

CONTRALORÍA GENERAL
DEPARTAMENTO DEL

MAGDALENA
NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION
FINANCIERA

Página 1 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

NOTAS A LOS ESTADOS CONTABLES DE LA CONTRALORIA
GENERAL DEL DEPARTAMENTO DEL MAGDALENA

A DICIEMBRE DE 2016

1. NOTAS DE CARÁCTER GENERAL

HISTORIA

Mediante la Ordenanza No 70 del 29 de abril de 1926, se decreta una
reestructuración del sistema fiscal del Departamento creando dos entidades,
la Contraloría General y la Contaduría Departamental. Dándole los siguientes
atributos autonomía administrativa y presupuestal, representación legal y
patrimonio, sus principales funciones para el año 1989, eran:

 Examinar las cuentas que rendían los Recaudadores de Impuestos

 Departamentales, como Tesoro General, Administradores de las
Rentas de Licores, y Colectores de Hacienda y los demás de su clase.

 Emitir conceptos sobre los créditos administrativos que abría la
Gobernación y sobre los contratos que celebraba.

 Fallar definitivamente por apelación o consulta, en los juicios de
contrabando a las rentas.

 Acoger las denuncias que se eleven por faltas impuestas a los
empleados de las rentas.

 Acoger las denuncias que se eleven sobre sindicados por fraude a las
rentas.

 Concurrir a los allanamientos y aprehensiones de contrabando.

 Expedir auto de fenecimiento definitivo.

Por otra parte, la Contaduría Departamental tenía a su cargo el examen en
segunda instancia de las cuentas de las Tesorerías Municipales y las demás
que en primera instancia estudiaban los Consejos de cada municipio adscrito
al departamento.

El Contralor, los Contadores y el Auditor eran nombrados por la Asamblea
del Departamento, por un período de dos (2) años, a contar del 1 de abril,
pero los empleados subalternos de dichas oficinas eran de su libre
nombramiento y remoción.

CONTRALORÍA GENERAL
DEPARTAMENTO DEL

MAGDALENA
NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION
FINANCIERA

Página 2 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

A través del tiempo se ha reestructurado y derogado las Leyes que dieron
inicio a la Contaduría Departamental, dando paso a que funciones que ésta
desempeñaba fueran delegadas a la Contraloría General del Departamento.
Con la reforma constitucional de 1991, las Controlarías enmarcadas en el
Artículo 267 de la constitución política del país, se le confiere el control fiscal
de las entidades territoriales y de todas aquellas personas, ya sea jurídica o
natural, que manejen bienes del Estado. Así en Colombia, se crean las
contralorías del orden nacional, de orden departamental y de orden municipal
o distrital, coherentes con la división política del país.

La reforma orientó sobre las funciones del Contralor, en el artículo 268, estas
funciones son igualmente desarrolladas en el ámbito del ente territorial
denominado departamento, por el Contralor Departamental. Estas
atribuciones son expresadas en el artículo 272 de la carta política de
Colombia, y que se orientan al ejercicio de control fiscal de manera posterior
y selectiva (visión de control); las establece como entidades técnicas con
autonomía administrativa y presupuestal.

Concordante con el cambio político de Colombia en 1991, se promulgó La
Ley 42 de 1993, que establece "la organización del sistema de control fiscal
financiero y los organismos que lo ejercen", dotando a ésta de las
herramientas necesarias para el cumplimiento, de las funciones establecidas
por la Constitución Política.

En la actualidad las Contralorías Departamentales también se rigen de la Ley
330 del 11 de diciembre de 1996, la cual desarrolla parcialmente el artículo
308 de la Constitución Política y se dictan otras disposiciones relativas a las
Contralorías Departamentales.

Dentro de esta se reglamenta: la competencia, la naturaleza, la estructura y
planta de personal, la elección del Contralor, del período, reelección y
calidades, las atribuciones de los Contralores Departamentales, las
apropiaciones departamentales para gastos de funcionamiento de las
Contralorías, la autonomía presupuestal, del recaudo de la cuota de
vigilancia fiscal, del Contralor Auxiliar y de las prohibiciones.

El primer contralor General del Departamento fue el Doctor JUAN A.
BENAVIDES MACEA, en el período comprendido entre 1923 y 1929., los
últimos contralores del presente diez años son: ALFREDO MENDEZ
ALZAMORA (2001-2003), LUIS SANJAUAN PERDOMO (2004-2006),

CONTRALORÍA GENERAL
DEPARTAMENTO DEL

MAGDALENA
NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION
FINANCIERA

Página 3 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

ALVARO ESCOBAR MORALES (2006), ALFREDO JOSE MOISES ROPAIN
(2006-2007), EDUARDO RODRÍGUEZ OROZCO, (2008-2011),
ALEJANDRO PÉREZ PRADA (2012-2015) y actualmente el Dr. RICARDO
SALINAS VEGA (2016-2019).

GENERALIDADES

MISIÓN

Ejercer control fiscal sobre las entidades y los particulares administradores
de los recursos públicos del departamento y sus municipios, garantizando la
eficiencia y eficacia de la gestión pública, promoviendo la participación
ciudadana en búsqueda de su propio bienestar

VISIÓN

En el año 2019 la Contraloría General del Departamento del Magdalena será
reconocida por ejercer control fiscal serio y transparente, por su modelo de
gestión basado en la participación activa de sus ciudadanos, coadyuvando al
mejoramiento integral de la administración pública territorial.

POLITICAS Y PRÁCTICAS CONTABLES.

La CONTRALORIA GENERAL DEL DEPARTAMENTO DEL MAGDALENA
en materia contable se rige por el Régimen de Contabilidad Pública expedido
por la Contaduría General de la Nación.

La institución no es contribuyente del impuesto sobre la renta y
complementarios, por ser una entidad estatal del orden departamental, en
razón de lo anterior no se le deben efectuar descuentos por retención en la
fuente del impuesto a la renta y complementarios tal como lo establece el
artículo 369 del Estatuto Tributario. De igual forma no se encuentra obligada
a presentar declaración del impuesto sobre la renta y complementarios ni de
ingresos y patrimonio según lo establece el artículo 598 del ET.

Para el proceso de identificación, registro, preparación y revelación de sus
estados contables, la Contraloría General del Departamento del Magdalena

CONTRALORÍA GENERAL
DEPARTAMENTO DEL

MAGDALENA
NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION
FINANCIERA

Página 4 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

está aplicando el marco conceptual de la contabilidad pública y el Catálogo
General de Cuentas del Plan General de Contabilidad Pública, a nivel de
documento fuente, de conformidad con lo dispuesto en la Resolución 356 del
5 de septiembre de 2007. Así mismo, las normas y procedimientos
establecidos por la Contaduría General de la Nación en materia de registro
oficial de los libros y preparación de los documentos soporte.

Para el reconocimiento patrimonial de los hechos financieros, económicos y
sociales se aplica la base de causación en las cuentas y para el
reconocimiento de la ejecución presupuestal se utiliza la base de caja en los
ingresos y el compromiso en los gastos.

En virtud a la implementación del Nuevo Marco Normativo para Entidades De
Gobierno – NICSP, la Contaduría General de la Nación ha expedido la
Resolución No. 533 de fecha 8 de octubre de 2015, “por el cual se incorpora,
en el Régimen de Contabilidad Pública, el Marco normativo aplicable a
entidades de gobierno y se dictan otras disposiciones”, modificada por la
Resolución No. 693 de fecha 6 de diciembre de 2016, en la que se establece
el nuevo cronograma de aplicación de NICSP:

Periodo de Preparación Obligatoria: Comprendido entre la fecha de
publicación de la presente Resolución y el 31 de diciembre de 2017.

Primer Periodo de Aplicación: Comprendido entre el 1 de enero y el 31 de
diciembre de 2018.

En virtud a lo anterior, la Contraloría General del Departamento del
Magdalena, adelanta el proceso de preparación obligatoria en conjunto con
el Departamento del Magdalena, debido a que el ente territorial es el
encargado de consolidar la contabilidad del departamento (incluyendo la
información financiera de la Contraloría Departamental). Así las cosas, las
políticas que se formulen considerando las particularidades de las entidades
agregadas del Departamento, serán las que regirán a partir del 1 de enero de
2018, atendiendo los lineamientos establecidos por la Contaduría General de
la Nación.

CONTRALORÍA GENERAL
DEPARTAMENTO DEL

MAGDALENA
NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION
FINANCIERA

Página 5 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

2. NOTAS DE CARÁCTER ESPECIFICO

2.1. EFECTIVO

2.1.1. CAJA

La caja menor para la vigencia 2016 se constituyó mediante Resolución No
035 de fecha 25 de enero de 2016, por una cuantía total de $3.500.000,
considerando un fondo fijo de $1.750.000.

La ejecución de la caja menor se resume de la siguiente manera:

VALOR

DESEMBOLSADO
VALOR

LEGALIZADO
SALDO

Primer
Desembolso

$1.750.000 $1.622.600 $127.400

Segundo
Desembolso

$1.622.600 $1.750.000 $ 0

A 31 de diciembre de 2016, la caja menor se encuentra legalizada en un
100%

2.1.2. BANCOS Y CORPORACIONES

Los saldos de las cuentas de bancos representan los fondos disponibles en
cuentas corrientes que posee la entidad, con corte a 31 de diciembre del
2016.

Las conciliaciones bancarias se realizaron de forma oportuna, a continuación
se relacionan los saldos por entidades bancarias:

ENTIDAD
FINANCIERA

TIPO
CUENTA

No. CUENTA

SALDO SEGÚN

LIBROS AUXILIARES
EXTRACTO
BANCARIO

BANCO BBVA CORRIENTE 805012143 $ 10,008,857.66 $ 10,008,857.66

BANCO DAVIVIENDA CORRIENTE 117069998203 $ 150,975,779.34 $ 294,041,013.34

TOTALES $ 160,984,637.00 $ 304,049,871.00

CONTRALORÍA GENERAL
DEPARTAMENTO DEL

MAGDALENA
NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION
FINANCIERA

Página 6 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

Las partidas conciliatorias correspondiente al Banco Davivienda
corresponden a los siguientes conceptos:

BANCO DAVIVIENDA VALOR EN LIBROS $ 150,975,779.34

PARTIDAS CONCILIATORIAS

(+) Cheques Girados Y No Cobrados $ 196,119,784.00

(-) Cheques Pendiente por Contabilizar - Hurto $ 53,054,550.00

SALDO EN LIBROS CONCILIADO $ 294,041,013.34

SALDO EN EXTRACTO A 31 DE DIC 2016 $ 294,041,013.34

2.1.3. DEPÓSITOS DE TÍTULOS JUDICIALES

Esta cuenta representa el valor de los títulos judiciales constituidos en la
cuenta del Banco Agrario, por concepto de procesos sancionatorios y
fiscales.

El reconocimiento de estos títulos judiciales se realizó en virtud al concepto
de la Contaduría General de la Nación No. 20142000022851 de fecha 5 de
septiembre de 2014, el cual establece:

…<<En caso excepcional, si el acto administrativo que soporta el fallo del

proceso fiscal, ordena que dicho valor sea consignado por parte del

responsable fiscal a la Contraloría, la Contraloría registraría un débito en la

respectiva subcuenta de la cuenta 1110-DEPOSITOS EN INSTITUCIONES

FINANCIERAS, y un crédito en la subcuenta 290505-Cobro cartera de

terceros, de la cuenta 2905-RECAUDOS A FAVOR DE TERCEROS…>>.

 Por lo anterior y con el fin de contribuir con la sostenibilidad de la

información contable de la entidad, se suscribió Acta de Comité Técnico de

Sostenibilidad Contable No. 011 de 2016 y Resolución No. 449 de 2016, el

cual establece:

- Solicitar la identificación de los títulos judiciales consignados en la

CONTRALORÍA GENERAL
DEPARTAMENTO DEL

MAGDALENA
NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION
FINANCIERA

Página 7 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

cuenta de depósitos judiciales del Banco Agrario de Colombia a la

Oficina de Responsabilidad Fiscal y Jurisdicción Coactiva, con el fin de

establecer los conceptos por el cual fueron constituidos los títulos

(Sanciones, resarcimientos, etc) y las entidades beneficiarias de los

mismos.

- Incorporar los recursos consignados en la Cuenta de Depósitos

Judiciales del Banco Agrario, realizando un débito a la cuenta 1110 -

DEPOSITOS EN INSTITUCIONES FINANCIERAS y un crédito a la

cuenta 2905 – RECAUDOS A FAVOR DE TERCEROS.

- Coordinar con las oficinas de Jurídica, Responsabilidad Fiscal y

Jurisdicción Coactiva y Financiera, el procedimiento a seguir para la

entrega de los títulos a las entidades correspondientes.

2.2. DEUDORES

2.2.1. INGRESOS NO TRIBUTARIOS

2.2.1.1. CUOTAS DE FISCALIZACIÓN Y AUDITAJE

Este saldo corresponde a los derechos que tiene la institución por el recaudo
de la cuota de Fiscalización con corte a diciembre de la presente vigencia, el
cual asciende a la suma de $ 45.267.014, detallados así:

 ENTIDAD SALDO

E.S.E. HOSPITAL SANTANDER HERRERA DE PIVIJAY $ 23,020,354.00

E.S.E. HOSPITAL LOCAL SANTA BARBARA DE PINTO $ 3,312,539.00

E.S.E. HOSPITAL NUESTRA SEÑORA DE SANTA ANA $ 1,693,432.00

E.S.E. HOSPITAL LA CANDELARI DE EL BANCO $ 10,903,940.00

INSTITUTO DEPARTAMENTAL DE DEPORTES $ 6,336,748.00

E.S.E. HOSPITAL SAN CRISTOBAL DE CIENAGA $ 1.00

TOTAL $ 45,267,014.00

2.2.2. OTROS DEUDORES

CONTRALORÍA GENERAL
DEPARTAMENTO DEL

MAGDALENA
NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION
FINANCIERA

Página 8 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

Esta cuenta Representa el valor de los Derechos de la entidad contable
publica por concepto de operaciones diferentes a las ya estipulada en el
grupo de Deudores. Y esta se encuentra representada así:

RESPONSABILIDADES FISCALES

La cuenta de Responsabilidades Fiscales, debe ser objeto de análisis una
vez la Auditoria General de la Republica determine el estado de los procesos
llevados en contra de LUIS EDMUNDO SANJUAN PERDOMO Y LISBETH
PINEDA NEGRINIS, con el fin de determinar si lo mismos se encuentran
contabilizados adecuadamente y con las cuantías de los fallos respectivos.
Es importante manifestar que este es un proceso que se encuentra en Plan
de Mejoramiento y debe darse la mayor celeridad para no exceder los
términos.

PROCESO DE

RESPONSABILIDAD FISCAL
TOTAL ACTUALIZACION VALOR RECAUDO

RF 217-048-06 (Reemplaza el
217-002-06)

1,175,775.00 Se acumularon los

dos procesos
JC-212-091-2008

18,886,381.00

RF 217-047-06 (Reemplaza el
217-001-06)

17,710,606.00

RF 212-126-08

9,365,009.00

 Se acumularon los
dos procesos

JC-212-139-2011

9,365,009.00

RF 212-130-08

15,729,281.10
 JC-212-143-212

15,729,281.10

RF 212-134-08

31,139,314.00

 JC-212-126-2010 269,997,521.00 4,033,182.00
RF 217-052-06 (Reemplaza el
217-006-06)

161,092,887.00

RF 212-137-08
(Antes 217-064-07)

77,765,320.00

TOTAL 315,076,123.10 313,978,192.10 4,033,182.00

SALDO CONTABLE 309,945,010.10

INCAPACIDADES

CONTRALORÍA GENERAL
DEPARTAMENTO DEL

MAGDALENA
NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION
FINANCIERA

Página 9 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

La relación de incapacidades pendientes de reintegro a 31 de diciembre de
2016, corresponde a los siguientes empleados:

14709001 INCAPACIDADES EPS AL 66.67% 3,929,534.00

12,557,912 MORALES OLIVERIO 64,435.00

26,883,063 AREVALO LARA CARMEN ALICIA 2,428,801.00

36,552,521 VILLANUEVA GARCIA MARTHA CECILIA 495,506.00

1,081,905,274 ROCHA OCHOA KADI ESTHER 547,106.00

1,082,844,518 DE LA HOZ CURVELO MONICA DEL CARMEN 57,180.00

36,545,725 BUSTAMANTE TACHE MARTHA LEONOR 336,506.00

14709003 LICENCIAS DE MATERNIDAD 10,688,353.00

57,299,294 DE ARMAS GUZMAN LIZETTE LORENA 6,528,492.00

1,082,844,518 DE LA HOZ CURVELO MONICA DEL CARMEN 4,159,861.00

TOTAL 14,617,887.00

2.3. PROPIEDAD PLANTA Y EQUIPO.

Este rubro está integrado por los bienes tangibles adquiridos por la
Contraloría General del Departamento del Magdalena con la intención de ser
empleados en forma permanente, para la producción de los servicios
prestados por la Institución y que no están destinados para la venta y por el
valor registrado en libros del inmueble donde funciona la entidad el cual fue
entregado en comodato por la Gobernación del Magdalena.

CODIGO DESCRIPCION V HIST. DEPREC. V NETO

1640 EDIFICACIONES 516,548,504 -181,309,586 335,238,918

1650 REDES LINEAS Y CABLES 13,107,458 -3,670,088 9,437,370

1655 MAQUINARIA Y EQUIPO 114,330,658 -54,965,591 59,365,067

1665 MUEBLES ENSERES Y EQUIPO DE OFICINA 241,276,880 -132,749,482 108,527,398

1670
EQUIPOS DE COMUNICACION Y
COMPUTACION

429,651,366 -248,026,051 181,625,315

1675
EQUIPO DE TRANSPORTE TRACCION Y
ELEVACION

112,175,314 -112,175,314 0

1680 EQUIPO DE RESTAURANTE Y CAFETERIA 1,800,000 1,800,000

PROPIEDAD PLANTA Y EQUIPO 1,428,890,180 -732,896,112 695,994,068

CONTRALORÍA GENERAL
DEPARTAMENTO DEL

MAGDALENA
NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION
FINANCIERA

Página 10 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

La propiedad planta y equipo se registra por su costo de adquisición, y todas
estas cuentas han sido sujetas a la aplicación del sistema de depreciación,
calculado sobre la vida útil estimada, utilizando el método de la línea recta,
aplicado mensualmente.

Estas fueron las adquisiciones realizadas durante la vigencia 2016:

CODIGO DESCRIPCION ACTIVO VALOR ACTIVO CONTRATO

001200031 TELEVISOR LED 55 KALEY 2,500,000.00 No. 034 de 2016 -

ELKIN VEGA RAMOS

 001200032 TELEVISOR LED 43 OLIMPO 1,600,000.00

001200033

UNIDAD CENTRAL DE

CONFERENCIA 2,501,229.00

No. 023 de 2016 -

AUDIO VIDEO CUSTOM

S.A.S.

001200034 MICROFONO PRESIDENCIA AKG 618,080.00

001200035 MICROFONO DELEGADO AKG 484,416.00

001200036 MICROFONO DELEGADO AKG 484,416.00

001200037 MICROFONO DELEGADO AKG 484,416.00

001200038 MICROFONO DELEGADO AKG 484,416.00

001200039 MICROFONO DELEGADO AKG 484,416.00

001200040 AMPLIFICADOR ALS PA61RV 1,115,225.00

001200041 UNIDAD DE VIDEO 719,200.00

001200042 CAMARA DE VIDEO HIKVISION 1,353,790.00

1655220000 MAQ Y EQUIPO - AUDIOVISUAL 12,829,604.00

 001300003 CAMARA TURBO HD EPCOM 135,000.00

No. 015 de 2016 - JUAN

DAVID JIMENEZ

001300004 CAMARA TURBO HD EPCOM 135,000.00

001300005 CAMARA TURBO HD EPCOM 135,000.00

001300006 CAMARA TURBO HD EPCOM 135,000.00

001300007 DVR TURBO HD HIKVISION 580,000.00

1655260000 MAQ Y EQUIPO - SEGURIDAD 1,120,000.00

001400031

MINI SPLIT INVERTER 24000

BTU 2,550,000.00 No. 034 de 2016 -

ELKIN VEGA RAMOS

 001400032

MINI SPLIT INVERTER 24000

BTU 2,550,000.00

1655900000 MAQ Y EQUIPOS - OTROS 5,100,000.00

001500099

GABINETE DE PARED NEGRO -

DVR 120,000.00

No. 034 de 2016 -

ELKIN VEGA RAMOS

CONTRALORÍA GENERAL
DEPARTAMENTO DEL

MAGDALENA
NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION
FINANCIERA

Página 11 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

001500100

MUEBLE JUEZ-TARIMA-

ESCRITORIO 3,000,000.00

No. 022 de 2016 -

SALVADOR

VALDEBLANQUEZ

No. 022 de 2016 -

SALVADOR

VALDEBLANQUEZ

001500101

MUEBLE SECRETARIO-TARIMA-

ESCRI 2,500,000.00

001500102

MUEBLE CONTRAPARTE-

1.80X0.65 600,000.00

001500103

DIVISION SEPARADOR

5.28X1.12X0 4,000,000.00

001500104

MUEBLE CONTRAPARTE

1.80X0.65 600,000.00

001500105

SILLA RODANTE SIN BRAZOS

NEGRA 250,000.00

001500106

SILLA RODANTE SIN BRAZOS

NEGRA 250,000.00

001500107

SILLA RODANTE SIN BRAZOS

NEGRA 250,000.00

001500108

SILLA RODANTE SIN BRAZOS

NEGRA 250,000.00

001500109

SILLA RODANTE SIN BRAZOS

NEGRA 250,000.00

001500110

SILLA RODANTE SIN BRAZOS

NEGRA 250,000.00

001500111 SILLA JUEZ CON BRAZO NEGRA 500,000.00

1665010000 MUEBLES Y ENSERES 12,820,000.00

001900144 UPS POWER BACK 350,000.00

No. 015 de 2016 - JUAN

DAVID JIMENEZ

001900145

FOTOCOPIADORA KYOCERA

M3550 4,180,000.00

No. 033 de 2016 -

ELKIN VEGA RAMOS

001900146

COMP ESCRITORIO LENOVO

S500 1,680,000.00

001900147

IMPRESORA MATRIZ DE PUNTO

EPSO 705,000.00

001900148 ESCANER EPSON DS-510 2,383,000.00

001900149 ESCANER EPSON DS-510 2,383,000.00

001900150 ESCANER EPSON DS-510 2,383,000.00

001900151

IMPRESORA MULTIFUNCIONAL

EPSON 760,000.00

001900152 IMPRESORA LASER HP P1102W 210,000.00

001900153 IMPRESORA LASER HP P1102W 480,000.00

001900154

COMPUTADOR ESCRITORIO

JANUS 3,482,506.00
No. 023 de 2016 -

AUDIO VIDEO CUSTOM

S.A.S. 001900155 UPS 2200VA 522,000.00

1670020000 EQUIPOS DE COMPUTACION 19,518,506.00

CONTRALORÍA GENERAL
DEPARTAMENTO DEL

MAGDALENA
NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION
FINANCIERA

Página 12 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

002100001 NEVERA CHALENGUER 125LT 900,000.00 No. 034 de 2016 -

ELKIN VEGA RAMOS 002100002 NEVERA CHALENGUER 125LT 900,000.00

1680020000 EQUIPO DE COCINA-DESPENSA 1,800,000.00

 TOTAL ADQUISICIONES 2016 53,188,110.00

2.4. OTROS ACTIVOS

Intangibles

Representa el costo de adquisición de los Bienes inmateriales que
constituyen derechos para la institución como son derechos, Licencias y los
diferentes Software. Cabe resaltar que los software adquiridos gozan de
licencia vitalicia, por lo cual no se amortiza.

2.5. CUENTAS POR PAGAR

Esta cuenta representa las obligaciones pendientes de cancelar a los
diferentes proveedores de bienes y servicios de la entidad, así como las
liquidaciones de seguridad social con corte a 31 de diciembre de 2016:

Relación de Cuentas por Pagar.

CODIGO DESCRIPCION SALDO

24 01 01 BIENES Y SERVICIOS $ 624,000.00

 CAMPO LARIOS FABIO DE JESUS $ 624,000.00

24 25 21 SINDICATOS $ 353,393.00

24 25 29 CHEQUES NO COBRADOS O POR RECLAMAR $ 265.086.00

 COOPDESOL $ 71,661.00

 VICTORIA ANDREA MORENO MOLINARES $ 49,150.00

 NIT TEMPORAL DE CONCILIACION $ 144,275.00

24 25 41 APORTES A ESCUELAS INDUSTRIALES INSTITUTOS TECNICO $ 12.089.571.00

 APORTES A ESCUELAS INDISTRIALES INSTITUTOS TECNICO $ 11,999,913.00

 ESCUELA SUPERIOR DE ADMON PUBLICA - ESAP $ 89,658.00

CONTRALORÍA GENERAL

DEPARTAMENTO DEL
MAGDALENA

NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION

FINANCIERA

Página 13 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

24 25 90 OTROS ACREEDORES $ 37.142.622.00

 GOBERNACION DEL MAGDALENA SECRETARIA HACIENDA $ 35,068,789.00

 CASA LANIER $ 188,333.00

 LEGIS S.A. $ 193,500.00

 AEREOENVIOS $ 1,692,000.00

La cuenta Bienes y Servicios presenta saldos de vigencias anteriores, los
cuales se encuentran en estudio jurídico de acuerdo con las decisiones
tomadas por el comité de sostenibilidad contable, a fin de determinar la
veracidad de estas cifras y según corresponda hacer las depuraciones
pertinentes, a fin de mostrar Estados Financieros con cifras que representes
obligaciones reales.

LOS TERCEROS SE DETALLAN A CONTINUACION:

DETALLE VALOR DE BALANCE

12627118 FABIO DE JESUS CAMPO LARIOS (624.000,00)

La cuenta de Acreedores presenta saldos de vigencias anteriores que deben
ser objeto de análisis del comité de sostenibilidad contable y determinar la
veracidad estas cifras y según corresponda hacer las depuraciones
pertinentes, a fin de mostrar Estados Financieros con cifras que representes
obligaciones reales.

LOS TERCEROS SE DETALLAN A CONTINUACION:

DETALLES VALOR

ASDECOL (353.393,00)

VICTORIA ANDREA MORENO MOLINARES (49.150,00)

APORTES A ESCUELAS INDISTRIALES INSTITUTOS TECNICO (11.999.913,00)

ESCUELA SUPERIOR DE ADMON PUBLICA - ESAP (89.658,00)

CASA LANIER (188.333,00)

AEREOENVIOS (1.692.000,00)

LEGIS S.A (193.500,00)

FONDO TERRITORIAL DE PENSIONES (35.068.789,00)

HEREDEROS WILLIAM MORENO (144.275,00)

CONTRALORÍA GENERAL

DEPARTAMENTO DEL
MAGDALENA

NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION

FINANCIERA

Página 14 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

2.6. OBLIGACIONES LABORALES

Corresponde a las liquidaciones de prestaciones sociales de los trabajadores
de la entidad, con corte a 31 de diciembre de 2015:

CODIGO DESCRIPCION SALDO

25 05 04 VACACIONES 45.207.135

25 05 05 PRIMA DE VACACIONES 45.207.135

25 05 06 PRIMA DE SERVICIOS 32.654.383

25 05 12 BONIFICACIONES 37.094.170

2.7. PASIVOS ESTIMADOS

Esta cuenta representa las provisiones por contingentes generadas por los
procesos jurídicos en contra de la entidad, los cuales luego de la evaluación
de los riesgos (Estado del Proceso) se determinó que la contingencia es
probable (presentan fallos en primera instancia) por lo cual se hizo necesario
reconocer el pasivo estimado. Los procesos contingentes son los siguientes:

PROCESO

RESPONSABILIDAD

FISCAL

TOTAL ACTUALIZACION VALOR RECAUDO

RF 217-048-06

(Reemplaza el 217-

002-06)

 1,175,775

 Se acumularon los

dos procesos

JC-212-091-2008

 18,886,381

RF 217-047-06

(Reemplaza el 217-

001-06)

 17,710,606

RF 212-126-08 9,365,009

 Se acumularon los

dos procesos

JC-212-139-2011

 9,365,009

CONTRALORÍA GENERAL

DEPARTAMENTO DEL
MAGDALENA

NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION

FINANCIERA

Página 15 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

RF 212-130-08 15,729,281 JC-212-143-212 15,729,281

RF 212-134-08 31,139,314

 JC-212-126-2010 269,997,521 4,033,182

RF 217-052-06

(Reemplaza el 217-

006-06)

 161,092,887

RF 212-137-08

(Antes 217-064-07)
 77,765,320

TOTAL 313,978,192

 313,978,192 4,033,182

SALDO CONTABLE 309,945,010

2.8. PATRIMONIO

Este rubro comprende el Capital Fiscal que representa el valor de los aportes
otorgados para la creación y desarrollo de la Contraloría, de acuerdo con las
disposiciones legales que regulan su creación y funcionamiento al igual que
los resultados del ejercicio actual y del año anterior y el deterioro por
utilización de bienes de uso y beneficio público, para la vigencia.

CODIGO DESCRIPCION SALDO

31 HACIENDA PUBLICA 1,090,535,690.90

3105 CAPITAL FISCAL 490,852,832.93

310502 DEPARTAMENTO 490,852,832.93

3110 RESULTADO DEL EJERCICIO 103,116,009.12

311001 EXCEDENTE DEL EJERCICIO 103,116,009.12

3125 PATRIMONIO PUBLICO INCORPORADO 601,638,104.85

312531 BIENES DE USO PERMANETE SIN CONTRAPRESTACION 601,638,104.85

3128
PROVISION, AGOTAMIENTO, AMORTIZACION Y
DEPRECIACION

- 105,071,256.00

312804 DEPRECIACION DE PROPIEDAD PLANTA Y EQUIPO -105,071,256.00

CONTRALORÍA GENERAL

DEPARTAMENTO DEL
MAGDALENA

NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION

FINANCIERA

Página 16 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

2.9. INGRESOS

2.9.1. INGRESOS FISCALES

La Asamblea Departamental aprobó mediante la Ordenanza No. 029 del 19
de Noviembre de 2015, el Presupuesto de Rentas y Recursos de Capital y el
Acuerdo de Apropiaciones del Departamento del Magdalena para la vigencia
fiscal del año 2016, donde se asignó a la Contraloría General del
Departamento del Magdalena la suma de ($3.733.495.231,oo).

El Gobierno Departamental mediante el Decreto N° 133 del 11 de Marzo de
2016, redujo la Transferencia por cuota de Fiscalización del Nivel Central del
Departamento, en la suma de ($443.445.301,oo).

Así mismo, el Gobierno Departamental expidió el Decreto N° 265 del 27 de
Mayo de 2016, en el cual adicionó la Transferencias por Cuotas de Auditaje
de las Entidades Descentralizadas del Orden Departamental a la Contraloría
General del Departamento del Magdalena, en la suma de ($71.165.317,oo)
por haberse estimado menores ingresos por este concepto para la vigencia
fiscal del año 2016, porque atendiendo a lo establecido en el artículo 1° de la
Ley 1416 de 2010 y al parágrafo del artículo 9° de la Ley 617 de 2000, la
Contraloría General del Departamento del Magdalena mediante la
Resolución N° 098 del 30 de Marzo de 2016, realizó la correspondiente
liquidación determinándose la suma de ($ 523.165.317,oo).

Por último, el Gobierno Departamental mediante el Decreto N° 518 del 21 de
Octubre de 2016, adicionó la Transferencia a la Contraloría General del
Departamento del Magdalena, en la suma de ($199.000.000,oo) por haberse
estimado menores ingresos por este concepto en el periodo correspondiente
del mes de Enero al mes de Agosto de 2016, porque de acuerdo al cálculo
del 3.7% de los ingresos corrientes de libre destinación del Departamento del
Magdalena, le correspondía a la Contraloría General del Departamento del
Magdalena para el periodo correspondiente del mes de Enero al mes de
Agosto de 2016, por concepto de Cuota de Fiscalización del Nivel Central del
Departamento, la suma de ($2.838.049.930,oo).

Por lo anterior, la asignación presupuestal a la Contraloría General del
Departamento del Magdalena para la vigencia fiscal del año 2016, quedó en
la suma de TRES MIL QUINIENTOS SESENTA MILLONES DOSCIENTOS

CONTRALORÍA GENERAL

DEPARTAMENTO DEL
MAGDALENA

NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION

FINANCIERA

Página 17 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

QUINCE MIL DOSCIENTOS CUARENTA Y SIETE PESOS M/L
($3.560.215.247,oo), discriminados de la siguiente manera:

CONCEPTO VALOR

Transferencia Departamental (ICDL) $ 3.037.049.930

Cuotas de Auditaje – Entidades Descentralizadas $ 523.165.317

TOTAL INGRESOS $ 3.560.215.247

2.9.2. INGRESOS NO OPERACIONALES

2.9.2.1. RECUPERACIONES

Corresponde a los recaudos recibidos por recuperación de incapacidades
autorizadas por las Entidades Prestadoras de Salud, Fondos de Pensiones y
Administradoras de riesgos laborales.

2.10. GASTOS

2.10.1. GASTOS ADMINISTRATIVOS

2.10.1.1. GASTOS DE PERSONAL

Representa el valor de la remuneración causada a favor de los empleados,
como retribución por la prestación de sus servicios a la entidad.

A 31 de diciembre la Contraloría cuenta con 53 empleados activos,
discriminados de la siguiente manera:

CARGOS OCUPADOS VACANTES

CONTRALOR DEPARTAMENTAL 1

CONTRALOR AUXILIAR CONTROL FISCAL 1

 CONTRALOR AUXILIAR PARA LAS INVESTIGACIONES 1

JEFE DE ACCION ADMINISTRATIVA 1

JEFE DE CONTROL INTERNO 1

 JEFE PLANEACION Y PARTICIPACION CIUDADANA 1

JEFE OFICINA JURIDICA 1

CONTRALORÍA GENERAL

DEPARTAMENTO DEL
MAGDALENA

NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION

FINANCIERA

Página 18 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

JEFE OFICINA DE GESTION FINANCIERA 1

JEFE OFICINA DE BIENESTAR SOCIAL 1

PROFESIONALES ESPECILIZADOS 6

PROFESIONALES UNIVERSITARIOS 24 2

TECNICO ADMINISTRATIVO 1

SECRETARIAS EJECUTIVAS 7

OPERARIOS 2

AUXILIAR SERVICIOS GENERALES 2

CONDUCTOR 2

TOTALES 53 2

2.10.1.2. GENERALES

Representa el valor delos gastos necesarios para apoyar el normal
funcionamiento y desarrollo de las labores administrativas y misionales de la
entidad.

GASTOS GENERALES VALOR

COMISIONES, HONORARIOS Y SERVICIOS 120,614,200.00

VIGILANCIA Y SEGURIDAD 13,561,414.00

MATERIALES Y SUMINISTROS 59,750,522.00

MANTENIMIENTO 84,410,595.00

SERVICIOS PÚBLICOS 44,699,943.00

VIÁTICOS Y GASTOS DE VIAJE 191,797,348.00

IMPRESOS, PUBLICACIONES, SUSCRIPCIONES Y AFIL. 14,745,500.00

COMUNICACIONES Y TRANSPORTE 8,695,500.00

SEGUROS GENERALES 9,901,456.00

ELEMENTOS DE ASEO, LAVANDERÍA Y CAFETERÍA 6,864,030.00

CONCURSOS Y LICITACIONES 1,034,181.00

INTANGIBLES 7,864,597.00

COSTAS PROCESALES 1,378,908.00

OTROS GASTOS GENERALES 296,960.00

TOTAL GASTOS GENERALES 565.615.154,00

2.10.2. GASTOS NO OPERACIONALES

2.10.2.1. PROVISION PARA CONTINGENCIAS

CONTRALORÍA GENERAL

DEPARTAMENTO DEL
MAGDALENA

NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION

FINANCIERA

Página 19 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

Esta cuenta representa la contrapartida de las provisiones por contingentes
generadas por los procesos jurídicos en contra de la entidad, los cuales
luego de la evaluación de los riesgos (Estado del Proceso) se determinó que
la contingencia es probable (presentan fallos en primera instancia) por lo cual
se hizo necesario reconocer el pasivo estimado y el gasto por provisión (ver
numeral 2.7 – Pasivos Estimados)

2.10.2.2. OPERACIONES INTERINSTITUCIONALES

En esta cuenta se registran los reintegros al Tesoro Departamental, por
concepto de excedente de Tesorería de la Contraloría General del
Departamento del Magdalena correspondiente a la vigencia fiscal del año
2015, por valor de $59,291,370.88

Así mismo, se registran los recaudos por concepto de resarcimientos
generados en los procesos de responsabilidad fiscal adelantados por la
Auditoría General de la Nación, los cuales son recibidos directamente por el
Departamento del Magdalena. Durante la vigencia 2016 se recibió la suma
de $4.033.182 por este concepto (Ver numeral 2.2.2 Otros Deudores).

2.10.2.3. GASTOS FINANCIEROS

Representa el valor de los gastos incurridos por la entidad originados en el
manejo de las cuentas corrientes activas en las entidades financieras.
Durante la vigencia 2016, se incurrieron en gastos financieros por la suma de
$ 5.382.175

2.10.2.4. OTROS GASTOS ORDINARIOS

Esta cuenta representa el valor de los gastos originados en el desarrollo de
actividades ordinarias que no se encuentran clasificadas en otras cuentas.

Para la vigencia 2016, se registró una pérdida en retiro de activos
(Deudores), generado por el cruce de cuentas con la Auditoría General de la
Nación de la información que corresponde a los Procesos de
Responsabilidad Fiscal, en el cual se retiró el proceso RF 217-053-06
(Reemplaza el 217-007-06) por valor de $ 1.097.931

2.11. EXCEDENTES DEL EJERCICIO

CONTRALORÍA GENERAL

DEPARTAMENTO DEL
MAGDALENA

NIT 891.780.092-6

NOTAS AL BALANCE

OFICINA DE GESTION

FINANCIERA

Página 20 de 20

Elaborado por: Michelly Narváez Rosado. Cargo: Profesional Universitario

Revisado por: Jorge Sarmiento Peñaranda Cargo: Jefe de la Oficina de Gestión Financiera

Calle 17 No 1C- 78 Santa Marta – Magdalena – Colombia

Teléfonos: 421 11 57 Conmutador 4214717 / Fax 4210744

“Control Fiscal serio y transparente de la mano con la gente”

A 31 de Diciembre de 2016, se registran unos excedentes contables por
valor de $103.116.009

ORIGINAL FIRMADO ORIGINAL FIRMADO
RICARDO SALINAS VEGA MICHELLY NARVAEZ ROSADO
Contralor General Dpto Profesional Universitario
 T.P. 156307 - T

