

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 1 de 24

FECHA: febrero 3 de 2020	PERIODO: 2019	EVALUACION EXTRAORDINARIA:	
LUGAR: Imágenes Diagnosticas San José – Sede Administrativa			
PARTICIPANTES: GERENTE, DIRECTORA ADMINISTRATIVA, DIRECTOR MEDICO, SUBDIRECTOR ADMINISTRATIVO, GESTOR DE CALIDAD, LIDERES DE PROCESOS			
OBJETIVO: Realizar una revisión a la gestión tanto organizacional como de resultados durante el año inmediatamente anterior para asegurarse de su conveniencia, adecuación, eficacia y mejora continua, Identificar las debilidades y fortalezas de la organización, generar planes de acción de mejora y tomar decisiones sobre el mejoramiento. Evaluar la gestión empresarial en forma integral con el propósito de determinar la eficacia de los resultados, teniendo en cuenta las metas y objetivos fijados, los recursos humanos, financieros y materiales, la organización de esos recursos y los controles establecidos.			
OBJETIVO: Realizar una revisión a la gestión organizacional durante el año para asegurarse de su conveniencia, adecuación, eficacia y mejora continua, Identificar las debilidades y fortalezas de la organización, generar planes de acción de mejora y tomar decisiones sobre el mejoramiento. Evaluar la gestión empresarial en forma integral con el propósito de determinar la eficacia de los resultados, teniendo en cuenta las metas y objetivos fijados, los recursos humanos, financieros y materiales, la organización de esos recursos y los controles establecidos.			
En reunión realizada en la oficina de la DIRECCION ADMINISTRATIVA de IMÁGENES DIAGNOSTICAS SAN JOSE S.A.S, donde se contó con la participación de la mayoría de los Socios, se trataron los siguientes puntos, con el fin de revisar los resultados financieros obtenidos al cierre del año 2019, los indicadores financieros, nuevos proyectos, estado del Sistema de Gestión de Calidad con base en la norma NTC ISO 9001:2015, dando cumplimiento al numeral 10 de la misma norma.			
ESTADOS FINANCIEROS E INDICADORES <ul style="list-style-type: none">• Estados financieros comparativos 2018 – 2019• Análisis de indicadores• Nuevos proyectos			
SISTEMA DE GESTION DE CALIDAD			
ELEMENTOS DE ENTRADA <ul style="list-style-type: none">• Cumplimiento estrategia organizacional• Satisfacción del cliente• Desempeño de los procesos• La implementación de mecanismos de control y evaluación necesarios para la mejora continua de los procesos			
RESULTADOS DE LA REVISION <ul style="list-style-type: none">• proyectos para mejorar el desempeño• acciones correctivas para eliminar las causas de los problemas detectados;• acciones preventivas para evitar la ocurrencia de problemas potenciales.			

Elaborado	Revisado y Aprobado
Gestor de Calidad	Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 2 de 24

FUENTES DE INFORMACIÓN

1. Informes de procesos
2. Informe de gestión periodo anterior

Estrategia Organizacional

Para este periodo, se revisa la estrategia organizacional, y no se realizan cambios.

RESULTADOS

FUNDACION HOSPITAL SAN JOSE DE BUGA

ACTIVIDADES

2018	TOTAL	PARTICIPAC	VARIACION
TAC	12.031	12%	
ECOGRAFIA	19.785	20%	
DOPPLER	3.616	4%	
RADIOLOGIA	54.153	54%	
MAMOGRAFIA	4.280	4%	
MEDICAMENTOS	6.714	7%	
DENSITOMETRIA OSEA	0		
TOTAL	100.579		

2019	TOTAL	PARTICIPAC	VARIACION
TAC	12.618	13%	5%
ECOGRAFIA	19.846	20%	0%
DOPPLER	4.520	4%	25%
RADIOLOGIA	48.938	49%	-10%
MAMOGRAFIA	2.549	3%	-40%
MEDICAMENTOS	8.393	8%	25%
DENSITOMETRIA OSEA	0		
TOTAL	96.864		

TOTAL	TOTAL
TOTAL2018	100.579
TOTAL2019	96.864
VARIACION	-4%

Elaborado

Gestor de Calidad

Revisado y Aprobado

Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 3 de 24

Durante EL Año 2019 se obtuvo una disminución del 4% en las actividades realizadas comparada con el año 2018, donde el mayor decremento se presentó en radiología y mamografía, este resultado obedeció a la suspensión de servicios que la Administración del Hospital determinó con algunas aseguradoras como Coomeva y Medimas, por incumplimiento en los pagos de cartera.

FACTURACION

2018	TOTAL	PARTICIPAC
TAC	3.553.852.272	41%
ECOGRAFIA	1.381.111.946	16%
DOPPLER	627.298.892	7%
RADIOLOGIA	2.057.232.348	23%
MAMOGRAFIA	460.166.771	5%
MEDICAMENTOS	678.576.901	8%
DENSITOMETRIA OSEA	0	0%
TOTAL	8.758.239.130	100%
PARTICIPACION	2.277.142.174	
NETO	6.481.096.956	

2019	TOTAL	PARTICIPAC	
TAC	4.003.882.416	43%	13%
ECOGRAFIA	1.441.852.177	15%	4%
DOPPLER	812.262.714	9%	29%
RADIOLOGIA	1.958.683.754	21%	-5%
MAMOGRAFIA	272.495.138	3%	-41%
MEDICAMENTOS	820.553.977	9%	21%
DENSITOMETRIA OSEA	0	0%	
TOTAL	9.309.730.176	100%	
PARTICIPACION	2.416.032.711		
NETO	6.893.697.465		

	TOTAL
NETO2018	\$ 6.481.097
NETO2019	\$ 6.893.697
	6%

Elaborado	Revisado y Aprobado
Gestor de Calidad	Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 4 de 24

En cuanto a la facturación se obtuvo un incremento del 6%, donde las modalidades que más impacto tuvieron en el resultado fueron TAC, ecografía Doppler y ecografía convencional.

CARTERA

CARTERA DICIEMBRE 2019		VENCIDA	CORRIENTE	TOTAL
may-19	218.781.300			
may-19	68.136.307			
jun-19	463.192.963			
jun-19	72.829.263			
jul-19	496.652.535			
jul-19	51.428.910			
ago-19	525.699.263			
ago-19	67.196.467			
sep-19	75.555.544			
sep-19	440.758.310			
sep-19	16.864.257			
oct-19	598.853.043			
oct-19	97.062.887			
nov-19	510.593.707			
nov-19	81.859.260			
dic-19	467.516.321			
dic-19	109.750.827	1.963.917.008	2.398.814.156	4.362.731.164
	4.362.731.164			

Se realizó gestión de recaudo de cartera logrando obtener 105 días de cartera vencida por valor de \$1.963.917.008 y cartera corriente por valor de \$2.398.814.156 para un total de cartera de \$4.362.731.164.

Elaborado	Revisado y Aprobado
Gestor de Calidad	Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 5 de 24

HOSPITAL UNIVERSITARIO DEL VALLE

ACTIVIDADES

2018	TOTAL	PARTIC.
HUV	1.549	11%
PARTICULARES	652	5%
CLIENTES IDSJ	11.909	84%
TOTAL	14.110	100%

VAR ANUAL

VAR MENSUAL

2019	TOTAL	PARTIC.
HUV	4.206	28%
PARTICULARES	1.160	8%
CLIENTES IDSJ	9.393	64%
TOTAL	14.759	100%

2019	TOTAL
TOTAL2018	14110
TOTAL2019	14759
VARIACION	5%

Durante el año 2019 se realizaron 14.759 actividades que representa un incremento del 5% en comparación con el año 2018. Se ha realizado gestión para conseguir pacientes particulares, a través de distintas estrategias tales como, página web, visita a clínicas de estética, entre otras, así mismo, el Hospital Universitario del Valle incremento su participación con el aumento de atención de pacientes de Medimás y Policía Nacional, entre otros.

Elaborado	Revisado y Aprobado
Gestor de Calidad	Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 6 de 24

FACTURACION

2018	TOTAL	PARTIC.
HUV	3.382.823.927	35%
PARTICULARES	286.020.000	3%
CLIENTES IDSJ	6.081.720.989	62%
TOTAL	9.750.564.916	100%
PARTICIPACION	2.145.124.282	
NETO	7.605.440.634	

2019	TOTAL	PARTIC.
HUV	9.178.738.786	62%
PARTICULARES	513.865.800	3%
CLIENTES IDSJ	5.001.295.904	34%
TOTAL	14.693.900.490	100%
PARTICIPACION	3.232.658.108	
NETO	11.461.242.382	

TOTAL	
TOTAL2018	7.605.441
TOTAL2019	11.461.242
INCREMENTO	51%

Durante el año 2019 se obtuvo un incremento en las ventas del 51% comparado con el año 2018. El incremento en la atención de pacientes HUV que paso del 35% al 62% de participación en el total de ventas y particulares represento este aumento.

CARTERA

FECHA FACTURA	VALOR	RETEFUENTE 2%	ICA 0,66	ESTAMPILLA	TOTAL	RESOLUCION DE PAGO
JULIO DE 2019 (SALDO)	\$ 136.852.977	\$ 2.737.060	\$ 903.230	\$ 9.853.414	\$123.359.273	GG 3496 19
AGOSTO DE 2019	\$ 688.365.873	\$ 13.767.317	\$ 4.543.215	\$ 49.562.343	\$620.492.998	GG 3943 19
SEPTIEMBRE DE 2019	\$ 599.002.779	\$ 11.980.056	\$ 3.953.418	\$ 21.564.100	\$561.505.205	GG 4132 19
OCTUBRE DE 2019	\$ 642.906.515	\$ 12.858.130	\$ 4.243.183		\$625.805.202	GG 4253 19
NOVIEMBRE DE 2019	\$ 652.422.138	\$ 13.048.443	\$ 4.305.986		\$635.067.709	
DICIEMBRE DE 2019	\$ 661.020.928	\$ 13.220.419	\$ 4.362.738		\$643.437.771	
	\$ 3.380.571.210	\$ 67.611.424	\$ 22.311.770	\$ 80.979.857	\$ 3.209.668.159	

Elaborado	Revisado y Aprobado
Gestor de Calidad	Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 7 de 24

La gestión de cartera realizada en el HUV represento un gran logro en el proceso de recaudos, obteniendo como resultado a diciembre 31 de 2019 un saldo de cartera a 100 días, es decir corriente. El valor total recaudado durante el año 2019 fue de \$6.965 millones, de los cuales \$3.008 millones fue a través de cruce de cuentas y pago por valor de \$3.957 millones.

HOSPITAL SAN JUAN DE DIOS SEDE CARTAGO

ACTIVIDADES

2018 TOTAL

RX	10.713
TAC	1.553
MAMO	143
ECOGRAFIA	1.024
DOPPLER	53
ANGIOTAC	4
DENSITOMETRIA	226
MEDICAMENTOS	456
LECTURAS	0
TOTAL	14.172

2019 TOTAL

RX	10.528	-2%
TAC	527	-66%
MAMO	82	-43%
ECOGRAFIA	856	-16%
DOPPLER	186	
ANGIOTAC	2	-50%
DENSITOMETRIA	264	17%
MEDICAMENTOS	220	-52%
LECTURAS	0	
TOTAL	12.665	-11%

TOTAL

TOTAL 2018	14.172
TOTAL 2019	12.665
VARIACION ANUAL	-11%

Elaborado	Revisado y Aprobado
Gestor de Calidad	Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 8 de 24

El servicio de Imágenes Diagnosticas inicio operaciones en el Hospital San Juan de Dios sede Cartago en Julio de 2017, se obtuvo una disminución de actividades en el año 2019 respecto al año 2018 del 11%, esto debido al daño del TAC que lo dejo fuera de servicio y el cierre de negociaciones por parte del Hospital con algunas aseguradoras.

FACTURACION:

	2018	TOTAL
RX		566.279.862
TAC		693.934.727
MAMO		21.501.000
ECOGRAFIA		134.863.019
DOPPLER		13.174.300
ANGIOTAC		7.200.400
DENSITOMETRIA		43.000.333
MEDICAMENTOS		44.874.200
LECTURAS		0
TOTAL		1.524.827.841
PARTICIPACION		295.990.728
TOTAL NETO		1.228.837.113
	2019	TOTAL
RX		571.231.866
TAC		240.465.851
MAMO		13.042.600
ECOGRAFIA		121.986.272
DOPPLER		41.582.526
ANGIOTAC		3.196.000
DENSITOMETRIA		52.435.980
MEDICAMENTOS		21.258.000
LECTURAS		0
TOTAL		1.065.199.095
PARTICIPACION		208.788.219
TOTAL NETO		856.410.876
		TOTAL
NETO 2018		1.228.837
NETO 2019		856.411
VARIACION		-30%

Elaborado	Revisado y Aprobado
Gestor de Calidad	Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 9 de 24

Las ventas durante el año 2019 disminuyeron en un 30 % con respecto a las ventas del 2018, por el daño del TAC que lo dejó fuera de servicio y que representa la mayor participación en las ventas.

ESTADO DE RESULTADOS:

A continuación, presentamos los resultados obtenidos en la operación durante el año 2019, donde se puede evidenciar un incremento en las ventas con respecto al año inmediatamente anterior del 37%, explicado en la presentación de cada una de las sedes.

Siguiendo las directrices establecidas por la alta dirección se llevó a cabo durante el año 2019 un exhaustivo control de gastos y contención de los costos, se fortaleció el control interno. Así mismo, se continuó con el control en el consumo y facturación de los medios de contraste y medicamentos de anestesia.

Elaborado	Revisado y Aprobado
Gestor de Calidad	Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 10 de 24

IMÁGENES DIAGNOSTICAS SAN JOSE S. A. S.
NIT 900.272.615-0
ESTADO DE RESULTADOS INTEGRAL EN FUNCION DE LOS GASTOS
A 31 DE DICIEMBRE DE 2019 Y 2018
(Cifras en miles de pesos)

VIGILADO SUPERINTENDENCIA NACIONAL DE SALUD

CODIGOS	CONCEPTO	NOTAS	2019	2018	%	VARIACION
4	INGRESOS	22	23.294.842	17.571.236	32,57	5.723.605.794
41	OPERACIONALES		22.647.424	17.414.240	30,05	5.233.183.380
4105	PRESTACION DE SERVICIOS DE SALUD					
410505	Unidad Funcional de apoyo diagnostico		22.721.707	17.500.746	29,83	5.220.961.238
4175	DEVOLUCION REBAJAS Y DESCUENTOS EN VENTAS					
417501	En prestacion de Servicios		-74.283	-86.506	-14,13	12.222.142
	Total Ingresos Operacionales		22.647.424	17.414.240	30,05	5.233.183.380
42	NO OPERACIONALES	23				
4210	FINANCIEROS		2.520	935	169,62	1.585.483
421030	Decuentos Comerciales condicionados		100	399	-74,94	-299.000
421095	Otros		2.420	536	351,76	1.884.483
4250	RECUPERACIONES		175.282	155.126	12,99	20.156.774
425005	Deudas de dificil cobro			145.632	-100,00	-145.632.000
425030	Reintegro de Provisiones		170.103	830	20389,31	169.273.048
425035	Reintegro de Provisiones - IPS		3.662	3.549	3,16	112.332
425045	Reintegro de otros costos y gastos		1.517	5.114	-70,33	-3.596.606
4265	INGRESOS DE EJERCICIOS ANTERIORES		467.867	467.867		
426505	Ingresos de ejercicios anteriores		467.867	467.867		
4295	DIVERSOS		1.749	935	86,94	813.299
429530	Aprovechamientos		625	82	660,29	542.520
429581	Ajuste al peso		75	409	-81,56	-333.826
429590	Otros Ingresos varios		1.049	444	136,17	604.605
	Total Ingresos No Operacionales		647.418	156.996	312,38	490.422.414
7	COSTOS DEL SISTEMA GENERAL DE SEGURIDAD SOCI	24				
71	COSTOS POR PRESTACION SERVICIOS SALUD					
7105	INSUMOS					
710505	Unidad funcional de apoyo diagnostico		717.894	616.030	16,54	101.863.853
7110	MANO DE OBRA DIRECTA					
711003	Salario Integral		43.623		0,00	43.622.725
711005	Unidad funcional de apoyo diagnostico		5.672.341	5.067.755	11,93	604.586.567
7115	COSTOS DIRECTOS					
711505	Unidad funcional de apoyo diagnostico		893.491	1.085.797	-17,71	-192.306.043
7160	DEPRECIACION					
716032	Equipo Medico Cientifico		579.920	736.778	-21,29	-156.858.371
73	COSTOS INDIRECTOS					
7335	SERVICIOS					
733595	Otros		2.805	4.753	-40,99	-1.948.240
7340	GASTOS LEGALES					
734015	Tramites y Licencias			927	-100,00	-927.028
7365	DEPRECIACION INTANGIBLES					
736510	Depreciacion Intangibles		118.015	344.970	-65,79	-226.955.435
7395	DIVERSOS					
739595	Otros - Participacion		3.688.894	2.143.641	72,09	1.545.252.819
	Total costo de operación		11.716.982	10.000.651	17,16	1.716.330.847
	Excedente (Deficit) bruto		11.577.860	7.570.585	52,93	4.007.274.947
5	GASTOS	25				
51	DE ADMINISTRACION		6.174.997	3.467.176	78,10	2.707.820.823
5105	GASTOS DE ADMINISTRACION					
510505	Personal		2.296.925	1.470.297	56,22	826.627.483
5105050401	Salario Integral			4.280	-100,00	-4.279.840
5105050402	Sueldos		1.176.599	834.614	40,98	341.985.040
5105050404	Horas Extras y Recargos		15.084	17.367	-13,14	-2.282.400
5105050407	Incapacidades		484	182	165,51	301.700
5105050409	Auxilio de Transporte		21.373	19.289	10,80	2.084.116
5105050410	Cesantias		125.092	78.882	58,58	46.209.700
5105050411	Intereses sobre Cesantias		12.938	9.440	37,05	3.497.868
5105050412	Prima de Servicios		110.790	80.143	38,24	30.646.767
5105050413	Vacaciones		66.927	42.069	59,09	24.857.794
5105050414	Prima Extralegal		268.102			
5105050415	Auxilios no salarial por Disponibilidad		118.075	1.408	8284,00	116.666.353
5105050416	Bonificaciones			40.896	-100,00	-40.896.296
5105050417	Dotacion y Suministro a Trabajadores		11.734	6.083	92,90	5.650.749
5105050425	Capacitación al personal		10.856	30.946	-64,92	-20.090.560
5105050426	Gastos deportivos y de recreación		6.437	3.867	66,45	2.569.587
5105050427	Aportes a administradoras de riesgos profesionales		20.139	16.115	24,97	4.023.841
5105050428	Aportes a entidades promotoras de salud EPS		45.659	8.015	469,70	37.644.565
5105050429	Aportes a fondos de pensiones y/o cesantias		109.707	93.826	16,93	15.881.195
5105050430	Aportes a cajas de compensación familiar		49.822	38.642	28,93	11.180.203
5105050431	Aportes al ICBF		14.858	255	5722,00	14.602.550
5105050432	Aportes al SENA		9.906	1.258	687,63	8.648.333
5105050434	Gastos médicos y drogas		1.843	1.413	30,45	430.300
5105050435	Otros		2.490	1.002	148,44	1.487.698
5105050436	Auxilio no salarial por Estudio		2.036		0,00	2.035.553
5105050437	Auxilio no salarial por Movilidad		87.546	84.151	4,04	3.395.616
5105050438	Auxilio no salarial por Transcripción		282	1.526	-81,50	-1.243.583
5105050439	Auxilio por Antigüedad		8.147		0,00	8.146.665
5105050440	Auxilio para alimentacion			51.649	-100,00	-51.649.039
5105050441	Selección de Personal			2.979		

Elaborado
Gestor de Calidad

Revisado y Aprobado
Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 11 de 24

510590	Cuota sostenimiento SENA	21.131	19.663	7,47	1.468.199
51059004	Cuota sostenimiento SENA	21.131	19.663	7,47	1.468.199
5110	Gastos por honorarios	316.471	329.596	-3,98	-13.125.718
511010	Revisoria Fiscal	16.889	19.561	-13,66	-2.672.360
511025	Asesoría Jurídica	16.907	13.500	25,24	3.406.800
511030	Asesoría Financiera		10.000	-100,00	-10.000.000
511035	Asesoría Técnica	96.064	92.248	4,14	3.815.842
511095	Otros honorarios	186.611	194.287	-3,95	-7.676.000
5115	Impuestos	230.015	90.618	153,83	139.396.821
511505	Industria y Comercio	53.842	21	261715,58	53.821.809
511570	Iva descontable	175.684	90.293	94,57	85.391.040
511595	Otros Impuestos	489	305	60,41	183.972
5120	Arrendamientos Operativos	265.375	219.674	20,80	45.701.194
512010	Construcciones y edificaciones	96.024	64.112	49,77	31.911.234
512020	Equipo de Oficina	319	2.762	-88,45	-2.443.349
512025	Equipo de comunicación y computacion		317	-100,00	-317.414
512040	Equipo de transporte	72.000	72.000	0,00	0
512090	Cuotas de Administracion	24.078	12.405	94,10	11.673.220
512095	Otros arrendamientos	72.954	68.076	7,16	4.877.503
5125	Contribuciones y afiliaciones	4.976	8.666	-42,58	-3.690.141
512505	Contribuciones		208	-100,00	-207.811
512510	Afiliaciones y sostenimiento	4.052	2.569	57,75	1.483.512
512595	Otras Contribuciones y afiliaciones	924	5.890	-84,31	-4.965.842
5130	Seguros	31.478	43.955	-28,39	-12.476.990
513010	Cumplimiento	4.181	3.033	37,85	1.148.065
513060	Responsabilidad Civil y Extracont.	8.112	6.629	22,37	1.483.028
513095	Otros Seguros	19.185	34.293	-44,06	-15.108.083
5135	Servicios	132.750	81.144	63,60	51.605.534
513505	Servicios de Aseo y Vigilancia	23.947	6.969	243,61	16.977.782
513510	Temporales	286		0,00	286.000
513525	Acueducto y Alcantarillado	1.691	1.062	59,15	628.414
513530	Energía Eléctrica	6.139	4.236	44,91	1.902.420
513535	Teléfono e Internet	48.735	49.288	-1,12	-552.164
513540	Correo, portes y telegramas	236	1.340	-82,41	-1.104.599
513550	Transporte, fletes y acarreos	1.112	1.970	-43,55	-857.800
513560	Publicidad	30.820	12.075	155,24	18.744.694
513595	Otros Servicios	19.785	4.204	370,62	15.580.787
5140	Gastos legales	6.437	5.694	13,04	742.442
514005	Notariales		91	-100,00	-90.900
514010	Registro Mercantil	2.922	175	1569,89	2.747.300
514015	Tramites y licencias	2.186	1.945	12,39	240.944
514095	Otros Gastos legales	1.329	3.484	-61,85	-2.154.902
5145	Gastos de reparacion y mantenimientos	34.293	30.146	13,76	4.147.296
514520	Equipo de oficina	31.160	18.242	70,81	12.917.619
514525	Equipo de Computacion y Comunicación	489	3.730	-86,90	-3.241.057
514540	Equipo de Transporte	1.061	299	255,15	762.413
514595	Otros Mantenimiento y Reparaciones	1.583	7.875	-79,89	-6.291.679
5150	Adecuacion e instalacion	147.567	88.841	66,10	58.725.277
515005	Instalaciones Eléctricas	4.644	266	1647,82	4.378.486
515010	Arreglos ornamentales		20	-100,00	-20.000
515015	Reparaciones locativas	399	7.221	-94,47	-6.821.870
515095	Otros gastos de adecuacion	142.523	81.335	75,23	61.188.661
5155	Gastos de Viaje	8.750	5.797	50,94	2.952.850
515505	Alojamiento y Manutencion	381	405	-6,02	-24.387
515515	Pasajes Aereos	8.341	5.362	55,57	2.979.277
515595	Otros gastos de viaje	28	30	-6,80	-2.040
5160	Depreciaciones	131.675	155.428	-15,28	-23.752.957
516015	Equipo de Oficina	7.337	2.430	201,91	4.906.570
516020	Equipo de computacion y Comunicación	26.014	46.613	-44,19	-20.598.719
516024	Muebles y Enseres	6.785	3.076	120,59	3.709.268
516025	Equipo Medico Cientifico	36.126	90.484	-60,08	-54.358.412
516032	Equipo Medico Rayos x	54.922	12.375	343,81	42.547.086
516056	Plantas y Redes	491	450	9,17	41.250
5195	Otros Gastos	781.214	696.533	12,16	84.681.186
519520	Gastos de Representacion	97		0,00	97.000
519525	Elementos de Aseo y Cafeteria	22.381	19.828	12,88	2.553.827
519530	Útiles, Papelería y Fotocopias	396.871	81.510	386,90	315.360.529
519535	Combustibles y Lubricantes	17.203	18.539	-7,21	-1.336.209
519545	Taxis y Buses	10.812	13.856	-21,97	-3.044.000
519550	Estampillas	240.734	142.031	69,49	98.703.378
519560	Casino y Restaurante	25.547	17.632	44,89	7.914.993
519565	Parqueaderos	7.904	3.157	150,40	4.747.634
519595	Diversos	59.665	58.922	1,26	743.386
519597	Cuenta Correctora NIIF		341.059	-100,00	-341.059.352
5199	Provisiones	1.765.942	221.124	698,62	1.544.818.347
519910	Deudores	1.765.942	221.124	698,62	1.544.818.347
	Total Administrativos	6.174.997	3.467.176	78,10	2.707.820.823

Elaborado	Revisado y Aprobado
Gestor de Calidad	Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 12 de 24

52	OPERACIONALES DE VENTAS	26				
5205	Gastos de Personal		337.007	213.974	57,50	123.033.332
520506	Sueldos		158.962	65.201	143,80	93.760.868
520524	Incapacidades		52		0,00	52.082
520527	Auxilio de Transporte		715		0,00	714.802
520530	Cesantías		17.603	6.890	155,49	10.712.802
520533	Intereses sobre cesantías		2.076	1.894	9,61	182.105
520536	Prima de Servicios		13.301	5.753	131,21	7.548.325
520539	Vacaciones		6.744	2.719	148,04	4.025.127
520542	Prima Extralegal		41.300			
520545	Auxilios No salarial		52.254	29.248	78,66	23.006.372
520548	Bonificaciones			84.309	-100,00	-84.309.255
520563	Capacitación al Personal		1.796	1.475	21,77	321.210
520568	Aportes ARL		3.001	1.569	91,23	1.431.520
520569	Aportes a E. P. S.		8.651	1.737	398,02	6.914.003
520570	Aportes a fondos de pensiones y/o cesantías		19.078	9.234	106,59	9.843.139
520572	Aportes caja de compensación familiar		6.358	3.036	109,43	3.322.332
520575	Aportes ICBF		3.069		0,00	3.069.360
520578	Aportes SENA		2.046		0,00	2.046.240
520595	Otros gastos de personal diversos			908	-100,00	-907.500
5210	Honorarios		450	14.550	-96,91	-14.100.000
521095	Asesoría en Mercadeo		450	14.550	-96,91	-14.100.000
5215	Impuestos		341	383	-10,92	-41.857
521570	Iva descontable		341	383	-10,92	-41.857
5220	Arrendamientos operativos		18.000	18.000	0,00	0
522040	Equipo de Transporte		18.000	18.000	0,00	0
5295	Diversos			86.210	-100,00	-86.210.429
529595	Otros Gastos Operacionales de Ventas			975	-100,00	-974.913
529550	Estampillas			69.124	-100,00	-69.124.364
529910	Provisión deudas + 360 días			16.111	-100,00	-16.111.152
	Total Gastos de distribución		355.798	333.117	6,81	22.681.046
	Resultados de actividades de la operación		5.047.064	3.770.291	33,86	1.276.773.078
53	GASTOS NO OPERACIONALES	27				
5305	Financieros					
530505	Gastos y comisiones bancarias		6.295	5.592	12,58	703.201
530510	Comisiones		3.144	2.575	22,10	569.171
530512	Comisiones por factoring		26.210	45.182	-41,99	-18.972.332
530515	Intereses		87.650	202.623	-56,74	-114.973.521
530530	Descuentos Comerciales condicionados		254.742		0,00	254.741.843
530595	Otros Gastos Financieros		65.701	47.208	39,17	18.493.068
	Gasto financiero Neto		443.742	303.180	46,36	140.561.430
5310	Perdida en venta y retiro de activos		6			
531010	Gasto por pérdida de Glosas		6			
5315	Gastos Extraordinarios		8.663	18.176	-52,34	-9.512.917
531504	Iva por gastos bancarios		1.643	8.978	-81,70	-7.335.390
531510	Impuestos asumidos		1.282	4.847	-73,54	-3.564.870
531515	Costos y Gastos Ext. Ejercicios Anteriores		1.315	3.158	-58,36	-1.843.036
531540	Gastos No deducibles		4.424	673	557,02	3.750.379
531595	Otros gastos extraordinarios			520	-100,00	-520.000
5320	Gastos Extraordinarios de Ejercicios anteriores		14.026	17.010	-17,54	-2.983.718
532005	Gastos Ejercicios Anteriores		14.026	17.010	-17,54	-2.983.718
5350	Gastos Diversos		5.591	4.827	15,83	764.322
535025	Donaciones		4.397	4.827	-8,90	-429.663
535030	Constitución de Garantías		1.194		0,00	1.193.985
540515	Sobretasa al Impuesto de Renta	28	235.620	83.530	182,08	152.090
	Total Gastos No Operacionales		707.649	426.724	65,83	280.926
	Excedente (Deficit) antes de Impuesto		4.339.415	3.343.567	29,78	995.847
54	IMPUESTO DE RENTA Y COMPLEMENTARIOS	28				
5405	Impuesto de renta y complementarios		1.432.007	1.141.015	25,50	290.992
540505	Impuesto de renta y complementarios Vigencia		1.432.007	1.141.015	25,50	290.992
59	CIERRE DE INGRESOS, GASTOS Y COSTOS					
5905	Ganancias		2.907.408	2.202.552	32,00	704.855
590505	Utilidad del ejercicio de operaciones continuadas		2.907.408	2.202.552	32,00	704.855
	Excedente (Deficit) neto del ejercicio		2.907.408	2.202.552	32,00	704.855

FERNANDO JOSÉ PALACIO MORENO
Representante Legal

JAIRO GARCÍA BASTIDAS
Contador
T. P. No. 69387-T

JACKELINE OCAMPO CALDERON
Revisora Fiscal - TP 215389-T
Miembro de Kreston RM S. A.

Elaborado	Revisado y Aprobado
Gestor de Calidad	Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 13 de 24

IMÁGENES DIAGNOSTICAS SAN JOSE S. A. S.

NIT 900.272.615-0

ESTADO DE SITUACION FINANCIERA COMPARATIVO
A 31 DE DICIEMBRE DE 2019 Y 2018

(Cifras en miles de pesos)

VIGILADO SUPERINTENDENCIA NACIONAL DE SALUD

	NOTA	2019	2018	%	VARIACION
1	ACTIVOS				
	ACTIVO CORRIENTE	16.180.598	14.480.739	12	1.699.859
11	EFFECTIVO Y EQUIVALENTES AL EFECTIVO	520.245	415.079	25	105.166
	CAJA				0
110505	Caja General	14.339	18.730	0	-4.391
110510	Caja Menor	3.600	3.700	-3	-100
	BANCOS				
111005	Bancos - Moneda Nacional	502.306	392.649	28	109.657
13	CUENTAS POR COBRAR	15.609.121	14.000.027	11	1.609.094
	DEUDORES DEL SISTEMA - VALOR NOMINAL				0
1301	Compañías Aseguradoras Soat	3.950	3.950	0	0
	CLIENTES NACIONALES FACTURACION RADICADA				
130206	Entidades Promotoras de Salud	16.144.571	12.641.349	28	3.503.222
	CLIENTES NACIONALES FACTURACION RADICADA				
130610	Ips de Salud privadas	62.355	27.366	128	34.989
	Prestamos y operaciones de credito				
131220	Deudas por operaciones de Factoring	0	444.956	-100	-444.956
	DETERIORO ACUMULADO CUENTAS X COBRAR				
132001	Deudores del Sistema al costo	(1.930.739)	(329.389)	486	-1.601.350
	ANTICIPOS AVANCES Y DEPOSITOS				0
133005	A Proveedores	6.030	9.356	0	-3.326
133010	A Contratistas	1.200	-84.029	-101	85.229
133015	A trabajadores	0	1.767	-100	-1.767
133095	Otros anticipos y avances	50	72.906	-100	-72.856
	ANTICIPO DE IMPUESTOS Y CONTRIBUCIONES				0
135505	Sobretasa Impuesto de Renta		55.686	-100	-55.686
135510	Impuesto de Industria y Comercio	3.477	1.010	244	2.467
135515	Retencion en la Fuente	819.991	697.209	18	122.782
135518	Ica retenido	98.655	169.396	-42	-70.741
135595	Otros Anticipos (autorenta, saldo a favor Ica)	290.959	140.706	107	150.253
	CUENTAS POR COBRAR TRABAJADORES				0
136595	Otros Prestamos	98	0	0	98
	DEUDORES VARIOS				0
138095	Otros Deudores	108.524	147.788	-27	-39.264
14	INVENTARIOS	51.232	65.633	-22	-14.401
	MEDICAMENTOS				0
141501	Medicamentos	27.705	50.085	-45	-22.380
	MATERIALES, REPUESTOS Y ACCESORIOS				0
145575	Materiales para Imagenología	23.527	15.548	0	7.979
	ACTIVO NO CORRIENTE	3.636.228	3.760.680	-3	-124.452
15	PROPIEDADES, PLANTA Y EQUIPO	1.940.038	2.794.480	-31	-854.442
	EQUIPO DE OFICINA				0
152405	Muebles y Enseres	52.857	179.855	-71	-126.998
152410	Equipo de Oficina	17.478	17.352	1	126
152495	Otros Equipo de Oficina	19.733	11.790	67	7.943
	EQUIPO DE COMPUTO Y COMUNICACIÓN				
152805	Equipo de Procesamiento de Datos	157.703	18.482	753	139.221
152810	Equipo de Telecomunicaciones	4.547	1.809	151	2.738
	EQUIPO MEDICO CIENTIFICO				
153201	Repuestos Biomedicos	135.869	0	0	135.869
153205	Equipo médico y científico	841.273	841.273	0	0
153235	Equipo de Apoyo diagnostico	520.266	520.266	0	0
153295	Otros Equipos médico y científico	3.396.217	3.278.150	4	118.067
	PLANTAS Y REDES				
155695	Otras Plantas y Redes	4.500	4.500	0	0
	DEPRECIACION ACUMULADA				0
159224	Equipo de Oficina - Muebles y Enseres	-43.541	-29.419	48	-14.122
159225	Equipo médico y científico	-612.424	-522.363	17	-90.061
159228	Equipo de Computo y Comunicación	-76.910	-84.151	-9	7.241
159232	Maquinaria y Equipo médico y científico	-2.476.401	-1.442.427	72	-1.033.974
159256	Plantas y Redes	-1.129	-637	0	-492
16	ACTIVOS INTANGIBLES	1.696.190	966.200	76	729.990
	Derechos				0
162535	Bienes recibidos arrendamiento Financiero	1.964.279	772.993	154	1.191.286
	LICENCIAS, SOFTWARE Y MARCAS				0
163501	Licencias	89.377	88.825	1	552
163502	Software	21.907	21.682	0	225
163502	Cuenta correctora Intangibles NIIF	0	344.058	0	-344.058
	AMORTIZACION ACUMULADA INTANGIBLES				0
169815	Depreciacion Leasing	-379.373	-261.358	0	-118.015
TOTAL ACTIVO		19.816.826	18.241.419	9	1.575.407

Elaborado

Gestor de Calidad

Revisado y Aprobado

Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 14 de 24

MÁGENES DIAGNOSTICAS SAN JOSE S. A. S.

NIT 900.272.615-0

ESTADO DE SITUACION FINANCIERA COMPARATIVO

A 31 DE DICIEMBRE DE 2019 Y 2018

(Cifras en miles de pesos)

VIGILADO SUPERINTENDENCIA NACIONAL DE SALUD

	NOTA	2019	2018	%	VARIACION
2 PASIVOS					
PASIVO CORRIENTE		5.507.938	6.082.428	-9	-574.490
21 OBLIGACIONES FINANCIERAS	11	3.070	0	0	3.070
2105 BANCOS NACIONALES					
210525 Tarjetas de Credito		990	0	0	990
2195 OTRAS OBLIGACIONES					0
219510 Compañías vinculadas		2.080	0	0	2.080
22 PROVEEDORES	12	156.379	169.757	-8	-13.378
2205 NACIONALES					
220505 Proveedores Nacionales - Bienes y Servicios		156.379	169.757	-8	-13.378
23 CUENTAS POR PAGAR		3.019.902	4.399.658	-31	-1.379.756
2335 COSTOS Y GASTOS POR PAGAR	13	2.650.390	3.633.383	-27	-982.993
233510 Gastos Legales		285.212	316.437	-10	-31.225
233525 Honorarios		377.517	559.851	-33	-182.334
233530 Servicios Tecnicos		78.555	46.883	68	31.672
233540 Arrendamientos		206.688	203.963	1	2.725
233550 Servicios Publicos		2.080	2.350	-11	-270
233595 Otros Costos y Gastos por pagar		1.700.338	2.503.899	-32	-803.561
2360 DIVIDENDOS O PARTICIPACIONES POR PAGAR					
236005 Dividendos por pagar		0			
2365 RETENCION EN LA FUENTE	14	85.293	96.710	-12	-11.417
236505 Salarios y pagos laborales		7.924	7.267	9	657
236515 Honorarios		23.392	65.861	-64	-42.469
236525 Servicios		4.789	4.678	2	111
236530 Arrendamientos		283	176	61	107
236540 Compras		2.104	4.837	-57	-2.733
236570 Otras Retenciones		31.089	0	0	31.089
236575 Autoretencciones		14.047	12.869	9	1.178
236585 Retencion por ICA		1.665	1.022	63	643
2370 RETENCIONES Y APORTES DE NOMINA	15	83.145	52.778	0	30.367
237005 Aportes a Salud		15.953	6.763	0	9.190
237006 Aportes a ARP		6.034	4.489	0	1.545
237010 Aportes a Sena, ICBF y CCF		12.791	6.455	0	6.336
237015 Aportes a Pensiones		37.998	26.929	0	11.069
237040 Cooperativas		1.750	1.624	0	126
237095 Otros		8.619	6.518	0	2.101
2380 ACREEDORES VARIOS		201.074	616.787	-67	-415.713
238095 Otros - Factoring		201.074	616.787	-67	-415.713
24 IMPUESTOS, GRAVAMENES Y TASAS	16	1.432.007	1.141.015	,03	291
2404 DE RENTA Y COMPLEMENTARIOS					
240405 Vigencia Fiscal Corriente		1.432.007	1.141.015	,03	291
25 OBLIGACIONES LABORALES	17	771.867	318.686	142	453.181
2505 SALARIOS POR PAGAR					
250501 Nomina por pagar		77.783	102.869	-24	-25.086
251010 Cesantias - Ley 50 de 1990		216.250	140.928	53	75.322
251505 Intereses a las cesantias		24.098	16.666	45	7.432
252001 Prima de servicios		2.212	4.112	-46	-1.900
252501 Vacaciones		105.401	54.111	95	51.290
253001 Prima Extralegal		346.123			

Elaborado

Gestor de Calidad

Revisado y Aprobado

Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 15 de 24

IMÁGENES DIAGNOSTICAS SAN JOSE S. A. S.

NIT 900.272.615-0

ESTADO DE SITUACION FINANCIERA COMPARATIVO

A 31 DE DICIEMBRE DE 2019 Y 2018

(Cifras en miles de pesos)

VIGILADO SUPERINTENDENCIA NACIONAL DE SALUD

	NOTA	<u>2019</u>	<u>2018</u>	%	VARIACION
28 OTROS PASIVOS	18	124.713	53.312	134	71.401
2805 ANTIPOPOS Y AVANCES RECIBIDOS					
280595 Otros - Consignaciones Pendientes		111.367	36.836	0	74.531
2815 INGRESOS RECIBIDOS P/TERCEROS					
281505 Valores recibidos para terceros		13.346	16.476	-19	-3.130
PASIVO NO CORRIENTE		3.090.523	1.668.142	85	1.422.381
2105 OBLIGACIONES FINANCIERAS	19				
210510 Bancos Nacionales - Pagares		89.838	262.687	-66	-172.849
210525 Tarjetas de Credito					
2115 CORPORACIONES FINANCIERAS					
211520 Contrato arrendamiento financiero		513.785	650.332	-21	-136.547
2355 DEUDAS CON ACCIONISTAS O SOCIOS	20				
235505 Accionistas		2.486.900	755.123	229	1.731.777
TOTAL PASIVOS		8.598.461	7.750.570	11	847.891
3 PATRIMONIO	21	11.218.365	10.332.395	9	885.970
31 CAPITAL SOCIAL		3.000.000	3.000.000	0	0
3105 CAPITAL SUSCRITO Y PAGADO					
310505 Capital Autorizado		5.000.000	5.000.000	0	0
310510 Capital por Suscribir (DB)		-2.000.000	-2.000.000	0	0
33 RESERVAS		109.922	109.922	0	0
3305 RESERVAS OBLIGATORIAS					
330505 Reserva Legal		109.922	109.922	0	0
36 RESULTADO DEL EJERCICIO		8.108.443	7.222.473	12	885.970
3605 UTILIDAD DEL EJERCICIO					
360505 Utilidad del Ejercicio		2.907.408	2.202.552	32	704.856
37 RESULTADOS EJERCICIOS ANTERIORES					
3705 UTILIDADES ACUMULADAS					
370501 Utilidades o excedentes acumulados		3.974.427	4.126.044	-4	-151.617
3710 TRANSICION AL NUEVO MARCO NIIF					
371097 Impacto en adopcion de NIIF		893.876	893.877		
38 SUPERAVIT POR VALORIZACIONES					
3810 DE PROPIEDAD, PLANTA Y EQUIPO					
381032 Equipo Medico Cientifico		332.732	0	0	332.732
TOTAL PASIVO Y PATRIMONIO		19.816.826	18.082.965	10	1.733.861

Cifras tomadas fielmente de los libros de contabilidad, previamente confirmadas.
Artículo 37 de la Ley 222 de 1995

FERNANDO JOSE PALACIO MORENO
Representante Legal

JAIRO GARCIA BASTIDAS
Contador
T. P. No. 69387-T

JACKELINE OCAMPO CALDERON
Revisora Fiscal - TP 215389-T
Miembro de Kreston RM S. A.

Elaborado	Revisado y Aprobado
Gestor de Calidad	Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 16 de 24

CONTRATACION:

Durante el año 2019 se realizaron contratos directos con las aseguradoras EMSSANAR, ASMET SALUD, MALLAMAS, se gestionaron convenios con clínicas de estética como es el caso de Santuario y Corpus y Rostrum, también se realizaron estrategias de mercadeo fortaleciendo la pagina WEB, ampliación de la atención del Contact Center, entre otras

SISTEMA DE INFORMACIÓN

1- ESTADO DE CUMPLIMIENTO DE LAS NORMAS DE PROPIEDAD INTELECTUAL Y DERECHOS DE AUTOR.

En cumplimiento del artículo 1 de la Ley 603 del 27 de julio de 2000, la administración de la Sociedad IMÁGENES DIAGNOSTICAS SAN JOSE S.A.S deja constancia que todos los sistemas de información que utiliza la Entidad, para su funcionamiento, han sido adquiridos legalmente y los proveedores han certificado la existencia y legalidad de las licencias.

La entidad, no ha obstaculizado de ninguna forma las operaciones de factoring que los proveedores y acreedores de la entidad han pretendido hacer con sus respectivas facturas de venta.

la Entidad cuenta con sistemas de información que permite responder a los requerimientos solicitados por la Entidades contratantes y los entes de control.

Los siguientes son los sistemas y aplicativos:

Aplicativo	Nombre	Empresa	Modulos	Base de Datos	Motor	Arquitectura
RIS	Hiruko	HimexHS	Citas, recepción, atención, lectura, transcripción, estadísticas indicadores, rips	Mysql	Apache	Web PHP
RIS	Esalud	Esalud SAS	Citas, recepción, atención, lectura, transcripción, estadísticas indicadores, rips	Microsoft Sql Server	IIS	Web ASP
Contable	Siigo.Net	Siigo		Microsoft Sql Server		Cliente/Servidor

- Ley 1676 de 2013

Elaborado	Revisado y Aprobado
Gestor de Calidad	Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 17 de 24

En atención a la Ley 1676 de 2013, Imágenes Diagnosticas San José S.A.S informa que no entorpeció la libre circulación de las facturas emitidas por los vendedores o proveedores.

-Operaciones Celebradas con Socios

La Entidad informa que durante la vigencia 2019 se presentaron gastos por operaciones celebradas con socios con el siguiente detalle:

NOMBRE DEL SOCIO	CONCEPTO	CUENTA	VALOR
FERNANDO JOSE PALACIO MORENO	HONORARIOS	7110050402	176,231,746
	ALQUILER EQ. TRANSPORTE	5120400401	18,000,000
EUGENIA CARREÑO CARREÑO	ALQUILER EQ. TRANSPORTE	5120400401	18,000,000
JAIRO WILLIAM DOMINGUEZ COBO	HONORARIOS	7110050402	236,718,377
	ALQUILER EQ. TRANSPORTE	5120400401	18,000,000
JAIRO ANDRES DOMINGUEZ SANTIBAÑEZ	ALQUILER EQ. TRANSPORTE	5120400401	16,500,000

• Hechos Posteriores

No existen hechos posteriores que hayan ocurrido entre el 31 de diciembre de 2019 y la fecha de presentación de los estados financieros, que pudieran afectar significativamente los resultados y el patrimonio de la Entidad.

Análisis de los resultados de calidad:

De acuerdo a los aspectos a mejorar y los hallazgos encontrados se definieron AC,P,M para el cierre de estas, lo cual se dejó registrado en el Plan de mejoramiento organizacional, el cual arroja un cumplimiento del 95%, debido a que hay tareas pendientes con respecto a temas de infraestructura y calibración.

3. Retroalimentación del cliente

RESULTADOS

Elaborado	Revisado y Aprobado
Gestor de Calidad	Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 18 de 24

Análisis de los resultados:

El nivel de satisfacción de las sedes fue el siguiente:

Buga: 93%

Cartago: 94%

HUV: 94%

Este porcentaje usuarios manifestaron estar satisfechas teniendo en cuenta las variables evaluadas muestran como la atención en Imagenología se presta bajo los parámetros de Continuidad, Oportunidad, Pertinencia, Accesibilidad y Seguridad. Entre los aspectos que menor evaluación se presenta esta el de derechos y deberes, demostrando que debe realizarse una campaña más aguda para que los usuarios puedan interiorizar los mismos, así como los médicos y el personal asistencial, de manera que el tema de derechos y deberes sea un aspecto transversal a toda la organización.

Elaborado	Revisado y Aprobado
Gestor de Calidad	Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 19 de 24

CARTAGO

Elaborado
Gestor de Calidad

Revisado y Aprobado
Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 20 de 24

HUV

OPORTUNIDAD ASIGNACION DE CITAS BUGA

Elaborado
Gestor de Calidad

Revisado y Aprobado
Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 21 de 24

OPORTUNIDAD ASIGNACION DE CITAS HUV

Elaborado
Gestor de Calidad

Revisado y Aprobado
Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 22 de 24

OPORTUNIDAD LECTURA BUGA

OPORTUNIDAD LECTURA HUV

Los cambios que puedan afectar al SGC Son:

Elaborado	Revisado y Aprobado
Gestor de Calidad	Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 23 de 24

1. Cambios en la Norma
2. Cambios en el Mercado Objetivo
3. Cambio de personal que no sea capacitado y afecte la trazabilidad de la información
4. No contar con los recursos mínimos para garantizar la sostenibilidad del sistema

4. Las recomendaciones para la mejora

CONCLUSIONES FINALES

8. La mejora de la Eficacia del sistema de Gestión de la Calidad y sus procesos

PROCESO	RESULTADOS IND	EFICACIA	
		SI	NO
DIRECCION ADMINISTRATIVA	CUMPLE	X	
CALIDAD	CUMPLE	X	
COMERCIAL	CUMPLE	X	
PRESTACION DEL SERVICIO	CUMPLE	X	
RECURSOS FISICOS Y TECNOLOGICOS	CUMPLE	X	
GESTION FINANCIERA	CUMPLE	X	
GESTION HUMANA	INCUMPLE	X	
GESTION DE COMPRAS	CUMPLE	X	

RESULTADOS

Teniendo en cuenta los resultados de la eficacia del SGC y sus procesos, se puede evidenciar que los 8 procesos solo 1 están incumpliendo lo cual representa el 13%, el cual se debe trabajar con planes de acción.

De acuerdo a los objetivos de calidad dispuestos se puede decir que:

OBJETIVO	CUMPLIMIENTO	
	SI	NO
• Satisfacer a nuestros clientes.	x	
• Atención oportuna y buen trato	x	
• Resultados Oportunos	x	
• Cumplimiento de los requisitos técnicos y de seguridad	x	

Elaborado
Gestor de Calidad

Revisado y Aprobado
Dir Administrativa

EVALUACION DE LA GESTION

CODIGO: DE-for-001

Fecha de actualización:
Enero de 2015

VERSION: 0

PAGINA: 24 de 24

- | | | |
|-----------------------------|---|--|
| • Mejoramiento Continuo | X | |
| • Sostenibilidad Financiera | X | |

Es importante resaltar que, aunque vemos cumplimiento en el mejoramiento continuo, hay situaciones para mejorar y seguir con esta filosofía, que representará cambios significativos en la prestación de nuestro servicio, al igual que continuar fortaleciendo la competencia del personal.

El informe fue aprobado por la totalidad de los asistentes.

FERNANDO JOSE PALACIO MORENO
Representante Legal

Elaborado	Revisado y Aprobado
Gestor de Calidad	Dir Administrativa