones en el año 2018 a $203.366 millones en el año 2019 como consecuencia del incremento

en las ventas y la disminución de costos de manufactura.

La utilidad operacional para el año 2019 incremento en $31.172 millones al pasar de $87.759 millones en el año

2018 a $118.928 millones en el año 2019, generando un porcentaje de variación de 35.5%, teniendo en cuenta

que el costo en los bienes Comercializados disminuyó en $44.567 equivalentes a un -25%, comportamiento

uniforme al de los ingresos del periodo, disminución que está reflejada principalmente en el costo de la línea de

Emulsiones la cual presentó un decremento de $35.953 debido a que, a partir del segundo semestre del 2019

se inició la producción de Emulsiones por parte de la Industria Militar en la planta de la Jagua sustituyendo así

la compra de las mismas. La línea de explosivos presenta una disminución en el costo de $5.771 variación

proporcional a la disminución reflejada en las ventas de KIT Detonador Electrónico IKON.

Los gastos de administración tuvieron una disminución la cual se origina especialmente por la reclasificación

realizada a los pagos de nómina de pensionados, los cuales se efectuaban como gasto del periodo y

actualmente se tienen contemplados en las reservas actuariales del pasivo pensional.

Así mismo los gastos financieros se incrementaron debido a los estudios actuariales donde se evidenció un

incremento debido a la actualización realizada al pasivo pensional.

Estructura

Las ventas de los bienes producidos demuestran un incremento del 38.3%, al pasar de $361.940 millones en el

año 2018 a $500.447 millones en el año 2019, presentando un incremento de $138.507 millones, el cual se

refleja básicamente en la línea de Exportaciones, Explosivos, Municiones, Armas y Metalmecánicos.

Las ventas de los bienes comercializados presentan una variación del -21.7%, al pasar de $210.293 millones

en el año 2018 a $164.679 millones en el año 2019, presentando una disminución de $45.614 millones, el cual

corresponde principalmente a la línea de emulsiones y explosivos.

Para la vigencia 2019, la utilidad neta corresponde a un valor de $76.828 millones, evidenciando un incremento

de $3.463 millones, frente a la vigencia 2018 la cual fue de $73.365 millones.

Recomendaciones

De acuerdo con el anterior pronóstico de efectivo, se recomienda al CONPES asignar a la nación $40.000,0

millones y al interior de la entidad los $52.220,2 millones restantes para el fortalecimiento patrimonial de la

empresa, a través de proyectos que promuevan su productividad y modernización.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO COLOMBIANO PARA LA EVALUACIÓN DE LA EDUCACIÓN – ICFES
Naturaleza

El Instituto Colombiano para la Evaluación de la Educación- ICFES es una entidad que se creó mediante Decreto

3156 de 2008, como establecimiento público del orden nacional, adscrito al Ministerio de Educación Nacional.

Sin embargo, a través de la Ley 1324 de 2009 –por la cual se fijan parámetros para organizar el sistema de

evaluación de la calidad en la educación-, el ICFES se transformó en una empresa estatal de carácter social del

sector Educación Nacional, entidad pública descentralizada del orden nacional, de naturaleza especial, con

personería jurídica, autonomía administrativa y patrimonio propio, vinculada al Ministerio de Educación Nacional.

Objetivo

Según la citada Ley, el objeto de la entidad es ofrecer el servicio de evaluación de la educación en todos sus

niveles y adelantar investigación sobre los factores que inciden en la calidad educativa, con la finalidad de

ofrecer información para mejorar la calidad de la educación. De la misma manera el ICFES podrá realizar otras

evaluaciones que le sean encargadas por entidades públicas o privadas y derivar de ellas ingresos, conforme a

lo establecido en la Ley 635 de 2000.

En ese sentido, las funciones del ICFES están consagradas en la Ley 1324 de 2009, Ley 30 de 1992 –Ley de

Educación Superior-, y colabora con el Ministerio de Educación Nacional en el cumplimiento de las competencias

definidas en la Ley 115 de 1994- Ley General de Educación-.

1. UTILIDAD

a. Patrimonio

De acuerdo a los estados financieros a 31 de diciembre de 2019 remitidos por la empresa, el patrimonio de

Capital Fiscal corresponde a:

Cuadro 1. Patrimonio

Cifras en millones de pesos

 Concepto 2018 2019 Variación %

 (1) (2) 3=(2/1)-1

1. Capital Fiscal $150.022,9 $150.022,9 0,00%

2. Resultados De Ejercicios Anteriores -/-
Utilidades Acumuladas -/- Resultados
Acumulados -/- Perdidas de ejercicios
anteriores

$112.371,2 $145.007,6 29,04%

3. Resultado Del Ejercicio -/- Utilidad del Ejercicio
y/o Perdida

$1.580,3 $583,5 -63,08%

4. Reservas $23.167,0 $23.167,0 0,00%

5. Otros $31.056,1 $0,0 -100,00%

 Total $318.197,5 $318.781,0 0,2%

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

b. Cálculo del Excedente Financiero

Según lo dispuesto en el Decreto 1957 de 2007, reglamentario de las normas orgánicas de presupuesto, los

excedentes financieros de las Empresas Industriales y Comerciales del Estado No Societarias se liquidarán de

acuerdo con el régimen previsto para las sociedades comerciales.

Cuadro 2. Cálculo Utilidad

Cifras en millones de pesos

 Concepto Millones de Pesos

(+) Resultados De Ejercicios Anteriores -/-
Utilidades Acumuladas -/- Resultados
Acumulados -/- Perdidas de ejercicios
anteriores

145.007,6

(+) Resultado Del Ejercicio -/- Utilidad del
Ejercicio y/o Perdida

583,5

(-) Reserva Ocasional 23.167,0

 Total Excedente Financiero 122.424,0

De acuerdo con lo señalado en el artículo 97 del Estatuto Orgánico del Presupuesto, el excedente financiero

que como máximo le corresponde a la Nación (80%) es de $ 466,4 millones.

Para la distribución del excedente financiero del ICFES, se tendrá en cuenta lo establecido en el inciso 13 del

artículo 12 de la Ley 1324 de 2009, que consagra: “El ICFES destinará en forma íntegra los beneficios y

utilidades que obtenga a fortalecer el sistema de evaluación educativa, expandiendo la cobertura y calidad de

servicios de evaluación”.

2. ASPECTOS FINANCIEROS RELEVANTES DEL EJERCICIO

Balance General

Con corte a 31 de diciembre de 2019 el ICFES presenta la siguiente situación:

Activo total $321.876 millones; Pasivo total $3.095 millones; y, Patrimonio $318.780 millones.

En relación con los Activos, el balance refleja una disminución del 0,11% ($341 millones menos que en 2018),

sustentado principalmente por el menor recaudo en las cuentas por cobrar, con una disminución del 5,3%.

Frente a los Pasivos, ascendió a $3.095 millones, es decir 23% menos que en 2018, representado

principalmente en la Cuenta por pagar Proveedores reportando una variación negativa del 41,6% y el pasivo

corriente con una variación negativa del 23,6%. Por otra parte, las demás cuentas del pasivo mantienen

estabilidad de un periodo a otro sin grandes movimientos para el análisis.

Estado de Resultados

En cuanto al Estado de resultado, la utilidad del ejercicio en 2019 alcanzó los $583 millones, lo que representa

una variación negativa del 68% con respecto al año anterior. Este comportamiento se explica, entre otros

aspectos, por lo siguiente:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Los Ingresos Operacionales por prestación de servicios cerraron la vigencia 2019 en $163.846 millones, un 68%

más que lo registrado en la vigencia 2018, estos corresponden al recaudo por tarifas autorizadas (Leyes 635 de

2000 y 1324 de 2009) para la presentación de exámenes Saber 11, Saber Pro, Evaluación Docente, Pre Saber

11, Validación General, Saber 3º, 5º y 9º, y pruebas a entidades públicas del sector nacional y territorial; dado

lo anterior, el menor flujo de recaudo estuvo atado a la aplicación y registro de ingresos del examen Saber 3º,

5º y 9º.

A pesar de la buena capacidad del ICFES para generar ingresos, el margen operacional es -211%, lo que

significa que un mayor porcentaje de los ingresos están dirigidos a atender la operación de la entidad para

atender sus actividades misionales.

Estructura

Liquidez

El ICFES presenta una Razón de Corriente (Liquidez) de $35, una variación positiva del 32% respecto a la

vigencia anterior, lo que representa niveles sólidos de solvencia y capacidad de pago de la empresa en el mínimo

plazo, es decir que, por cada unidad de deuda a corto plazo se dispone de $35 para atenderla. Frente al Capital

de Trabajo, el ICFES cuenta con $3.676 millones, un aumento del 33% frente a la vigencia 2018, lo anterior

representa poca necesidad de recursos para operar, lo que indica una mejoría en la rotación del activo corriente

operacional.

Análisis de la deuda

Finalmente, el indicador Nivel de Endeudamiento presenta un 0,96% para 2019, lo que refleja una variación

negativa frente a la capacidad y nivel de endeudamiento del 0,96%, lo que indica que por cada peso

representado en activos de la empresa, el 0,96% son financiados por los acreedores.

Indicadores Financieros

El detalle de los indicadores financieros a 31 de diciembre de 2019 es el siguiente

Cuadro 4. Indicadores Financieros

Indicador 2018 2019 Variación %

Indicadores de Endeudamiento

Concentración del Endeudamiento de Corto Plazo 0,9 0,9 0,0

Indicadores de Liquidez

Razón Corriente 26,5 35,0 8,5

Capital de Trabajo Neto Operativo 2.765,1 3.676,9 911,9

Indicadores de Rentabilidad

Margen Operacional -0,1 -0,1 0,0

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Recomendaciones

Se recomienda al CONPES asignar al Instituto Colombiano para la Evaluación de la Educación – ICFES la suma

de $583.474.724 pesos para financiar gastos de inversión, en cumplimiento con lo establecido en el inciso 13

del artículo 12 de la Ley 1324 de 2009, que manifiesta: “El ICFES destinará en forma íntegra los beneficios y

utilidades que obtenga a fortalecer el sistema de evaluación educativa, expandiendo la cobertura y calidad de

servicios de evaluación”.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

INSTITUTO NACIONAL DE CANCEROLOGÍA – INC

Naturaleza

El Instituto Nacional de Cancerología - INC es una Empresa Social del Estado, con personería jurídica,

descentralizada del orden nacional, creada por Ley 81 de 1928 y reestructurada mediante el Decreto 5017 de

2009.

Objetivo

El objeto social es la prestación de servicios de salud en el área de oncología con carácter de servicio público a

cargos del estado. Así mismo, desarrolla programas, proyectos y actividades de investigación, docencia,

prevención, tratamiento y rehabilitación del cáncer y enfermedades afines.

Objetivos Específicos

• Presentar la gestión Asistencial para la Atención y Cuidado de los pacientes

• Presentar la gestión Docente asistencial

• Presentar la gestión en Investigación y acciones en salud pública

• Presentar la gestión administrativa y financiera

Funciones

El Instituto Nacional de Cancerología -Empresa Social del Estado- para el desarrollo de su objeto cumplirá las
siguientes funciones:

a) Ser organismo asesor en el ámbito nacional en materia de investigación, docencia, prevención y atención del

cáncer y de las enfermedades precancerosas, en el marco de las políticas establecidas por el Ministerio de
Salud;

b) Asesorar y apoyar al Ministerio de Salud en la formulación, ejecución, control y evaluación de las políticas,
planes, programas y proyectos nacionales relacionados con la investigación del cáncer y las enfermedades
afines;

c) Asesorar y apoyar al Ministerio de Salud en la formulación, ejecución, control y evaluación de las políticas,
planes, programas y proyectos relacionados con la formación académica de los profesionales de la
oncología;

d) Asesorar y apoyar al Ministerio de Salud en la formulación, ejecución, control y evaluación de las políticas,
planes, programas y proyectos destinados a la prevención, tratamiento precoz y control del cáncer y de las
patologías afines;

e) Asesorar al Ministerio de Salud para la formulación del Plan Nacional de Lucha contra el Cáncer, consultando
a las instancias científicas, técnicas y financieras respectivas, así como los lineamientos del Plan Nacional
de Desarrollo;

f) Diseñar, implantar y consolidar el Sistema Nacional de Información sobre el Cáncer, destinado a apoyar y
asesorar la formulación de planes, programas, proyectos y actividades de prevención, atención y
tratamiento de la enfermedad, como parte del Sistema Integral de Información del Sistema General de
Seguridad Social en Salud;

g) Prestar asistencia integral, de referencia y contrareferencia a pacientes con cáncer y enfermedades
precancerosas;

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

h) Estandarizar conductas diagnósticas y terapéuticas en el área oncológica, a través de protocolos y guía de
manejo;

i) Ofrecer, impulsar y consolidar la ejecución de programas de prevención y detección precoz de cánceres
prevalentes en la población colombiana;

j) Coordinar, programar y ejecutar investigaciones clínicas, epidemiológicas y experimentales para la detección,
prevención, control y tratamiento del cáncer;

k) Prestar atención médica, hospitalaria y ambulatoria en el campo de su competencia;
l) Diseñar y desarrollar las investigaciones requeridas en el campo de la oncología, con el fin de mejorar el

conocimiento científico, obtener y adoptar tecnologías que aumenten la eficiencia y eficacia de la institución
y, aumentar el impacto en el mejoramiento de la calidad de vida de los usuarios de los servicios y de las
personas que padecen o presenten síntomas de cáncer;

m) Asesorar al Ministerio de Salud y a las entidades rectoras del Sector Salud para la formulación y desarrollo
de las políticas destinadas a la formación y cualificación del Talento Humano, en todos los niveles, para
prevenir, tratar y controlar el cáncer;

n) Realizar las acciones, actividades y gestiones administrativas, financieras, contractuales, técnicas y
operativas que permitan a la institución el cumplimiento eficiente, eficaz y efectivo del estudio, prevención,
tratamiento y lucha contra el cáncer;

o) Asesorar al Ministerio de Salud para la coordinación que éste deba efectuar con las entidades públicas y
privadas, nacionales e internacionales, en relación con el desarrollo de programas de investigación,
docencia y atención, relacionados con la política de lucha contra el cáncer;

p) Asesorar al Ministerio de Salud en relación con las actividades de enlace y coordinación del Gobierno
Nacional con otros países, gobiernos y entidades internacionales que investigan, forman y presten ayuda
o asistencia técnica para el tratamiento del cáncer y de las enfermedades afines;

q) Establecer, impulsar y desarrollar, en coordinación con las universidades públicas o privadas, las
asociaciones voluntarias de lucha contra el cáncer, las organizaciones no gubernamentales y las
instituciones prestadoras de servicios de salud, los programas de educación pública para la prevención y
lucha contra el cáncer, acorde con las políticas fijadas por el Ministerio de Salud;

r) Formular y desarrollar, en coordinación con los organismos competentes, las universidades públicas y
privadas, los programas de pregrado, postgrado, maestría y doctorado en el campo de la oncología;

s) Promover y motivar la participación de los usuarios en los asuntos relacionados con la organización, gestión
y control de los programas destinados a la prevención, tratamiento y lucha contra el cáncer;

t) Coordinar acciones descentralizadas y desconcentradas para la prevención y el control del cáncer.

1. UTILIDAD

a. Patrimonio

De acuerdo a los estados financieros a 31 de diciembre de 2019 remitidos por la empresa, el patrimonio de

Capital Fiscal corresponde a:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Patrimonio

Cifras en millones de pesos

 Concepto 2018 2019 Variación %

 (1) (2) 3=(2/1)-1

1. Capital Fiscal $232.500,7 $265.168,8 14,05%

3. Resultado Del Ejercicio -/- Utilidad del Ejercicio
y/o Perdida

$32.668,0 $14.850,8 -54,54%

5. Otros $106.329,6 $106.329,6 0,00%

 Total $371.498,4 $386.349,2 4,0%

Cálculo del Excedente Financiero

Según lo dispuesto en el Decreto 1957 de 2007, reglamentario de las normas orgánicas de presupuesto, los

excedentes financieros de las Empresas Industriales y Comerciales del Estado No Societarias se liquidarán de

acuerdo con el régimen previsto para las sociedades comerciales.

Cuadro 2. Cálculo Utilidad

Cifras en millones de pesos

 Concepto Millones de Pesos

(+) Resultado Del Ejercicio -/- Utilidad del
Ejercicio y/o Perdida

14.850,8

 Total Excedente Financiero 14.850,8

De acuerdo con lo señalado en el artículo 97 del Estatuto Orgánico del Presupuesto, la utilidad a distribuir que

como máximo le corresponde a la Nación (80%) es de $11.880,66 millones

2. ASPECTOS FINANCIEROS RELEVANTES DEL EJERCICIO

Balance General

En relación a la situación financiera individual del Instituto Nacional de Cancerología, se encuentra lo siguiente:

al interior de los activos, los incrementos más representativos se encuentran en los inventarios al pasar de

$7.047 millones en 2018 a $15.762 millones en 2019. El activo del sector se concentra principalmente en el

activo no corriente, en especial en propiedad planta y equipo. Al interior del pasivo los incrementos más

significativos se dieron en las cuentas por pagar a proveedores pasando de $5.631 millones en 2018 a $12.324

millones en 2019. El patrimonio de la entidad pasó de $371.498 millones en 2018 a $386.349 millones en 2019,

esto representado en gran medida por el capital fiscal y el impacto por transición a normas internacionales.

Estado de Resultados

En el estado de resultados del Instituto Nacional de Cancerología se evidencia una reducción de las ventas

netas del 3%, pasando de $284.123 millones en 2018 a $278.390 millones en 2019. de otro lado, se observan

variaciones significativas en la utilidad operacional al pasar de $22.199 en 2018 a $3.214 en 2019,

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

representando una variación negativa del 86%. Lo anterior se refleja en la utilidad neta la cual pasa de $32.668

millones en 2018 a $14.851 millones en 2019.

Estructura

Indicadores Financieros

El detalle de los indicadores financieros a 31 de diciembre de 2019 es el siguiente:

Cuadro 4. Indicadores Financieros

Indicador 2018 2019 Variación %

Indicadores de Endeudamiento

Nivel de Endeudamiento 0,1 0,1 0,0

Concentración del Endeudamiento de Corto Plazo 0,8 0,9 0,1

Indicadores de Liquidez

Razón Corriente 3,9 4,6 0,7

Capital de Trabajo Neto Operativo 610.992,3 343.051,0 -267.941,3

Indicadores de Rentabilidad

Rentabilidad sobre los activos RSA 0,1 0,0 0,0

Rentabilidad sobre el patrimonio 0,2 0,0 -0,2

Margen Operacional 0,1 0,0 -0,1

Recomendaciones

Se recomienda al CONPES ordenar la destinación de $14.581 millones de los excedentes financieros de 2019

al fortalecimiento patrimonial del Instituto Nacional de Cancerología, en concordancia con el Artículo 48 de la

Constitución Política de Colombia: “No se podrán destinar ni utilizar los recursos de las instituciones de la

Seguridad Social para fines diferentes a ella.”

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

SANATORIO DE AGUA DE DIOS E.S.E.

Naturaleza

El Sanatorio de Agua de Dios es una Empresa Social del Estado (ESE) descentralizada del orden Nacional, de

naturaleza especial, creada mediante Decreto 1288 de 1994, adscrita al Ministerio de Salud y Protección Social.

Objetivo

Su objeto es la prestación del servicio de salud a cargo del Estado relacionado con los enfermos de Hansen y

a sus convivientes en todo el territorio nacional con atención médica, asistencia social, servicios prevención y

rehabilitación. Así mismo, administra los subsidios destinados a los usuarios y desarrolla programas de

promoción y prevención en salud, entre otros a saber.

• Garantizar el enfoque, implementación, medición y mejoramiento continuo del Sistema Obligatorio de

Garantía de Calidad de la Atención en Salud y sus cuatro componentes, buscando la fidelización del paciente

y su familia.

• Generar una cultura de humanización a través de la implementación, medición y mejoramiento de la política

y programa de humanización.

• Fortalecimiento de la cultura de seguridad del paciente a través de la implementación, medición y

mejoramiento de la política y programa de seguridad del paciente.

• Gestionar los recursos económicos para readecuar la infraestructura del Hospital Herrera, para brindar a

nuestros usuarios un ambiente cálido, humanizado y seguro.

• Fortalecer la sostenibilidad económica y el crecimiento financiero del Sanatorio de Agua de Dios, mediante

la eficiencia en el gasto y la generación de ingresos propios.

• Brindar capacitación y asistencia técnica en programas de salud pública a los entes territoriales, con un

enfoque de investigación y educación en las enfermedades de Hansen y tuberculosis

Funciones

El Sanatorio de agua de Dios, Empresa Social del Estado cumple con las siguientes funciones:

• Prestar atención médica a los enfermos de Hansen y a sus convivientes

• Asistir a los inválidos y enfermos de Hansen albergados en las instituciones oficiales dependientes del

sanatorio;

• Llevar a cabo programas de rehabilitación física y social para los enfermos de Hansen;

• Administrar las instituciones oficiales dedicadas al internamiento o albergue de enfermos de Hansen, que se

encuentran bajo su dependencia;

• Administrar los subsidios destinados a los enfermos de Hansen de su jurisdicción, de conformidad con las

normas vigentes;

• Desarrollar programas de promoción y prevención en salud

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

1. UTILIDAD

a. Patrimonio

De acuerdo a los estados financieros a 31 de diciembre de 2019 remitidos por la empresa, el patrimonio de

Capital Fiscal corresponde a:

Cuadro 1. Patrimonio

Cifras en millones de pesos

 Concepto 2018 2019 Variación %

 (1) (2) 3=(2/1)-1

1. Capital Fiscal $11.490,0 $17.342,0 50,93%

3. Resultado Del Ejercicio -/- Utilidad del Ejercicio
y/o Perdida

$222,9 $597,5 168,08%

5. Otros $5.628,0 $0,0 -100,00%

 Total $17.340,9 $17.939,5 3,5%

b. Cálculo del Excedente Financiero

Según lo dispuesto en el Decreto 1957 de 2007, reglamentario de las normas orgánicas de presupuesto, los

excedentes financieros de las Empresas Industriales y Comerciales del Estado No Societarias se liquidarán de

acuerdo con el régimen previsto para las sociedades comerciales.

Cuadro 2. Cálculo Utilidad

Cifras en millones de pesos

 Concepto Millones de Pesos

(+) Resultado Del Ejercicio -/- Utilidad del
Ejercicio y/o Perdida

597,5

 Total Excedente Financiero 597,5

De acuerdo con lo señalado en el artículo 97 del Estatuto Orgánico del Presupuesto, la utilidad a distribuir que

como máximo le corresponde a la Nación (80%) es de $478,00 millones

2. ASPECTOS FINANCIEROS RELEVANTES DEL EJERCICIO

Balance General

En el activo con respecto a la vigencia 2018, se presenta una incrementó del 4,79%, explicado principalmente

en el efectivo y su equivalente con un 2,73%. Esta variación se presenta en los saldos de depósitos en

instituciones financieras, que corresponden a las cuentas de ahorro y cuentas corrientes a nombre del Sanatorio

de Agua de Dios, las cuales contienen los recursos de liquidez necesarios para amparar las obligaciones

contraídas por la entidad a corto plazo.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Para el pasivo corriente se presentó incremento del 18,14% concentrado en las cuentas por pagar que se

aumentaron en un 87,96%. Del total de cuentas por pagar, $48.8 millones corresponden a la adquisición de

bienes y servicios por pagar a proveedores y $219,5 millones a consignaciones pendientes de identificar.

Estado de Resultados

Conforme a los resultados del ejercicio fiscal a 31 de diciembre de 2019, se observa un incremento del 168,09%

y de $374 millones en valor absoluto, explicados por la utilidad que fue de $597,5 millones.

Se reconocen ingresos por la prestación de servicios de salud en urgencias, consulta externa, especialización

de primer nivel entre otros servicios por valor de $4.008 millones.

Estructura

Indicadores Financieros

El detalle de los indicadores financieros a 31 de diciembre de 2019 es el siguiente:

Cuadro 4. Indicadores Financieros

Indicador 2018 2019 Variación %

Indicadores de Endeudamiento

Nivel de Endeudamiento 0,0 0,1 0,1

Concentración del Endeudamiento de Corto Plazo 0,0 1,0 1,0

Indicadores de Liquidez

Razón Corriente 6,7 1,9 -4,8

Capital de Trabajo Neto Operativo 3.004,0 66,7 -2.937,4

Indicadores de Rentabilidad

Margen Operacional 0,0 -0,2 -0,2

Recomendaciones

Se recomienda al CONPES ordenar la asignación del excedente financiero del Sanatorio de Agua de Dios del

año 2019 por $597.5 millones a la entidad, en concordancia con el artículo 48 de la Constitución Política de

Colombia: “No se podrán destinar ni utilizar los recursos de las instituciones de la Seguridad Social para fines

diferentes a ella”.

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

SANATORIO DE CONTRATACIÓN E.S.E.

Naturaleza

El Sanatorio de Contratación Empresa Social del Estado, es una entidad de orden nacional adscrita al Ministerio

de Salud y Protección Social, creada mediante Decreto 1289 de 1994. Así mismo, se constituye como una

entidad que presta los servicios de médicos correspondientes al primer nivel de atención.

Objetivo

La prestación del servicio de salud a cargo del Estado, a los enfermos de Hansen y sus convivientes, con
carácter de Servicio Público e igualmente prestar el servicio de Salud a toda la Comunidad, y como parte de la
Seguridad Social bajo el Régimen Jurídico de las Empresas Sociales del Estado con jurisdicción en todo el
Territorio Nacional en razón a su carácter de Entidad Pública Nacional.

Funciones

Dentro de las principales del Sanatorio están:

• Prestar servicios integrales de salud a los enfermos de Hansen, a sus convivientes, a los pacientes con
secuelas y a la comunidad en general con jurisdicción en todo el Territorio Nacional en razón a su carácter
de Entidad Pública Nacional.

• Brindar atención en salud integral a la personas Naturales o Jurídicas que lo soliciten, en su fase de
educación, información y Fomento de la Salud y la prevención diagnóstico, tratamiento y rehabilitación de
la enfermedad de Hansen. Prestar los servicios de salud de primer nivel de acuerdo al régimen jurídico de
Empresa Social del Estado.

• Garantizar la rentabilidad social y financiera de la entidad en su conjunto, mediante un manejo Gerencial
adecuado.

• Actuar como órgano consultor del Ministerio de la Protección Social, para la elaboración de Normas en los

manejos de las personas con patologías relacionadas con la enfermedad de Hansen

1. UTILIDAD

a. Patrimonio

De acuerdo a los estados financieros a 31 de diciembre de 2019 remitidos por la empresa, el patrimonio de

Capital Fiscal corresponde a:

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Cuadro 1. Patrimonio

Cifras en millones de pesos

 Concepto 2018 2019 Variación %

 (1) (2) 3=(2/1)-1

1. Capital Fiscal $4.199,0 $4.198,7 -0,01%

3. Resultado Del Ejercicio -/- Utilidad del Ejercicio
y/o Perdida

($0,3) $456,3 142974,72%

 Total $4.198,7 $4.654,9 10,9%

b. Cálculo del Excedente Financiero

Según lo dispuesto en el Decreto 1957 de 2007, reglamentario de las normas orgánicas de presupuesto, los

excedentes financieros de las Empresas Industriales y Comerciales del Estado No Societarias se liquidarán de

acuerdo con el régimen previsto para las sociedades comerciales.

Cuadro 2. Cálculo Utilidad

Cifras en millones de pesos

 Concepto Millones de Pesos

(+) Resultado Del Ejercicio -/- Utilidad del
Ejercicio y/o Perdida

456,3

 Total Excedente Financiero 456,3

De acuerdo con lo señalado en el artículo 97 del Estatuto Orgánico del Presupuesto, la utilidad a distribuir que

como máximo le corresponde a la Nación (80%) es de $365,00 millones

2. ASPECTOS FINANCIEROS RELEVANTES DEL EJERCICIO

Balance General

El sanatorio de contratación registró un cierre en 2019 con un activo total de $4.943 millones con un crecimiento

del 9% respecto a 2018. Al interior de este, se observa una disminución de la provisión de cuentas por cobrar

del 238%. De otro lado, el activo corriente presentó un incremento del 3,9% respecto a 2018. El pasivo para

2019 registró un valor de $288 millones con una reducción del 16% frente a 2018. Al interior de esta, se destaca

el incremento de las cuentas por pagar a los acreedores con un porcentaje del 32,6%.

Estado de Resultados

En el estado de resultados del Sanatorio de Contratación se registra un incremento en las ventas netas del

24,5% pasando de $1.423 en 2018 a $1.773 millones en 2019. De otro lado, la utilidad operacional pasó de $-

283 millones en 2018 a $211 millones en 2019. Lo anterior, significo un incremento en la utilidad neta del 143%

para 2019.

Estructura

Anexo - Distribución de Excedentes Financieros de Establecimientos Públicos y Empresas

No Societarias 2019

Departamento Nacional de Planeación – DNP -Dirección de Inversiones y Finanzas Públicas

Indicadores Financieros

El detalle de los indicadores financieros a 31 de diciembre de 2019 es el siguiente:

Cuadro 4. Indicadores Financieros

Indicador 2018 2019 Variación %

Indicadores de Endeudamiento

Nivel de Endeudamiento 0,1 0,1 0,0

Concentración del Endeudamiento de Corto Plazo 1,0 1,0 0,0

Indicadores de Liquidez

Razón Corriente 7,9 9,8 1,9

Capital de Trabajo Neto Operativo 842,0 789,9 -52,1

Indicadores de Rentabilidad

Rentabilidad sobre los activos RSA -0,1 0,0 0,1

Rentabilidad sobre el patrimonio 0,0 0,1 0,1

Margen Operacional -0,2 0,1 0,3

Recomendaciones

Se recomienda al CONPES ordenar la destinación de $456 millones de los excedentes financieros de 2019 al

fortalecimiento patrimonial del Sanatorio de Contratación, en concordancia con el Artículo 48 de la Constitución

Política de Colombia: “No se podrán destinar ni utilizar los recursos de las instituciones de la Seguridad Social

para fines diferentes a ella.”

