

SITUACIÓN FINANCIERA DEL SECTOR PÚBLICO

1. Comentarios Generales

La Ley Orgánica de Administración Financiera del Estado y la normativa técnica que regula la administración financiera gubernamental, establecen que cada una de las instituciones del Sector Público se constituye en un ente con responsabilidad en la administración de sus finanzas y en consecuencia debe desarrollar el proceso contable de la institución y producir estados, informes y reportes contables con base en las normas vigentes para la Contabilidad Gubernamental.

En ese sentido, para la preparación de los Estados Financieros Consolidados correspondientes al ejercicio financiero fiscal de 2009, se ha tomado de base la información que proviene de los reportes financieros elaborados y remitidos por las Unidades Financieras de 118 Entidades que están bajo la cobertura de la Contabilidad Gubernamental. En ese contexto 27 instituciones conforman el Gobierno Central, que incluye: las Unidades Primarias de los tres Órganos del Estado, las instituciones independientes y el Tesoro Público, así como 85 Entidades Descentralizadas, 4 Empresas Públicas y 2 instituciones autónomas del sector municipal, cuyos datos transaccionales se sometieron a un proceso de agregación y consolidación, que comprende la recepción, clasificación, eliminación de movimientos interinstitucionales y procesamiento de los datos contenidos en los estados financieros elaborados por cada una de las instituciones y organismos del Sector Público.

Como parte de las políticas contables y en consideración a los principios y normas técnicas que rigen la Administración Pública de El Salvador, la información financiera y presupuestaria que se presenta, para el ejercicio financiero fiscal de 2009, fue recopilada, registrada y preparada sobre la base contable de acumulación o lo que se conoce como método contable del DEVENGADO, el cual es uno de los principios contables básicos que se aplica para el registro de las operaciones y que conceptualmente define que los hechos financieros y económicos deben reconocerse en el momento en que se generan los derechos y los compromisos, con independencia del instante en que se produzca la corriente de efectivo.

De conformidad a la normativa legal y tomando en cuenta lo establecido en el Principio Contable de Medición Económica, las cifras de los Estados Financieros y Presupuestarios de las diferentes entidades que conforman el sector público se presentan en dólares de los Estados Unidos de América (US\$), moneda de curso legal en la República de El Salvador.

El principio define que todas las operaciones susceptibles de valuarse en términos monetarios, se registren en la Contabilidad Gubernamental empleando como unidad de medida la moneda de curso legal, de tal forma que el proceso de agregación y consolidación, se efectúa tomando de base una sola unidad monetaria de medida.

De acuerdo a lo expuesto para la elaboración de los estados financieros consolidados, se toman de base los Estados Financieros y Presupuestarios recepcionados de cada una de las entidades y organismos públicos, los cuales se someten previamente al proceso contable de consolidación, haciendo uso de los procesos técnicos contables de agregación y eliminación en lo que corresponde a los movimientos presupuestarios y financieros de carácter interinstitucional entre unidades receptoras y otorgantes de los entes públicos. La finalidad de dichos procesos es disponer de los Estados Financieros Netos de forma agregada y consolidada que expongan la composición global de los recursos y obligaciones del Sector Público.

Gobierno Central

Este apartado tiene como propósito la presentación de los estados contables obtenidos del proceso de consolidación que contienen la Situación Financiera de las Unidades Primarias e Instituciones de los diferentes Órganos del Estado que conforman el Gobierno Central, mostrándose la situación financiera y la estructuración de las transacciones con incidencia financiera ejecutadas. Los estados financieros que se incluyen responden a los siguientes componentes: Estado de Situación Financiera, Estado de Rendimiento Económico, Estados Demostrativos del Flujo de Fondos y el Estado de Situación Financiera del Tesoro Público, en donde este último es una desagregación del Estado de Situación Financiera del Gobierno Central.

Con respecto a la cobertura, como se manifestó, el Gobierno Central, comprende a 27 Unidades Primarias de los tres Órganos del Estado y las instituciones independientes.

En cumplimiento y para los efectos que corresponden, cada entidad del Gobierno Central dispone de una Unidad Financiera Institucional

responsable de su gestión financiera, que comprende entre otros aspectos, la realización del registro y ejecución de las operaciones financieras en el proceso administrativo, asumiendo la responsabilidad en la preparación y presentación de los estados financieros y presupuestales de la institución. El Ministerio de Hacienda a través de la Dirección General de Contabilidad Gubernamental, asume la preparación de los estados financieros consolidados del Gobierno Central en su conjunto.

Instituciones Descentralizadas

Se incorpora en esta parte del capítulo, los Estados Contables Consolidados, que muestran la Gestión Financiera y Presupuestaria de las Instituciones Descentralizadas del Sector Público No Financiero, incluyendo las empresas públicas, los cuales han sido preparados y presentados en armonía con la normativa contable vigente aplicada al sector público, los cuales son: el Estado de la Situación Financiera, el de Rendimiento Económico, y el Estado Demostrativo del Flujo de Fondos.

En concordancia con la cobertura establecida en el Artículo 2 de la Ley Orgánica de Administración Financiera del Estado, el universo de entidades que son parte de la información agregada y sometida al proceso técnico de consolidación que se presenta en este apartado, proviene de los datos proporcionados por las Unidades Financieras de 82 Instituciones Descentralizadas No Empresariales, 4 Empresas e Instituciones Públicas, así como, los datos financieros y presupuestales de 3 Instituciones de Seguridad Social y 2 Instituciones Autónomas del Sector Municipal, que totalizan 91 entidades, quienes al cierre del ejercicio financiero fiscal 2009 contabilizaron sus operaciones a través del Subsistema de Contabilidad Gubernamental.

Para dar cumplimiento al plazo establecido en el Artículo 168 de la Constitución de la República,

en lo referente a la presentación del Informe de la Gestión Financiera a la Honorable Asamblea Legislativa, se tomó en consideración, para el ejercicio 2009, información financiera y presupuestaria de forma parcial de la Universidad de El Salvador, que de acuerdo a la certificación extendida tiene el carácter de preliminar, indicando que por situaciones estrictamente particulares, no logró remitir la información anual definitiva y cuyo detalle se presenta como sigue:

INSTITUCIÓN	INFORMACIÓN RECIBIDA
Universidad de El Salvador (UES)	Mes de noviembre/2009

Sector Público Consolidado

En este apartado se incluye la información financiera y presupuestaria de forma consolidada en las entidades que conforman el sector público no financiero que comprende el Gobierno Central y las

instituciones descentralizadas que se han especificado en los acápites 2.1 y 2.2 del presente capítulo.

De acuerdo a la estructura definida para la preparación del Informe de la Gestión Financiera del Estado, se estima que uno de los procesos de la consolidación de la información financiera y presupuestaria más relevante, está referida a la información que se expone en este Apartado.

En ese sentido, se confirma que la información financiera consolidada se ha preparado, con el propósito de mostrar la situación financiera, el resultado de las operaciones y los cambios ocurridos en el Patrimonio del Estado en su conjunto, durante el ejercicio financiero fiscal 2009, cuya cobertura como ya se ha mencionado, incluye la información financiera y presupuestaria de 118 entidades del Sector Público No Financiero como se ha indicado.

2. Situación Financiera

2.1 Gobierno Central

CUADRO No.13		
GOBIERNO CENTRAL		
ESTADO DE SITUACIÓN FINANCIERA		
AL 31 DE DICIEMBRE DE 2009		
(Millones de Dólares)		
ACTIVO	31/DIC/2009	31/DIC/2008
FONDOS	<u>723.0</u>	<u>413.7</u>
Disponibilidades	654.6	355.3
Anticipos de Fondos	68.4	58.4
INVERSIONES FINANCIERAS	<u>860.3</u>	<u>910.4</u>
Inversiones Temporales	109.4	0.5
Inversiones Permanentes	44.4	44.4
Inversiones en Préstamos, Corto Plazo	48.2	49.2
Inversiones en Préstamos, Largo Plazo	476.4	475.1
Deudores Financieros	87.7	180.1
Inversiones Intangibles	51.9	118.8
Deudores e Inversiones no Recuperables	42.3	42.3
INVERSIONES EN EXISTENCIAS	<u>54.9</u>	<u>42.9</u>
Existencias Institucionales	54.9	42.9
INVERSIONES EN BIENES DE USO	<u>854.3</u>	<u>810.5</u>
Bienes Depreciables	627.2	590.3
Bienes no Depreciables	227.1	220.2
INVERSIONES EN PROYECTOS Y PROGRAMAS	<u>311.0</u>	<u>311.7</u>
Inversiones en Bienes Privativos	266.8	251.7
Inversiones en Bienes de Uso Público y Desarrollo Social	970.0	998.6
Aplicación Inversiones Públicas	(925.8)	(938.6)
TOTAL DE ACTIVO	2,803.5	2,489.2
PASIVO		
DEUDA CORRIENTE	<u>530.8</u>	<u>520.9</u>
Depósitos de Terceros	451.8	433.0
Acreedores Monetarios	79.0	87.9
FINANCIAMIENTO DE TERCEROS	<u>9,467.7</u>	<u>8,152.8</u>
Endeudamiento Interno	1,233.7	1,429.2
Endeudamiento Externo	7,243.2	6,107.7
Acreedores Financieros	990.8	615.9
TOTAL PASIVO CON TERCEROS	9,998.5	8,673.7
PATRIMONIO		
PATRIMONIO ESTATAL	<u>(7,195.0)</u>	<u>(6,184.5)</u>
Patrimonio	(7,193.8)	(6,183.3)
Detrimento Patrimonial	(1.2)	(1.2)
TOTAL PATRIMONIO	(7,195.0)	(6,184.5)
TOTAL IGUAL ACTIVO	2,803.5	2,489.2

NOTAS AL ESTADO DE SITUACIÓN FINANCIERA

1. Con el propósito de proveer información sobre los Recursos (Activos) y Obligaciones del Gobierno Central (Pasivos), disponibles al término del ejercicio financiero fiscal 2009, se presenta el Estado de Situación Financiera del Gobierno Central, que es uno de los componentes esenciales definidos dentro del conjunto de estados financieros básicos.

Al cierre del año 2009, los Activos consolidados del Gobierno Central, representados en Bienes y Derechos de corto y largo plazo, alcanzaron la suma de US\$ 2,803.5 millones, en donde los grupos contables definidos para el registro y control de los activos son: FONDOS que finalizó el ejercicio con un saldo de US\$ 723.0 millones y comprende las Disponibilidades y los Anticipos de Fondos. Se presentan también las diferentes clases de INVERSIONES tales como, las Inversiones Financieras con US\$ 860.3 millones, Inversiones en Existencias con US\$ 54.9 millones, en Bienes de Uso con US\$ 854.3 millones y las Inversiones en Proyectos y Programas con un saldo neto de US\$ 311.0 millones, cuya consolidación permite exponer en forma integral, la situación de las cifras que conforman las cuentas de Activos del Gobierno Central.

2. El Grupo Contable FONDOS presenta al cierre del ejercicio, un monto de US\$ 723.0 millones, que representa el 25.8% del total de los Activos del Gobierno Central. El subgrupo de las Disponibilidades con US\$ 654.6 millones que representa el 90.5% de los Fondos, incluye la totalidad del líquido circulante en las diferentes cuentas institucionales de Caja y Bancos y constituye el rubro de mayor relevancia, ya que comprende los valores de inmediata disponibilidad como el efectivo y saldos en Bancos, cuyos depósitos se encuentran en un 92.8% en el Banco Central de Reserva y el 7.2% restante, en los diferentes Bancos del Sistema Financiero Nacional, tal como se detalla a continuación:

Disponibilidades	Millones US\$
Efectivo en Caja y Banco Central de Reserva	607.4
Saldos en Bancos Comerciales	<u>47.2</u>
Total	\$ 654.6

Entre los Fondos depositados en el Banco Central de Reserva se encuentran, US\$ 371.8 millones, provenientes de la colocación de Títulos Valores de Crédito, destinados para finalizar el proceso de redención de la Deuda de Corto Plazo del Gobierno Central, para sustituirla por Deuda de Mediano Plazo, autorizado mediante Decreto Legislativo número 31 de fecha 22 de mayo de 2009, publicado en el Diario Oficial número 94, Tomo número 383 del 25 de mayo del mismo año.

Dentro del saldo de las Disponibilidades en el Banco Central de Reserva, se incluyen US\$ 214.4 millones provenientes de desembolso originado de contratos de préstamo Nos. 1782/OC-ES, 2068/BL-ES, 2069/OC-ES y 2070/OC-ES aprobados mediante Decreto Legislativo No. 740, Tomo 381 del 10 de noviembre de 2008, suscrito con el Banco Interamericano de Desarrollo (BID) con destino original para el financiamiento de Programas o Proyectos y Gastos de Interés Social, en el área de educación, salud y abastecimiento de agua potable entre otros y reorientados en el ejercicio financiero fiscal de 2009, a través de Decretos Legislativos No. 29 de fecha 22 de mayo de 2009 y Decreto Legislativo No. 179 de fecha 12 de noviembre de 2009, para financiar las necesidades prioritarias del Plan Anticrisis y los programas y proyectos de emergencia por los daños ocasionados por la tormenta tropical IDA.

Dentro de los Depósitos en el Banco Central de Reserva, también se encuentran los recursos disponibles en efectivo provenientes de la privatización de ANTEL, cuyo saldo al 31 de diciembre de 2009, ascendió a US\$ 46.6 millones, que incluye capital y los rendimientos generados en el manejo de tales fondos.

3. El Subgrupo de Anticipos de Fondos, que comprende las cuentas que registran y controlan los fondos sujetos a liquidación entregados a terceros de acuerdo a las disposiciones legales, responden a bienes y servicios que van a suministrar, tales como los Anticipos a Contratistas, a Proveedores y Anticipos para Apertura de Cartas de Crédito entre otros. Al cierre del ejercicio presenta un saldo de US\$ 68.4 millones, donde los montos mas relevantes responden a las cuentas que se detallan a continuación:

Anticipos de Fondos	Millones US\$	
Anticipos a Empleados (Fondos Circulantes)		3.0
Anticipos por Servicios		4.8
Ministerio de Salud Pública y Asistencia Social	3.5	
Ministerio de Justicia y Seguridad Pública.	1.1	
Instituciones Diversas	0.2	
Anticipos a Contratistas		23.6
Ministerio de Justicia y Seguridad Pública.	12.5	
Ministerio de Obras Públicas	8.3	
Corte Suprema de Justicia	1.0	
Ministerio de Salud Pública y Asistencia Social	0.8	
Ministerio de Agricultura y Ganadería	0.7	
Instituciones Diversas	0.3	
Anticipo a Proveedores		7.4
Ministerio de Educación	6.4	
Instituciones Diversas	1.0	
Anticipo para Apertura de Cartas de Crédito		2.5
Anticipo de Fondos entre Dependencias Institucionales, Tesoro Público.		21.9
Anticipos de Fondos a Instituciones Públicas		5.2
Total		\$ 68.4

4. El Grupo de las **Inversiones Financieras**, presenta para el año 2009, un monto dentro de los Activos del Gobierno Central, que asciende a US\$ 860.3 millones, equivalentes al 30.7% del total de Activos. Las Inversiones en Préstamos a Largo Plazo, se muestra como el subgrupo más representativo de las Inversiones Financieras, reflejando al cierre del ejercicio un saldo de US\$ 476.4 millones, el cual está conformado principalmente por los créditos con recursos externos

de carácter subsidiario otorgados a través del Tesoro Público a las Instituciones y Empresas Públicas y comprende, entre otros, los rubros siguientes:

Inversiones en Préstamos a Largo Plazo	Millones US\$
Préstamos a Instituciones Descentralizadas	187.2
Préstamos a Empresas Públicas	271.4
Préstamos a Gobiernos Locales	11.5
Préstamos al Sector Servicio	4.6
Otros Préstamos	1.7
Total	\$ 476.4

Las Inversiones en Préstamos a Largo Plazo representan el 55.4% de las Inversiones Financieras del Gobierno Central al 31 de diciembre de 2009, donde las entidades como el Centro Nacional de Registros (CNR), el Instituto Salvadoreño de Transformación Agraria (ISTA), la Administración Nacional de Acueductos y Alcantarillados (ANDA) y la Comisión Ejecutiva Hidroeléctrica del Río Lempa (CEL), se han visto beneficiadas con este tipo de inversiones, originadas como producto de los recursos externos recibidos, así como, los pagos efectuados por el Gobierno Central a los Organismos Internacionales, cuando, las Instituciones deudoras no cumplen con sus compromisos y el Estado responde en su calidad de garante. Estas cuatro instituciones que suman un saldo de US\$ 379.7 millones, absorben el 79.7% del saldo contable de las Inversiones en Préstamos a Largo Plazo.

5. El Subgrupo de Inversiones Temporales con US\$ 109.4 millones, representa un monto significativo en las Inversiones Financieras y su saldo responde principalmente al registro contable de US\$ 108.9 millones en concepto de Derechos Especiales de Giro, que es un Activo en Reserva, cuyo monto fue asignado al país por la Asamblea de Gobernadores del Fondo Monetario Internacional, como miembro de dicho Organismo para hacer frente a la Crisis Financiera Internacional, como parte de la respuesta de cooperación del Organismo Internacional, el cual está disponible para el momento en que el País lo solicite.

6. El Subgrupo de las Inversiones Permanentes presenta un saldo al cierre del ejercicio 2009 de

US\$ 44.4 millones, cuyo monto es similar al del año 2008 y está conformado por las cuentas que se detallan a continuación:

Inversiones Permanentes	Millones US\$
Inversiones en Títulosvalores	33.3
Inversiones en Acciones y Participaciones de Capital	11.1
Total	\$ 44.4

Las inversiones en Títulosvalores corresponden a Bonos recibidos en concepto de pago por impuestos que adeudaban los contribuyentes, así como, en otros Títulosvalores que representan la participación del Estado en las Instituciones Autónomas. Las Inversiones en Acciones y Participaciones de Capital corresponden al remanente de acciones de CTE, S. A. de C. V. a favor del Estado (US\$ 5.0 millones), la Participación de Capital en el BID por parte de El Salvador, como país miembro, que ascendió al final del ejercicio, a US\$ 3.8 millones, el aporte por la suscripción a la Corporación Internacional de Inversiones (CII), cuyo monto ascendió a US\$ 2.2 millones y el aporte por la suscripción a la Asociación Internacional de Fomento (AIF), con US\$ 0.1 millones.

7. El Subgrupo de los Deudores Financieros, cuyo saldo al finalizar el ejercicio ascendió a US\$ 87.7 millones, en donde las cuentas de los Deudores por Convenios de Préstamos, que se refieren al devengamiento de valores de empréstitos externos, que no se concretizaron al 31 de diciembre de 2009, reflejan un saldo significativo de US\$ 44.2 millones pendientes de percibir. Los Deudores por Impuestos que también forman parte del saldo de Deudores Financieros, presenta al cierre del ejercicio un monto de US\$ 21.6 millones, sobre los que existen procesos de apelación y acciones de cobranza, en correspondencia con el ordenamiento legal vigente. Finalmente, los Deudores Diversos ascendieron a US\$ 21.9 millones.

8. Las **Inversiones en Bienes de Uso** con un monto neto de US\$ 854.3 millones, deducida la Depreciación Acumulada, representa al cierre del ejercicio el 30.5% del total de Activo. El Subgrupo de Bienes Depreciables con un monto de US\$ 627.2

millones incorpora a las cuentas contables de Bienes Muebles e Inmuebles que constituyen los bienes tangibles que tienen a su disposición las Unidades Primarias e Instituciones del Gobierno Central, para ser utilizados en el desarrollo de sus actividades administrativas y/o productivas. Las cuentas de Bienes Inmuebles incluye los Edificios e Instalaciones para el uso de las instituciones del Estado que se muestran dentro de los Bienes Depreciables con un saldo de US\$ 444.3 millones, así como, los terrenos que se clasifican como Bienes No Depreciables, que reflejan un saldo de US\$ 226.3 millones, representan entre ambos montos el 78.5% del valor total de este grupo contable de activos.

El porcentaje antes mencionado responde al valor contable nominal sin considerar el monto de la correspondiente Depreciación Acumulada. El detalle de las cuentas más relevantes de las Inversiones en Bienes de Uso se presentan a continuación:

Inversiones en Bienes de Uso	Millones US\$
Bienes Depreciables	627.2
Bienes Inmuebles	444.3
Obras para Servicios de Salud y Saneamiento Ambiental	6.2
Infraestructura para Educación y Recreación	7.8
Adiciones, Reparaciones y Mejoras de Bienes	77.5
Instalaciones Eléctricas y Comunicaciones	21.0
Maquinaria y Equipo de Producción	22.0
Equipos Médicos y de Laboratorio	26.0
Equipo de Transporte, Tracción y Elevación	188.3
Maquinaria, Equipo y Mobiliario Diverso	142.0
Otros Bienes Depreciables	0.5
Depreciación Acumulada	(308.4)
Bienes No Depreciables	227.1
Bienes Inmuebles	226.3
Obras de Arte, Libros y Colecciones	0.8
Total	\$ 854.3

9. En lo que corresponde a las cuentas del grupo de las **Inversiones en Proyectos y Programas**, registran los costos contables de las inversiones en proyectos y programas en proceso de ejecución, e incluyen los montos acumulados al cierre del ejercicio de las obras en proceso de construcción y equipamiento para uso institucional, así como, la ejecución de las obras definidas en el programa de Inversión Pública inmersas en las áreas del sector social y económico que son prioritarias para atender las necesidades de la población. El Estado de Situación Financiera del Gobierno Central, al cierre del ejercicio financiero fiscal 2009 presenta un saldo neto de US\$ 311.0 millones, en donde las Inversiones en Bienes Privativos para uso institucional, como las Inversiones en Bienes de Uso Público y Desarrollo Social, presentan con carácter acumulativo las erogaciones ejecutadas para la adquisición de Bienes Muebles y las obras en proceso de construcción, las que al finalizar dicha construcción se constituirán en Inversiones en Bienes de Uso para el servicio y beneficio de la comunidad. Un resumen acumulado de los proyectos ejecutados y en proceso de ejecución, se presenta a continuación:

Inversiones en Bienes Privativos	Millones US\$
Construcción, Remodelación, Reparación y Equipamiento de Instituciones del Sector Salud	111.2
Programa de Reconstrucción por Emergencia y Extensión de Servicios de Salud	51.5
Construcción y Remodelación de Infraestructura de Juzgados	47.0
Proyectos Estratégicos de Comunicación del Ramo de Defensa	37.7
Proyectos de Fortalecimiento Institucional e Instalación de la Planta Asfáltica.	10.9
Reforma Sectorial Agroempresarial del Ramo de Agricultura y Ganadería.	4.6
Programa de Reestructuración y Reparación de Infraestructura Educativa	2.7
Programas y Proyectos Diversos	4.1
Subtotal	269.7
(-) Depreciación Acumulada	(2.3)
(-) Aplicación a Gastos de Gestión	(0.6)
Total	\$ 266.8

Inversiones en Bienes de Uso Público y Desarrollo Social	Millones US\$
Proyectos Diversos de la Reforma Educativa	158.7
Fortalecimiento a la Educación Media	77.6
Infraestructura Educativa	28.4
Programas y Proyectos de Desarrollo Integral y Asistencia Técnica al Sector Agropecuario	12.2
Programa Reforma Sectorial Agropecuaria	35.9
Proyectos de Construcción y Reparación de Puentes y Pasos a Desnivel	7.6
Construcción, Ampliación y Rehabilitación de Carreteras	369.0
Proyectos de Apoyo y Modernización Rural	35.2
Construcción de Desagüe del Lago de Ilopango y Obras de Mitigación en la Cordillera del Bálsamo	32.1
Proyectos de Vivienda, Desarrollo Urbano y Diversos	172.5
Programas Ambientales	45.9
(-) Depreciación Acumulada	(5.2)
Subtotal	969.9
(-) Aplicación Inversiones Públicas	(925.8)
Total	\$ 44.1

10. La cuenta de Aplicación Inversiones Públicas, presenta un saldo acumulado de (US\$ 925.8) millones al cierre del ejercicio de 2009, confirma el esfuerzo del Gobierno para impulsar los proyectos o programas de Desarrollo Social, de Uso y de Fomento en proceso de ejecución, cuya aplicación de los costos operativos se trasladan a las cuentas de Gastos de Gestión. En síntesis, estas erogaciones forman parte de los gastos operativos del Estado, ya que las obras en proceso una vez finalizadas, se convierten en bienes de uso al servicio de la población en general.

11. Con respecto a los Pasivos del Gobierno Central, el Estado de Situación Financiera consolidado presenta al cierre del ejercicio financiero fiscal de 2009 un monto de US\$ 9,998.5 millones, con un incremento global de US\$ 1,324.8 millones respecto al saldo de pasivos al 31 de diciembre de 2008. En armonía a la clasificación contable definida, los pasivos están constituidos fundamentalmente por dos grupos contables: La Deuda Corriente cuyo monto es de US\$ 530.8 millones y el grupo Financiamiento de Terceros que refleja la Deuda del Estado de mediano y largo plazo con un valor al 31 de diciembre de 2009 de US\$ 9,467.7 millones.

12. En lo que corresponde a la **Deuda Corriente**, el subgrupo de Depósitos de Terceros con un saldo de US\$ 451.8 millones, incluye los fondos recibidos en concepto de intermediación con terceros para responder por compromisos legales, contractuales o impositivos, donde la cuenta de los Depósitos Ajenos con un saldo de US\$ 325.2 millones, se constituye en una de las más significativas del subgrupo. Así mismo, el monto de la cuenta Depósitos Fondo de Actividades Especiales por valor de US\$ 46.6 millones, registra los fondos líquidos que corresponden al Fondo Especial de los Recursos provenientes de la venta de ANTEL. La sumatoria de los Depósitos Ajenos y los Depósitos de Fondos de Actividades Especiales representan el 82.3% de las obligaciones por Depósitos de Terceros de las instituciones del Gobierno Central.

13. Se presenta a continuación un resumen de las cuentas más relevantes que conforman los Depósitos de Terceros, así como las cuentas con saldos significativos de los Acreedores Monetarios por Pagar, que responden a las Cuentas por Pagar de Corto Plazo y cuyos saldos se detallan como sigue:

Deuda Corriente	Millones US\$	
Depósitos de Terceros		451.8
Depósitos Ajenos	325.2	
Depósitos en Garantías	4.5	
Anticipos de Fondos para Instituciones Públicas	71.9	
Depósitos de Actividades Especiales	46.6	
Anticipos de Fondos y Depósitos Diversos	3.6	
Acreedores Monetarios		79.0
A.M. por Remuneraciones	6.4	
A.M. por Adquisición de Bienes y Servicios	28.5	
A.M. por Transferencias Corrientes Otorgadas	23.6	
A.M. por Inversiones en Activos Fijos	7.9	
A.M. por Transferencias de Capital Otorgadas	5.0	
A.M. por Contribuciones Especiales	6.5	
Acreedores Monetarios Diversos	1.1	
Total		\$ 530.8

14. Con relación al grupo **Financiamiento de Terceros**, se muestra al 31 de diciembre de 2009 un monto de US\$ 9,467.7 millones, equivalentes al 94.7% del total de las obligaciones del Gobierno Central. El Endeudamiento Externo muestra un saldo de US\$ 7,243.2 millones, con un incremento porcentual del 18.6% con respecto al saldo del año anterior. Los detalles de la Deuda se explican ampliamente en las notas referidas a los Estados Demostrativos de la Deuda Pública Externa e Interna que se comentan de manera específica en este capítulo.

15. El Endeudamiento Interno, al 31 de diciembre de 2009 presenta un saldo de US\$ 1,233.7 millones, mostrando una disminución de US\$ 195.5 millones con respecto al saldo al 31 de diciembre de 2008. La variación se debe en gran parte al efecto neto de la operación de rescate de Letras del Tesoro, y a la colocación de bonos en el Mercado Nacional, para liquidar los Certificados Fiduciarios de Educación, Paz Social y Seguridad Ciudadana y para completar las inversiones de obras en Educación y Seguridad Pública no cubiertas con el Fideicomiso. El resumen de las cuentas de endeudamiento interno se presenta a continuación:

Endeudamiento Interno	Millones US\$
Títulosvalores en el Mercado Nacional	1,132.2
Letras del Tesoro Público	58.2
Empréstitos de Empresas Públicas Financieras	29.4
Empréstitos de Organismos sin Fines de Lucro	13.9
Total	\$ 1,233.7

16. El Grupo Contable de los Acreedores Financieros, que responde a las obligaciones diversas de corto y mediano plazo, presentan un saldo de US\$ 990.8 millones, equivalentes al 9.9% de los Pasivos del Gobierno Central.

17. El Estado de Situación Financiera del Gobierno Central presenta un tercer elemento que se denomina **PATRIMONIO ESTATAL**, el cual está relacionado con el grupo de cuentas que reflejan la participación del Estado en el total de recursos.

El Patrimonio Estatal, que contablemente se define como el valor neto de los Activos una vez deducidos todos los Pasivos, es el tercer componente que en concordancia con las políticas contables aplicables al Sector Público y a los criterios legales y técnicos establecidos se presenta sobre la base, que a través de los registros contables se mantenga la igualdad entre los recursos y las obligaciones. El Patrimonio para el caso del Gobierno Central está integrado de la siguiente manera:

Patrimonio Estatal	Millones US\$
Patrimonio del Gobierno Central	(5,780.4)
Donaciones y Legados Bienes Corporales	80.9
Resultados de Ejercicios Anteriores	(611.8)
Resultado del Ejercicio Corriente	(926.0)
Superávit por Revaluaciones	43.5
Detrimento Patrimonial	(1.2)
Total	\$ (7,195.0)

18. El monto del Patrimonio del Gobierno Central, que se presenta en el Estado de Situación Financiera, está influenciado por la no capitalización de los Bienes de Uso Público y Desarrollo Social, ya que en armonía con la normativa legal y técnica aplicable para las Instituciones del Sector Público, la Inversión Pública a través de los costos incurridos en la construcción de carreteras, puentes, los pasos a desnivel, caminos rurales. Los proyectos de desarrollo social, comunal y otros programas de igual naturaleza, forman parte de los gastos operativos inherentes a las funciones del Gobierno. Administrativamente y en la práctica son activos fijos propiedad del Estado y puestos al servicio de la sociedad como un todo, en donde la exclusión de las cuentas del Estado de Situación Financiera impactan significativamente en la presentación de los resultados patrimoniales.

19. Evaluando los saldos de las cuentas reveladas en el Estado de Situación Financiera que en su conjunto reflejan la Situación Financiera y Patrimonial del Gobierno Central al 31 de Diciembre de 2009, se considera oportuno señalar que en atención a las atribuciones conferidas a la Dirección General de Contabilidad Gubernamental en la Ley Orgánica de Administración Financiera del Estado, en

lo que respecta a la aplicación de los procesos técnicos definidos para supervisar las actividades contables en las Entidades del Gobierno Central, se verificó de forma selectiva en las instituciones el cumplimiento de la Normativa Legal y Técnica en materia contable. Como resultado de dicha actividad se determinaron durante el año 2009, algunas situaciones de carácter administrativo y financiero cuyas recomendaciones fueron atendidas oportunamente, por las Unidades Financieras de las Entidades del Sector Público.

Al cierre del ejercicio fiscal, algunas instituciones tenían en proceso el cumplimiento de las recomendaciones realizadas como resultado del proceso de supervisión que lleva a cabo la Dirección General de Contabilidad Gubernamental, las cuales en función de que en la mayoría se trata solamente de reclasificaciones contables de cuentas, se considera que son situaciones que no afectan las cifras reveladas en los Estados Financieros Consolidados, por tanto no se incluyen los detalles específicos de cada uno de los casos. Entre las instituciones en referencia se encuentran las siguientes: Corte Suprema de Justicia, Ministerio de Educación, Ministerio de Justicia y Seguridad Pública, Ministerio de Obras Públicas, de Transporte, Vivienda y Desarrollo Urbano, Ministerio de Relaciones Exteriores, Ministerio de Agricultura y Ganadería, Presidencia de la República, Fiscalía General de la República, Asamblea Legislativa, entre otras Instituciones.

20. Seguimiento al cumplimiento por parte de las Instituciones del Gobierno Central, de recomendaciones efectuadas por la Corte de Cuentas de la República como producto de Auditorías realizadas.

De conformidad a las funciones que le confiere la Constitución de la República a la Corte de Cuentas de la República, durante el ejercicio financiero fiscal de 2009, realizó procesos de auditorías en las diferentes Instituciones del Gobierno Central, habiendo establecido en diversas entidades hallazgos de carácter financiero, que por su posible efecto en la composición de los Recursos y Obligaciones Institucionales, fueron objeto de control y seguimiento durante 2009 a través de la función de

supervisión que lleva a cabo la Dirección General de Contabilidad Gubernamental.

En consideración a lo que establece el Artículo 16 de la Ley Orgánica de Administración Financiera del Estado, es competencia de la Unidad Financiera Institucional de cada Entidad, solventar todos los aspectos relacionados con la gestión financiera. En ese contexto la solución de los hallazgos de carácter financiero, son parte de las acciones a realizar en el marco de la relación bilateral entre las funciones de fiscalización de la Corte de Cuentas de la República a la gestión financiera y administrativa ejecutada por las Instituciones. La Dirección General de Contabilidad Gubernamental, a efecto de contribuir al cumplimiento institucional de las recomendaciones realizadas por el Ente Contralor del Estado, ejecutó durante el ejercicio 2009, procedimientos de verificación y análisis sobre las acciones de carácter contable ejecutadas por las instituciones, tendientes a solventar los referidos hallazgos.

Para la ejecución de los procedimientos de supervisión y verificación, se tuvo como referencia, la información proporcionada por la Corte de Cuentas de la República y la proveniente de las Instituciones, esto sin perjuicio de la posible existencia de otras observaciones de las cuales no fue suministrada la información pertinente por los entes que se mencionan en las presentes notas.

En correspondencia con lo anterior, al 31 de diciembre de 2008, las Instituciones del Gobierno Central tenían pendiente de solventar un monto de US\$ 30.6 millones y durante 2009 y como producto de las auditorías realizadas en dicho año, la Corte de Cuentas de la República determinó hallazgos por un monto de US\$ 181.8 millones. Durante el proceso de supervisión de 2009, se verificó de acuerdo a la información disponible que las instituciones realizaron acciones que lograron desvanecer US\$ 40.4 millones, por lo que al 31 de diciembre de 2009, se tienen hallazgos cuantificados en US\$ 172.0 millones pendientes de solventar, cuyo detalle se expone a continuación:

- Ministerio de Obras Públicas, presenta un monto pendiente de solventar de US\$ 93.9 millones, el valor más significativo es de US\$ 84.6 millones que representa el 90.1% del total de los hallazgos. Dicho valor está reflejado en los estados financieros y de acuerdo a lo indicado por la Corte de Cuentas, se observa que los hechos económicos que lo generaron, no fueron contabilizados oportunamente en años anteriores; US\$ 5.6 millones, tienen su origen en diferencias entre el saldo contable y el saldo del auxiliar de bancos, como resultado de aplicaciones erróneas entre agrupaciones operacionales en los cargos y abonos del auxiliar de bancos; dicha condición no afecta el saldo contable Institucional. También el Ministerio tiene pendiente de solventar US\$ 3.5 millones de anticipos de fondos no liquidados pendientes de depuración, los cuales mientras no sean documentados, los saldos de los estados financieros se mantienen en firme, lo que permite concluir que el saldo revelado en la contabilidad es válido, también existe un monto de \$0.2 millones generado por otras condiciones que se refieren a la adquisición de materiales no justificados, a pago de compensación de combustible a concesionarios que no cumplían con los requisitos legales para recibir dicho beneficio y a un saldo de proyectos de inversión no liquidado. En ese sentido y considerando que el 90.1% del monto de los hallazgos está formado por una condición de cumplimiento legal, se estima que los montos observados al MOP no afectan la razonabilidad de los Estados Financieros del Gobierno Central en su conjunto.

- Ministerio de Hacienda, se le han determinado hallazgos por valor de US\$ 41.3 millones, de los cuales US\$ 10.2 millones corresponden a Existencias Institucionales de Bienes, contabilizados como gastos de gestión. Dichos valores están registrados en los controles administrativos de los inventarios de existencias que manejan los encargados de los almacenes de las diferentes Direcciones que integran el Ministerio de Hacienda. También se tiene un hallazgo por US\$ 31.1 millones, que es una diferencia entre los saldos de activo fijo del estado de situación financiera con respecto a los registros administrativos de dicha cuenta. Según lo expresado por el área financiera del

Ministerio de Hacienda en el caso de los activos fijos, se encuentran trabajando en coordinación con la Dirección General de Administración en la fase de depuración, ya que por tratarse de saldos antiguos de arrastre, se tiene que documentar el soporte respectivo de cada uno de los activos inventariados. En lo referente a las existencias institucionales de bienes se verificó que se encuentran depurando los saldos y validando el aplicativo informático para registrar en la contabilidad los inventarios de las mismas.

- Ministerio de Educación presenta hallazgos por valor de US\$ 14.7 millones, la composición de dicho saldo está formada por US\$ 3.2 millones de inversiones en proyectos y programas ya finalizados que no han sido depurados; US\$ 8.6 millones de saldos de cuentas bancarias inactivas, US\$ 2.7 millones de diferencia entre el saldo de existencias del estado de situación financiera comparado con el informe de existencias presentado por la Gerencia de Logística y US\$ 0.2 millones, que se refieren a Anticipos de Fondos del Tesoro Público no liquidado y del cual se desconoce su procedencia.

De acuerdo a la información y documentación presentada por la institución se verificó que al cierre del ejercicio 2009, se efectuaron registros contables de ajustes por los US\$ 8.6 millones de saldos de cuentas bancarias inactivas, los US\$ 0.2 millones de liquidación de Anticipos de Fondos y con respecto a los US\$ 2.7 millones de diferencias en Existencias Institucionales de Bienes, el Ministerio presentó información a Corte de Cuentas para desvanecer la observación. En resumen el Ministerio de Educación tiene pendiente US\$ 3.2 millones de inversiones en proyectos que de acuerdo a lo informado estaban en proceso de depuración al cierre del ejercicio.

- Procuraduría General de la República, durante 2009 reporta hallazgos por valor total de US\$ 10.2 millones, de los que US\$ 8.7 millones se refieren a diferencias entre registros contables y administrativos de los rubros de existencias institucionales y bienes depreciables, y US\$ 1.5 millones relacionados con cuotas alimenticias retenidas y no entregadas a las personas demandantes.

- Ministerio de Salud Pública y Asistencia Social, muestra un valor pendiente de solventar por US\$ 5.1 millones, cuyos montos más relevantes lo integran US\$ 2.8 millones originado en el hecho de que no coincide el saldo de existencias institucionales del Estado de Situación Financiera Institucional con los saldos de los registros auxiliares, US\$ 2.2 millones por cambios en el anteproyecto arquitectónico básico de obras en hospitales nacionales San Rafael en Santa Tecla y de Cojutepeque, lo que originó un incremento en el costo del volumen de obra, y US\$ 0.1 millones relacionados con la contratación para la revisión de los términos de referencia del Hospital de Maternidad, en tal sentido mientras no se disponga de la documentación conciliatoria, se estima que prevalece la cifra revelada en los estados financieros

- Corte Suprema de Justicia, presenta hallazgo por US\$ 1.9 millones, US\$ 0.6 millones, consisten en diferencias existentes entre el saldo contable de los Activos Fijos y los controles administrativos, y US\$ 1.4 millones que responden al hecho de que la institución no ha registrado contablemente 118 inmuebles de su propiedad. En tal sentido mientras no se disponga de la documentación conciliatoria, y de la documentación legal que permita registrar los inmuebles, prevalecen las cifras reflejadas en los estados financieros institucionales.

- Consejo Nacional para la Cultura y el Arte presenta un monto observado de US\$ 1.2 millones, en donde US\$ 1.0 millones responden a diferencia existente entre saldos del estado de situación financiera y el inventario de activos fijos, y US\$ 0.2 millones de diferencia entre el saldo de bancos del balance de comprobación y el reportado en las conciliaciones bancarias, circunstancias que por corresponder a una situación de carácter administrativo y mientras la institución no corra el proceso de regularización de saldos se estima que no afecta las cifras de los estados financieros consolidados.

- La Policía Nacional Civil, presenta hallazgos que ascienden a US\$ 1.1 millones, de los cuales US\$ 1.0 millones, que es el monto más relevante se refiere a que no existe conciliación entre los registros

contables y los bienes en existencias, reportados por las diferentes bodegas de la Institución y US\$ 0.1 millones integrados por anticipos de fondos de ejercicios anteriores que no han sido liquidados, y por saldos de inversiones en Préstamos y Deudores Financieros que no han sido depurados ni liquidados, lo anterior entre tanto no se disponga de la documentación conciliatoria, las cifras de los estados financieros se mantienen.

- Ministerio de Economía presenta un monto de US\$ 1.0 millones. La condición reportable se refiere a que en las notas explicativas de los estados financieros, la Institución no detalla a que corresponde el saldo reflejado en las cuentas contables Resultado del Ejercicio Corriente. Según nota remitida por la Institución se informó que dicha situación fue superada en las notas explicativas correspondientes al ejercicio 2009.

- Ministerio de Trabajo y Previsión Social, el monto total de los hallazgos financieros pendientes de solventar ascienden a US\$ 0.7 millones, que se refieren a la falta de conciliación entre los registros auxiliares de activos fijos y los registros contables, así como, a diferencia existente en el cálculo de la depreciación acumulada. Existen algunos valores que se refieren a incumplimiento de diferentes aspectos de control interno, los cuales están en proceso de superación por parte de la Institución. En tal sentido mientras no se complete la documentación conciliatoria, ni la institución desvanezca los hallazgos, prevalecen las cifras financieras mostradas por la Institución, y por ende se estima que no afectan la razonabilidad de los Estados Financieros Consolidados del Gobierno Central en su conjunto.

- Consejo Nacional de la Judicatura presenta un valor pendiente de solventar de US\$ 0.5 millones, por diferencia existente entre el saldo que presenta la cuenta de inversiones en bienes depreciables en el Estado de Situación Financiera y el registro administrativo de control de los bienes. De acuerdo a nota remitida por la Entidad, ya presentaron al pleno del Consejo Nacional de la Judicatura los resultados de la conciliación y la única diferencia existente es de US\$ 755.00 dólares, sin embargo mientras dicha situación no sea verificada y avalada por la Corte de

Cuentas de la República, la condición sigue siendo sujeta de revelación.

- Ministerio de Agricultura y Ganadería, presenta un monto observado de US\$ 0.4 millones, y corresponde a proyectos de años anteriores que han finalizado administrativamente y que se encuentran pendientes de liquidar contablemente, según la institución al final de 2009 ha depurado el 90.0% de dicho valor.

Como producto del análisis realizado a los hallazgos antes señalados y de los cuales se tuvo conocimiento, por información directa de las instituciones y a través del propio Ente Contralor del Estado, permite concluir que las cifras que conforman los mismos y tomando en consideración el monto total de los activos consolidados del Gobierno Central, no afectan la razonabilidad de las cifras mostradas en los estados financieros del Gobierno Central en su conjunto.

Adicionalmente y como parte de la supervisión se realizó seguimiento a los hallazgos de carácter administrativo que aunque su impacto no incide en la razonabilidad de las cifras de los estados financieros, algunas observaciones tienen relación con el registro de la información financiera de las instituciones, como en el caso de información recibida del Ministerio de Salud Pública y Asistencia Social, en donde comunicó que se le observó la inoportunidad en la realización de diversos registros contables lo cual lo justificaron en la tardanza en la entrega de información financiera de las diferentes unidades organizativas responsables del traslado de la documentación a la Unidad Financiera. En este caso se verificó que los registros se hicieron dentro del ejercicio vigente.

CUADRO No. 14

GOBIERNO CENTRAL
ESTADO DE RENDIMIENTO ECONÓMICO
DEL 1 DE ENERO AL 31 DE DICIEMBRE DE 2009
(Millones de Dólares)

INGRESOS DE GESTIÓN	31/DIC/2009	31/DIC/2008
INGRESOS TRIBUTARIOS	2,725.5	2,980.0
INGRESOS FINANCIEROS Y OTROS	12.0	13.0
INGRESOS POR TRANSFERENCIAS CORRIENTES RECIBIDAS	32.5	97.1
INGRESOS POR TRANSFERENCIAS DE CAPITAL RECIBIDAS Y CONTRIBUCIONES ESPECIALES	139.2	264.9
INGRESOS POR VENTAS DE BIENES Y SERVICIOS	33.0	36.7
INGRESOS POR ACTUALIZACIONES Y AJUSTES	55.7	102.5
TOTAL DE INGRESOS	2,997.9	3,494.2
GASTOS DE GESTIÓN		
GASTOS DE INVERSIONES PÚBLICAS	46.2	63.8
GASTOS EN PERSONAL	1,156.9	1,050.5
GASTOS EN BIENES DE CONSUMO Y SERVICIOS	349.1	318.5
GASTOS EN BIENES CAPITALIZABLES	4.7	6.4
GASTOS FINANCIEROS Y OTROS	683.7	625.3
GASTOS EN TRANSFERENCIAS OTORGADAS	1,636.0	1,308.6
COSTOS DE VENTAS Y CARGOS CALCULADOS	36.9	31.3
GASTOS DE ACTUALIZACIONES Y AJUSTES	10.4	2.9
TOTAL DE GASTOS	3,923.9	3,407.3
RESULTADO DEL EJERCICIO	(926.0)	86.9

NOTAS AL ESTADO DE RENDIMIENTO ECONÓMICO

1. A través del Estado de Rendimiento Económico, se presentan los resultados obtenidos como parte de la actividad económica, financiera y social llevada a cabo por las instituciones que conforman el Gobierno Central, durante el periodo comprendido del 1 de enero al 31 de diciembre de 2009. El Estado se estructura bajo dos grandes componentes: El primero se refiere a los **Ingresos de Gestión**, que al cierre del ejercicio fiscal registran un

total de US\$ 2,997.9 millones, y comprende los recursos corrientes provenientes de la aplicación de las diferentes fuentes impositivas y en las cuales se concentran fundamentalmente, los ingresos tributarios, complementados con las Transferencias Corrientes recibidas, los ingresos por tasas de servicios públicos y los ingresos financieros, entre otros. Se incluyen además, los ingresos de capital recibidos por el ente recaudador del Estado, tales

como, las Transferencias de Capital recibidas del Sector Externo y que no generan una contraprestación de servicios. Se incluyen en este rubro de ingresos las Contribuciones Especiales, recepcionadas de conformidad a las leyes y la reglamentación técnica definida.

2. Durante el ejercicio financiero fiscal 2009, las mayores fuentes de ingresos de gestión, tal como ya se comentó en la ejecución presupuestaria de Ingresos, son las que corresponden al subgrupo contable de los Ingresos Tributarios, que se presenta como la fuente de ingresos operativos del Gobierno Central, con un devengamiento de US\$ 2,725.5 millones. El 94.1% de los Ingresos Tributarios está sustentado en 3 fuentes esenciales de Impuestos: El Impuesto sobre la Renta con US\$ 1,003.8 millones, Impuesto sobre el Comercio Exterior con US\$ 138.0 millones y el Impuesto a la Transferencia de Bienes Muebles y a la Prestación de Servicios (IVA) con US\$ 1,423.6 millones, que en conjunto reportan US\$ 2,565.4 millones. A continuación se presenta el detalle de las cuentas que conforman los Ingresos Tributarios:

Ingresos Tributarios	Millones US\$	%
Impuesto sobre la Renta	1,003.9	36.8
Impuesto sobre Transferencia de Bienes Raíces	13.4	0.5
Impuesto sobre el Comercio Exterior	138.0	5.1
Impuesto a la Transferencia de Bienes Muebles y a la Prestación de Servicios (IVA)	1,423.6	52.2
Impuesto a Productos Específicos	99.3	3.7
Otros Impuestos	47.3	1.7
Total	\$2,725.5	100.0

3. Los ingresos por Transferencias Corrientes, para el año 2009 presentan un devengamiento contable de US\$ 32.5 millones, correspondiendo a las multas e intereses recibidos por el Tesoro Público, los aportes devengados de las Instituciones y Empresas Públicas, también incluyen las donaciones de los Gobiernos extranjeros recibidas durante el año, para financiar en parte, programas y proyectos destinados a la infraestructura social, proyectos de apoyo para la salud, la educación, viviendas y desarrollo local, entre

otros. Se presenta a continuación las cuentas de Ingresos por Transferencias Corrientes que muestran los montos más significativos.

Ingresos por Transferencias Corrientes	Millones US\$	%
Multas e Intereses por Mora	19.2	59.1
Transferencias Corrientes del Sector Público	7.8	24.0
Transferencias Corrientes del Sector Privado	0.4	1.2
Transferencias Corrientes del Sector Externo	3.3	10.2
Transferencias Corrientes entre Dependencias Institucionales	1.8	5.5
Total	\$ 32.5	100.0

4. Las Transferencias de Capital Recibidas y Contribuciones Especiales con US\$ 139.2 millones, comprende las transferencias recibidas del Sector Externo para el financiamiento de proyectos específicos, así como, los recursos provenientes de las contribuciones a productos especiales, destinados para financiar las obras y proyectos ejecutados por el Fondo de Conservación Vial (FOVIAL), la supervisión y ordenamiento de la Agroindustria Azucarera Nacional, FOSALUD, los ingresos provenientes del Impuesto para la Promoción Turística, los ingresos provenientes del Impuesto para subsidiar las tarifas del Transporte Público. El detalle de las cuentas que integran los Ingresos por Transferencias de Capital Recibidas y Contribuciones Especiales, se presenta como sigue:

Ingresos por Transferencias de Capital Recibidas y Contribuciones Especiales	Millones US\$	
Transferencias de Capital del Sector Externo		28.5
Contribuciones a Productos Especiales		110.7
Contribuciones sobre Diesel y Gasolina	68.1	
Contribuciones por Libra de Azúcar Extraída	0.7	
Contribuciones sobre Bebidas Alcohólicas, Tabaco y Armas	0.2	
Contribución Especial para la Promoción Turística	7.6	
Contribución para Estabilizar Tarifa del Transporte Público	34.1	
Total		\$139.2

5. En el Estado de Rendimiento Económico, también se incluyen dos Subgrupos de Cuentas de Ingresos que comprenden los registros de Ingresos por Venta de Bienes y Servicios y los valores correspondientes a los Ingresos por Actualizaciones y Ajustes, los cuales para el año 2009 presentan un saldo de US\$ 88.7 millones entre los dos subgrupos. Un resumen de las cuentas se presenta a continuación:

Ingresos de Gestión	Millones US\$	
Ingresos por Venta de Bienes y Servicios		33.0
Tasas de Servicios Públicos	2.9	
Derechos	25.8	
Venta de Bienes y Servicios	4.3	
Ingresos por Actualizaciones y Ajustes		55.7
Ingresos, Garantías y Fianzas Ejecutadas	1.2	
Indemnizaciones y Valores no Reclamados	0.1	
Ingresos Diversos	42.1	
Corrección de Recursos	0.4	
Ajustes de Ejercicios Anteriores	11.9	
Total		\$ 88.7

6. El otro componente del Estado de Rendimiento Económico se refiere a los **Gastos de Gestión**, que presentan al cierre del ejercicio fiscal un devengamiento total de US\$ 3,923.9 millones. En este apartado del estado, se han contabilizado los recursos devengados por las Instituciones Públicas durante el ejercicio financiero fiscal vigente para cumplir con las funciones institucionales que le competen a cada una e incluye: los gastos operacionales, los gastos financieros, las provisiones financieras, las depreciaciones y el gasto social que se otorga a través de las Transferencias ya sean corrientes o de capital, entre otros. En ese sentido los gastos de gestión comprenden los proyectos y programas de inversión pública, las remuneraciones y emolumentos del personal que presta sus servicios en las entidades públicas, los gastos en bienes de consumo y servicios y todos aquellos gastos de similar naturaleza, que son necesarios para el

funcionamiento de las Instituciones y que forman parte de los costos operativos del Estado.

7. El subgrupo de Gastos de Inversiones Públicas, comprende las cuentas por medio de las cuales se registran y controlan los gastos en proyectos y/o programas destinados al servicio de la comunidad, al fomento de actividades y formación de bienes físicos para el uso público, y al 31 de diciembre de 2009 muestra un saldo neto de US\$ 46.2 millones, representando el 1.2% del total de gastos de gestión devengados durante el período 2009. El detalle de las cuentas principales que integra dicho concepto contable esta integrado de la siguiente manera:

Gastos de Inversiones Públicas	Millones US\$	%
Proyectos de Construcción de Infraestructura Vial	17.4	37.7
Proyectos de Instalaciones Eléctricas y Comunicaciones	0.1	0.2
Proyectos y Programas Educativos	17.2	37.2
Proyectos y Programa de Viviendas Básicas	0.8	1.7
Proyectos y Programas de Desarrollo Social Diversos	3.4	7.4
Proyectos y Programas de Fomento Diversos	7.3	15.8
Total	\$46.2	100.0

8. En el ejercicio financiero fiscal de 2009, los Gastos en Personal presentan un devengamiento de US\$ 1,156.9 millones e incluye las Contribuciones Patronales a las Instituciones de Seguridad Social, representando el 29.5% del total de los Gastos de Gestión, cifra que permitió financiar los salarios de los servidores públicos, así como, atender los escalafones salariales en algunas Instituciones Públicas como producto de la aplicación de las leyes especiales en vigencia. Un resumen de los gastos en personal se presenta como sigue:

Gastos en Personal	Millones US\$	%
Remuneraciones Personal Permanente	735.6	63.6
Remuneraciones Personal Eventual	282.5	24.4
Remuneraciones por Servicios Extraordinarios	1.1	0.1
Contribuciones Patronales a Instituciones de Seguridad Social Públicas y Privadas	122.4	10.6
Gastos de Representación	7.8	0.7
Indemnizaciones	5.4	0.4
Otras Remuneraciones	<u>2.1</u>	<u>0.2</u>
Total	\$ 1,156.9	100.0

9. Los Gastos en Bienes de Consumo y Servicios, con un monto de US\$ 349.1 millones, comprende las cuentas que registran y controlan los gastos por materiales, suministros y servicios, destinados para el consumo institucional o productivo, presentándose a continuación las cuentas que registran los montos más significativos.

Gastos en Bienes de Consumo y Servicios	Millones US\$
Productos Alimenticios, Agropecuarios y Forestales	34.3
Productos Textiles y Vestuarios	25.7
Materiales de Oficina, Productos de Papel, Impresos y Productos de Cuero	7.4
Productos Químicos, Combustibles y Lubricantes	41.3
Minerales y Productos Derivados	5.9
Materiales y Bienes de Uso o Consumo Diverso	13.7
Servicios Básicos	45.1
Mantenimiento y Reparación de Bienes	11.6
Servicios Comerciales	45.3
Otros Servicios y Arrendamientos Diversos	78.1
Arrendamientos y Derechos	21.7
Pasajes y Viáticos	10.1
Servicios Técnicos y Profesionales	8.9
Total	\$349.1

10. Los Gastos en Transferencias Otorgadas, con US\$ 1,636.0 millones corresponde al subgrupo contable con el mayor monto de gastos registrados, que el Gobierno Central transfirió durante el año 2009 en concepto de subvenciones y subsidios a las instituciones descentralizadas subvencionadas, así como, a los diferentes sectores del país, tales como

las Transferencias a las Municipalidades, el financiamiento a las Instituciones Públicas de Seguridad Social, el financiamiento para el subsidio eléctrico, subsidio al gas licuado, y el subsidio al transporte público, entre otros.

A continuación se presenta una síntesis de los gastos por transferencias:

Gastos en Transferencias Corrientes y de Capital Otorgadas	Millones US\$
Hospitales Nacionales e Instituciones Adscritas a Salud Pública	188.0
Instituciones Adscritas al Ramo de Educación y Diversas	69.7
Financiamiento a Gobiernos Municipales	226.2
Fideicomiso para Inversión en Educación, Paz Social y Seguridad Ciudadana	190.4
Clases Pasivas	14.5
Financiamiento al Fondo de Inversión Social para el Desarrollo Local	27.3
Financiamiento al Fondo de Prevención y Mitigación de Desastres	4.0
Financiamiento al Programa de Rehabilitación de Lisiados	21.7
Financiamiento a la Red de Protección Social	37.0
Financiamiento al Fondo de Inversión Nacional en Electricidad y Telefonía (Subsidio a la Electricidad)	88.6
Instituciones Adscritas a la Presidencia de la República y Diversos	20.6
Transferencias a la Academia Nacional de Seguridad Pública	10.5
Instituciones Adscritas al Ramo de Agricultura y Ganadería	32.4
Financiamiento al Transporte Público	46.7
Financiamiento para la Estabilización y Fomento Económico (gas licuado)	73.5
Incentivo Fiscal a las Exportaciones	3.6
Subsidio a Instituciones Educativas Públicas y Culturales sin Fines de Lucro	197.6
Transferencias por Contribuciones Especiales	128.1
Financiamiento al Fondo de Amortización y Fideicomiso del Sistema de Pensiones Público	99.5
Transferencia a instituciones Públicas, Subsidio a personas y Entidades Diversas	122.7
Transferencias entre Dependencias Institucionales	<u>33.4</u>
Total	\$ 1,636.0

11. Los Gastos Financieros presentan al cierre del ejercicio 2009 una erogación que asciende a US\$ 683.7 millones, que comprende a los gastos efectuados por el Gobierno Central para cubrir el costo financiero de la Deuda Pública Interna con

US\$ 99.1 millones y la Deuda Externa con un monto de US\$ 355.9 millones. Dentro de los Gastos Financieros también se incorporan las Devoluciones de Impuestos realizadas a los contribuyentes por diferentes conceptos, de conformidad a las leyes vigentes. El desglose de las cuentas más relevantes es el siguiente:

Gastos Financieros y Otros	Millones US\$
Primas y Gastos por Seguros y Comisiones Bancarias	16.6
Impuestos, Tasas y Derechos	205.2
Intereses y Comisiones de Títulosvalores y Deuda Interna	99.1
Intereses y Comisiones de Títulosvalores y Deuda Externa	355.9
Otros Gastos Financieros	6.9
Total	\$ 683.7

12. El Estado de Rendimiento Económico como ya se indicó anteriormente revela los resultados obtenidos, de la actividad financiera, económica del Gobierno Central, y al relacionar las fuentes de ingreso que contablemente se han definido como ingresos operacionales, incluyéndose como parte de

los recursos propios obtenidos, comparados con los egresos de la misma naturaleza que responden a las erogaciones incurridas para atender la prestación de los servicios institucionales, se obtiene un resultado de US\$ (926.0) millones, el cual está influenciado principalmente por la caída de la recaudación de los Ingresos Tributarios, afectados por el decrecimiento de la economía a nivel local, impactada por la crisis financiera internacional, así como por el incremento en la parte de gastos como producto de los programas emergentes implementados para cubrir el gasto social, la seguridad pública y los proyectos de combate a la pobreza, entre otros. La comparación entre ingresos y gastos se presenta a continuación:

Rendimiento Económico	Millones US\$	
	2009	2008
Ingresos de Gestión	2,997.9	3,494.2
Gastos de Gestión	3,923.9	3,407.3
Resultado del Ejercicio	(\$ 926.0)	\$86.9

GOBIERNO CENTRAL
ESTADO DEMOSTRATIVO DEL FLUJO MONETARIO
DEL 1 DE ENERO AL 31 DE DICIEMBRE DE 2009
(Millones de Dólares)

	31/DIC/2009	31/DIC/2008
DISPONIBILIDADES INICIALES	<u>355.3</u>	<u>391.8</u>
Saldo Inicial	355.3	391.8
FUENTES OPERACIONALES	<u>3,941.4</u>	<u>4,040.0</u>
Impuesto Sobre la Renta	245.9	260.1
Impuesto Sobre Transferencia de Bienes Raíces	13.4	17.8
Impuesto Sobre el Comercio Exterior	135.3	176.2
Impuesto a la Transferencia de Bienes Muebles y a la Prestación de Servicios	1,331.6	1,512.6
Anticipos de Impuestos	690.9	741.1
Impuesto a Productos Específicos	99.1	88.2
Impuestos Diversos	42.4	18.6
Tasas y Derechos	28.6	29.7
Venta de Bienes y Servicios	4.4	7.0
Ingresos Financieros y Otros	65.4	94.2
Transferencias Corrientes Recibidas	7.7	65.5
Transferencias de Capital Recibidas	22.7	97.3
Recuperación de Inversiones Financieras	5.6	10.7
Transferencias de Capital de Aporte Fiscal	1.8	0.3
Contribuciones Especiales	110.7	109.5
Recuperación de Inversiones Financieras Temporales	1,133.9	809.2
Transferencias entre Dependencias Institucionales	1.8	2.0
Operaciones de Ejercicios Anteriores	0.2	
FUENTES NO OPERACIONALES	<u>55.7</u>	<u>184.9</u>
Depósitos Ajenos	32.8	182.6
Anticipo de Fondos por Instituciones Públicas	3.4	
Depósitos Retenciones Fiscales	0.1	
Anticipo de Impuesto Retenido IVA	0.1	0.1
Anticipos a Empleados	0.2	1.0
Anticipos por Servicios	2.1	1.0
Anticipos a Contratistas	9.7	
Anticipos para Apertura de Cartas de Crédito	3.3	
Anticipos de Fondos al Banco Central de Reserva	4.0	
Detrimento de Fondos		0.2
EMPRÉSTITOS CONTRATADOS	<u>1,099.6</u>	<u>77.9</u>
Endeudamiento Público	1,099.6	77.9
TOTAL DE FUENTES	5,096.7	4,302.8

CONCEPTOS	31/DIC/2009	31/DIC/2008
USOS OPERACIONALES	<u>4,459.6</u>	<u>3,853.4</u>
Remuneraciones	1,147.9	1,047.3
Adquisiciones de Bienes y Servicios	316.2	310.8
Gastos Financieros y Otros	502.8	470.9
Transferencias Corrientes Otorgadas	885.2	756.9
Transferencias Corrientes por Aporte Fiscal	1.2	0.2
Inversiones en Activos Fijos	69.3	100.4
Transferencias de Capital Otorgadas	350.5	309.4
Inversiones Financieras		0.1
Transferencias de Capital por Aporte Fiscal	0.2	0.6
Transferencias de Contribuciones Especiales	119.8	114.5
Inversiones Financieras Temporales	865.7	546.4
Remanente de IVA	53.3	52.3
Operaciones de Ejercicios Anteriores	147.5	143.6
USOS NO OPERACIONALES	<u>46.9</u>	<u>220.9</u>
Depósitos en Garantía		1.2
Anticipos de Fondos por Instituciones Públicas		2.5
Depósitos Fondos de Actividades Especiales	17.5	200.6
Anticipos Fondos por Tesoro Público		0.2
Anticipo a Proveedores	4.1	0.8
Anticipos para Apertura de Cartas de Crédito		2.8
Anticipos de Fondos al Banco Central de Reserva		4.1
Anticipos de Fondos a Dependencias Institucionales	21.9	
Anticipos de Fondos a Instituciones Públicas	3.4	1.8
Anticipos a Contratistas		6.8
Depósitos Retenciones Fiscales		0.1
SERVICIOS DE LA DEUDA	<u>290.9</u>	<u>265.0</u>
Amortización de Endeudamiento Público	290.9	265.0
TOTAL DE USOS	4,797.4	4,339.3
DISPONIBILIDADES FINALES	654.6	355.3

NOTAS AL ESTADO DEMOSTRATIVO DEL FLUJO MONETARIO

1. El Estado Demostrativo del Flujo Monetario, como parte de los Estados Financieros Consolidados revela los fondos percibidos y utilizados por las instituciones del Gobierno Central en el desarrollo de sus actividades de operación, inversión y financiamiento. Bajo la estructura definida de Fuentes

Operacionales, No Operacionales y de Financiamiento, dicho Estado presenta las Disponibilidades Iniciales del período las cuales ascendieron a US\$ 355.3 millones. En lo que corresponde a las Fuentes Operacionales, estas clasifican y detallan los recursos provenientes de las

diferentes cuentas de ingreso, así como los usos de carácter operacional, que responden a los diferentes rubros a los cuales se destinaron los recursos descritos, como producto de las actividades propias de la Gestión realizada por cada Institución. En dicho estado se identifica también el comportamiento monetario de las fuentes de Financiamiento de Terceros, que comprende los empréstitos contratados y las amortizaciones de los mismos. Además el estado se complementa con aquellas fuentes y usos de carácter no operacional que incidieron en los movimientos monetarios durante el ejercicio financiero fiscal de 2009.

2. El total de las Disponibilidades obtenidas a través de las Fuentes Operacionales al cierre del ejercicio financiero fiscal 2009, muestra un monto de US\$ 3,941.4 millones, sustentándose fundamentalmente en la percepción de ingresos proveniente del rendimiento de los Impuestos tanto directos como indirectos con US\$ 1,867.7 millones, las retenciones de carácter impositivo con US\$ 690.9 millones y la Recuperación de Inversiones Financieras Temporales y Permanentes con US\$ 1,139.5 millones, que en conjunto los tres valores suman US\$ 3,698.1 millones, y representan el 93.8% de las Fuentes de Ingresos Operacionales percibidas durante el ejercicio financiero fiscal de 2009.

3. Los Usos Operacionales, que representan el pago efectivo de las obligaciones adquiridas por las instituciones, muestran al cierre del ejercicio un total de US\$ 4,459.6 millones, con un incremento de un 15.7% con respecto al movimiento efectivo de pagos de obligaciones durante el año 2008. El pago en concepto de remuneraciones por US\$ 1,147.9 millones, corresponde a uno de los mayores movimientos ejecutados durante 2009, así como los pagos efectivos de los diferentes tipos de transferencias otorgadas, tanto corrientes como de capital, que en conjunto suman US\$ 1,237.1 millones, que incluyen como ya se comentó, los fondos transferidos a las instituciones subvencionadas por el Estado, los recursos efectivos trasladados a las

municipalidades, los subsidios a la electricidad, al gas licuado y al transporte público, entre otros. Además incluye, US\$ 119.8 millones que corresponden a transferencias de Contribuciones Especiales.

4. Las adquisiciones de Bienes y Servicios con US\$ 316.2 millones y los Gastos Financieros y Otros con US\$ 502.8 millones, muestran para el año 2009 montos significativos de utilización en cuanto a los usos operacionales, ya que sumados a los valores de Remuneraciones y Transferencias presentan US\$ 3,323.8 millones, alcanzando el 74.5% del total de obligaciones efectivamente erogadas por las instituciones del Gobierno Central identificadas a través de los Usos Operacionales.

5. Con respecto a las Fuentes de Financiamiento y las Aplicaciones Financieras ejecutadas durante el ejercicio 2009, en la parte de las Fuentes se tienen los desembolsos de efectivo provenientes de los Empréstitos Contratados que ascienden a un monto de US\$ 1,099.6 millones, que sirvieron para contrarrestar los efectos de la baja en la recaudación fiscal, producto del decrecimiento de la economía nacional como resultado de la crisis financiera internacional y por el lado de los Usos, la amortización efectiva del Endeudamiento Público totalizó un monto de US\$ 290.9 millones, como parte del Servicio de la Deuda, estableciéndose un incremento neto de financiamiento externo en términos del flujo monetario de US\$ 808.7 millones.

6. En términos comparativos de los datos del Cuadro del Flujo Monetario, el resultado obtenido de las Fuentes y el total de los Usos, más el saldo de las Disponibilidades al inicio del ejercicio 2009, genera una Disponibilidad Final al 31 de diciembre del año para el Gobierno Central de US\$ 654.6 millones, que representa los valores depositados por las Instituciones, incluyendo la Dirección General de Tesorería, en las diferentes cuentas bancarias del Sistema Financiero Nacional, disponible para responder por las obligaciones que quedaron pendientes de cancelar al cierre fiscal del año.

GOBIERNO CENTRAL
FLUJO MONETARIO - FUENTES Y USOS
DEL 01 DE ENERO AL 31 DE DICIEMBRE DE 2009
 (Millones de Dólares)

GOBIERNO CENTRAL
ESTADO DE SITUACIÓN FINANCIERA DEL TESORO PÚBLICO
AL 31 DE DICIEMBRE DE 2009
(Millones de Dólares)

ACTIVO	31/DIC/09	31/DIC/08
FONDOS	<u>723.0</u>	<u>413.7</u>
Disponibilidades	654.6	355.3
Anticipos de Fondos	68.4	58.4
INVERSIONES FINANCIERAS	<u>859.4</u>	<u>909.5</u>
Inversiones Temporales	109.4	0.5
Inversiones Permanentes	44.4	44.4
Inversiones en Préstamos, Corto Plazo	48.2	49.2
Inversiones en Préstamos, Largo Plazo	476.4	475.1
Deudores Financieros	86.8	179.2
Inversiones Intangibles	51.9	118.8
Deudores e Inversiones no Recuperables	42.3	42.3
TOTAL ACTIVO	1,582.4	1,323.2
PASIVO		
DEUDA CORRIENTE	<u>530.8</u>	<u>521.0</u>
Depósitos de Terceros	451.8	433.0
Acreedores Monetarios	79.0	88.0
FINANCIAMIENTO DE TERCEROS	<u>1,009.3</u>	<u>1,164.5</u>
Endeudamiento Interno	58.2	583.7
Acreedores Financieros	951.1	580.8
TOTAL PASIVO CON TERCEROS	1,540.1	1,685.5
PATRIMONIO		
PATRIMONIO ESTATAL	<u>42.3</u>	<u>(362.3)</u>
Patrimonio	43.6	(361.1)
Detrimento Patrimonial	(1.3)	(1.2)
TOTAL PATRIMONIO	42.3	(362.3)
TOTAL IGUAL ACTIVO	1,582.4	1,323.2

NOTAS AL ESTADO DE SITUACIÓN FINANCIERA DEL TESORO PÚBLICO

1. El Estado de Situación Financiera del Tesoro Público Consolidado, es un componente que se prepara para fines de presentación como una desagregación del Estado de Situación Financiera del Gobierno Central y comprende en el activo las cuentas de los grupos contables de FONDOS E INVERSIONES FINANCIERAS, que representan el Total del Activo del Tesoro Público, contabilizándose en estos grupos las cuentas que registran los recursos de fácil realización o de disponibilidad inmediata. En lo que corresponde a las Inversiones Financieras, se incluyen las cuentas de Inversión de los recursos del Gobierno Central, tanto en Títulosvalores como en préstamos otorgados, cuyo período de realización puede ser de corto, mediano o largo plazo.

2. Al 31 de diciembre de 2009, las Cuentas de Disponibilidades de las distintas Colecturías y Pagadurías de las Instituciones y Unidades Primarias que son parte integral del Gobierno Central, reflejan un saldo de US\$ 654.6 millones, que representa el 90.5% del total de Fondos. Las cuentas de Caja y Bancos que administra la Dirección General de Tesorería como ente recaudador del Tesoro Público, registraron al cierre del ejercicio 2009 US\$ 623.3 millones, lo que representa el 95.2% del total de las Disponibilidades. El Subgrupo de los Anticipos de Fondos, corresponden a los valores otorgados en su mayor parte a Contratistas de Obras, para la construcción de Bienes de Uso Público o de carácter privativo institucional. Un resumen de las cuentas de Anticipos de Fondos se presenta como sigue:

Anticipos de Fondos	Millones de US\$
Anticipos a Contratistas	23.6
Anticipos a Proveedores	7.5
Anticipos para Apertura de Cartas de Crédito	2.5
Anticipos por Servicios	4.8
Otros Anticipos (Incluye Fondos Circulantes)	<u>30.0</u>
Total	\$ <u>68.4</u>

3. Con relación a los valores que conforman el monto de las Inversiones Financieras los cuales se comentan en las notas 4, 5 y 6 del cuadro No. 13, se confirma lo expuesto en las notas relacionadas con el

Estado de Situación Financiera del Gobierno Central, en el sentido que las Inversiones Temporales incluyen US\$ 108.9 millones en concepto de Derechos Especiales de Giro, asignados al país por el Fondo Monetario Internacional, como un Activo en Reserva a disposición del Gobierno para cobertura de eventualidades. Este grupo también considera los Préstamos de Corto y de Largo Plazo, que incluyen los Préstamos a Instituciones Descentralizadas y Empresas Públicas, cuyos saldos suman US\$ 524.6 millones, conformando una parte relevante de los activos a favor del Estado, ya que presentan saldos significativos dentro de los Activos de la Situación Financiera del Tesoro Público. Al 31 de diciembre de 2009 absorben el 61.0% del total de Inversiones, las cuales son administradas y controladas en su totalidad por la Dirección General de Tesorería.

4. El segundo componente que presenta el Estado de Situación Financiera del Tesoro Público corresponde al PASIVO e incluye las cuentas contables de los grupos de la Deuda Corriente con un monto de US\$ 530.8 millones, donde el subgrupo de Depósitos de Terceros con US\$ 451.8 millones, que incluye los fondos recibidos en concepto de intermediación con terceros para responder por compromisos legales, absorbe el 85.1% del total de la deuda corriente. Dentro del grupo las obligaciones monetarias de corto plazo agrupadas en las cuentas de Acreedores Monetarios presentan un saldo de US\$ 79.0 millones, cuya responsabilidad de pago está a cargo de cada una de las Instituciones del Gobierno Central.

5. El Grupo Financiamiento de Terceros, comprende los Acreedores Financieros cuyas cuentas al 31 de diciembre de 2009 presentan un saldo de US\$ 951.1 millones y representan las obligaciones y cuentas complementarias diversas de pasivos pendientes de liquidación, que están bajo la administración y responsabilidad de las instituciones y cuyo vencimiento es menor a un año.

6. En lo que corresponde al Endeudamiento Interno, que se presenta en el Estado de Situación Financiera del Tesoro Público, cuyo monto al cierre

del ejercicio es de US\$ 58.2 millones, responde en un 100.0% al monto de obligaciones de corto plazo en concepto de colocación de Letras del Tesoro, las cuales se negociaron como parte de las provisiones financieras realizadas para cubrir las deficiencias temporales de caja, que se tuvieron durante el ejercicio financiero fiscal de 2009 y que permitieron en buena parte, cumplir con las obligaciones contraídas por el fisco durante el período. Es importante destacar que durante 2009 se colocaron US\$ 1,182.8 millones de LETES, los cuales fueron amortizados en su totalidad, habiéndose incluido

también en la amortización del año US\$ 525.5 millones del saldo inicial, por lo que durante 2009, se amortizaron US\$ 1,708.0 millones. A continuación se presenta un resumen del movimiento de LETES durante 2009:

LETRAS DEL TESORO PÚBLICO – 2009
(Millones de Dólares)

Saldo al 31/12/2008	Valor Colocado	Valor Amortizado	Saldo al 31/12/2009
<u>\$ 583.7</u>	<u>\$ 1,182.8</u>	<u>\$ 1,708.3</u>	<u>\$ 58.2</u>

Informes sobre Endeudamiento Público

GOBIERNO CENTRAL					
ESTADO DEMOSTRATIVO DE LA DEUDA PÚBLICA EXTERNA DIRECTA					
AL 31 DE DICIEMBRE DE 2009					
(Millones de Dólares)					
FUENTES DE FINANCIAMIENTO	SALDO 31/12/2008	EJERCICIO 2009			SALDO 31/12/2009
		DESEMBOL- SOS	REVALORIZACIÓN CAMBIARIA Y AJUSTES DIVERSOS <u>1/</u>	AMORTIZACIÓN	
<u>TÍTULOS VALORES EN EL MERCADO EXTERNO</u>	<u>3.240.0</u>	<u>800.0</u>			<u>4.040.0</u>
Eurobonos Vencimiento - 2011	653.5				653.5
Eurobonos Vencimiento - 2019		800.0			800.0
Eurobonos Vencimiento - 2023	800.0				800.0
Eurobonos Vencimiento - 2032	500.0				500.0
Eurobonos Vencimiento - 2034	286.5				286.5
Eurobonos Vencimiento - 2035	1,000.0				1,000.0
<u>EMPRÉSTITOS DE EMPRESAS PRIVADAS FINANCIERAS</u>	<u>1.5</u>		<u>1.9</u>	<u>2.6</u>	<u>0.8</u>
Deutsche - Bank	1.2		0.1	0.6	0.7
La Caixa Caja de Ahorro y Pensiones de Barcelona	0.3			0.2	0.1
Banco Bilbao Vizcaya S.A. (BBV)			1.8	1.8	
<u>EMPRÉSTITOS DE GOBIERNOS Y ORGANISMOS GUBERNAMENTALES</u>	<u>440.4</u>	<u>3.6</u>	<u>1.4</u>	<u>29.8</u>	<u>415.6</u>
Kreditanstalt Für Wiederaufbau (KFW)	138.2	3.3	1.8	5.5	137.8
Commodity Credit Corporation (CCC)	135.0			11.4	123.6
Japan International Cooperation Agency <u>2/</u> (JICA)	95.9		(1.9)	6.0	88.0
Instituto de Crédito Oficial - España (ICO)	51.5		1.4	3.5	49.4
Eximbank de China (FICD)	8.7	0.3	0.4	0.7	8.7
Jeximbank de Japón	6.6		(0.1)	1.0	5.5
JBIC- C.P. - Renegociación Club de Paris	4.5		(0.2)	1.7	2.6
<u>EMPRÉSTITOS DE ORGANISMOS MULTILATERALES</u>	<u>2,425.8</u>	<u>548.2</u>	<u>31.3</u>	<u>218.5</u>	<u>2,786.8</u>
Asociación Internacional de Fomento (AIF)	9.5		(0.1)	0.8	8.6
Fondo Internacional de Desarrollo Agrícola (FIDA)	44.0	4.5	0.2	3.8	44.9
Banco Interamericano de Desarrollo (BID)	1,732.0	309.8	29.9	111.1	1,960.6
Banco Centroamericano de Integración Económica (BCIE)	238.4	1.9	5.7	44.0	202.0
Banco Internacional de Reconstrucción y Fomento (BIRF)	401.9	232.0	(4.4)	58.8	570.7
TOTAL DE LA DEUDA PÚBLICA EXTERNA	6,107.7	1,351.8	34.6	250.9	7,243.2

1/ Fuente: D.G.I.C.P. informe de saldos conciliados entre DGICP y Unidad Contable al 31/12/2009

2/ Fuente: D.G.I.C.P. se modifica el nombre del Acreedor de JBIC a JICA a excepción del préstamo JBIC C.P.

NOTAS AL ESTADO DEMOSTRATIVO DE LA DEUDA PÚBLICA EXTERNA DIRECTA

1. La Deuda Pública Externa a cargo del Gobierno Central y contraída con los Gobierno y Organismos Gubernamentales, Organismos Multilaterales Internacionales e Instituciones Privadas, presenta al cierre del ejercicio fiscal 2009 un saldo US\$ 7,243.2 millones. Con respecto al saldo al 31 de diciembre de 2008, muestra un incremento de US\$ 1,135.5 millones, cuyo efecto principal lo originan los recursos provenientes de la colocación de Eurobonos en el mercado externo por un monto de US\$ 800.0 millones con vencimiento en 2019, cuya emisión fue autorizada mediante Decreto Legislativo número 31 de fecha 22 de mayo, publicado en el Diario Oficial número 94, Tomo Número 383 del 25 de mayo de 2009, teniendo como destino la conversión de la deuda de Corto Plazo del Gobierno Central en deuda de Mediano Plazo.

2. Los desembolsos recibidos durante el ejercicio financiero fiscal 2009, provenientes de los Empréstitos del Sector Externo ascendieron a US\$ 551.8 millones, donde los recursos recibidos de los Organismos Multilaterales por US\$ 548.2 millones representan el 99.3% de los desembolsos por concepto de Empréstitos, los fondos provenientes del Banco Interamericano de Desarrollo con US\$ 309.8 millones, y los del Banco Internacional de Reconstrucción y Fomento con US\$ 232.0 millones, son los Organismos que aportaron los mayores recursos que en conjunto suman US\$ 541.8 millones.

Los principales Programas e Instituciones que recibieron apoyo financiero externo, son los siguientes:

Financiamiento BID	Millones de US\$	
Préstamos reorientados para atender los efectos adversos de la crisis económica y financiera, el Plan Anticrisis y la Emergencia Nacional provocada por la Tormenta Tropical IDA		300.0
Educación	112.0	
Salud Pública	67.4	
FINET(subsidio energía eléctrica)	30.7	
Justicia y Seguridad Pública	17.5	
Hacienda	17.2	
Economía (subsidio gas licuado)	14.0	
Obras Públicas, Transporte y de Vivienda y Desarrollo Urbano	11.6	
Defensa	5.6	
Ministerios e Instituciones Diversas	<u>24.0</u>	
Programa de Vivienda FASE I		5.7
Programa de Descontaminación de Áreas Críticas		1.9
Programas Diversos		2.2
Total		\$ 309.8

Financiamiento BIRF	Millones de US\$	
Préstamo No. 7635-SV, para cubrir programas presupuestarios afectados por el impacto de la crisis en las finanzas del Estado		200.0
ISDEM (Pagos FODES a municipios)	113.1	
Obras Públicas, Transporte y de Vivienda y Desarrollo Urbano	18.8	
FINET (subsidio energía eléctrica)	15.5	
Fondo Protección de Lisiados	12.9	
Órgano Judicial	9.2	
Economía (subsidio gas licuado)	9.0	
FISDL	7.0	
Ministerio e Instituciones Diversas	<u>14.5</u>	
Proyectos de Reconstrucción de Emergencia por Terremoto y Extensión de Servicios de Salud		31.0
Proyecto de Modernización del Órgano Judicial		<u>1.0</u>
Total		\$ 232.0

Financiamiento FIDA	Millones de US\$
Programa de Reconstrucción y Modernización Rural	3.7
Proyecto de Desarrollo y Modernización Rural de la Zona Oriental	0.8
Total	\$ 4.5

3. Con relación a los recursos desembolsados por el BID, US\$ 300.0 millones fueron recibidos de los préstamos 1782/OC-ES, 2068/BL-ES, 2069/OC-ES y 2070/OC-ES destinados inicialmente al “Programa de Apoyo a la Política Social”, los cuales se reorientaron de conformidad a los Decretos Legislativos números 29 del 22 de mayo de 2009 y 179 del 12 de noviembre de 2009, para contrarrestar la disminución en la recaudación fiscal como efecto de la crisis financiera internacional, así como, para hacer frente a los efectos de la emergencia provocada por el Huracán IDA y para la implementación del Plan Anticrisis. De igual forma mediante Decreto Legislativo número 28 de fecha 22 de mayo de 2009, US\$ 200.0 millones desembolsados por el Banco Internacional de Reconstrucción y Fomento (BIRF) provenientes del convenio de Préstamo 7635-SV, denominado, “Préstamo para Políticas de Desarrollo de las Finanzas Públicas y del Sector Social”, fueron reorientados para hacer frente a las necesidades fiscales derivadas de la disminución en la recaudación de los ingresos tributarios.

4. Con respecto al saldo mostrado en concepto de revalorización cambiaria y ajustes contables diversos, dicho monto responde a los valores contabilizados por diferenciales cambiarios, que se obtienen al convertir los saldos de préstamos que se han contratado en monedas distintas al Dólar Americano (US\$) como euros, yenes y otros, así como, al registro de ajustes contables efectuados por las instituciones involucradas, generando en esta ocasión un incremento en los saldos de préstamos por US\$ 34.6 millones al cierre ejercicio 2009. En este concepto el saldo del Banco Interamericano de Desarrollo (BID) es el que muestra el mayor incremento, por ajustes originados principalmente por obligaciones contractuales de ANDA y reconocidos por el Gobierno Central para su amortización, relacionados con el Programa Reforma al Sector Hídrico, Agua Potable, así como otros programas

relacionados con la prestación del mencionado servicio por US\$ 8.9 millones, entre los ajustes a los saldos de las cuentas que conforman la Deuda Pública Externa.

5. El monto destinado para atender el Servicio de la Deuda Pública Externa en lo referente a la amortización de capital durante el ejercicio financiero fiscal 2009, ascendió a US\$ 250.9 millones, dentro del cual los pagos realizados a los Organismos Multilaterales cubren el 87.1%, correspondiendo al Banco Interamericano de Desarrollo (BID) el 44.3% del monto de la amortización total. Lo cancelado a los Gobiernos y Organismos Gubernamentales y a las Empresas Privadas Financieras cubren una amortización del 11.9% y un 1.0% respectivamente. Durante el 2009 se han efectuado amortizaciones a las entidades siguientes:

Amortizaciones al Capital	Millones US\$	%
Banco Interamericano de Desarrollo	111.1	44.3
Banco Internacional de Reconstrucción y Fomento	58.8	23.4
Banco Centroamericano de Integración Económica	44.0	17.5
Commodity Credit Corporation	11.4	4.6
Japan International Cooperation Agency	6.0	2.4
Kreditanstalt Für Wiederaufbau	5.5	2.2
Fondo Internacional de Desarrollo Agrícola	3.8	1.5
Instituto de Crédito Oficial - España	3.5	1.4
Banco Bilbao Vizcaya S.A.	1.8	0.7
JBIC - C.P. Renegociación Club de París	1.7	0.7
Otros	3.3	1.3
Total	\$ 250.9	100.0

El Saldo de la Deuda Pública Externa Directa del Gobierno Central al cierre del ejercicio financiero fiscal 2009 en relación al PIB es del 33.8% y el nivel de endeudamiento en términos comparativos con el ejercicio 2008, tuvo un incremento del 18.6%.

GOBIERNO CENTRAL
ESTADO DEMOSTRATIVO DE LA DEUDA PÚBLICA INTERNA
AL 31 DE DICIEMBRE DE 2009
(Millones de Dólares)

FUENTES DE FINANCIAMIENTO	SALDO 31/12/2008	EJERCICIO 2009			SALDO 31/12/2009
		DESEMBOLSOS	REVALORIZACIÓN CAMBIARIA Y AJUSTES DIVERSOS 1/	AMORTIZACIÓN	
<u>TÍTULOS VALORES EN EL MERCADO NACIONAL</u>	<u>804.2</u>	<u>335.0</u>		<u>7.0</u>	<u>1,132.2</u>
Instituto Salvadoreño de Transformación Agraria (ISTA) del 6% y 7% 2000 - 2005 - 2008	28.0			6.4	21.6
Bonos del Estado para la Conversión y Consolidación Deuda GOES - BCR Serie " A " - 2016	150.0				150.0
Bonos del Estado para la Conversión y Consolidación Deuda GOES - BCR Serie " B " - 2021	200.0				200.0
Bonos del Estado para la Conversión y Consolidación Deuda GOES - BCR Serie " C " - 2031	354.3				354.3
Convenio Liquidación INAZUCAR, GOES - BCR	6.1			0.6	5.5
Bonos Vencimiento - 2010	26.8				26.8
Bonos Vencimiento - 2013	17.8				17.8
Bonos Vencimiento - 2014		335.0			335.0
Bonos Vencimiento - 2016	12.4				12.4
Bonos Vencimiento - 2018	8.8				8.8
<u>EMPRÉSTITOS DE EMPRESAS PÚBLICAS FINANCIERAS</u>	<u>9.9</u>		<u>(0.1)</u>	<u>0.3</u>	<u>9.5</u>
Reconocimiento Adeudos GOES - BMI (Liquidación FIGAPE)	9.9		(0.1)	0.3	9.5
<u>EMPRÉSTITOS DE ORGANISMOS SIN FINES DE LUCRO</u>	<u>15.4</u>		<u>0.3</u>	<u>1.8</u>	<u>13.9</u>
Canje de Deuda Francia (Natixis, Crédit Nat. CP)	15.4		0.3	1.8	13.9
TOTAL SIN LETRAS DEL TESORO	829.5	335.0	0.2	9.1	1,155.6
<u>LETRAS DEL TESORO PÚBLICO</u>	<u>583.7</u>	<u>1,182.8</u>		<u>1,708.3</u>	<u>58.2</u>
Operaciones con Letras del Tesoro Público 2/	583.7	1,182.8		1,708.3	58.2
TOTAL INCLUYENDO LETRAS DEL TESORO	1,413.2	1,517.8	0.2	1,717.4	1,213.8

1/ Fuente: D.G.I.C.P. informe de saldos conciliados entre DGICP y Unidad Contable de Hacienda al 31/12/2009

2/ Fuente: D.G.T. valor que incluye operaciones presupuestarias y de caja

NOTAS AL ESTADO DEMOSTRATIVO DE LA DEUDA PÚBLICA INTERNA

1. La composición de la Deuda Pública Interna del Gobierno Central de Largo Plazo, al 31 de diciembre de 2009, presenta un incremento neto de US\$ 326.1 millones, con respecto al saldo acumulado al 31 de diciembre año 2008, lo cual es producto de desembolsos recibidos por US\$ 335.0 millones provenientes de la colocación de bonos del Estado en el mercado interno con vencimiento al año 2014, de conformidad a lo autorizado en el Decreto Legislativo número 30 de fecha 22 de mayo 2009, publicado en el Diario Oficial número 94, Tomo 383, de fecha 25 de mayo de 2009, habiéndose efectuado dos colocaciones de Títulos, una con vencimiento al 20 de noviembre del 2014 con una tasa de rendimiento del 5.17% por un monto total de US\$ 185.0 millones y la otra emisión con vencimiento al 07 de diciembre del 2014 y con una tasa de rendimiento del 6.20%.

2. La amortización de la Deuda Interna de Largo Plazo ascendió a US\$ 9.1 millones en donde US\$ 6.4 millones corresponden al pago de Títulosvalores del Instituto Salvadoreño de Transformación Agraria (ISTA) por bonos denominados del 6% y 7% 2000 – 2005 - 2008, quedando un saldo pendiente de US\$ 21.6 millones al cierre del ejercicio financiero fiscal 2009.

3. Dentro del Endeudamiento Interno, también se encuentran registradas obligaciones que responden a los pasivos que tenía el INAZUCAR con el Banco Central de Reserva de El Salvador y que fueron absorbidos por el Ministerio de Hacienda, de las cuales se amortizaron en el transcurso del año US\$ 0.6 millones, reflejando al 31 de diciembre de 2009 un saldo pendiente de cancelar de US\$ 5.5 millones. Dentro de las Empresas Públicas Financieras se han amortizado US\$ 0.3 millones a los compromisos registrados en el Gobierno por la Liquidación de FIGAPE, mostrando al cierre de 2009, un saldo pendiente de cancelar por US\$ 9.5 millones.

4. El saldo final del año de Títulosvalores está conformado principalmente por los Bonos emitidos por el Estado, cuyo monto asciende a US\$ 1,132.2 millones, representando el 98.0% del total de la Deuda Pública Interna de Largo Plazo.

5. Con respecto a los Empréstitos de Organismos sin fines de lucro que acumula un saldo de US\$ 13.9 millones al finalizar el ejercicio 2009, se comenta que dichos compromisos provienen del canje de la deuda con el Gobierno de Francia, para financiar proyectos de rehabilitación por los daños ocasionados por el Huracán Mitch y de proyectos de Rehabilitación Zona Norte para abastecimiento de agua potable, cuyos servicios se destinan a proyectos para las zonas afectadas por dicho huracán.

6. Como parte del endeudamiento del Gobierno Central se cuenta con otras obligaciones, que desde la perspectiva de la situación financiera, no se tipifican dentro del marco de la Deuda Pública Interna, ya que fundamentalmente responden a deudas o compromisos entre Instituciones del mismo Sector Público tal es el caso de la concesión de préstamos o líneas de crédito otorgadas por el Fondo Salvadoreño para Estudios de Preinversión (FOSEP) a Instituciones del Gobierno Central, cuyo propósito es financiar estudios y actividades de Preinversión y elaboración de estudios promocionales de alto contenido social y que al mes de diciembre acumulan el detalle siguiente:

Empréstitos de Empresas Públicas Financieras
(En Millones de Dólares)

Concepto	Saldo al 31/12/2008	Valor Utilizado	Amortización	Saldo al 31/12/2009
FOSEP	\$ 16.0	\$ 7.5	\$ 3.6	\$ 19.9

7. En lo que corresponde a la situación contable de la Deuda de Corto Plazo representada por las Letras del Tesoro iniciaron el ejercicio con un saldo de US\$ 583.7 millones, durante 2009 se realizaron colocaciones de estos Títulosvalores por US\$ 1,182.8 millones y en lo que corresponde a las amortizaciones, se cancelaron US\$ 1,708.3 millones,

que incluye US\$ 800.0 millones, del rescate de Letras del Tesoro, las cuales se sustituyeron por Títulosvalores de Largo Plazo, en cumplimiento a lo establecido en el Decreto Legislativo número 31 del 22 de mayo de 2009, publicado en el Diario Oficial número 94, Tomo 383 del 25 de mayo de 2009, mediante el cual se autorizó la conversión de la deuda de Corto Plazo en Largo Plazo, lo cual permitió cerrar el año con un saldo de US\$ 58.2 millones.

8. En resumen al 31 de diciembre 2009, el saldo de la Deuda Pública Interna del Gobierno Central incluyendo Letras del Tesoro asciende a US\$ 1,213.8 millones, correspondiendo en términos porcentuales al 5.7% con respecto al PIB.

En términos comparativos con el ejercicio 2008, el saldo de la Deuda Pública Interna total presenta una disminución de US\$ 199.4 millones.

**GOBIERNO CENTRAL
DEUDA PÚBLICA EXTERNA E INTERNA
AÑOS 2008-2009
(Millones de Dólares)**

Nota: El saldo de la Deuda Interna no incluye Letras del Tesoro Público

Situación Financiera Comparativa

CUADRO No. 19										
GOBIERNO CENTRAL ESTADO DE SITUACIÓN FINANCIERA COMPARATIVO QUINQUENIO 2005/2009 (Millones de Dólares)										
ACTIVO	2005	%	2006	%	2007	%	2008	%	2009	%
FONDOS	593.0	25.7	630.7	25.5	435.8	18.6	413.7	16.6	723.0	25.8
Disponibilidades	529.1	22.9	559.2	22.6	391.8	16.7	355.3	14.3	654.6	23.4
Anticipos de Fondos	63.9	2.8	71.5	2.9	44.0	1.9	58.4	2.3	68.4	2.4
INVERSIONES FINANCIERAS	562.7	24.4	804.1	32.5	798.7	34.0	910.4	36.6	860.3	30.7
Inversiones Temporales	0.5	0.0	0.5	0.0	0.5	0.0	0.5	0.0	109.4	3.9
Inversiones Permanentes	42.1	1.8	42.1	1.7	44.3	1.9	44.4	1.8	44.4	1.6
Inversiones en Préstamos, Corto Plazo	48.5	2.1	48.5	2.0	48.5	2.1	49.2	2.0	48.2	1.7
Inversiones en Préstamos, Largo Plazo	315.3	13.7	444.1	18.0	501.4	21.3	475.1	19.1	476.4	17.0
Deudores Financieros	134.9	5.9	150.9	6.1	105.9	4.5	180.1	7.2	87.7	3.1
Inversiones Intangibles	21.4	0.9	75.7	3.0	55.8	2.4	118.8	4.8	51.9	1.9
Deudores e Inversiones no Recuperables			42.3	1.7	42.3	1.8	42.3	1.7	42.3	1.5
INVERSIONES EN EXISTENCIAS	28.8	1.3	27.0	1.1	45.2	1.9	42.9	1.7	54.9	1.9
Existencias Institucionales	28.8	1.3	27.0	1.1	45.2	1.9	42.9	1.7	54.9	1.9
INVERSIONES EN BIENES DE USO	698.3	30.3	721.3	29.1	773.2	32.9	810.5	32.6	854.3	30.5
Bienes Depreciables	473.6	20.6	481.5	19.4	524.7	22.3	590.3	23.7	627.2	22.4
Bienes no Depreciables	224.7	9.7	239.8	9.7	248.5	10.6	220.2	8.9	227.1	8.1
INVERSIONES EN PROYECTOS Y PROGRAMAS	421.4	18.3	292.1	11.8	295.4	12.6	311.7	12.5	311.0	11.1
Inversiones en Bienes Privativos	175.9	7.6	176.4	7.1	192.5	8.2	251.7	10.1	266.8	9.5
Inversiones en Bienes de Uso Público y Desarrollo Social	1,033.7	44.9	1,098.9	44.4	1,090.3	46.4	998.6	40.1	970.0	34.6
Aplicación Inversiones Públicas	(788.2)	(34.2)	(983.2)	(39.7)	(987.4)	(42.0)	(938.6)	(37.7)	(925.8)	(33.0)
TOTAL DE ACTIVO	2,304.2	100.0	2,475.2	100.0	2,348.3	100.0	2,489.2	100.0	2,803.5	100.0

PASIVO	2005	%	2006	%	2007	%	2008	%	2009	%
DEUDA CORRIENTE	553.2	24.0	586.0	23.7	481.9	20.5	520.9	20.9	530.8	18.9
Depósitos de Terceros	521.2	22.6	497.3	20.1	450.6	19.2	433.0	17.4	451.8	16.1
Acreedores Monetarios	32.0	1.4	88.7	3.6	31.3	1.3	87.9	3.5	79.0	2.8
FINANCIAMIENTO DE TERCEROS	7,317.8	317.6	7,955.8	321.4	7,813.6	332.8	8,152.8	327.6	9,467.7	337.7
Endeudamiento Interno	983.3	42.7	1,063.1	43.0	1,164.5	49.6	1,429.2	57.4	1,233.7	44.0
Endeudamiento Externo	5,629.9	244.3	6,102.2	246.5	6,016.0	256.2	6,107.7	245.4	7,243.2	258.4
Acreedores Financieros	704.6	30.6	790.5	31.9	633.1	27.0	615.9	24.8	990.8	35.3
TOTAL PASIVO CON TERCEROS	7,871.0	341.6	8,541.8	345.1	8,295.5	353.3	8,673.7	348.5	9,998.5	356.6

PATRIMONIO	2005	%	2006	%	2007	%	2008	%	2009	%
PATRIMONIO ESTATAL	(5,566.8)	(241.6)	(6,066.6)	(245.1)	(5,947.2)	(253.3)	(6,184.5)	(248.5)	(7,195.0)	(256.6)
Patrimonio	(5,125.3)	(222.4)	(5,637.6)	(227.7)	(6,152.2)	(262.0)	(6,270.2)	(251.9)	(6,267.8)	(223.5)
Resultado del Ejercicio	(438.8)	(19.1)	(427.4)	(17.3)	206.5	8.8	86.9	3.5	(926.0)	(33.0)
Detrimento Patrimonial	(2.7)	(0.1)	(1.6)	(0.1)	(1.5)	(0.1)	(1.2)	(0.1)	(1.2)	(0.1)
TOTAL PATRIMONIO	(5,566.8)	(241.6)	(6,066.6)	(245.1)	(5,947.2)	(253.3)	(6,184.5)	(248.5)	(7,195.0)	(256.6)

TOTAL IGUAL ACTIVO	2,304.2	100.0	2,475.2	100.0	2,348.3	100.0	2,489.2	100.0	2,803.5	100.0
---------------------------	----------------	--------------	----------------	--------------	----------------	--------------	----------------	--------------	----------------	--------------

NOTAS AL ESTADO DE SITUACIÓN FINANCIERA COMPARATIVO

1. Con el propósito de disponer de elementos que permitan analizar el comportamiento de la Situación Financiera Gubernamental, en el cuadro que antecede se presenta de forma agregada a nivel de subgrupos contables, el Estado de Situación Financiera del Gobierno Central comparativo del quinquenio 2005/2009. En lo que concierne a la composición de los Activos, los grupos contables que comprenden los Fondos, las Inversiones Financieras y las Inversiones en Bienes de Uso, responden a las cuentas de los Activos del Gobierno Central que han mantenido saldos con carácter relevante durante los años que se presentan en el cuadro.

El grupo contable de Fondos, a través de cuyas cuentas se contabilizan los valores disponibles de efectivo de inmediata liquidez han registrado un

porcentaje promedio en los cinco años del 22.4% con respecto al promedio del total de los Activos del Gobierno Central, mostrando al 31 de diciembre de 2009 un crecimiento monetario de US\$ 309.3 millones con respecto a los saldos de Fondos del ejercicio 2008.

2. Al comparar los subgrupos contables que presentan un impacto significativo para el ejercicio 2009, se observa que los mayores niveles de participación dentro del total de los Activos del Estado, se da a través de los siguientes subgrupos: las Disponibilidades con un 23.4%, los Bienes Depreciables y los Bienes no Depreciables con un 30.5%, las Inversiones en Proyectos y Programas en proceso de ejecución con 11.1% en términos netos y las Inversiones en Préstamos a Largo Plazo con un

17.0%. Los porcentajes representados en los subgrupos de cuentas antes indicados suman el 82.0% del total de los Activos del Gobierno Central para el año 2009.

3. A continuación se presenta una síntesis de las cuentas con saldo significativo del Subgrupo de Disponibilidades en términos comparativos de los últimos dos años, y cual ha sido la variación en cada uno de los casos.

	Millones US\$			
	2009	2008	Variación Absoluta	Variación %
Disponibilidades	654.6	355.3	299.3	84.2
Efectivo en Caja y Banco Central de Reserva	607.4	310.7	296.7	95.5
Bancos Comerciales	47.2	44.6	2.6	5.8

Los saldos de Disponibilidades, incluyen remanentes de créditos, los recursos líquidos provenientes de la Privatización de ANTEL, Fondos Ajenos en Custodia, entre otros, los cuales están en Cuentas de Depósito en el Banco Central de Reserva.

4. En lo que corresponde a las Inversiones en Bienes de Uso dentro del Estado de Situación Financiera del Gobierno Central, puede observarse durante el quinquenio el incremento en las erogaciones para este rubro, alcanzando US\$ 854.3 millones en 2009, reflejando un porcentaje del 30.5% con respecto al total de los Activos del Gobierno Central. En el siguiente cuadro se resume de forma comparativa las cuentas con mayores saldos en los últimos dos años.

Inversiones en Bienes de Uso	Millones US\$			
	2009	2008	Variación Absoluta	Variación %
Bienes Depreciables	627.2	590.3	36.9	6.3
Bienes Inmuebles	444.3	413.0	31.3	7.6
Adiciones, Reparaciones y mejoras de Bienes	77.5	67.2	10.3	15.3
Instalaciones Eléctricas y Comunicaciones	21.0	20.4	0.6	2.9
Maquinaria y de Producción	22.0	16.9	5.1	30.2
Equipos Médicos y de Laboratorio	26.0	23.8	2.2	9.2
Equipo de Transporte, Tracción y Elevación	188.3	177.0	11.3	6.4
Maquinaria, Equipo y Mobiliario Diverso	142.0	127.8	14.2	11.1
Otros Bienes Depreciables	14.5	17.6	(3.1)	(17.6)
Depreciación Acumulada	(308.4)	(273.4)	(35.0)	12.8
Bienes No Depreciables	227.1	220.2	6.9	3.1
Total	854.3	810.5	43.8	5.4

Los saldos de los Bienes no Depreciables, están compuestos en un 99.6% por las cuentas de Bienes Inmuebles que se encuentran bajo la responsabilidad de cada una de las instituciones del Gobierno Central.

5. El Subgrupo Contable Inversiones en Existencias, incluye las cuentas contables utilizadas por las Instituciones Públicas, para registrar y controlar las existencias de bienes destinadas a la formación de stock para el consumo institucional, en lo que corresponde al saldo del año 2009 muestra un monto de US\$ 54.9 millones con un incremento de US\$ 12.0 millones con respecto a los saldos mostrados al 31 de diciembre de 2008.

6. Las cuentas de Pasivos, que responden a las obligaciones que tienen a su cargo las Instituciones del Gobierno Central, para el año 2009 el subgrupo

de la Deuda Corriente con un saldo de US\$ 530.8 millones presenta un aumento de US\$ 9.9 millones con respecto al saldo pendiente de cancelar al cierre del ejercicio 2008, donde las obligaciones que se presentan a través de los Acreedores Monetarios y que quedaron pendientes de pago al cierre del ejercicio muestran un saldo de US\$ 79.0 millones. En el quinquenio, el saldo de las cuentas que conforman la Deuda Corriente, tanto los Depósitos de Terceros como los Acreedores Monetarios han tenido un saldo promedio en términos del 21.6% de participación en las cuentas de Pasivos, confirmándose que el saldo de las deudas de corto plazo se han mantenido constantes durante el quinquenio.

7. En lo que corresponde al Financiamiento de Terceros, para el año de 2009 reporta un saldo de

US\$ 9,467.7 millones, que comparando con los saldos al 31 de diciembre de 2008, presenta un incremento de US\$ 1,314.9 millones, donde los saldos que están relacionados con los subgrupos contables donde se contabilizan el Endeudamiento Interno, que al 31 de diciembre de 2009, muestran US\$ 1,233.7 millones y el Endeudamiento Externo con US\$ 7,243.2 millones, son los componentes contables que exponen los mayores montos. Los comentarios específicos de las incidencias que impactaron los saldos del ejercicio 2009, ya fueron descritos en los cuadros respectivos dentro de las notas de los datos del ejercicio corriente, tanto en lo que corresponde a la situación financiera, como en lo que respecta al análisis de la ejecución presupuestaria del ejercicio que se informa.

GOBIERNO CENTRAL
ESTADO DE RENDIMIENTO ECONÓMICO COMPARATIVO
QUINQUENIO 2005/2009
(Millones de Dólares)

INGRESOS DE GESTIÓN	2005	%	2006	%	2007	%	2008	%	2009	%
INGRESOS TRIBUTARIOS	2,130.7	87.4	2,489.1	88.7	2,797.0	87.1	2,980.0	85.3	2,725.5	90.9
INGRESOS FINANCIEROS Y OTROS	10.5	0.4	31.2	1.1	11.6	0.4	13.0	0.4	12.0	0.4
INGRESOS POR TRANSFERENCIAS CORRIENTES RECIBIDAS	43.6	1.8	46.4	1.6	90.5	2.8	97.1	2.8	32.5	1.1
INGRESOS POR TRANSFERENCIAS DE CAPITAL RECIBIDAS Y CONTRIBUCIONES ESPECIALES	91.4	3.7	97.6	3.5	106.7	3.3	264.9	7.6	139.2	4.6
INGRESOS POR VENTAS DE BIENES Y SERVICIOS	31.1	1.3	33.7	1.2	35.9	1.1	36.7	1.0	33.0	1.1
INGRESOS POR ACTUALIZACIONES Y AJUSTES	131.6	5.4	109.4	3.9	169.2	5.3	102.5	2.9	55.7	1.9
TOTAL DE INGRESOS	2,438.9	100.0	2,807.4	100.0	3,210.9	100.0	3,494.2	100.0	2,997.9	100.0

GASTOS DE GESTIÓN	2005	%	2006	%	2007	%	2008	%	2009	%
GASTOS DE INVERSIONES PÚBLICAS	193.5	6.7	156.2	4.8	87.7	2.9	63.8	1.9	46.2	1.2
GASTOS EN PERSONAL	763.1	26.5	839.5	26.0	961.9	32.0	1,050.5	30.8	1,156.9	29.5
GASTOS EN BIENES DE CONSUMO Y SERVICIOS	279.2	9.7	304.0	9.4	277.5	9.2	318.5	9.3	349.1	8.9
GASTOS EN BIENES CAPITALIZABLES	3.0	0.1	4.2	0.1	6.1	0.2	6.4	0.2	4.7	0.1
GASTOS FINANCIEROS Y OTROS	432.0	15.0	600.9	18.6	570.4	19.0	625.3	18.4	683.7	17.4
GASTOS EN TRANSFERENCIAS OTORGADAS	1,180.0	41.0	1,284.3	39.7	1,062.4	35.4	1,308.6	38.4	1,636.0	41.7
COSTOS DE VENTAS Y CARGOS CALCULADOS	24.4	0.9	31.9	1.0	32.1	1.1	31.3	0.9	36.9	0.9
GASTOS DE ACTUALIZACIONES Y AJUSTES	2.5	0.1	13.8	0.4	6.3	0.2	2.9	0.1	10.4	0.3
TOTAL DE GASTOS	2,877.7	100.0	3,234.8	100.0	3,004.4	100.0	3,407.3	100.0	3,923.9	100.0

RESULTADO DEL EJERCICIO	(438.8)	(427.4)	206.5	86.9	(926.0)
--------------------------------	----------------	----------------	--------------	-------------	----------------

TOTAL IGUAL INGRESOS	2,438.9	2,807.4	3,210.9	3,494.2	2,997.9
-----------------------------	----------------	----------------	----------------	----------------	----------------

NOTAS AL ESTADO DE RENDIMIENTO ECONÓMICO COMPARATIVO

1. Para el quinquenio 2005/2009, el Estado de Rendimiento Económico comparativo del Gobierno Central, en lo que respecta a los **INGRESOS DE GESTIÓN**, con un monto devengado de US\$ 2,997.9 millones en el año 2009, confirma los esfuerzos realizados por el Gobierno en la búsqueda de mejores resultados económicos financieros, lo cual se vio afectado por la crisis financiera internacional, ya que se muestra con los ingresos obtenidos en los cuatro años anteriores, que mantuvo un crecimiento anual constante y en ese contexto, los ingresos devengados

en el año 2009 experimentaron una disminución principalmente en lo concerniente a los Ingresos Tributarios, mostrando un monto recaudado menor de US\$ 254.5 millones con respecto al año 2008, equivalente a un 9.3% de disminución en los mismos conceptos. Durante el quinquenio los ingresos tributarios representan un promedio del 87.9% del Total de los Ingresos de Gestión contabilizados en el período. A continuación se presenta un resumen de las cuentas de Ingresos Tributarios más relevantes del quinquenio.

Ingresos Tributarios 2005/2009	Millones US\$				
	2005	2006	2007	2008	2009
Impuesto sobre la Renta	667.9	818.7	968.2	1,053.4	1,003.9
Impuesto sobre el Comercio Exterior	180.8	199.7	203.8	178.8	138.0
Impuesto a la Transferencia de Bienes Muebles y a la Prestación de Servicios	1,169.9	1,362.5	1,506.8	1,615.2	1,423.6
Impuestos a Productos Específicos	95.4	88.8	96.3	94.9	99.3
Otros Impuestos Diversos	16.7	19.4	21.8	37.7	60.7
Total	2,130.7	2,489.1	2,796.9	\$2,980.0	\$2,725.5

2. En lo que corresponde a los Gastos de Gestión, durante el ejercicio de 2009 con US\$ 3,923.9 millones presenta un incremento de US\$ 516.6 millones, equivalente al 15.2% con relación al total de gastos del Gobierno Central correspondiente al año 2008. Lo anterior responde en gran medida al incremento en los gastos tales como las remuneraciones, como producto de la aplicación durante el ejercicio de escalafones salariales en algunos Ministerios como Salud Pública y el Ministerio de Educación, así como, al incremento de plazas en el Ministerio de Justicia y Seguridad Pública. También presenta un incremento sustancial para el año 2009 los Gastos en Transferencias Otorgadas, cuyos recursos han permitido a las instituciones atender el gasto en el área social, dar

cobertura a los subsidios para beneficiar a los sectores más vulnerables de la población, así como cubrir gastos extraordinarios como la dotación de equipos a la PNC y compra de medicamentos en el Ramo de Salud, entre otros, atender parte del programa Anticrisis como es la dotación de uniformes y útiles escolares a los estudiantes de las escuelas públicas del País de 1°. a 9°. Grado, con lo cual se han beneficiado un promedio de 1.3 millones de estudiantes.

3. En ese sentido comparando los montos de gastos del quinquenio, los Gastos en Transferencias Otorgadas tienen un porcentaje significativo de participación, mostrando un 41.0% del total de Gastos del año 2005 hasta un 41.7% en el ejercicio financiero fiscal 2009. Al cierre del presente ejercicio los gastos

en personal y las transferencias otorgadas representan el 71.2% del total de Gastos de Gestión del Gobierno Central.

4. En cuanto a los resultados financieros obtenidos para el año 2009, al relacionar el total de Ingresos y los Gastos de Gestión se obtiene un déficit de US\$ 926.0 millones, que tal como ya se comentó

en otros apartados del presente informe, dicho déficit se origina como producto de la baja en la recaudación de los ingresos tributarios debido a las circunstancias especiales de carácter económico en que se desarrolló el país durante el año que se comenta, lo cual impactó significativamente en las Finanzas del Estado.

2.2 Instituciones Descentralizadas

CUADRO No. 21		
INSTITUCIONES DESCENTRALIZADAS		
ESTADO DE SITUACIÓN FINANCIERA		
AL 31 DE DICIEMBRE DE 2009		
(Millones de Dólares)		
ACTIVO	31/12/2009	31/12/2008
FONDOS	<u>388.9</u>	<u>282.8</u>
Disponibilidades	260.0	210.9
Anticipos de Fondos	128.9	71.9
INVERSIONES FINANCIERAS	<u>2,210.7</u>	<u>2,204.9</u>
Inversiones Temporales	313.3	400.8
Inversiones Permanentes	693.9	626.2
Inversiones en Préstamos, Corto Plazo	1.1	39.6
Inversiones en Préstamos, Largo Plazo	914.0	840.8
Deudores Financieros	236.6	243.1
Inversiones Intangibles	46.1	48.9
Deudores e Inversiones no Recuperables	5.7	5.5
INVERSIONES EN EXISTENCIAS	<u>138.3</u>	<u>148.8</u>
Existencias Institucionales	138.2	148.8
Existencias de Producción en Proceso	0.1	
INVERSIONES EN BIENES DE USO	<u>1,852.0</u>	<u>1,809.7</u>
Bienes Depreciables	1,393.4	1,372.9
Bienes no Depreciables	458.6	436.8
INVERSIONES EN PROYECTOS Y PROGRAMAS	<u>464.8</u>	<u>426.9</u>
Inversiones en Bienes Privativos	458.5	420.0
Inversiones en Bienes de Uso Público y Desarrollo Social	601.9	434.3
Aplicación Inversiones Públicas	(595.6)	(427.4)
TOTAL ACTIVO	<u>5,054.7</u>	<u>4,873.1</u>
PASIVO		
DEUDA CORRIENTE	<u>256.1</u>	<u>237.3</u>
Depósitos de Terceros	134.6	84.8
Acreedores Monetarios	121.5	152.5
FINANCIAMIENTO DE TERCEROS	<u>1,606.7</u>	<u>1,534.1</u>
Endeudamiento Interno	585.1	606.5
Endeudamiento Externo	499.5	420.0
Acreedores Financieros	522.1	507.6
TOTAL PASIVO CON TERCEROS	<u>1,862.8</u>	<u>1,771.4</u>
PATRIMONIO		
PATRIMONIO ESTATAL	<u>3,191.9</u>	<u>3,101.7</u>
Patrimonio	2,771.7	2,712.7
Reservas	432.3	397.7
Detrimento Patrimonial	(12.1)	(8.7)
TOTAL PATRIMONIO	<u>3,191.9</u>	<u>3,101.7</u>
TOTAL IGUAL ACTIVO	<u>5,054.7</u>	<u>4,873.1</u>

NOTAS AL ESTADO DE SITUACIÓN FINANCIERA

1. El Estado de Situación Financiera Consolidado de las Instituciones Descentralizadas del Sector Público No Financiero, presenta al cierre del ejercicio financiero fiscal 2009, en lo que respecta a los **ACTIVOS**, un total de US\$ 5,054.7 millones, con un incremento del 3.7% con respecto al total de Activos del ejercicio 2008. Al analizar los valores totales, el grupo contable de las Inversiones Financieras con US\$ 2,210.7 millones y el grupo de las Inversiones en Bienes de Uso con US\$ 1,852.0 millones, responden a los grupos con los montos más significativos, sumando ambos US\$ 4,062.7 millones, equivalente al 80.4% del total de los activos administrados por las entidades Descentralizadas del Sector Público No Financiero.

2. En cuanto al grupo contable de los Fondos, al 31 de diciembre de 2009, presenta un saldo de US\$ 388.9 millones, en donde las Disponibilidades que finalizó al cierre del ejercicio financiero fiscal con US\$ 260.0 millones, representa el 66.9% del total de disponible en efectivo, para cubrir las obligaciones de corto plazo que son responsabilidad de las instituciones. Como parte de las Disponibilidades, se incluyen las cuentas de Caja y Bancos que son valores de inmediata liquidez para solventar las obligaciones contraídas en el transcurso de la gestión financiera institucional. Una síntesis de dichas cuentas y su distribución se presenta a continuación:

Disponibilidades	Millones US\$
Efectivo en Caja y Banco Central de Reserva	1.9
Depósitos en Banco Central de Reserva por intermedio de la Dirección General de Tesorería	51.4
Saldos en Bancos Comerciales	<u>206.7</u>
Total	\$ <u>260.0</u>

Las Instituciones que presentan montos significativos en las Disponibilidades son:

Instituciones	Millones US\$		
	2009	2008	Variación Absoluta
Fondo de Inversión Social para el Desarrollo Local	20.6	13.2	7.4
Lotería Nacional de Beneficencia	8.6	9.2	(0.6)
Instituto Nacional de Pensiones de los Empleados Públicos	4.2	2.5	1.7
Universidad de El Salvador (UES)	17.8	18.5	(0.7)
Instituto de Previsión Social de la Fuerza Armada	4.2	2.1	2.1
Instituto Salvadoreño del Seguro Social (ISSS)	22.4	19.0	3.4
Comisión Ejecutiva Hidroeléctrica del Río Lempa	40.0	6.8	33.2
Superintendencia General de Electricidad y Telecomunicaciones	5.9	2.8	3.1
Consejo de Administración del Fondo Especial/ Recursos	46.6	63.9	(17.3)
Administración Nacional de Acueductos y Alcantarillados (ANANDA)	27.2	4.8	22.4
Fondo Social para la Vivienda (FSV)	13.0	10.1	2.9
Fondo de Conservación Vial	5.7	0.2	5.5
Fondo Nacional de Vivienda Popular	5.6	4.3	1.3
Instituciones Diversas	<u>38.2</u>	<u>53.5</u>	<u>(15.3)</u>
Total	<u>260.0</u>	<u>210.9</u>	<u>49.1</u>

En el caso de la Administración Nacional de Acueductos y Alcantarillados (ANANDA), el saldo incluye € 16.2 millones de Euros, equivalentes a US\$ 23.3 millones, provenientes del Fondo de Cooperación para Agua y Saneamiento, recibidos en calidad de donación del Gobierno de España, para la financiación del Programa de Infraestructura en Agua Potable y Saneamiento Básico en Áreas Peri-urbanas y Rurales de El Salvador.

3. En las Inversiones Financieras, el subgrupo contable de los Préstamos a Largo Plazo, con un saldo neto de US\$ 914.0 millones, comprende al grupo de cuentas, por medio de las cuales se refleja la acumulación de recursos invertidos por concepto de

préstamos otorgados por las Instituciones Públicas a los trabajadores y empleados en general, tanto del Sector Público como del Sector Privado.

Los préstamos han sido orientados principalmente para la adquisición de viviendas, cuyas cuentas reflejan al cierre del ejercicio fiscal de 2009 un monto neto de US\$ 793.2 millones, confirmándose como una de las áreas con atención prioritaria por parte de las Instituciones de Gobierno, tales como el Fondo Social para la Vivienda (FSV), con un saldo neto de US\$ 671.4 millones, el Fondo Nacional de Vivienda Popular (FONAVIPO) con US\$ 70.4 millones y el Instituto de Previsión Social de la Fuerza Armada (IPSFA) con US\$ 50.5 millones, presentan los montos mas significativo al cierre del período 2009.

A continuación se detallan las instituciones que tienen la responsabilidad de proporcionar los préstamos para la adquisición de viviendas, cuyos saldos acumulados y distribuidos al 31 de diciembre de 2009 y 31 de diciembre de 2008, son los siguientes:

Préstamos para Vivienda	Millones US\$	
	2009	2008
Instituto Nacional de Pensiones de los Empleados Públicos (INPEP) ^{1/}	6.6	7.9
Instituto de Previsión Social de la Fuerza Armada (IPSFA)	51.7	51.3
Caja Mutual del Abogado de El Salvador (CAMUDASAL)	0.8	0.8
Fondo Social para la Vivienda (FSV)	796.2	796.8
Fondo Nacional de Vivienda Popular (FONAVIPO)	71.5	77.7
Provisión de Inversiones en Préstamos	(133.6)	(167.7)
Total Neto	\$ 793.2	\$ 766.8

^{1/} De acuerdo a lo establecido en la Ley del Sistema de Ahorro para Pensiones, solo ejerce el proceso de recuperación de saldos.

4. Las Inversiones Financieras de carácter temporal cuyo período de realización es igual o inferior a un año, presentan un saldo significativo de US\$ 313.3 millones, conformado en un 75.8% por las cuentas que registran las inversiones en Depósitos a Plazo en el Sector Financiero Nacional, que es un mecanismo de obtención de recursos por parte de las

instituciones buscando obtener rentabilidad, para disponer de recursos efectivos que les permita cumplir con las metas institucionales. Un resumen de las Instituciones que manejan valores relevantes en las inversiones financieras temporales se presenta a continuación:

Inversiones Temporales	Millones US\$	
Inversiones en Títulosvalores		67.6
Fondo Salvadoreño para Estudios de Preinversión	10.2	
Instituto Salvadoreño de Bienestar Magisterial	11.5	
Consejo de Administración de Fondo Especial / Recursos (FANTEL)	30.0	
Fondo Social para la Vivienda (FSV)	6.0	
Instituto Salvadoreño de Formación Profesional	5.0	
Instituciones Diversas	6.5	
Descuento sobre compra de Títulosvalores	(1.6)	
Depósitos a Plazos en el Sector Financiero		237.6
Fondo de Inversión Social para el Desarrollo Local	4.6	
Fondo Salvadoreño para Estudios de Preinversión	4.9	
Caja Mutual de los Empleados del Ministerio de Educación	24.5	
Instituto Salvadoreño de Bienestar Magisterial	23.2	
Instituto Salvadoreño de Formación Profesional	20.3	
Instituto Salvadoreño del Seguro Social	92.8	
Fondo de Inversión Nacional en Electricidad y Telefonía	5.1	
Superintendencia General de Electricidad y Telefonía	7.8	
Fondo Social para la Vivienda (FSV)	25.0	
Fondo de Conservación Vial	7.0	
Fondo Nacional de Vivienda Popular	4.1	
Instituciones Descentralizadas Diversas	18.3	
Inversión en Acciones y Participaciones de Capital		8.1
Corporación Salvadoreña de Inversiones	8.1	
Total		\$ 313.3

5. El Subgrupo de las Inversiones Permanentes que comprende las cuentas para registrar y controlar las inversiones, con ánimo de recuperarlas en un período mayor a un año, registra al cierre del ejercicio un monto de US\$ 693.9 millones, en donde las cuentas de mayor relevancia responden a las Inversiones en Títulosvalores en el Interior con US\$ 194.5 millones y las Inversiones en Acciones y Participaciones de Capital con US\$ 453.8 millones, donde el 96.9% corresponde a inversiones realizadas por la Comisión Ejecutiva Hidroeléctrica del Río Lempa (CEL). Se presenta a continuación un detalle de las cuentas que conforman el subgrupo y las Instituciones que poseen este tipo de inversiones.

Inversiones Permanentes	Millones US\$	
Inversiones en Títulosvalores en el Interior		194.5
Fondo de Protección de Lisiados y Discapacitados a Consecuencia del Conflicto Armado	5.3	
Concejo de Administración del Fondo Especial de los Recursos provenientes de la Privatización de ANTEL	185.0	
Fondo Social para la Vivienda (FSV)	3.1	
Instituciones Diversas	1.1	
Depósitos a Plazos en el Sector Financiero		0.4
Caja Mutual de los Empleados del Ministerio de Educación	0.4	
Inversión en Acciones y Participaciones de Capital en el Interior		453.8
Comisión Ejecutiva Hidroeléctrica del Río Lempa (CEL)	439.6	
Corporación Salvadoreña de Inversiones (CORSAIN)	13.9	
Instituciones Diversas	0.3	
Inversión en Títulosvalores en el Exterior		45.1
Instituto de Previsión Social de la Fuerza Armada	34.7	
Caja Mutual de los Empleados del Ministerio de Educación	10.4	
Inversión en Acciones y Participaciones de Capital en el Exterior		0.1
Total		\$ 693.9

6. El Subgrupo de los Deudores Financieros que responde a los derechos pendientes de cobro por parte de las instituciones, con un saldo de US\$ 236.6 millones, incluye los Deudores Monetarios por Percibir, que es la cuenta contable donde se contabilizan derechos monetarios devengados, cuya conversión en disponibilidad es a corto plazo, presentando al cierre del ejercicio financiero fiscal de 2009 un monto de US\$ 178.9 millones, el cual está conformado principalmente por valores pendientes de percibir provenientes de las Empresas e Instituciones Públicas, cuyos montos más importantes se detallan a continuación:

Deudores Monetarios por Percibir	Millones US\$
Caja Mutual de los Empleados del Ministerio de Educación	4.9
Fondo de Protección de Lisiados y Discapacitados a Consecuencia del Conflicto Armado	5.1
Instituto Salvadoreño de Formación Profesional	1.7
Instituto Salvadoreño del Seguro Social	11.7
Comisión Ejecutiva Hidroeléctrica del Río Lempa (CEL)	57.3
Superintendencia General de Electricidad y Telecomunicaciones	2.4
Fondo de Inversión Social para el Desarrollo Local	8.8
Fondo de Inversión Nacional en Electricidad y Telefonía	7.5
Fondo Social para la Vivienda	3.3
Corporación Salvadoreña de Inversiones (CORSAIN)	11.9
Fondo de Emergencia del Café	5.8
Administración Nacional de Acueductos y Alcantarillados (ANDA)	21.2
Fondo de Conservación Vial	5.1
Corporación Salvadoreña de Turismo	4.0
Resto de Instituciones	28.2
Total	\$ 178.9

7. El grupo de las Inversiones en Bienes de Uso es otro de los componentes de carácter relevante dentro de los Activos, que comprende el valor de los Bienes Muebles e Inmuebles, Depreciables y No Depreciables, que se encuentran bajo la responsabilidad y administración de los entes Descentralizados del Sector Público No Financiero,

con un monto acumulado de US\$ 1,852.0 millones al cierre del ejercicio, en valores netos ya que se le deduce el monto de la Depreciación Acumulada. El saldo es equivalente al 36.6% del total de Activos de las Instituciones, destacándose en este grupo las cuentas contables que registran y controlan los bienes muebles e inmuebles por adherencia o destinación que están al servicio de las actividades productivas

y/o administrativas Institucionales. Se presenta a continuación por su nivel de relevancia, los saldos de las cuentas principales que reflejan el tipo de bienes en los cuales se han invertido recursos por parte de las instituciones:

Tipo de Bienes	Millones US\$	
Infraestructura para la Producción de Bienes y Servicios		913.9
Comisión Ejecutiva Hidroeléctrica del Río Lempa (CEL)	345.3	
Administración Nacional de Acueductos y Alcantarillados (ANDA)	568.6	
Bienes Inmuebles		967.9
Hospitales Nacionales e Instituciones Descentralizadas del Ramo de Salud	190.5	
Instituto Nacional de los Deportes	51.1	
Instituto Salvadoreño para el Desarrollo Integral de la Niñez y la Adolescencia	48.6	
Instituto Nacional de Pensiones de los Empleados Públicos	7.0	
Instituto Salvadoreño del Seguro Social	175.5	
Instituto Salvadoreño de Formación Profesional	8.3	
Comisión Ejecutiva Hidroeléctrica del Río Lempa (CEL)	145.0	
Comisión Ejecutiva Portuaria Autónoma	146.8	
Corporación Salvadoreña de Inversiones	9.8	
Centro Internacional de Ferias y Convenciones	5.1	
Instituto de Previsión Social de la Fuerza Armada	85.9	
Instituto Salvadoreño de Turismo	29.3	
Corporación Salvadoreña de Turismo	9.7	
Universidad de El Salvador	8.0	
Centro Nacional de Tecnología Agropecuaria y Forestal	3.3	
Administración Nacional de Acueductos y Alcantarillados (ANDA)	11.9	
Instituciones Descentralizadas Diversas	32.1	
Maquinaria y Equipo de Producción		228.4
Maquinaria, Equipo y Mobiliario Diverso		322.2
Infraestructura para Educación y Recreación		32.5
Adiciones, Reparaciones y Mejoras de Bienes		65.9
Instalaciones Eléctricas y Comunicaciones		17.8
Equipos Médicos y de Laboratorio		109.1
Equipo de Transporte, Tracción y Elevación		83.4
Bienes Diversos		1.8
Depreciación Acumulada		(890.9)
Total		\$ 1,852.0

8. En lo que corresponde a las cuentas contables de **PASIVOS**, el Estado de Situación Financiera de las Instituciones Descentralizadas, al 31 de diciembre de 2009 presenta un saldo de US\$ 1,862.8 millones, con un incremento de un 5.2% con respecto al saldo con que se cerró el año 2008. El grupo Financiamiento de Terceros, es el mayor exponente mostrando un monto de US\$ 1,606.7 millones, equivalente al 86.3% de los acreedores. La Deuda Corriente con un saldo de US\$ 256.1 millones responde al 13.7% para sumar el 100.0% de las Obligaciones con Terceros.

9. El Endeudamiento Interno con US\$ 585.1 millones y los Acreedores Financieros con US\$ 522.1 millones, responden a los subgrupos contables que reportan los montos más significativos del Financiamiento de Terceros. En los Acreedores Financieros, el Fondo Social para la Vivienda con US\$ 279.3 millones, refleja los Depósitos de Afiliados por Contribuciones, que incluye los fondos aportados por patronos y trabajadores en atención a disposiciones legales, lo que representa el 53.5% del saldo de los Acreedores Financieros al cierre del ejercicio financiero fiscal de 2009.

Con respecto al endeudamiento interno, los detalles se explican en el cuadro No. 24 del presente Informe, que se refiere a los datos y cifras con que finalizó la deuda que reportan las Instituciones al cierre del ejercicio financiero fiscal de 2009.

10. Al comparar los Activos con las Obligaciones que se tienen con terceros, se obtiene el tercer componente del Estado de Situación Financiera, que corresponde al **PATRIMONIO**, el cual está representado por las cuentas contables que registran y controlan la participación o el aporte del Estado, en el total de los recursos que dispone y administra cada una de las entidades, del Sector Descentralizado y las Empresas Públicas, mostrando al 31 de diciembre de 2009, un monto de US\$ 3,191.9 millones, equivalente al 63.1% como la porción residual de los activos de las entidades una vez deducidos todos los pasivos. Se presenta a continuación los principales conceptos contables que conforman el Patrimonio.

Patrimonio	Millones US\$
Patrimonio de Instituciones Descentralizadas	2,215.5
Donaciones y Legados Bienes Corporales	366.1
Resultado de Ejercicios Anteriores	(63.3)
Resultado de Ejercicio Corriente	47.5
Superávit por Revaluaciones	205.9
Reservas	432.3
Detrimento Patrimonial	(12.1)
Total	\$ 3,191.9

11. En lo que respecta a la ejecución de los procesos técnicos definidos para el desarrollo de la Supervisión contable ejercida por esta Dirección General durante el ejercicio fiscal 2009, es importante destacar que de manera selectiva se llevaron a cabo actividades tendientes a verificar el cumplimiento y aplicación de la Normativa Legal y Técnica Gubernamental por parte de las Instituciones Descentralizadas. Durante dicho proceso se identificaron aspectos reportables de carácter administrativo y financiero estableciéndose las recomendaciones pertinentes para solventar las observaciones en el transcurso del ejercicio. Al cierre del período se verificó, que algunas Instituciones atendieron las recomendaciones emitidas a través de la Supervisión, y en otros casos quedaron en proceso de cumplimiento, las cuales en función de su valor monetario y por la naturaleza de dichas observaciones, se considera que no afectan la razonabilidad de las cifras reveladas en los Estados Financieros Consolidados de las Instituciones Descentralizadas al 31 de diciembre de 2009.

Las instituciones en referencia se mencionan a continuación: Universidad de El Salvador (UES), Fondo de Emergencia Para el Café, Instituto Nacional de Pensiones de los Empleados Públicos (INPEP), Centro Nacional de Registros (CNR), Instituto Salvadoreño de Turismo (ISTU), Instituto Salvadoreño de Desarrollo Municipal (ISDEM), Fondo Social para la Vivienda (FSV), Academia Nacional de Seguridad Pública (ANSP) y Administración Nacional de Acueductos y Alcantarillados (ANDA), así como, 16 entidades adscritas al Ramo de Salud, entre las cuales se puede mencionar, al Hospital Nacional de La Unión,

Hospital San Juan de Dios de San Miguel, Hospital Santa Gertrudis de San Vicente, Hospital Nacional de Metapán, entre otros.

12. Verificación de cumplimiento a condiciones reportadas por la Corte de Cuentas de la República en informes de auditoría efectuados a las Instituciones Subvencionadas del Ramo de Salud Pública.

A través del seguimiento realizado por la Supervisión Contable ejecutada por la Dirección General de Contabilidad Gubernamental durante el ejercicio 2009, en las Instituciones adscritas al Ramo de Salud, en lo que corresponde a verificar el cumplimiento Normativo Legal y Técnico por parte de las mismas, permitió conocer las acciones ejecutadas por cada una de las entidades tendientes a solventar las observaciones planteadas por el Organismo Contralor.

Se confirma que como insumos para ejecutar la supervisión de las observaciones realizadas por la auditoría, se tomó de referencia los hallazgos que quedaron pendientes de solventarse al 31 de diciembre de 2008, la información proporcionada por la Corte de Cuentas de la República, así como, la proveniente de las Instituciones, esto sin perjuicio de la probable existencia de observaciones de las cuales no se obtuvo información por los entes mencionados, para incluirlas en el seguimiento correspondiente.

En correspondencia con lo antes descrito, se estableció que incluyendo los hallazgos determinados en 2009 habían US\$ 37.5 millones pendientes de atender, de los cuales el 4.6%, han sido solventados durante el año, verificándose que los mismos se originaron fundamentalmente por situaciones de conciliaciones de registros y controles internos.

El detalle de Instituciones hospitalarias que al 31 de diciembre de 2009 presentan hallazgos pendientes de solventar se presentan a continuación:

- Hospital Nacional Benjamín Bloom, el monto pendiente de solventar ascendió a US\$ 0.8 millones, provenientes de auditorías de ejercicios anteriores, de

los cuales US\$ 0.6 millones corresponden a gastos de ejercicios anteriores no provisionados al final del ejercicio 2003, los cuales están pendientes de superar y US\$ 0.2 millones que se refieren a debilidades en la elaboración de las conciliaciones bancarias. De acuerdo al seguimiento realizado se verificó que ya existe una resolución con sanción administrativa de la Cámara Quinta de Primera Instancia de la Corte de Cuentas de la República.

- Hospital Nacional de Maternidad, presenta un valor observado de US\$ 0.8 millones que se refiere a diferencias entre el saldo de los registros contables y el de los inventarios de activo fijo, según lo expresado por la administración de dicho Hospital continúan con el proceso de conciliación de ambos registros y en el seguimiento realizado se verificó que el hospital ha solventado el monto originalmente observado en US\$ 0.1 millones según nota suscrita por la Jefatura de la Unidad Financiera Institucional.

- Hospital Nacional Psiquiátrico, refleja un monto pendiente de solventar por un valor total de US\$ 0.3 millones de los cuales US\$ 0.1 millones se refieren a diferencia en el saldo contable del inventario de bienes, con el reporte del encargado de Activos Fijos y US\$ 0.2 millones de diferencia entre el saldo de la depreciación acumulada del Estado de Situación Financiera con el mostrado en el inventario de bienes institucional, la administración manifiesta que dichos hallazgos se encuentran en proceso de resolución en la Cámara Quinta de Primera Instancia de la Corte de Cuentas de la República.

- Hospital Nacional de Neumología, presenta un monto observado de US\$ 0.5 millones, que corresponde a diferencia entre cuentas de disponibilidades y conciliaciones bancarias, así como tiene pendiente de solventar una diferencia entre el valor que muestra el estado de situación financiera en la cuenta de existencias institucionales con el monto del inventario físico, presenta US\$ 0.4 millones relacionados con diferencia entre el saldo contable de activos fijos y el control auxiliar de éstos, y de acuerdo a Resolución de la Cámara Quinta de Primera Instancia de la Corte de Cuentas de la República, las acciones realizadas por la Institución

no logran desvanecer el hallazgo, por lo que se dará el seguimiento correspondiente.

- Hospital Nacional de Santa Ana, reporta hallazgos por US\$ 0.5 millones. Dicho valor está integrado por US\$ 0.4 millones que se refiere a diferencia existente entre el registro auxiliar de activos y el saldo del balance y por US\$ 0.1 millones que responde a diferencia entre los registros auxiliares de existencias con los saldos contables. Durante el seguimiento efectuado se verificó que la institución continúa depurando y conciliando los registros.

- Hospital Nacional San Rafael de Santa Tecla, presenta hallazgos determinados en auditorias de años anteriores por US\$ 2.6 millones, siendo el monto más relevante US\$ 1.3 millones relacionados con los Ingresos por Transferencias Corrientes del Sector Privado e Ingresos entre Dependencias Institucionales no registrados en el Estado de Rendimiento Económico de 2006; US\$ 0.5 millones que es una diferencia encontrada en arqueo realizado a la Tesorería de la Institución, US\$ 0.7 que corresponde a variación entre el saldo contable de disponibilidades y los saldos de las conciliaciones bancarias, y US\$ 0.1 millones de diferencia entre las cifras del Estado de Situación Financiera y las reportadas por el Almacén de Existencias Institucionales, sobre lo cual según la Institución ya presentó documentación a la Corte de Cuentas de la República para desvanecer el hallazgo.

- Hospital Nacional de Chalatenango, presenta hallazgos por US\$ 0.1 millones, siendo lo más relevante de esa cifra, US\$ 0.05 millones correspondiente a diferencia existente entre el saldo contable de las existencias y los controles administrativos en vista de que la compra de Combustibles y Lubricantes fue registrada como Gastos de Gestión, cuando debió registrarse como Existencias Institucionales, tal situación no afecta la composición de los resultados institucionales ya que el combustible fue consumido en el mismo año fiscal y por lo tanto no afecta las cifras de los Estados Financieros de la Institución. El resto del monto no solventado al cierre del año 2009, corresponde a pequeñas diferencias originadas por saldos de

conciliaciones bancarias y de registros de disponibilidades; registros con documentación incompleta entre otros, como producto del seguimiento efectuado se verificó que los hallazgos siguen pendientes.

- Hospital Nacional Santa Gertrudis de San Vicente, presenta observaciones pendientes de superar por un monto de US\$ 0.6 millones, que corresponden a diferencias existentes entre el saldo de las existencias de almacén y el contable. De acuerdo a seguimiento efectuado, la Institución ha comunicado a la Corte de Cuentas de la República que está conciliando registros.

- Hospital Nacional de Usulután. El valor de los hallazgos pendientes de solventar es de US\$ 0.1 millones y se refieren a que los saldos de los inventarios del Almacén y de la Farmacia no concilian con los saldos del balance de comprobación.

- Hospital Nacional de Zacatecoluca, reporta hallazgos por US\$ 4.7 millones, integrados por US\$ 3.2 millones relativos a bienes de larga duración a los cuales no se aplicó la Depreciación durante el ejercicio 2006, situación que según el Contador Institucional está en proceso de subsanarse, así como, la diferencia entre el saldo del balance de la cuenta de existencias y de los controles administrativos por US\$ 1.2 millones, que también se encuentra en proceso de superarse, el resto corresponde a diferencia determinada entre los requerimientos de Fondos GOES comparado con la Ejecución Presupuestaria, lo cual según la Institución está analizando su origen. Como producto del seguimiento realizado durante 2009, se estableció que la institución no ha logrado desvanecer ninguno de los hallazgos.

- Hospital Nacional de San Miguel, presenta hallazgos de auditorías anteriores por US\$ 8.6 millones, detallados de la siguiente manera: US\$ 4.4 millones relacionados con medicamentos e insumos médicos registrados como gastos de actualizaciones y ajustes. Según la Institución ya se atendió lo recomendado por la Corte de Cuentas y al cierre del

ejercicio se encontraba pendiente la resolución del Ente Contralor. Existen US\$ 3.5 millones de diferencia entre los saldos de las cuentas de existencias y los controles administrativos, de los cuales según la Institución ya realizó los ajustes contables pertinentes, el resto corresponde a diferencias entre el auxiliar de bancos y el saldo de las disponibilidades en diferentes períodos auditados. Durante el proceso de seguimiento se estableció que al 31 de diciembre de 2009, los hallazgos anteriores persisten.

- Hospital Nacional de San Bartolo, presenta hallazgos por US\$ 0.8 millones y se refieren a saldos no conciliados de las cuentas contables de Bienes de Uso y el Auxiliar de Inventarios de Activo Fijo por un valor de US\$ 0.7 millones, así como a medicamentos transferidos por el Ministerio de Salud a dicho hospital por un valor de US\$ 0.1 millones que no han sido registrados contablemente, según lo reportado por la Unidad Financiera Institucional las situaciones mencionadas ya fueron solventadas.
- Hospital Nacional de Cojutepeque, reporta hallazgos por US\$ 0.6 millones, dicho monto lo origina una diferencia de US\$ 0.4 millones, entre el saldo del inventario físico de medicamentos con lo registrado en los estados financieros, lo cual está en proceso de superación y diferencia de US\$ 0.2 millones de existencias de medicamentos del Almacén de Suministros del SIBASI, con el saldo del Estado de Situación Financiera. De acuerdo a seguimiento realizado la situación se encuentra en proceso de ser solventada en las Cámaras respectivas de la Corte de Cuentas de la República.
- Hospital Nacional de Ilobasco, muestra hallazgos por valor de US\$ 1.0 millones lo cual está integrado por US\$ 0.7 millones, que es una diferencia entre saldos del estado de situación financiera y los inventarios del almacén de existencias institucionales y US\$ 0.3 millones por diferencias entre los saldos bancarios y el saldo revelado en el estado de situación financiera institucional, ambas situaciones están en proceso de superación.
- Hospital Nacional de Ciudad Barrios. De conformidad a seguimiento efectuado, al cierre del ejercicio se comprobó que mantiene hallazgos por US\$ 0.2 millones, relacionados con diferencias entre las conciliaciones bancarias y el monto registrado en el estado de situación financiera. Según resolución de la Cámara Quinta de Primera Instancia de la Corte de Cuentas de la República ya se estableció responsabilidad a los funcionarios involucrados.
- Hospital Nacional de Sensuntepeque, reporta hallazgos por US\$ 1.3 millones, de los cuales US\$ 1.0 millones son producto de auditorías finalizadas en 2009. US\$ 0.9 millones se refieren a diferencia entre el saldo mostrado por el estado de situación financiera y los de inventario e inversiones en activo fijo, US\$ 0.1 millones que es una diferencia en los saldos contables de disponibilidades y el informe de saldos bancarios y US\$ 0.3 millones de auditoría de años anteriores relacionados siempre con diferencias entre los registros contables y auxiliares de activo fijo, los cuales según la Institución continúan en proceso de superación.
- Hospital Nacional de Metapán, tiene pendiente de desvanecer un monto de US\$ 0.4 millones, de los cuales US\$ 0.3 millones están originados por una diferencia entre el Saldo de las Inversiones en existencias presentado en el Balance, con el de los controles administrativos del almacén, valor que según la contabilidad del Hospital ya fue ajustado y US\$ 0.1 millones que responden a diferencias en el saldo de las disponibilidades del Estado de Situación Financiera y Flujo de Fondos, con respecto a los saldos presentados en las conciliaciones bancarias, sobre lo cual la Institución manifestó que han realizado los ajustes correspondientes esperando que sean verificados por la Corte de Cuentas de la República.
- Hospital Nacional de San Francisco Gotera reporta hallazgos por un monto de US\$ 2.1 millones, los valores que integran dicho monto son US\$ 1.7 millones por saldos incrementados en cuenta de existencias institucionales por medicamentos y material médico quirúrgico que no han sido descargados de la contabilidad, US\$ 0.3 millones en concepto de depreciación no aplicada correctamente a

bienes depreciables y US\$ 0.1 millones por materiales e instrumental de laboratorio y uso médico de los cuales no existen registros contables de egreso, en donde por ser hallazgos establecidos en el año 2009, están pendientes de desvanecerse por la Institución.

- Hospital Nacional de Santiago de María, muestra hallazgos por US\$ 2.5 millones, de los cuales el 95.0% de dicho valor se refiere a la falta de documentación que respalda una partida contable realizada por la Institución para descargar la inversión realizada en la remodelación del Hospital, cuyo costo fue cubierto con recursos del Ministerio de Salud Pública y Asistencia Social. En el proceso de seguimiento la Entidad manifestó que han realizado el ajuste respectivo faltando que éste sea verificado por la Corte de Cuentas de la República.

- Hospital Nacional de Jiquilisco, refleja hallazgos no solventados por un monto US\$ 2.0 millones, de los cuales US\$ 1.3 millones se refieren a que las existencias institucionales no presentan saldos razonables debido a que el guardalmacén no reportó los consumos a contabilidad para su respectivo registro contable, los restantes US\$ 0.7 millones corresponden al saldo de las Inversiones en Bienes de Uso del estado de Situación Financiera de 2006, no concilia con el saldo del inventario auxiliar de Activos Fijos. En el seguimiento realizado se estableció que la resolución se encuentra en las Cámaras de Segunda Instancia de la Corte de Cuentas de la República.

- Hospital Nacional de Suchitoto, reporta hallazgos no solventados por un monto de US\$ 0.7 millones, y se refieren a que no se han registrado contablemente los descargos de existencias de consumos debido a problemas de carácter administrativo que les dificulta obtener todos los detalles de los productos a descargar.

- Cruz Roja Salvadoreña, muestra hallazgos por un valor de US\$ 0.3 millones y responde al hecho de que las donaciones o cuotas voluntarias recolectadas y los gastos de las seccionales no fueron registrados contablemente, situación que al cierre del período

reportado se encuentra pendiente de ser resuelta por las Cámaras respectivas del Ente Contralor del Estado.

- Fondo Solidario para la Salud (FOSALUD), cuenta con un monto observado de US\$ 4.2 millones, en donde US\$ 0.8 millones están relacionados con hallazgos de ejercicios anteriores y se refiere a la adquisición de 19 ambulancias que han sido registradas como propiedad de FOSALUD, pero han sido distribuidas a los Hospitales Nacionales cuyas instituciones de acuerdo a lo planteado por el ente contralor no prestan servicios relacionados con dicho programa de ayuda. En 2009 la Corte de Cuentas estableció nuevos hallazgos por un valor de US\$ 3.4 millones, correspondiendo US\$ 2.6 millones a diferencia entre el estado de situación financiera con los saldos de existencias en medicamentos y US\$ 0.8 millones son existencias de medicamentos e insumos médicos contabilizados como gastos de bienes de consumo, todos los casos están pendientes de superación por parte de la Institución.

De acuerdo a todo lo anterior al 31 de diciembre de 2009, quedan en términos monetarios US\$ 35.8 millones en concepto de hallazgos pendientes de superación por parte de las Instituciones del Sector Salud, de dicho valor el 89.6% está relacionado con diferencias entre los registros auxiliares de inventarios de existencias y de activos fijos con las cifras de Estados Financieros, por lo tanto se estima que mientras las instituciones no finalicen el proceso de análisis de dichas diferencias las cifras reveladas en la información financiera se mantienen. Las razones antes expuestas permiten concluir que los montos antes comentados no afectan la razonabilidad de las cifras de los Estados Financieros Consolidados del Sector Descentralizado.

13. En el mismo contexto de lo expuesto en la nota que antecede en el proceso de seguimiento a las observaciones de carácter financiero contable establecidos por la Corte de Cuentas de la República, en las auditorías ejecutadas en el resto de instituciones subvencionadas y no subvencionadas y empresas públicas, se estableció que el 4.1% del monto de los hallazgos, fue solventado en el 2009,

quedando pendientes de desvanecer US\$ 240.1 millones, cuyo detalle se presenta a continuación:

- Centro Farmacéutico de la Fuerza Armada (CEFAFA), reporta hallazgos por US\$ 0.4 millones relacionados con productos farmacéuticos en mal estado cuya devolución está en trámite, de conformidad al seguimiento efectuado la institución confirmó que el proceso de recuperación del costo de dichos productos, se continuará realizando hasta solventar dicho hallazgo.
- Fondo de Inversión Social para el Desarrollo Local (FISDL), presenta hallazgos por valor de US\$ 2.1 millones, conformados como sigue: US\$ 0.2 millones, se refieren a que las cifras de los estados financieros no coinciden con el informe de progreso de avance del reporte administrativo de proyectos que incluye información estadística; US\$ 1.1 millones originados por falta de presentación mensual de liquidación de fondos al Ministerio del Medio Ambiente y Recursos Naturales (MARN); US\$ 0.1 millones por inconsistencia en información financiera presentada al MARN por la institución; US\$ 0.1 millones por uso y manejo inadecuado de fondos BID y de contrapartida aportados por las municipalidades; US\$ 0.1 millones por uso ineficiente de los recursos del Programa de Descontaminación de Áreas Críticas y US\$ 0.5 millones por pagos realizados a contratistas sin haberse suscrito los convenios tripartitos. Según la institución ha presentando documentación a la Corte de Cuentas de la República, para efectos de desvanecer los hallazgos.
- Instituto Nacional de los Deportes de El Salvador (INDES), muestra hallazgos por un monto total de US\$ 0.5 millones, de los cuales US\$ 0.4 millones corresponden a diferencia existente entre los saldos contables y los saldos de los estados de cuenta bancarios, los restantes US\$ 0.1 millones son situaciones de cumplimiento de aspectos legales, de conformidad al seguimiento efectuado y las explicaciones proporcionadas por el Gerente Financiero Institucional, dichas situaciones continúan en proceso de solventarse.
- INDES-COSSAL, presenta hallazgos por un monto de US\$ 0.1 millones, por situaciones de

carácter administrativo y de cumplimiento de aspectos legales, según la Institución han interpuesto recursos ante la Cámara de Segunda Instancia de la Corte de Cuentas de la República.

- Corporación Salvadoreña de Inversiones (CORSAIN), los montos pendientes de solventar son por valor de US\$ 3.1 millones, de los cuales US\$ 0.2 millones corresponden a anticipos de fondos no liquidados entregados a diferentes proveedores, los cuales mientras no se disponga de la documentación que respalde las operaciones realizadas, los saldos contables se mantienen; US\$ 0.7 millones por falta de liquidación de los costos acumulados de proyectos de BANAFI, tal situación se considera de carácter administrativo y solamente dará origen a una reclasificación contable; US\$ 2.2 millones en saldos de Acreedores Financieros de ejercicios anteriores pendientes de depurar, según seguimiento realizado se verificó que durante 2009 la institución depuró US\$ 0.4 millones y continúan con el proceso de conciliación con el Ministerio de Hacienda, en vista de que dicho monto en su mayoría está conformado por obligaciones tributarias pendientes de pago a dicho Ministerio.
- Instituto Salvadoreño para el Desarrollo de la Niñez y la Adolescencia (ISNA), los hallazgos ascienden a US\$ 2.5 millones; US\$ 0.1 millones conformados por saldos de cuentas contables que no presentan movimiento en el año, según la información proporcionada por la Entidad el referido hallazgo se encuentra en proceso de depuración; US\$ 0.1 millones por la inclusión en el inventario de activos fijos de bienes obsoletos e inservibles; US\$ 2.3 millones relacionados con la cuenta de bienes inmuebles, la cual no refleja el valor de todos los terrenos en la institución, las medidas contenidas en las escrituras difieren de las reales y que los terrenos no se han revaluado. Durante el año 2009 la Institución logró depurar US\$ 4.0 millones, por lo que la Institución en la medida que disponga de la documentación correspondiente, realizará los registros correspondientes.
- Administración Nacional de Acueductos y Alcantarillados (ANDA), presenta hallazgos por un

monto US\$ 19.8 millones, de los cuales US\$ 7.2 millones corresponden a diferencia existente entre los costos acumulados de la inversión y la aplicación a inversiones públicas, lo cual se estima que solamente origina reclasificaciones contables; US\$ 4.7 millones por diferencias entre el inventario de activo fijo y el registro auxiliar de bienes; US\$ 0.1 millones de anticipos de fondos de años anteriores pendientes de liquidar; US\$ 1.3 millones por creación de cuentas transitorias por cada una de las cuentas bancarias con el objetivo de realizar la depuración, lo cual mientras no se disponga de la documentación de respaldo correspondiente que pudiera dar lugar a ajustes, en ambas situaciones los saldos son válidos; US\$ 0.4 millones correspondientes a indemnizaciones de seguros pagados a la Institución sin documentación de soporte y registros tardíamente, condición que es estrictamente de cumplimiento legal que no afecta la razonabilidad de los estados financieros institucionales; y US\$ 6.1 millones establecidos en 2009, por diferencia entre los saldos de los Estados Financieros y sus respectivos auxiliares patrimoniales relacionados con los subgrupos de bienes depreciables, el cual está en proceso de superación.

- Universidad de El Salvador (UES), presenta hallazgos acumulados por US\$ 50.0 millones; US\$ 0.7 millones corresponden a existencias institucionales de bienes no registradas en el Estado de Situación Financiera al 31/12/2006; US\$ 8.7 millones por diferencia de saldos de bienes depreciables entre el Estado de Situación Financiera y el Control de Activos Fijos Institucionales; US\$ 34.4 millones por deficiencias en la elaboración de las conciliaciones bancarias de los años 1999 a 2006; US\$ 0.1 millones por saldos negativos en cuentas bancarias; US\$ 0.6 millones por no registrarse existencias de papelerías, suministros odontológicos y otros productos en los Estados Financieros; US\$ 0.5 millones por diferencias entre los saldos de inversiones en existencias y los inventarios físicos de librería, imprenta y estación experimental; US\$ 1.1 millones por cuentas en el Estado de Situación Financiera sin movimiento durante 2006, cuyos saldos vienen de ejercicios anteriores; US\$ 3.3 millones por cheques pendientes de cobro desde 1999 a 2006; US\$ 0.3 millones por donaciones no contabilizadas durante 2006; US\$ 0.1 millones por

bienes fuera de uso que no han sido descargados de los inventarios físicos; y US\$ 0.2 millones provenientes de diferencias en saldo de depreciación acumulada entre el Registro de Activo Fijo Institucional y el Estado Financiero al 31 de diciembre de 2006. Según lo manifestado por la Institución la Cámara Tercera de Primera Instancia de la Corte de Cuentas de la República ya estableció responsabilidad administrativa a todos los funcionarios involucrados en los hallazgos no solventados.

- Instituto Salvadoreño del Seguro Social (ISSS), dentro de los hallazgos determinados por la Corte de Cuentas de la República se encuentra un monto global que asciende a US\$ 76.0 millones, siendo la mora patronal no registrada por un valor de US\$ 54.9 millones la que representa el 72.2% de dicho valor; circunstancia que responde a una situación de carácter administrativo, según la Institución ya realizó los registros contables, los que junto al Recurso de Amparo que ha presentado a la Cámara Tercera de Primera Instancia de la Corte de Cuentas se encuentran pendientes de resolución; adicionalmente US\$ 1.0 millones cuyo origen son cuentas de detrimentos de inversiones en existencias que presenta saldos desde el 2005, de acuerdo a lo expresado por la Institución han presentado Recurso de Amparo a la Cámara Tercera de Primera Instancia de la Corte de Cuentas, con los Acuerdos para deducir responsabilidades e iniciar las acciones de recuperación de los faltantes, dicho recurso está pendiente de resolución; US\$ 3.2 millones que se refieren a cancelación de facturas del ejercicio 2005 durante el 2006, sin existir presupuesto, dicha situación se trata de hechos económicos consumados que no afectan la razonabilidad de las cifras contables; y US\$ 16.9 millones por diferencias entre el inventario físico de existencias y los saldos contables, según la Institución han presentado a la Cámara Tercera de Primera Instancia de la Corte de Cuentas, las partidas de ajuste de conformidad a los Acuerdos de Autorización del Consejo Directivo, pero aún no hay resolución de dicha Cámara.

- Instituto Nacional de Pensiones de los Empleados Públicos (INPEP), presenta hallazgos por un valor de US\$ 1.0 millones formado por saldo sin

depurar en la cuenta contable 41252 “Depósitos por Recaudaciones por Liquidar”. De acuerdo a seguimiento efectuado, la Institución se encuentra realizando el proceso de depuración, no obstante que la Corte de Cuentas de la República ya impuso una sanción administrativa a los funcionarios actuantes.

- Caja Mutual de los Empleados del Ministerio de Educación (CAMEDUCA), reporta hallazgos relativos a que la institución no ha hecho efectiva la deuda de ejercicios anteriores por cobrar al Ministerio de Educación por un monto de US\$ 2.8 millones, debido a que se trata de una situación de carácter administrativo, la institución informó con nota G.1037/2009 de fecha 23 de noviembre de 2009 que se encuentra realizando las gestiones de cobro ante el Ministerio de Educación. Esta situación no representa ningún efecto sobre los saldos contables institucionales.

- Centro Internacional de Ferias y Convenciones de El Salvador (CIFCO), presenta un hallazgo de cumplimiento legal por un monto de US\$ 0.2 millones debido a que las utilidades de años anteriores no han sido remesadas al Fondo General de la Nación, la Institución informó con oficio No. GAF-14-12/2009 que la Junta Directiva autorizó mediante Acta No. 06/2009 de fecha 23 de marzo de 2009 proceder a efectuar las amortizaciones a dicha deuda en la medida que los resultados financieros lo permitan, por tratarse de un aspecto de cumplimiento legal, dicha situación no tiene ningún efecto sobre los saldos contables institucionales.

- Comisión Ejecutiva Portuaria Autónoma (CEPA), en los hallazgos pendientes de solventar muestra un monto de US\$ 23.6 millones, de los cuales US\$ 4.3 millones corresponden a saldos pendientes de eliminarse por operaciones realizadas entre dependencias de la misma Institución, en el seguimiento se constató que éstos se encuentran en proceso de depuración; US\$ 0.1 millones corresponden a saldos de la cuenta Caja General sin depurar; US\$ 16.0 millones por saldos sin conciliar de las cuentas contables 21153 y 41253 Fondos Depósitos en Dependencias Institucionales al 31 de diciembre de 2007 y 2008; US\$ 0.6 millones a

Depósitos en Garantía sin Liquidar; US\$ 1.0 millones por saldo sobrevaluado en cuenta Superávit por Revaluación; US\$ 0.2 millones a saldos sin liquidar en Inversiones en Proyectos; US\$ 0.1 millones corresponden a cuentas con saldo por compromisos provisionados en los años 2000 y 2001; US\$ 0.5 millones a eliminación de provisiones financieras sin cumplir con la normativa contable correspondiente y US\$ 0.8 millones, por no haberse registrado en la cuenta de Inversiones en Activos Intangibles el proyecto Sistema Administrativo (SADFI), el cual según la Institución ya fue registrado como proyecto. Con el resto de hallazgos, han contratado una firma privada para realizar la depuración, encontrándose al cierre del ejercicio financiero fiscal, en la fase final del trabajo.

- Instituto Salvadoreño de Transformación Agraria (ISTA), presenta hallazgo por un monto de US\$ 54.4 millones, por no registrar cifras debidamente actualizadas de los bienes inmuebles para la venta en la cuenta 23121, esta situación podría originar una reclasificación contable, por lo tanto no tiene efecto en los estados financieros institucionales.

- Fondo Social para la Vivienda (FSV), presenta hallazgo por US\$ 0.1 millones, por no haberse aplicado los costos acumulados de la inversión al 31/12/2007, la Institución ha presentado a la Cámara Segunda de Primera Instancia de la Corte de Cuentas de la República las correspondientes pruebas de descargo, sin que exista una resolución por parte del Ente Contralor.

- Corporación Salvadoreña de Turismo (CORSATUR), presenta hallazgos por US\$ 0.3 millones, originado por un inapropiado registro contable de activos fijos, provenientes del proyecto “Construcción IV etapa del Complejo Turístico del Puerto de La Libertad”, la Institución informó mediante oficio sin número de fecha 22 de enero de 2010 que ha efectuado registros de ajuste, los cuales han sido presentados por medio de escrito enviado a la Cámara de Primera Instancia de la Corte de Cuentas de la República, sin que exista resolución al respecto por parte de dicha Cámara.

- Superintendencia General de Electricidad y Telecomunicaciones (SIGET), presenta hallazgos por US\$ 0.5 millones; US\$ 0.4 millones se originan en diferencias existentes entre los controles administrativos de la Unidad de Tesorería y los saldos de Libro Mayor de la Unidad contable en las Cuentas por Cobrar de las tasas anuales y contribución especial, habiendo presentado la institución la información respectiva a la Corte de Cuentas y US\$ 0.1 millones corresponden a diferencias entre el saldo del Estado de Situación Financiera al 31/12/2007 y registro de activos fijos en el subgrupo de Bienes Depreciables, en donde la Institución manifiesta que hará los ajustes correspondientes en el ejercicio 2010.

- Unidad Técnica Ejecutiva del Sector Justicia (UTE), presenta hallazgo por un monto de US\$ 0.1 millones; el 86.6% de dicho saldo corresponde a diferencia entre registros de libro Auxiliar de Bancos y las notas de abono; el restante 13.4% corresponde a la falta de registros contables de intereses generados en las cuentas de ahorro. Según lo manifestado por la Institución han presentado las correspondientes pruebas de descargo a las Cámaras, sin que exista una resolución por parte del Ente Contralor.

- Servicio Nacional de Estudios Territoriales (SNET). A partir del ejercicio 2007 forma parte integral de las Unidades del Ministerio de Medio Ambiente y Recursos Naturales y mantiene hallazgos por un total de US\$ 2.4 millones, originados por la falta de contabilización de bienes que le fueron donados cuando era una Institución Descentralizada, de conformidad a lo expresado por el Gerente Administrativo Financiero del Medio Ambiente y Recursos Naturales.

14. En atención a lo expuesto en las notas anteriores, se concluye que los hallazgos determinados por la Corte de Cuentas de la República a las Instituciones Autónomas pendientes de solventar, en su mayoría corresponden a situaciones de carácter administrativo, y de cumplimiento legal, lográndose establecer que US\$ 124.3 millones que representan el 51.8% del monto total de los hallazgos pendientes de solventar al 31 de diciembre de 2009, lo conforman condiciones de este tipo, por lo tanto el monto pendiente de solventar se estima que no tiene incidencia en las cifras de los estados financieros, ni afecta la razonabilidad de los Estados Financieros Consolidados del Sector Público Descentralizado .

**INSTITUCIONES DESCENTRALIZADAS
ESTADO DE SITUACIÓN FINANCIERA
AL 31 DE DICIEMBRE DE 2009
(Millones de Dólares)**

ACTIVO = 5,054.7

PASIVO Y PATRIMONIO = 5,054.7

**INSTITUCIONES DESCENTRALIZADAS
ESTADO DE RENDIMIENTO ECONÓMICO
DEL 1 DE ENERO AL 31 DE DICIEMBRE DE 2009
(Millones de Dólares)**

INGRESOS DE GESTIÓN	31/12/2009	31/12/2008
INGRESOS SEGURIDAD SOCIAL	481.1	462.7
INGRESOS FINANCIEROS Y OTROS	158.9	138.7
INGRESOS POR TRANSFERENCIAS CORRIENTES RECIBIDAS	928.8	948.1
INGRESOS POR TRANSFERENCIAS DE CAPITAL RECIBIDAS Y CONTRIBUCIONES ESPECIALES	360.5	311.5
INGRESOS POR VENTAS DE BIENES Y SERVICIOS	404.9	426.8
INGRESOS POR ACTUALIZACIONES Y AJUSTES	47.7	40.3
TOTAL DE INGRESOS	2,381.9	2,328.1

GASTOS DE GESTIÓN	31/12/2009	31/12/2008
GASTOS DE INVERSIONES PÚBLICAS	171.7	104.4
GASTOS PREVISIONALES	459.5	426.8
GASTOS EN PERSONAL	563.1	535.5
GASTOS EN BIENES DE CONSUMO Y SERVICIOS	481.9	453.8
GASTOS EN BIENES CAPITALIZABLES	2.5	3.6
GASTOS FINANCIEROS Y OTROS	64.2	86.1
GASTOS EN TRANSFERENCIAS OTORGADAS	434.3	508.0
COSTOS DE VENTAS Y CARGOS CALCULADOS	138.8	126.8
GASTOS DE ACTUALIZACIONES Y AJUSTES	18.4	52.2
TOTAL DE GASTOS	2,334.4	2,297.2

RESULTADO DEL EJERCICIO	47.5	30.9
--------------------------------	-------------	-------------

NOTAS AL ESTADO DE RENDIMIENTO ECONÓMICO

1. Las Instituciones Descentralizadas del Sector Público, presentan los resultados económicos financieros obtenidos al cierre del ejercicio financiero fiscal 2009, a través del Estado de Rendimiento Económico Consolidado y su estructura está definida por dos componentes esenciales: el primero, responde a los Ingresos de Gestión que comprende los recursos recibidos como parte de sus actividades de prestación de servicios o de sus actividades productivas. El otro componente se refiere a los gastos erogados durante el ejercicio, cuyas transacciones se ejecutaron en concordancia con la naturaleza de las actividades económicas o de servicios que desarrollaron las instituciones en particular.

2. Los **INGRESOS DE GESTIÓN**, con un monto de US\$ 2,381.9 millones, presenta un incremento del 2.3% con respecto a los ingresos devengados en el año 2008, en donde los grupos contables más representativos por los montos ejecutados corresponden a las Transferencias Corrientes y de Capital recibidas con US\$ 1,289.3 millones, equivalentes al 54.1% del total de los Ingresos devengados y en el caso particular de las transferencias recepcionadas por las Instituciones Descentralizadas, por parte del Gobierno Central responden al 67.3% del total de Fondos recibidos por este concepto. Se incluyen dentro de las Transferencias Corrientes US\$ 344.8 millones recepcionados por el ISSS y el INPEP del Fideicomiso de Obligaciones Previsionales para atender los costos de pensiones 2009.

3. Los Ingresos de Seguridad Social con un devengamiento de US\$ 481.1 millones, es parte de los subgrupos contables que registraron durante el año de 2009 un monto significativo, representado por los aportes y contribuciones estatales, patronales y laborales percibidos por las Instituciones Públicas del Sistema de Seguridad Social, obteniéndose al cierre del ejercicio un incremento de US\$ 18.4 millones respecto a lo recaudado en el año 2008 del monto total percibido en concepto de ingresos de seguridad social en donde US\$ 286.0 millones provienen del Sector Privado y US\$ 195.1 millones del Sector

Público. Lo anterior es una señal de que se ha mantenido el número de cotizantes activos durante el ejercicio que se comenta. A continuación se presenta un detalle de las instituciones que perciben este tipo de ingresos:

Ingresos Seguridad Social	Millones US\$	%
Instituto Salvadoreño del Seguro Social (ISSS)	358.6	74.5
Instituto de Previsión Social de la Fuerza Armada (IPSFA)	47.0	9.8
Instituto Salvadoreño de Bienestar Magisterial	32.6	6.8
Instituto Salvadoreño de Formación Profesional (INSAFORP)	20.2	4.2
Instituto Nacional de Pensiones de los Empleados Públicos (INPEP)	19.3	4.0
Centro Farmacéutico de la Fuerza Armada	1.7	0.4
Caja Mutual de los Empleados del Ministerio de Educación	1.1	0.2
Caja Mutual del Abogado de El Salvador	0.6	0.1
Total	\$ 481.1	100.0

4. El Subgrupo de los Ingresos Financieros y Otros presenta al 31 de diciembre de 2009, un devengamiento de US\$ 158.9 millones, cuyo monto responde en buena parte a la Rentabilidad percibida de las Inversiones que poseen las Instituciones, en donde el 49.0% lo aportan los recursos provenientes de intereses de préstamos otorgados por instituciones tales como, el Fondo Social para la Vivienda, el Instituto de Previsión Social de la Fuerza Armada y el Fondo Nacional de Vivienda Popular, entre otros. A continuación se presenta una síntesis de las cuentas de Ingresos Financieros:

Ingresos Financieros y Otros	Millones US\$
Intereses de Préstamos Otorgados	77.8
Dividendos de Inversiones Financieras	38.6
Rentabilidad de Inversiones Financieras	25.8
Arrendamiento de Bienes	13.2
Primas de Seguros	3.5
Total	\$ 158.9

5. Los Ingresos por Ventas de Bienes y Servicios finalizaron al cierre del ejercicio con un monto de US\$ 404.9 millones, de los cuales se presenta un resumen de los diferentes conceptos contables que conforman el monto del subgrupo:

Ingresos por Venta de Bienes y Servicios	Millones US\$	
Tasas de Servicios Públicos		11.8
Derechos		38.2
Venta de Bienes		54.4
Lotería Nacional de Beneficencia (LNB)	45.2	
Centro Farmacéutico de la Fuerza Armada (CEFAFA)	6.2	
Ingresos de Instituciones Diversas	3.0	
Venta de Servicios Públicos		286.7
Comisión Ejecutiva Hidroeléctrica del Río Lempa (CEL)	134.4	
Administración Nacional de Acueductos y Alcantarillados (ANDA)	81.7	
Comisión Ejecutiva Portuaria Autónoma (CEPA)	46.9	
Registro Nacional de las Personas Naturales (RNPN)	3.9	
Superintendencia de Pensiones	2.3	
Resto de Instituciones	17.5	
Venta de Inmuebles		13.7
Otras Ventas Diversas		0.1
Total		\$ 404.9

6. El segundo componente del Estado de Rendimiento Económico que presentan las instituciones descentralizadas, está referido a los **GASTOS DE GESTIÓN**, que durante el ejercicio financiero fiscal 2009, tuvieron un monto devengado de US\$ 2,334.4 millones, con un incremento de un 1.6% con respecto a los gastos ejecutados en el año 2008, estimándose que las erogaciones para el desarrollo de las actividades, estuvieron en función de los recursos obtenidos durante el ejercicio. El subgrupo de Gastos en Personal con US\$ 563.1 millones, es uno de los montos más representativos y corresponde al valor de las obligaciones para atender los pagos de los servidores públicos de las Instituciones que acá se comentan, equivalentes al 24.1% del total de gastos devengados, durante el año 2009.

7. Se presenta a continuación un resumen de las Instituciones Descentralizadas que erogaron los mayores montos en concepto de Gastos en Personal durante el año 2009:

Instituciones	Millones US\$				
	Ley de Salarios	Contratos	Contribuciones Patronales	Diversos	Total
Instituto Salvadoreño del Seguro Social	60.3	101.0	20.8	9.6	191.7
Hospitales Nacionales	99.9	17.6	14.0		131.5
Universidad de El Salvador	35.7	3.9	4.6	0.9	45.1
Administración Nacional de Acueductos y Alcantarillados	7.4	14.0	3.0	3.7	28.1
Centro Nacional de Registros		20.5	2.1	0.8	23.4
Fondo Solidario para la Salud		14.1	1.9	1.0	17.0
Comisión Ejecutiva Hidroeléctrica del Río Lempa	1.5	8.5	0.7	1.8	12.5
Comisión Ejecutiva Portuaria Autónoma	1.8	6.5	0.8	0.8	9.9
Instituto Salvadoreño para el Desarrollo Integral de la Niñez y Adolescencia	4.0	4.1	1.0		9.1
Fondo Social para la Vivienda		6.2	0.5	0.7	7.4
Instituto Salvadoreño de Rehabilitación de Inválidos	5.4	0.7	0.7		6.8
Academia Nacional de Seguridad Pública	2.7	1.8	0.5		5.0
Centro Nacional de Tecnología Agropecuaria y Forestal	3.1	1.5	0.6		5.2
Instituto de Previsión Social de la Fuerza Armada	3.3	0.1	0.4	0.4	4.2
Instituciones Diversas	15.3	41.0	5.8	4.1	66.2
Total	240.4	241.5	57.4	23.8	563.1

8. Los Gastos Previsionales están conformados por medio de las cuentas donde se contabilizan los gastos del Sistema de Pensiones Público, correspondiente a los beneficios previsionales otorgados por intermedio de las Instituciones de Seguridad Social Públicas, mostrando al cierre del ejercicio financiero fiscal de 2009 un monto de gastos de US\$ 459.5 millones, equivalente al 19.7% del total de Gastos de Gestión. Un detalle de gastos ejecutado por cada una de las instituciones involucradas, se presenta a continuación:

Gastos Previsionales	Millones US\$
Instituto Nacional de Pensiones de los Empleados Públicos (INPEP)	202.5
Instituto de Previsión Social de la Fuerza Armada (IPSFA)	54.2
Caja Mutual del Abogado de El Salvador (CAMUDASAL)	0.3
Instituto Salvadoreño de Bienestar Magisterial (ISBM)	0.1
Instituto Salvadoreño del Seguro Social (ISSS)	202.4
Total	\$ 459.5

9. Los Gastos en Bienes de Consumo y Servicios con US\$ 481.9 millones, es un subgrupo contable con un nivel de gastos relevantes dentro del ejercicio correspondiente al año de 2009. La Adquisición de Medicinas y Productos Químicos Diversos que incluye los Combustibles y Lubricantes con US\$ 147.1 millones registran un saldo significativo de gastos, los Servicios Básicos con un monto de US\$ 91.7 millones, presentan también una cifra de erogación relevante por parte de las instituciones, así como los Servicios Comerciales con US\$ 43.6 millones, los Servicios Técnicos y Profesionales con US\$ 75.9 millones y el mantenimiento y reparación de bienes con US\$ 15.4 millones, son parte de los gastos representativos del subgrupo. Los valores que anteceden suman

US\$ 373.7 millones, alcanzando el 77.5% de los Gastos en Bienes de Consumo y Servicios.

10. Los Gastos en Transferencias Otorgadas al cierre del ejercicio financiero fiscal presentan un monto de US\$ 434.3 millones, confirmando los comentarios realizados en la ejecución presupuestaria, ya que un alto porcentaje corresponde a los fondos transferidos a las Municipalidades (FODES), cuyo monto ascendió a US\$ 226.2 millones y las transferencias realizadas a través del Fondo Nacional de Inversiones en Electricidad y Telefonía (FINET) a las empresas distribuidoras de energía como parte del subsidio a este rubro, en donde el valor registrado es de US\$ 104.5 millones. Como parte de los Gastos por Transferencias se incluyen US\$ 20.0 millones erogados por el Fondo de Inversión Social para el Desarrollo Local, para cubrir los diferentes programas de carácter social ejecutados en apoyo a las comunidades del país, así como la Lotería Nacional de Beneficencia presenta un gasto de US\$ 29.7 millones que corresponden a los premios devengados durante el ejercicio 2009. Lo valores antes descritos suman US\$ 380.4 millones y equivalen al 87.6% del Gasto Total registrados en concepto de Transferencias.

11. El resultado financiero del ejercicio 2009, que se presenta en el Estado de Rendimiento Económico de las Instituciones Descentralizadas, comparando los Ingresos de Gestión con los Gastos de Gestión, presenta un resultado positivo de US\$ 47.5 millones, cuya incidencia se debe en gran parte a las medidas dictadas por el Gobierno en cuanto a un manejo racional y eficiente de los Recursos Públicos, manteniendo la cobertura de los servicios públicos y realizando los máximos esfuerzos por satisfacer las necesidades prioritarias de la población.

**INSTITUCIONES DESCENTRALIZADAS
ESTADO DE RENDIMIENTO ECONOMICO
DEL 1 DE ENERO AL 31 DE DICIEMBRE DE 2009
(Millones de Dólares)**

INGRESOS DE GESTIÓN = 2,381.9

GASTOS DE GESTIÓN = 2,334.4

CUADRO No. 23

INSTITUCIONES DESCENTRALIZADAS
ESTADO DEMOSTRATIVO DEL FLUJO MONETARIO
DEL 1 DE ENERO AL 31 DE DICIEMBRE DE 2009
 (Millones de Dólares)

	31/12/2009	31/12/2008
DISPONIBILIDADES INICIALES	<u>207.0</u>	<u>424.0</u>
Saldo Inicial Consolidado al 01-01-2009 y 2008	210.9	426.9
Universidad de El Salvador <u>1/</u>	(3.9)	(2.9)
FUENTES		
FUENTES OPERACIONALES	<u>2,742.9</u>	<u>2,643.9</u>
Tasas y Derechos	49.3	54.1
Contribuciones a la Seguridad Social	472.0	454.6
Venta de Bienes y Servicios	305.9	327.4
Ingresos Financieros y Otros	169.2	151.2
Transferencias Corrientes Recibidas	832.9	747.5
Ventas de Activos Fijos	1.0	9.6
Transferencias de Capital Recibidas	352.3	304.4
Recuperación de Inversiones Financieras	485.4	233.2
Recuperación de Inversiones Financieras Temporales	53.2	306.6
Transferencias entre Dependencias Institucionales	0.4	5.0
Operaciones de Ejercicios Anteriores	21.3	50.3
FUENTES NO OPERACIONALES	<u>35.1</u>	<u>9.9</u>
Depósitos Ajenos	33.3	7.2
Anticipos a Proveedores		0.1
Depósitos en Garantía	0.2	
Anticipos de Impuestos Retenido IVA		0.4
Anticipos de Fondos por Instituciones Públicas	0.4	0.3
Depósitos Retenciones Fiscales	0.2	
Depósitos Fondos Dependencias Institucionales		1.7
Anticipos por Intereses		0.2
Anticipos para Apertura de Cartas de Crédito	1.0	
EMPRÉSTITOS CONTRATADOS	<u>159.0</u>	<u>117.7</u>
Endeudamiento Público	159.0	117.7
TOTAL DE FUENTES	<u>2,937.0</u>	<u>2,771.5</u>

USOS	31/12/2009	31/12/2008
USOS OPERACIONALES	<u>2,702.1</u>	<u>2,818.3</u>
Remuneraciones	549.8	520.9
Prestaciones de la Seguridad Social	456.7	422.8
Adquisiciones de Bienes y Servicios	387.8	367.9
Gastos Financieros y Otros	75.2	82.9
Transferencias Corrientes Otorgadas	168.8	171.2
Inversiones en Activos Fijos	143.1	127.9
Transferencias de Capital Otorgadas	241.8	225.9
Inversiones Financieras	542.7	427.4
Inversiones Financieras Temporales	22.8	297.3
Transferencias entre Dependencias Institucionales	0.5	5.0
Operaciones de Ejercicios Anteriores	112.9	169.1
USOS NO OPERACIONALES	<u>76.3</u>	<u>52.1</u>
Anticipos por Servicios <u>2/</u>	3.0	0.3
Anticipos por Intereses	0.1	
Depósitos en Garantía		0.9
Depósitos Retenciones Fiscales		0.2
Depósitos de Recaudaciones por Liquidar	0.8	0.4
Depósitos Fondos Dependencias Institucionales	3.8	
Anticipos de Impuestos Retenidos IVA	0.2	
Anticipos a Empleados	0.8	1.5
Anticipos por Servicios <u>3/</u>	0.1	1.5
Anticipos a Contratistas	27.7	27.6
Anticipos a Proveedores	0.2	
Anticipos de Fondos a Instituciones Públicas	14.1	2.7
Anticipos de Fondos a Dependencias Institucionales	25.2	16.2
Anticipos de Fondos de Convenios a Instituciones Públicas	0.2	0.4
Anticipos para Apertura de Cartas de Crédito		0.4
Detrimiento de Fondos	0.1	
SERVICIO DE LA DEUDA	<u>105.6</u>	<u>114.2</u>
Amortización de Endeudamiento Público	105.6	114.2
TOTAL DE USOS	2,884.0	2,984.6
DISPONIBILIDADES FINALES	260.0	210.9

1/ Corresponde a variación por operaciones registradas con posterioridad al envío de la información incorporada al Sistema de Consolidación en ejercicio 2008 y 2007 respectivamente

2/ Liquidaciones por Servicios Prestados

3/ Entregados a Terceros

NOTAS AL ESTADO DEMOSTRATIVO DEL FLUJO MONETARIO

1. El Estado Demostrativo del Flujo Monetario de las Instituciones Descentralizadas del Sector Público no Financiero obtenido al 31 de diciembre de 2009, presenta los flujos de efectivo de las fuentes de donde provienen las Disponibilidades, con un monto consolidado de US\$ 2,937.0 millones por concepto de recepción monetaria de las diversas fuentes identificadas contablemente, tanto las de carácter operacional con US\$ 2,742.9 millones, como las Fuentes no operacionales con US\$ 35.1 millones, así como, los desembolsos recibidos de los empréstitos contratados por las instituciones con US\$ 159.0 millones, conforman los recursos de efectivo que durante el ejercicio tuvieron incidencia en el Flujo Monetario, que responden en conjunto a los recursos de efectivo disponibles para utilizarlos en la liquidación de las obligaciones contraídas por las Instituciones durante el ejercicio 2009.

2. Como parte del proceso de consolidación, se toma en consideración como parte de los datos, que al finalizar el año, algunas Instituciones del Sector Descentralizado por circunstancias particulares no remitieron su información con carácter definitivo, lo que implica que al inicio del siguiente año se den algunas variaciones en los saldos iniciales reportados por las instituciones. En el caso de las Disponibilidades, se confirma lo indicado referente a la incorporación en el proceso de consolidación del año 2009, de datos definitivos remitidos por las instituciones y cuyas variaciones netas con respecto a la información que se incluyó en el año 2008 en el Estado Demostrativo del Flujo Monetario, se exponen en el cuadro que se está comentando.

3. En materia de recursos monetarios las instituciones tuvieron durante el año 2009, movimientos de ingresos por US\$ 2,742.9 millones que corresponden a los recursos propios y las transferencias recibidas bajo los conceptos contables clasificados dentro de las Fuentes Operacionales, lo cual es equivalente al 93.4% del total de efectivo disponible, como parte de la percepción efectiva de los valores devengados previamente por cuentas, tales como: las Contribuciones a la Seguridad Social con

US\$ 472.0 millones, la Recuperación de Inversiones Financieras incluyendo las de carácter temporal con US\$ 538.6 millones, la Venta de Bienes y Servicios con US\$ 305.9 millones, los Ingresos Financieros y Otros que aportaron un efectivo de US\$ 169.2 millones, sumando las cuatro cantidades US\$ 1,485.7 millones. Los comentarios de la recaudación de cada uno de estos conceptos contables ya han sido expuestos en notas anteriores de este mismo capítulo.

4. Las Transferencias Corrientes y de Capital recibidas efectivamente por las Instituciones Descentralizadas durante el año 2009, ascendieron a US\$ 1,185.2 millones y responden al monto transferido por el Gobierno Central para financiar las actividades de las Instituciones de Servicios Subvencionados por el Estado, así como los recursos percibidos del Fideicomiso de Obligaciones Previsionales, para atender el pago del Sistema de Pensiones, confirmando los comentarios realizados en el Capítulo II del presente Informe, en donde se indica que los recursos se han utilizado para atender los servicios de salud, educación, apoyo a los gobiernos locales y el financiamiento para cubrir el pago del Sistema de Pensiones Público, entre otros.

5. En cuanto a los Usos Operacionales con respecto a lo realizado a través de los movimientos de efectivo, presentan al cierre del ejercicio financiero fiscal 2009, un monto de US\$ 2,702.1 millones, equivalentes al 93.7% de cancelación de obligaciones efectivas durante el período de 2009, con respecto al total de pagos efectuados. Se exponen con carácter relevante las cancelaciones de obligaciones por concepto de Inversiones Financieras incluyendo las Temporales con US\$ 565.5 millones y los fondos destinados para el pago efectivo de Remuneraciones con US\$ 549.8 millones, así como, los pagos realizados para la Adquisición de Bienes y Servicios con US\$ 387.8 millones, los pagos correspondientes a las prestaciones de la Seguridad Social con US\$ 456.7 millones, y las transferencias corrientes y de capital otorgadas con US\$ 410.6 millones. La suma de los valores indicados asciende a US\$ 2,370.4

millones y responde al 87.7% del total de los Usos Operacionales.

6. Al comparar el total de las fuentes de efectivo percibidas incluyendo los recursos provenientes de empréstitos contratados, que suman US\$ 2,937.0 millones, con los Usos que representa la erogación efectiva tomando como parte de éstos el servicio de la deuda, que ascienden a US\$ 2,884.0 millones, se obtiene un resultado favorable de

US\$ 53.0 millones, lo que indica que las Instituciones Descentralizadas del Sector Público, generaron los recursos suficientes para cubrir la cancelación de sus compromisos adquiridos durante el año 2009 y permite finalizar el año con un monto de US\$ 260.0 millones de disponibilidades finales en términos de valores agregados y consolidados.

Informe sobre Endeudamiento Público

CUADRO No. 24

INSTITUCIONES DESCENTRALIZADAS
ESTADO DEMOSTRATIVO DE LA DEUDA PÚBLICA EXTERNA E INTERNA
AL 31 DE DICIEMBRE DE 2009
(Millones de Dólares)

FUENTES DE FINANCIAMIENTO	SALDO 31/12/2008	EJERCICIO 2009			SALDO 31/12/2009
		DESEMBOLSO O VALOR UTILIZADO	REVALORIZACIÓN CAMBIARIA Y AJUSTES DIVERSOS	AMORTIZACIÓN	
<u>DEUDA EXTERNA</u>	<u>371.1</u>	<u>23.6</u>	<u>(16.8)</u>	<u>12.0</u>	<u>365.9</u>
<u>GARANTIZADA</u>	<u>93.0</u>	<u>16.3</u>	<u>(2.6)</u>	<u>5.9</u>	<u>100.8</u>
EMPRÉSTITOS DE EMPRESAS PRIVADAS FINANCIERAS	2.8		(1.9)		0.9
Banco Bilbao Vizcaya (BBV)	2.8		(1.9)		0.9
EMPRÉSTITOS DE GOBIERNOS Y ORGANISMOS GUBERNAMENTALES	20.9		(0.7)	1.0	19.2
Kreditanstalt Für Wiederaufbau (KFW)	5.5			1.0	4.5
Instituto de Crédito Oficial (ESPAÑA) (ICO)	15.4		(0.7)		14.7
EMPRÉSTITOS DE ORGANISMOS MULTILATERALES	69.3	16.3		4.90	80.7
Banco Interamericano de Desarrollo (BID)	12.1	16.3			28.4
Banco Centroamericano de Integración Económica (BCIE)	57.2			4.9	52.3
<u>SUBSIDIARIAS</u>	<u>278.1</u>	<u>7.3</u>	<u>(14.2)</u>	<u>6.1</u>	<u>265.1</u>
EMPRÉSTITOS DE GOBIERNOS Y ORGANISMOS GUBERNAMENTALES	<u>125.2</u>	<u>0.2</u>	<u>(0.4)</u>	<u>6.1</u>	<u>118.9</u>
Natixis	0.2		(0.1)		0.1
Japan International Cooperation Agency 1/ (JICA)	125.0	0.2	(0.3)	6.1	118.8
EMPRÉSTITOS DE ORGANISMOS MULTILATERALES	<u>152.9</u>	<u>7.1</u>	<u>(13.8)</u>		<u>146.2</u>
Banco Interamericano de Desarrollo (BID)	152.9	7.1	(13.8)		146.2
<u>DEUDA INTERNA</u>	<u>17.5</u>			<u>8.8</u>	<u>8.7</u>
TÍTULOS VALORES EN EL MERCADO NACIONAL	17.5			8.8	8.7
Bonos del Estado (FEC)	17.5			8.8	8.7
TOTAL DEUDA PÚBLICA	388.6	23.6	(16.8)	20.8	374.6

1/ Fuente: D.G.I.C.P. se modifica el nombre del Acreedor de JBIC a JICA a excepción del préstamo JBIC C.P.

NOTAS AL ESTADO DEMOSTRATIVO DE LA DEUDA PÚBLICA EXTERNA E INTERNA

1. Las Instituciones Autónomas en referencia al Endeudamiento Público Interno y Externo, presentan al 31 de diciembre de 2009 saldo por US\$ 374.6 millones, el cual incluye información relacionada con la Deuda Externa Garantizada por préstamo a cargo de la Alcaldía Municipal de San Salvador, saldo de US\$ 4.6 millones que provienen del Banco Centroamericano de Integración Económica (BCIE) para la construcción del Mercado Central de San Salvador, y de los cuales es garante el Gobierno Central.

2. El saldo de la deuda Interna y Externa contratada, que corresponde a este grupo de instituciones representa el 1.7% del Producto Interno Bruto proyectado para el 2009. Las Otras Obligaciones a cargo de las Empresas Públicas e Instituciones Autónomas representa el 3.3% del PIB.

3. El saldo de la Deuda Pública de este sector muestra al cierre del ejercicio 2009 una disminución del 3.6% en relación al saldo reflejado al 31 de diciembre 2008, en donde el saldo más significativo responde a la Deuda Subsidiaria con US\$ 265.1 millones de los cuales el 55.2% proviene de préstamos concedido por el Banco Interamericano de Desarrollo (BID), cuyos recursos forman parte de la deuda que administra y es responsabilidad de la Administración Nacional de Acueductos y Alcantarillados (ANANDA). Adicionalmente se encuentran US\$ 118.8 millones financiados por el Japan International Cooperation Agency (JICA), de los cuales el 94.6% fueron otorgados a la Comisión Ejecutiva Portuaria Autónoma, para la construcción del Puerto de Cutuco en el departamento de La Unión.

4. Durante el ejercicio 2009 se registran desembolsos por US\$ 23.6 millones, entre los cuales el Banco Interamericano de Desarrollo (BID) reporta US\$ 23.4 millones de los cuales US\$ 16.3 millones responden a fondos, cuyo destino es para la ejecución del proyecto Sistema de Interconexión Eléctrica para América Central (SIEPAC) por parte de la Comisión Ejecutiva Hidroeléctrica del Río Lempa (CEL);

US\$ 7.1 millones fueron destinados al Programa de Reforma al Sector Hídrico, subsector Agua Potable ejecutado por la Administración Nacional de Acueductos y Alcantarillados (ANANDA).

5. En lo que corresponde a las amortizaciones contabilizadas durante el ejercicio 2009, se presenta un total de US\$ 20.8 millones de los cuales un 42.3% responden a Bonos del Estado relativos al Fondo de Emergencia para el Café (FEC); de igual manera se reporta US\$ 6.1 millones de amortización que corresponden a la Comisión Ejecutiva Portuaria Autónoma (CEPA), en relación al compromiso con el Japan International Cooperation Agency, cuyos fondos se destinaron para la construcción del Puerto de La Unión. Al Banco Centroamericano de Integración Económica (BCIE), se le amortizaron durante el ejercicio de 2009, US\$ 4.9 millones, como parte de los compromisos de la Comisión Ejecutiva Hidroeléctrica del Río Lempa (CEL) con US\$ 4.2 millones y la Municipalidad de San Salvador amortizó US\$ 0.7 millones referente al préstamo utilizado para la construcción del Mercado de San Salvador.

6. Complementariamente a lo presentado en el cuadro y formando parte de la información contable del Endeudamiento Interno y Externo que administran y son responsabilidad de las Instituciones y Empresas Públicas Descentralizadas, se incluyen otras obligaciones, tales como los préstamos de arrastre otorgados por el Gobierno Central a través del Tesoro Público, que al cierre del ejercicio 2009 muestra un saldo de US\$ 281.6 millones, de los cuales US\$ 109.0 millones corresponden a préstamos contraídos por la Comisión Ejecutiva Hidroeléctrica del Río Lempa (CEL); US\$ 127.4 millones a la Administración Nacional de Acueductos y Alcantarillados (ANANDA), así como, US\$ 19.6 millones del Centro Nacional de Registros (CNR) y US\$ 19.5 millones del Fondo de Emergencia para el Café (FEC); cantidades que suman US\$ 275.5 millones y representan el 97.8% de la deuda que las Instituciones y Empresas Públicas tienen con el Gobierno de El Salvador.

7. Adicionalmente en otras obligaciones, se encuentra la emisión de Títulosvalores colocados en el Mercado Nacional, los cuales presentan al cierre del ejercicio 2009 un monto de US\$ 261.3 millones, en Certificados de Inversión emitidos y colocados por el Fondo Social para la Vivienda, que corresponden a instrumentos financieros que se manejan internamente y que forman parte de los compromisos adquiridos por el Fondo, los cuales se amortizaron en US\$ 15.0 millones en el ejercicio que se comenta.

8. Dentro de las Otras Obligaciones por Deuda Externa, se encuentran los compromisos con el Banco Centroamericano de Integración Económica (BCIE) con un saldo de US\$ 131.9 millones, en donde el

monto de US\$ 62.6 millones registrado por la Comisión Ejecutiva Hidroeléctrica del Río Lempa (CEL) representa el 47.5%, habiendo recibido desembolsos durante el año por US\$ 33.0 millones, destinados para la construcción de la Central Hidroeléctrica El Chaparral. El Fondo de Conservación Vial participa con un 43.8% habiendo recibido fondos por US\$ 49.8 millones para el desarrollo vial del país.

Se presenta a continuación un resumen de los conceptos e instituciones que tienen bajo su responsabilidad el registro de este tipo de Pasivos.

**INSTITUCIONES DESCENTRALIZADAS
OTRAS OBLIGACIONES INTERNAS Y EXTERNAS – 2009
(Millones de US\$)**

Fuente de Financiamiento	Saldo 31/12/2008	Desembolso	Amortización	Saldo 31/12/2009
Empréstitos de Organismos Multilaterales (BCIE)	54.2	91.0	13.3	131.9
Comisión Ejecutiva Hidroeléctrica del Río Lempa (CEL)	37.7	33.0	8.1	62.6
Fondo Nacional para la Vivienda Popular (FONAVIPO)	8.5	4.2	5.2	7.5
Fondo de Conservación Vial (FOVIAL)	8.0	49.8		57.8
Centro Nacional de Registros (CNR)		4.0		4.0
Empréstitos de Empresas Privadas Financieras		6.4	0.2	6.2
Instituto de Previsión Social de la Fuerza Armada (Pershing LLC y Wachovia Securities)		6.4	0.2	6.2
Total de Obligaciones Externas	54.2	97.4	13.5	138.1
Títulosvalores en el Mercado Nacional	276.3		15.0	261.3
Fondo Social para la Vivienda (FSV)	276.3		15.0	261.3
Empréstitos del Gobierno Central	272.3	22.9	13.6	281.6
Administración Nacional de Acueductos y Alcantarillados (ANDA)	106.7	20.6		127.3
Comisión Ejecutiva Hidroeléctrica del Río Lempa (CEL)	118.5		9.5	109.0
Centro Nacional de Registros (CNR)	21.7		2.1	19.6
Fondo de Emergencia para el Café(FEC)	17.7	1.8		19.5
Universidad de El Salvador (UES)	2.2			2.2
Resto de Instituciones	5.5	0.5	2.0	4.0
Empréstitos de Empresas Privadas No Financieras		21.8	21.8	
Comisión Ejecutiva Hidroeléctrica del Río Lempa (CEL)		21.8	21.8	
Empréstitos de Empresas Privadas Financieras	40.5	11.9	18.9	33.5
Fondo Nacional para la Vivienda Popular (FONAVIPO)	35.1	11.9	18.0	29.0
Instituto Salvadoreño de Desarrollo Municipal (ISDEM)	5.4		0.9	4.5
Total de Obligaciones Internas	589.1	56.6	69.3	576.4
Total de Otras Obligaciones	643.3	154.0	82.8	714.5

PIB 2009: Fuente Banco Central de Reserva US\$21,428.3 millones según correo electrónico del 25/02/2010-Depto de Cuentas Macroeconómicas.

**INSTITUCIONES DESCENTRALIZADAS
DEUDA PUBLICA EXTERNA E INTERNA
AÑOS 2009 - 2008
(Millones de Dólares)**

Nota: El Saldo de la Deuda Interna, no incluye Letras del Tesoro Público

2.3 Sector Público Consolidado

CUADRO No. 25		
SECTOR PÚBLICO - RECURSOS ORDINARIOS Y ESPECIALES		
ESTADO DE SITUACIÓN FINANCIERA		
AL 31 DE DICIEMBRE DE 2009		
(Millones de Dólares)		
A C T I V O	31/ DIC / 2009	31/ DIC / 2008
FONDOS	<u>1,060.7</u>	<u>617.7</u>
Disponibilidades	863.4	487.4
Anticipos de Fondos	197.3	130.3
INVERSIONES FINANCIERAS	<u>2,699.5</u>	<u>2,752.3</u>
Inversiones Temporales	355.6	309.3
Inversiones Permanentes	738.3	670.6
Inversiones en Préstamos, Corto Plazo	40.5	79.0
Inversiones en Préstamos, Largo Plazo	1,113.2	1,063.9
Deudores Financieros	305.9	414.0
Inversiones Intangibles	98.0	167.7
Deudores e Inversiones no Recuperables	48.0	47.8
INVERSIONES EN EXISTENCIAS	<u>193.1</u>	<u>191.8</u>
Existencias Institucionales	193.0	191.7
Existencias de Producción en Proceso	0.1	0.1
INVERSIONES EN BIENES DE USO	<u>2,706.4</u>	<u>2,620.2</u>
Bienes Depreciables	2,020.6	1,963.2
Bienes no Depreciables	685.8	657.0
INVERSIONES EN PROYECTOS Y PROGRAMAS	<u>775.8</u>	<u>738.6</u>
Inversiones en Bienes Privativos	725.4	671.7
Inversiones en Bienes de Uso Público y Desarrollo Social	1,571.9	1,432.9
Aplicación Inversiones Públicas	(1,521.5)	(1,366.0)
TOTAL DE ACTIVO	<u>7,435.5</u>	<u>6,920.6</u>
P A S I V O		
DEUDA CORRIENTE	<u>735.7</u>	<u>679.4</u>
Depósitos de Terceros	535.1	439.0
Acreedores Monetarios	200.6	240.4
FINANCIAMIENTO DE TERCEROS	<u>10,545.9</u>	<u>9,158.5</u>
Endeudamiento Interno	1,522.7	1,682.0
Endeudamiento Externo	7,585.7	6,362.2
Acreedores Financieros	1,437.5	1,114.3
TOTAL PASIVO CON TERCEROS	<u>11,281.6</u>	<u>9,837.9</u>
P A T R I M O N I O		
PATRIMONIO ESTATAL	<u>(3,846.1)</u>	<u>(2,917.3)</u>
Patrimonio	(4,265.0)	(3,305.1)
Reservas	432.3	397.7
Detrimento Patrimonial	(13.4)	(9.9)
TOTAL PATRIMONIO	<u>(3,846.1)</u>	<u>(2,917.3)</u>
TOTAL IGUAL ACTIVO	<u>7,435.5</u>	<u>6,920.6</u>

NOTAS AL ESTADO DE SITUACIÓN FINANCIERA

1. La información consolidada presentada en el Estado de Situación Financiera del sector público no financiero, comprende los Recursos Ordinarios y Especiales administrados por las entidades del Gobierno Central y las Instituciones Descentralizadas incluyendo las Empresas Públicas y presenta al cierre del ejercicio financiero fiscal 2009 un monto de ACTIVOS netos de US\$ 7,435.5 millones, con un incremento neto de un 7.4% respecto al monto de los activos consolidados con que se finalizó el ejercicio 2008.

2. El grupo contable de Fondos, presenta al 31 de diciembre de 2009, un monto de US\$ 1,060.7 millones, que representa el 14.3% de los Activos Consolidados del Sector Público No Financiero, donde las cuentas contables que registran las Disponibilidades con US\$ 863.4 millones, se muestra como el subgrupo de cuentas con mayor representatividad dentro del grupo, que incluye los valores de inmediata liquidez como el efectivo y saldos en Bancos, y el detalle es como sigue:

Disponibilidades	Millones US\$	
Efectivo en Caja y Banco Central de Reserva		612.0
Dirección General de Tesorería	610.1	
Resto de Instituciones	<u>1.9</u>	
Bancos Comerciales		251.4
Fondo de Inversión Social para el Desarrollo Local	20.6	
Lotería Nacional de Beneficencia	8.6	
Instituto de Previsión Social de la Fuerza Armada	4.1	
Ministerio de Justicia y Seguridad Pública	4.6	
Ministerio de Educación	5.1	
Universidad de El Salvador	17.4	
Instituto Salvadoreño del Seguro Social	20.0	
Comisión Ejecutiva Hidroeléctrica del Río Lempa	39.8	
Superintendencia General de Electricidad y Telecomunicaciones	5.9	
Ministerio de Obras Públicas	10.6	
Administración de Acueductos y Alcantarillados	26.9	
Fondo Social para la Vivienda	13.0	
Fondo de Conservación Vial	5.5	
Fondo Nacional de Vivienda Popular	5.6	
Dirección General de Tesorería	16.0	
Instituciones Diversas	<u>47.7</u>	
Total		\$ 863.4

3. Las Inversiones Financieras al cierre del ejercicio financiero fiscal de 2009, presentan un monto consolidado de US\$ 2,699.5 millones, que constituyen el 36.3% del total de los Activos del Sector Público No Financiero y las Empresas Públicas. Las cuentas contables de los Préstamos a Largo Plazo, que representan los recursos facilitados a los diferentes sectores de la población para impulsar y fortalecer la adquisición de viviendas entre otros, así como, dinamizar las operaciones del sector privado para coadyuvar a mejorar la productividad y competitividad del país, disponían al cierre del ejercicio de un monto consolidado de US\$ 1,113.2 millones que con respecto al total de Inversiones Financieras, equivalen al 41.2% del saldo con que se cerró el ejercicio fiscal de 2009.

4. Las cuentas más relevantes de las Inversiones en Préstamos a Largo Plazo, se presentan a continuación en términos de valores absolutos y en porcentaje de participación en el subgrupo por el año finalizado de 2009:

Inversiones en Préstamos, Largo Plazo	Millones US\$	%
Préstamos para Viviendas	926.8	83.3
Préstamos Personales	19.4	1.7
Préstamos a Contratistas	28.4	2.6
Préstamos de Fomento Industrial	11.1	1.0
Préstamos de Fomento Agropecuario	39.9	3.6
Préstamos al Sector Servicios	4.7	0.4
Préstamos a Empresas Públicas, Instituciones Descentralizadas y Seguridad Social	202.2	18.1
Préstamos a Gobiernos Locales	12.6	1.1
Préstamos Diversos a Largo Plazo	1.7	0.2
Sub Total	1,246.8	112.0
Provisión de Inversiones en Préstamos	(133.6)	(12.0)
Total	\$ 1.113.2	100.0

5. El componente de Activos Fijos, se presenta en el Estado de Situación Financiera Consolidado, por medio del grupo contable de las Inversiones en Bienes de Uso, con un valor neto de US\$ 2,706.4 millones, que representa un 36.4% de los Activos, lo cual es un monto representativo de recursos a disposición de las Instituciones. El Subgrupo de los Bienes Depreciables con US\$ 2,020.6 millones, alcanzó al cierre del ejercicio el 74.7% del total del grupo, con un porcentaje significativo referido al valor contable al 31 de diciembre de 2009, de los Bienes Muebles e Inmuebles a disposición de las entidades del Gobierno Central y las Instituciones Descentralizadas del Sector Público No Financiero, para la realización y cumplimiento de las actividades institucionales. Se presenta a continuación un resumen de las cuentas contables principales que conforman los Activos Fijos del Estado:

Activos Fijos	Millones US\$	
Bienes Depreciables		2,020.6
Bienes Inmuebles	954.0	
Infraestructura para Educación y Recreación	40.4	
Adiciones, Reparaciones Y Mejoras de Bienes	143.5	
Instalaciones Eléctricas y Comunicaciones	38.7	
Infraestructura para la Producción de Bienes y Servicios	913.9	
Maquinaria y Equipo de Producción	250.4	
Equipos Médicos y de Laboratorio	135.1	
Equipo de Transporte, Tracción y Elevación	271.7	
Maquinaria, Equipo y Mobiliario Diverso	464.2	
Bienes Diversos	8.0	
Depreciación Acumulada	(1,199.3)	
Bienes no Depreciables		685.8
Bienes Inmuebles	684.5	
Obras de Arte, Libros y Colecciones	1.3	
Total		\$ 2,706.4

6. En la parte correspondiente a los PASIVOS CONSOLIDADOS, las instituciones presentan al cierre del ejercicio financiero fiscal de 2009 un total de US\$ 11,281.6 millones. El grupo de Financiamiento de Terceros con US\$ 10,545.9 millones, incluye la Deuda Pública Interna y Externa cuyo saldo asciende a US\$ 9,108.4 millones, equivalentes al 80.7% de los Pasivos del Estado, en donde el subgrupo del Endeudamiento Externo expone el 67.2% del saldo total de las Obligaciones con Terceros a cargo de las instituciones del sector público, lo cual responde a la deuda de largo plazo contraída por el Gobierno Central y algunas empresas e instituciones públicas como la Comisión Ejecutiva Hidroeléctrica del Río Lempa (CEL), Comisión Ejecutiva Portuaria Autónoma (CEPA) y el Fondo Social para la Vivienda (FSV) para financiar las obras promovidas a través de la Inversión Pública y las actividades de carácter productivo que se programa desarrollar anualmente.

7. El sector publico no financiero refleja en el PATRIMONIO CONSOLIDADO, al 31 de diciembre de 2009 un monto neto de (US\$ 3,846.1) millones que en concordancia con el principio contable de la Dualidad Económica, resulta de comparar los activos con los pasivos, enfatizándose que el Patrimonio del Gobierno Central acumula los costos operativos de

los Bienes de Uso Público que inciden en las cuentas de patrimonio, lo cual no obstante que se reduce al agregar el patrimonio de las Instituciones Autónomas tiene una influencia significativa sobre el Patrimonio de las Instituciones Descentralizadas, dando como resultado a nivel del Sector Público Consolidado el monto del patrimonio que se presenta.

CUADRO No. 26

SECTOR PÚBLICO – RECURSOS ORDINARIOS Y ESPECIALES
ESTADO DE RENDIMIENTO ECONÓMICO
DEL 1 DE ENERO AL 31 DE DICIEMBRE DE 2009
 (Millones de Dólares)

INGRESOS DE GESTIÓN	31/DIC/2009	31/DIC/2008
INGRESOS TRIBUTARIOS	2,725.5	2,980.0
INGRESOS SEGURIDAD SOCIAL	467.3	450.7
INGRESOS FINANCIEROS Y OTROS	170.9	151.7
INGRESOS POR TRANSFERENCIAS CORRIENTES RECIBIDAS	438.1	571.3
INGRESOS POR TRANSFERENCIAS DE CAPITAL RECIBIDAS Y CONTRIBUCIONES ESPECIALES	174.3	275.9
INGRESOS POR VENTAS DE BIENES Y SERVICIOS	437.9	463.5
INGRESOS POR ACTUALIZACIONES Y AJUSTES	103.4	142.8
TOTAL DE INGRESOS	4,517.4	5,035.9

GASTOS DE GESTIÓN		
GASTOS DE INVERSIONES PÚBLICAS	217.9	168.2
GASTOS PREVISIONALES	459.5	426.8
GASTOS EN PERSONAL	1,720.0	1,586.0
GASTOS EN BIENES DE CONSUMO Y SERVICIOS	831.0	772.3
GASTOS EN BIENES CAPITALIZABLES	7.3	10.0
GASTOS FINANCIEROS Y OTROS	747.9	711.4
GASTOS EN TRANSFERENCIAS OTORGADAS	1,207.9	1,030.2
COSTOS DE VENTAS Y CARGOS CALCULADOS	175.6	158.2
GASTOS DE ACTUALIZACIONES Y AJUSTES	28.8	55.0
TOTAL DE GASTOS	5,395.9	4,918.1

RESULTADO DEL EJERCICIO	(878.5)	117.8
--------------------------------	----------------	--------------

NOTAS AL ESTADO DE RENDIMIENTO ECONÓMICO

1. El Rendimiento Económico Consolidado del Sector Público no Financiero, es el estado financiero que permite disponer de los resultados obtenidos como producto del desarrollo de la gestión financiera pública, durante el periodo que se informa. En ese sentido, los Ingresos de Gestión Consolidados presentan al cierre del año 2009 un total de US\$ 4,517.4 millones, los cuales están clasificados a través de los diferentes Subgrupos de Cuentas Contables, que registraron el devengamiento de los ingresos de carácter operativo tanto de las Instituciones del Gobierno Central como del Sector Descentralizado. Los ingresos consolidados, contabilizados durante el ejercicio sufrieron una disminución de un 10.3% con respecto a los ingresos operativos contabilizados en el año 2008, producto de la menor recaudación registrada debido a la crisis financiera mundial, que impacto la economía local.

2. Como ya se menciona en los comentarios descritos, tanto en lo que corresponde al Gobierno Central, como en la parte de las Instituciones Descentralizadas, no obstante las situaciones adversas del año 2009, el Subgrupo de Ingresos Tributarios con US\$ 2,725.5 millones, los ingresos por Venta de Bienes y Servicios con un saldo de US\$ 437.9

millones y los ingresos provenientes de la Seguridad Social con US\$ 467.3 millones, sumando los tres rubros representan un valor de US\$ 3,630.7 millones, confirmando el papel preponderante de estos conceptos de ingreso dentro de los recursos que percibe el Estado, ya que estos tres grupos representan el 80.4% del total de Ingresos de Gestión Consolidados para el año que se comenta.

3. Los Gastos de Gestión Consolidados del Sector Público No Financiero, muestran al cierre del ejercicio un total de US\$ 5,395.9 millones, en donde el Subgrupo de Gastos en Personal con US\$ 1,720.0 millones registra el mayor monto devengado para el ejercicio. Los gastos en Bienes de Consumo y Servicios con US\$ 831.0 millones y los gastos en Transferencias Otorgadas con US\$ 1,207.9 millones, así como, los Gastos Financieros y otros con US\$ 747.9 millones, muestran un valor significativo de contabilización. Los cuatro subgrupos antes indicados suman US\$ 4,506.8 millones, que representan el 83.5% del Gasto Total Consolidado. A continuación se presenta un resumen de los conceptos incluidos en los subgrupos mencionados en la presente nota.

	Millones US\$	
Gastos en Personal		1,720.0
Remuneraciones Personal Permanente	976.0	
Remuneraciones Personal Eventual	524.0	
Contribuciones Patronales	179.8	
Remuneraciones por Servicios Extraordinarios	11.5	
Indemnizaciones	12.9	
Gastos de Representación y Diversos	<u>15.8</u>	
Gastos en Bienes de Consumo y Servicios		831.0
Productos Químicos, Combustibles y Lubricantes	188.4	
Materiales de Uso y Consumo	38.2	
Servicios Básicos	136.8	
Mantenimiento y Reparaciones	27.0	
Servicios Comerciales	89.0	
Otros Servicios y Arrendamientos Diversos	103.4	
Arrendamientos y Derechos	27.9	
Servicios Técnicos y Profesionales	84.8	
Pasajes y Viáticos	14.3	
Productos Alimenticios, Agropecuarios y Forestales	55.6	
Productos Textiles y Vestuarios	30.3	
Materiales, Productos, Bienes de Consumo y Servicios Diversos	<u>35.3</u>	
Gastos Financieros y Otros		747.9
Primas y Gastos de Seguros y Comisiones Bancarias	27.8	
Impuestos, Tasas y Derechos	219.1	
Intereses y Comisiones de Títulosvalores en Mercado Nacional	113.4	
Intereses y Comisiones de Títulosvalores en Mercado Externo	260.7	
Intereses y Comisiones de la Deuda Interna	11.3	
Intereses y Comisiones de la Deuda Externa	105.8	
Gastos Financieros Diversos	<u>9.8</u>	
Gastos en Transferencias Otorgadas		1,207.9
Transferencias Corrientes y de Capital al Sector Público	328.5	
Transferencias Corrientes y de Capital al Sector Privado	803.8	
Transferencias por Contribuciones Especiales	34.1	
Transferencias entre Dependencias Institucionales	33.3	
Transferencias Corrientes al Sector Externo	<u>8.2</u>	
Total		\$ 4,506.8

4. Los Subgrupos de Gastos en Inversiones Públicas con un devengamiento registrado de US\$ 217.9 millones, los Gastos Previsionales con US\$ 459.5 millones, los gastos en Bienes Capitalizables con US\$ 7.3 millones, así como los Costo de Venta y Cargos con US\$ 175.6 millones y los Gastos de Actualizaciones y Ajustes con US\$ 28.8 millones, complementan el 16.5% restante del Total de Gastos de Gestión del Sector Público Consolidado.

5. El resultado económico para el ejercicio financiero fiscal 2009 que presenta el Estado de

Rendimiento Económico del Sector Público Consolidado, que se obtiene al relacionar los Ingresos de Gestión con US\$ 4,517.4 millones con los Gastos de Gestión Consolidados con US\$ 5,395.9 millones, se obtiene un déficit operativo neto de US\$ 878.5 millones, monto que es producto del resultado operativo del Gobierno Central, cuyos comentarios de manera particularizada se han indicado en cada uno de los sectores, ya se expusieron tanto en el Gobierno Central como en lo concerniente a las notas sobre el resultado de las Instituciones Descentralizadas del Sector Público No Financiero.

SECTOR PÚBLICO – RECURSOS ORDINARIOS Y ESPECIALES			CUADRO No. 27
ESTADO DEMOSTRATIVO DEL FLUJO MONETARIO			
DEL 1 DE ENERO AL 31 DE DICIEMBRE DE 2009			
(Millones de Dólares)			
	31/DIC/2009	31/DIC/2008	
DISPONIBILIDADES INICIALES	<u>562.4</u>	<u>815.8</u>	
Saldo según Consolidación al 31/12/09 y 31/12/08	487.4	552.6	
Fondos Depósitos en el Tesoro Público <u>1/</u>	78.8	266.1	
Universidad de El Salvador <u>2/</u>	(3.8)	(2.9)	
FUENTES			
FUENTES OPERACIONALES	<u>5,868.5</u>	<u>5,958.7</u>	
Impuesto Sobre la Renta	245.9	260.1	
Impuesto Sobre Transferencia de Bienes Raíces	13.4	17.8	
Impuesto Sobre el Comercio Exterior	135.3	176.2	
Impuesto a la Transferencia de Bienes Muebles y a la Prestación de Servicios	1,331.5	1,512.6	
Anticipos de Impuestos	690.9	741.1	
Impuesto a Productos Específicos	99.1	88.3	
Impuestos Diversos	42.3	18.6	
Tasas y Derechos	77.9	83.8	
Contribuciones a la Seguridad Social	458.4	442.6	
Venta de Bienes y Servicios	310.3	334.4	
Ingresos Financieros y Otros	234.6	245.4	
Transferencias Corrientes Recibidas	353.5	388.1	
Ventas de Activos Fijos	1.0	9.6	
Transferencias de Capital Recibidas	60.0	113.5	
Recuperación de Inversiones Financieras	491.1	243.8	
Transferencias de Capital de Aporte Fiscal	1.8	0.3	
Contribuciones Especiales	110.7	109.5	
Recuperación de Inversiones Financieras Temporales	1,187.1	1,115.8	
Transferencias entre Dependencias Institucionales	2.2	6.9	
Operaciones de Ejercicios Anteriores	21.5	50.3	
FUENTES NO OPERACIONALES	<u>76.1</u>	<u>177.3</u>	
Depósitos Ajenos	61.5	174.8	
Depósitos en Garantía	0.2		
Anticipos por Intereses		0.2	
Anticipos de Fondos por Instituciones Públicas	3.7		
Depósitos Retenciones Fiscales	0.3		
Anticipos por Servicios	2.0		
Depósitos Fondos Dependencias Institucionales		1.7	
Anticipo de Impuesto Retenido IVA		0.4	
Anticipos para Apertura de Cartas de Crédito	4.3		
Anticipo de Fondos al Banco Central de Reserva	4.1		
Detrimentos de Fondos		0.2	
EMPRÉSTITOS CONTRATADOS	<u>1,258.5</u>	<u>195.6</u>	
Endeudamiento Público	1,258.5	195.6	
TOTAL DE FUENTES	<u>7,203.1</u>	<u>6,331.6</u>	

USOS	31/DIC/2009	31/DIC/2008
USOS OPERACIONALES	6,345.9	5,946.5
Remuneraciones	1,697.7	1,568.3
Prestaciones de la Seguridad Social	456.7	422.8
Adquisiciones de Bienes y Servicios	704.0	678.7
Gastos Financieros y Otros	578.0	553.8
Transferencias Corrientes Otorgadas	575.4	519.1
Transferencias Corrientes por Aporte Fiscal	1.2	0.2
Inversiones en Activos Fijos	212.4	228.3
Transferencias de Capital Otorgadas	342.3	304.0
Inversiones Financieras	542.7	427.5
Transferencias de Capital por Aporte Fiscal	0.2	0.6
Transferencias de Contribuciones Especiales	32.6	29.6
Inversiones Financieras Temporales	888.5	843.6
Remanente de IVA	53.3	52.3
Transferencias entre Dependencias Institucionales	0.5	5.0
Operaciones de Ejercicios Anteriores	260.4	312.7
USOS NO OPERACIONALES	159.7	334.3
Anticipos por Servicios ^{3/}	3.0	0.3
Depósitos en Garantía		2.0
Anticipos por Intereses	0.1	
Anticipos de Fondos por Instituciones Públicas		2.2
Depósitos Fondo de Actividades Especiales	64.0	264.5
Depósitos Retenciones Fiscales		0.3
Depósitos de Recaudaciones por Liquidar	0.8	0.5
Depósitos Fondos Dependencias Institucionales	3.9	
Anticipos Fondos por Tesoro Público		0.2
Anticipos de Impuestos Retenciones IVA	0.1	
Anticipos a Empleados	0.6	0.4
Anticipos por Servicios ^{4/}		0.5
Anticipos a Contratistas	18.0	34.4
Anticipos a Proveedores	4.4	0.6
Anticipos para Apertura de Cartas de Crédito		3.2
Anticipos de Fondos a Dependencias Institucionales	47.1	16.2
Anticipos de Fondos al Banco Central de Reserva		4.1
Anticipos de Fondos de Convenios a Instituciones Públicas	0.2	0.4
Anticipos de Fondos a Instituciones Públicas	17.5	4.5
SERVICIO DE LA DEUDA	396.5	379.2
Amortización de Endeudamiento Público	396.5	379.2
TOTAL DE USOS	6,902.1	6,660.0

DISPONIBILIDADES FINALES	863.4	487.4
---------------------------------	--------------	--------------

^{1/} Corresponde a monto Interinstitucional cuyo registro de disminución se aplicó mediante proceso de Consolidación Ejercicio Fiscal 2008 y 2007 respectivamente

^{2/} Corresponde a variación por operaciones registradas con posterioridad al envío de la información incorporada al Sistema de Consolidación

^{3/} Liquidaciones por Servicios Prestados a Terceros

^{4/} Anticipos Concedidos a Terceros

NOTAS AL ESTADO DEMOSTRATIVO DEL FLUJO MONETARIO

1. El Estado Demostrativo del Flujo Monetario Consolidado del Sector Público, es el estado contable por medio del cual se expone la medición de los movimientos de efectivo del Sector Público No Financiero, presentando al cierre del ejercicio financiero fiscal 2009 un total de US\$ 7,203.1 millones de ingresos efectivamente percibidos, registrados a través de las distintas cuentas contables que identifican las Fuentes Operacionales y No Operacionales, por medio de las cuales se obtuvo durante el ejercicio 2009 la disponibilidad de los recursos de efectivo, así como, los fondos recepcionados por concepto de Empréstitos contratados por el Gobierno Central y las Empresas e Instituciones del Sector Descentralizado, como parte de las fuentes de recursos complementarias para responder por las obligaciones contraídas por cada uno de los entes del Estado, en el cumplimiento de sus actividades institucionales.

2. Las Fuentes Operacionales consolidadas exponen un monto neto de US\$ 5,868.5 millones, que representa el 81.5% del total de movimientos de valores en efectivo a disposición de las Instituciones del Sector Público. Se confirma que la Recaudación de los Impuestos Tributarios con US\$ 2,558.4 millones, la Recuperación Monetaria de Inversiones Financieras Permanentes y Temporales con US\$ 1,678.2 millones, los Ingresos Percibidos por Venta de Bienes y Servicios que ascendió a US\$ 310.3 millones, así como los Ingresos Financieros y Otros con US\$ 234.6 millones, y las Contribuciones a la Seguridad Social con US\$ 458.4 millones, corresponden a los conceptos de ingreso monetario que tuvieron una participación importante en la disposición de recursos de efectivo para la cancelación de las obligaciones institucionales, sumando dichos valores US\$ 5,239.9 millones que representa el 89.3% de los fondos de efectivo con carácter operacional, recibidos por las instituciones durante el ejercicio financiero fiscal 2009.

3. Las Fuentes No Operacionales con US\$ 76.1 millones y los Empréstitos Contratados con US\$ 1,258.5 millones, permitieron que al cierre del

año 2009 se dispusiera de US\$ 1,334.6 millones que responden al 18.5%, que complementan el 100.0% de los recursos de efectivo disponible, para que las instituciones del Sector Público No Financiero cumplieran con sus obligaciones.

4. En cuanto a los Usos Operacionales y No Operacionales ejecutados por las Instituciones del Sector Público No Financiero, que se refieren a los movimientos monetarios utilizados durante el año, para la cancelación de las obligaciones, alcanzaron un total de US\$ 6,902.1 millones, confirmándose el carácter relevante del pago efectivo de los compromisos provenientes de las actividades propias de la gestión institucional, presentando un total de US\$ 6,345.9 millones de usos operacionales al cierre del ejercicio.

5. En términos comparativos a los resultados de los movimientos del ejercicio financiero fiscal 2008, continúan prevaleciendo para el año 2009, los movimientos relacionados con la cancelación de las Remuneraciones con US\$ 1,697.7 millones, las Inversiones Financieras tanto Temporales como las Permanentes con un total de US\$ 1,431.2 millones, el pago por concepto de Adquisiciones de Bienes y Servicios con US\$ 704.0 millones, así como, los distintos tipos de Transferencias tanto Corrientes, de Capital y las Transferencias por Contribuciones Especiales con US\$ 952.2 millones, y los Gastos Financieros y Otros con US\$ 578.0 millones, sumando entre los cinco conceptos US\$ 5,363.1 millones equivalentes al 84.5% de utilización del total de recursos bajo la clasificación de Usos Operacionales.

6. Los Usos no Operacionales, con un saldo consolidado de US\$ 159.7 millones, se comenta que dicho monto está representado en gran parte por las operaciones registradas a través de las cuentas de Depósitos Fondo de Actividades Especiales con US\$ 64.0 millones, los Anticipos a Contratistas que contabilizaron US\$ 18.0 millones; los Anticipos de Fondos a Dependencias Institucionales con un saldo consolidado de US\$ 47.1 millones y los Anticipos de

Fondos a Instituciones Públicas con US\$ 17.5 millones en donde estas cuatro cuentas suman US\$ 146.6 millones que representa el 91.8% de los usos no operacionales.

7. Al comparar el total de recursos monetarios percibidos y las obligaciones canceladas, incluidas en las Fuentes y Usos, después de haber realizado las operaciones relacionadas con el proceso de consolidación, se obtiene un aumento neto en las

disponibilidades finales de US\$ 301.0 millones con respecto a las disponibilidades iniciales, confirmándose que los recursos recaudados en el ejercicio, y los Recursos recibidos de los Empréstitos contratados, permitieron cubrir el pago de las obligaciones contraídas, dando como resultado en el valor de las Disponibilidades Finales consolidadas de las instituciones del Sector Público No Financiero, un monto de US\$ 863.4 millones.

Informe sobre Endeudamiento Público

CUADRO No. 28					
SECTOR PÚBLICO-RECURSOS ORDINARIOS Y ESPECIALES					
ESTADO DE LA DEUDA PÚBLICA EXTERNA E INTERNA					
AL 31 DE DICIEMBRE DE 2009					
(Millones de Dólares)					
FUENTES DE FINANCIAMIENTO	SALDO 31/12/2008	EJERCICIO 2009			SALDO 31/12/2009
		VALOR DESEMBOLSA DO	REVALORIZACIÓN CAMBIARIA Y AJUSTES DIVERSOS	AMORTIZACIÓN	
<u>DEUDA EXTERNA</u>	<u>6,313.4</u>	<u>1,375.4</u>	<u>26.1</u>	<u>262.7</u>	<u>7,452.2</u>
Títulosvalores en el Mercado Externo	3,240.0	800.0			4,040.0
Empréstitos de Empresas Privadas Financieras	4.3			2.5	1.8
Empréstitos de Gobiernos y Organismos Gubernamentales	574.0	3.8	1.8	36.8	542.8
Empréstitos de Organismos Multilaterales	2,495.1	571.6	24.3	223.4	2,867.6
<u>DEUDA INTERNA</u>	<u>847.0</u>	<u>335.0</u>	<u>(9.8)</u>	<u>17.9</u>	<u>1,154.3</u>
Títulosvalores en el Mercado Nacional	821.7	335.0	(10.1)	15.8	1,130.8
Empréstitos de Empresas Públicas Financieras	9.8			0.3	9.5
Empréstitos de Organismos sin Fines de Lucro	15.5		0.3	1.8	14.0
TOTAL SIN LETRAS DEL TESORO	7,160.4	1,710.4	16.3	280.6	8,606.5
<u>LETRAS DEL TESORO PÚBLICO</u>	<u>491.8</u>	<u>1,182.8</u>	<u>91.9</u>	<u>1,708.3</u>	<u>58.2</u>
Operaciones con Letras del Tesoro Público ^{1/}	491.8	1,182.8	91.9	1,708.3	58.2
TOTAL INCLUYENDO LETRAS DEL TESORO	7,652.2	2,893.2	108.2	1,988.9	8,664.7

^{1/} Fuente: Decreto Legislativo número 31 del 22 de mayo de 2009; valor que incluye operaciones presupuestarias y de caja

NOTAS AL ESTADO DEMOSTRATIVO DE LA DEUDA PÚBLICA EXTERNA E INTERNA

1. La Deuda Pública Consolidada del Sector Público no Financiero, al cierre del ejercicio financiero fiscal 2009, registró un saldo de US\$ 8,664.7 millones, que representa el 40.4% en términos del Producto Interno Bruto (PIB). Dicho monto incluye el valor de US\$ 58.2 millones, correspondiente a las Letras del Tesoro Público

(LETES), que se refiere a la deuda de corto plazo con que se cerró el ejercicio 2009.

2. La Deuda Pública Externa presenta un monto consolidado de US\$ 7,452.2 millones, equivalentes al 34.8% del Producto Interno Bruto, confirmándose de acuerdo al cuadro que antecede, que el Saldo de la Deuda al cierre del año 2009 se explica

principalmente por la colocación de Eurobonos Externos que a la fecha de cierre tenían un saldo acumulado de US\$ 4,040.0 millones. Los préstamos comprendidos en la Cuenta de Empréstitos de Organismos Multilaterales con un saldo al 31 de diciembre de 2009 de US\$ 2,867.6 millones, exponen uno de los montos más significativos, donde el mayor acreedor del estado es el Banco Interamericano de Desarrollo (BID) con US\$ 1,988.9 millones, que representan el 26.7% con respecto al saldo total de la Deuda Externa del Sector Público no Financiero.

3. Los Títulosvalores en el Mercado Externo corresponden en un 100.0% a la emisión de Bonos colocados por el Gobierno en el Exterior, los cuales registran diferentes fechas de vencimiento, presentando a continuación un resumen de los mismos.

TÍTULOS VALORES EN EL MERCADO EXTERNO	MILLONES US\$	%
Eurobonos Vencimiento 2011	653.5	16.2
Eurobonos Vencimiento 2019	800.0	19.8
Eurobonos Vencimiento 2023	800.0	19.8
Eurobonos Vencimiento 2032	500.0	12.4
Eurobonos Vencimiento 2034	286.5	7.1
Eurobonos Vencimiento 2035	<u>1.000.0</u>	<u>24.7</u>
TOTAL	<u>\$ 4,040.0</u>	<u>100.0</u>

4. El saldo consolidado de la Deuda Interna presenta US\$ 1,154.3 millones equivalente al 5.4% del Producto Interno Bruto (PIB), en donde el 98.0% del monto corresponde a los Títulosvalores en el Mercado Nacional los cuales se conforman según detalle que se presenta a continuación:

TÍTULOS VALORES EN EL MERCADO NACIONAL	Millones US\$	%
Bonos del Estado para la Conversión y Consol. Deuda GOES -BCR Serie "C" 2031	354.3	31.3
Bonos Vencimiento - 2014	324.9	28.7
Bonos del Estado para la Conversión y Consol. Deuda GOES -BCR Serie "B" 2021	200.0	17.7
Bonos del Estado para la Conversión y Consol. Deuda GOES -BCR Serie "A" 2016	150.0	13.3
Bonos Serie " A ", " B " y " C " Reforma Agraria	21.6	1.9
Bonos Vencimiento 2010	26.8	2.4
Bonos Vencimiento 2013	17.8	1.5
Bonos Vencimiento 2016	12.4	1.1
Bonos Fondo de Emergencia para el Café	8.8	0.8
Resto de Títulos.	14.2	1.3
TOTAL	<u>\$ 1.130.8</u>	<u>100.0</u>

En lo que corresponde a los Bonos con Vencimiento 2014 la colocación ascendió a US\$ 335.0 millones, de los cuales US\$ 10.1 millones fueron adquiridos por Instituciones públicas, por lo que en función al proceso de consolidación se presenta el monto neto de US\$ 324.9 millones.

5. De acuerdo con los procesos contables definidos para la consolidación de la información financiera, complementariamente a los comentarios efectuados en los cuadros de la Deuda Pública, tanto del Gobierno Central como de las Instituciones Descentralizadas, se presenta adicionalmente formando parte de los valores de la columna denominada Revalorización Cambiaria y Ajustes Diversos, los Diferenciales por Conversión de Moneda, así como también se incorporan los ajustes a las cuentas que han sido sometidas a los procesos de eliminaciones de operaciones interinstitucionales, referidas a transacciones ejecutadas entre las Instituciones Públicas para presentar la información financiera neta de carácter consolidado.

6. Complementariamente a lo que se presenta en el cuadro consolidado de la Deuda Pública Externa e Interna, existen otras obligaciones de mediano y largo plazo, cuyo monto neto asciende a US\$ 448.4 millones, los cuales se administran y son responsabilidad de las Instituciones y Empresas Públicas, cuyos compromisos han sido adquiridos, de conformidad a las facultades de que disponen en las Leyes Orgánicas de Creación de cada una de estas entidades, tales como la Comisión Ejecutiva

Hidroeléctrica del Río Lempa (CEL) que presenta un saldo de US\$ 75.9 millones; el Fondo Social para la Vivienda (FSV) con US\$ 261.3 millones; el Fondo de Conservación Vial (FOVIAL) con US\$ 57.7 millones y el Fondo Nacional de Vivienda Popular (FONAVIPO) con US\$ 37.6 millones, los cuales suman US\$ 432.5 millones correspondiendo al 96.5% de otras obligaciones. Se presenta un resumen de los conceptos e instituciones que presentan saldos de estos pasivos.

SECTOR PÚBLICO CONSOLIDADO
OTRAS OBLIGACIONES INTERNAS Y EXTERNAS 2009
(Millones US\$)

FUENTE DE FINANCIAMIENTO	SALDO 31/12/2008	VALOR DESEMBOLSADO	AMORTIZACIÓN	SALDO 31/12/2009
Títulosvalores en el Mercado Nacional	276.3		15.0	261.3
Fondo Social para la Vivienda (FSV)	276.3		15.0	261.3
Empréstitos del Gobierno Central	26.5	1.8	12.8	15.5
Comisión Ejecutiva Hidroeléctrica del Río Lempa (CEL)	22.9		9.6	13.3
Fondo de Emergencia del Café (FEC)	2.5	1.8	3.2	1.1
Fondo Nacional de Vivienda Popular (FONAVIPO)	1.0			1.0
Instituto Salvadoreño del Seguro Social (ISSS)	0.1			0.1
Empréstitos de Empresas Privadas No Financieras		21.8	21.8	
Comisión Ejecutiva Hidroeléctrica del Río Lempa (CEL)		21.8	21.8	
Empréstitos de Empresas Privadas Financieras	40.5	11.9	18.9	33.5
Fondo Nacional de Vivienda Popular (FONAVIPO)	35.1	11.9	18.0	29.0
Instituto Salvadoreño de Desarrollo Municipal (ISDEM)	5.4		0.9	4.5
Total de Obligaciones Internas	343.3	35.5	68.5	310.3
Empréstitos de Organismos Multilaterales (BCIE)	54.2	90.9	13.2	131.9
Comisión Ejecutiva Hidroeléctrica del Río Lempa (CEL)	37.7	33.0	8.1	62.6
Centro Nacional de Registro (CNR)		4.0		4.0
Fondo Nacional de Vivienda Popular (FONAVIPO)	8.5	4.2	5.1	7.6
Fondo de Conservación Vial (FOVIAL)	8.0	49.7		57.7
Empréstitos de Empresas Privadas Financieras		6.4	0.2	6.2
Instituto de Previsión Social de la Fuerza Armada (Pershing LLC y Wachovia Securities)		6.4	0.2	6.2
Total de Obligaciones Externas	54.2	97.3	13.4	138.1
Total de Otras Obligaciones	397.5	132.8	81.9	448.4

**SECTOR PUBLICO-RECURSOS ORDINARIOS Y ESPECIALES
DEUDA PÚBLICA EXTERNA E INTERNA
AÑOS 2009 - 2008
(Millones de Dólares)**

Nota: El Saldo de la Deuda Interna, no incluye Letras del Tesoro Público