

**INFORME RENDICIÓN DE CUENTAS
01JUN011 – 31MAY012**

INDICE

	Página.
1.- METAS PRIORITARIAS PLANTEADAS	03
2.- GESTIÓN ESTRATÉGICA INSTITUCIONAL	04
3.- RESULTADOS PRINCIPALES DE LA GESTIÓN	17
4.- PROYECCIONES (JUN012 – MAY013)	19
5.- OTROS ASPECTOS IMPORTANTES	21

INFORME DE RENDICIÓN DE CUENTAS JUNIO 2011 A MAYO 2012.

1.- METAS PRIORITARIAS PLANTEADAS.

Plan de Acción Institucional (2010 – 2015).

Objetivos y metas.

a.- Reestructuración de la Organización y Funcionamiento de la Fuerza Armada.

Transformar la estructura organizativa de la Fuerza Armada, mejorando sus capacidades, la gestión operativa y sus procesos administrativos que le permita adaptarse a los diferentes escenarios de empleo en los que participa.

b.- Reestructuración y Fortalecimiento del Sistema Logístico.

Actualizar y optimizar los procedimientos, técnicas y organización del Sistema Logístico de la Fuerza Armada que permita actuar con flexibilidad, oportunidad, coordinación y eficiencia.

c.- Potenciación del Sistema de Movilización Militar.

Organizar y articular el Sistema de Movilización Militar que permita conformar las unidades requeridas en la planificación de la Defensa Nacional.

d.- Actualización de la Doctrina, Educación y Adiestramiento de la Fuerza Armada.

Actualizar y crear la doctrina de la FA, de tal manera que permita contar con Sistema Educativo y de Adiestramiento eficiente, práctico y versátil para cumplir con la misión constitucional y compromisos internacionales adquiridos por el Estado.

e.- Fortalecimiento del Sistema de Justicia Militar.

Actualizar e implementar El Sistema de Justicia Militar acorde a la misión constitucional y a las leyes y reglamentos militares.

f.- Mantener altos niveles de Proyección Institucional, basados en el profesionalismo y liderazgo ejercido por los mandos a todo nivel.

Fortalecer la imagen de la Fuerza Armada que le permita contar con el respaldo y reconocimiento a nivel nacional e internacional.

g.- Reestructuración y fortalecimiento de la Previsión y Seguridad Social de la Fuerza Armada.

Crear las condiciones que garanticen la previsión y seguridad social de los miembros de la Fuerza Armada que sea sostenible en el tiempo.

h.- Determinación y obtención de los Recursos Financieros.

Financiar los proyectos de la Fuerza Armada integrando las diferentes fuentes de financiamiento posibles para la consecución de los objetivos institucionales.

2.- GESTIÓN ESTRATÉGICA INSTITUCIONAL.

a.- Apoyo brindado al Ministerio de Justicia y Seguridad Pública.

1) Apoyo a la Policía Nacional Civil, en tareas de Seguridad Pública.

a) Comando “Zeus”.

En cumplimiento al Decreto Ejecutivo N° 70, la Fuerza Armada, colabora en tareas de Seguridad Pública, a través del desarrollo de la Campaña Militar “**NUEVO AMANECER**”, con la participación de 1,990 efectivos militares, empeñados en siete (07) fuerzas de tarea, desplegadas en siete (7) departamentos, veinte (20) municipios y treinta y tres (33) zonas con mayor índice delincencial, llevando a cabo registro de personas y vehículos, establecimiento de puntos de control vehicular; detención en casos de flagrancia, entregando el personal detenido a la PNC y ejecutando operaciones conjuntas para lograr la reducción de hechos ilícitos.

b) Grupos Conjuntos de Apoyo a la Comunidad (GCAC).

Como parte del “Plan de Prevención y Apoyo a la Comunidad” se mantienen los GCAC, desplegando hasta la fecha un total de trescientos (300) grupos, compuesto por 950 efectivos militares, en todo el territorio nacional.

2) Apoyo a la Dirección General de Centros Penales (DGCP).

a) Comando “San Carlos”.

A fin de colaborar con la seguridad perimetral, para un mejor control en los diferentes centros penitenciarios a nivel nacional y con la finalidad de evitar el ingreso de ilícitos, el Comando San Carlos y los Grupos de Apoyo a Penales (GAAP), trabajan en coordinación con la DGCP, desplegando un aproximado de 1,875 efectivos militares, en 11 centros penales considerados de mayor riesgo.

b) Grupos de Apoyo a Penales (GAAP).

Desarrolla patrullajes diurnos y nocturnos, en forma periódica y permanente en el exterior de los centros penales, realiza aprehensiones de personas que pretenden introducir ilícitos al momento de ingresar o lanzarlos a través de los muros perimetrales, desplegando hasta la fecha, 700 efectivos militares, organizados en tres (03) grupos, teniendo bajo responsabilidad, tres (03) centros de rehabilitación de menores; así mismo, 144 elementos con presencia exterior en siete (07) centros penales, considerados de menor riesgo.

3) Apoyo a la Dirección General de Migración y Extranjería (DGME).

Con el Comando "Sumpul", mediante el despliegue de 785 efectivos en 62 pasos no habilitados a lo largo de la frontera nacional, con el propósito de contribuir con el combate al contrabando, trasiego de drogas, armas de fuego, ganado, vehículos hurtados o robados y tráfico de personas, para disminuir los índices delincuenciales en contra de la población.

b.- Planes, programas y proyectos.

La Fuerza Armada, ha desarrollado durante el período diferentes actividades encaminadas al fortalecimiento del desarrollo nacional, a través de obras que benefician directamente a la población más necesitada dentro de nuestra sociedad, ejecutando los proyectos siguientes:

1) Acciones cívicas militares conjuntas.

En el período que se informa, se han desarrollado 10 acciones cívicas militares conjuntas, con la participación de 455 efectivos, a un costo de US\$ 4,611.44 y con un total de 5,339 personas beneficiadas.

2) Acciones cívicas militares combinadas.

Con la participación de elementos del Ejército de los Estados Unidos, Fuerza Armada de El Salvador y otras instituciones gubernamentales, se desarrollaron tres (3) acciones cívicas militares combinadas, en los departamentos de San Vicente y Sonsonate, beneficiando a 26,478 personas de escasos recursos, mediante la facilitación de consultas oftalmológicas, tratamiento de operaciones de cataratas, consultas y tratamientos de Medicina General, Odontología, Pediatría, Dermatología, cirugías de quistes y de hernias, como también la entrega de medicamentos a los

pobladores. En las campañas participaron 219 elementos de la FA, habiéndose invertido un monto total de US\$ 396,752.86.

3) Fortalecimiento del Sistema de Sanidad Militar.

a) Proyectos ejecutados.

Durante el presente período se han efectuado reparaciones y mantenimiento en diversas áreas de las instalaciones de los hospitales militares; mantenimientos, reparaciones, adquisición de equipo industrial y compra de equipo médico; con el propósito de fortalecer al Comando de Sanidad Militar (COSAM); mejorar y mantener la atención sanitaria a los derechohabientes y sus beneficiarios, cuya inversión fue de US\$ 596,408.49, proyectos concluidos en un 100%.

b) Proyecto en ejecución.

Construcción y puesta en funcionamiento de la Planta de Tratamiento de aguas residuales del Hospital Militar Central (HMC), a un costo de US\$ 229,399.22.

c) Programados por ejecutarse.

Mejorar el Almacén General del Batallón de Sanidad Militar (BSM), compra de equipo médico, entre los que se encuentran: un Tomógrafo Computarizado de 128 cortes, equipo de Rayos X con fluoroscopia, dos equipos de Rayos X convencional digital, equipo de Ultrasonografía, Sistema de Succión, equipo para estudios neurofisiológicos, Torre de Endoscopia y otros, a un costo de US\$ 2,681,873.59.

d) Personal beneficiado a través del Fondo de Actividades Especiales (FAE) del COSAM.

Como parte de las políticas de ayuda a personal en situación activa, retiro y beneficiarios de los mismos, en el presente período se ha beneficiado a un total de 294 derechohabientes, con un monto de US\$ 120,313.22, a quienes se les han proveído prótesis, medicamentos, exámenes y estudios de laboratorio, vacunas, materiales para neurocirugía entre otros.

- e) Proyectos no ejecutados.

Hospital Militar Central (HMC).

La adquisición de equipo industrial, como: una planta eléctrica de 900 KW, un equipo Chiller, entre otros; ampliación del Laboratorio Clínico; reparaciones y mantenimiento de algunas aéreas, por un monto de US\$ 52,500.00, por no contar con los fondos necesarios.

- f) Proyecciones (MAY012 - JUN013).

Construir o remodelar diversas áreas en las instalaciones del BSM y HMC, como también, la adquisición de tecnología en equipo médico, industrial, insumos y accesorios, equipo de transporte, entre otros, con una inversión superior a los US\$ 2.7 millones de dólares, fondos provenientes del MDN, CEFAFA y aportaciones del 4% CEFAFA.

4) Proyectos desarrollados por la Conferencia de las Fuerzas Armadas Centroamericanas (CFAC).

- a) Ejecución de medidas de fomento a la confianza y la seguridad.

- b) Se aprobaron y firmaron los documentos siguientes:

(1) Acuerdo de aportación de cuota anual para el funcionamiento de la Secretaria General Pro-Tempore, correspondiente al año 2012.

(2) Acuerdo de felicitación para el personal que participó en el ejercicio Operaciones de Mantenimiento de Paz (OMP-América 2011).

(3) Acuerdos de condecoraciones.

(4) Acuerdo de autorización del Manual de Derechos Humanos de la CFAC.

(5) Acuerdo de autorización del nuevo Himno de la CFAC.

(6) Acuerdo de reformas al Reglamento de la CFAC, en sus Art. 3 y 18.

(7) Acta de traspaso de la Presidencia del Consejo Superior de la CFAC.

(8) Plan de Trabajo de la CFAC 2012.

(9) Declaración de la XXV Reunión Ordinaria del Consejo Superior (ROCS).

(10) Se otorgaron 10 condecoraciones, "Cruz de Oro" de Primer Grado de la CFAC.

(11) Se otorgaron 9 distintivos de la CFAC.

c) El 31 de enero de 2012, con la presencia del señor Presidente de la República y Comandante General de la Fuerza Armada, se realizó el traspaso de la Presidencia Pro-Témpore de la CFAC (Secretaría General), a las Fuerzas Armadas de la República de Honduras.

5) Programa de contribución al mantenimiento de la paz y seguridad en el ámbito internacional.

Con el objetivo de contribuir a la paz y seguridad internacional, se mantienen dos contingentes de 52 cascos azules cada uno.

a) VI Contingente cumpliendo misión en las Fuerzas Interinas de las Naciones Unidas (FINUL), en el Líbano, desde el 10OCT011.

b) VII Contingente, partió el 11ABR012, hacia la República de España, para recibir adiestramiento y posteriormente se incorporará a las Fuerzas Interinas de las Naciones Unidas (FINUL), en el Líbano.

c) Actualmente se encuentran participando como observadores militares en misiones de las Naciones Unidas, 03 oficiales superiores y 08 oficiales subalternos, en Costa de Marfil, Sudan, Liberia y Sahara Occidental.

d) Como oficiales de enlace se encuentran 04 oficiales superiores y 01 Oficial Subalterno en los EUA y Afganistán.

e) En Afganistán, se encuentran 02 oficiales superiores, 04 oficiales subalternos y 03 suboficiales, conformando la segunda rotación de Instructores Militares de Aviación (03MAY012-31ENE013).

6) Actividades desarrolladas en lo relativo a moral y religión.

a) Moral.

(1) Donaciones.

El Ministerio de la Defensa Nacional, a través de la Asociación de Proyección Social de la Fuerza Armada (APROSOFA) y sus 27 filiales, ha desarrollado diferentes actividades orientadas a recaudar fondos con el objetivo de apoyar a las unidades y elementos de la Fuerza Armada. En cuanto a los hospitales

militares, se les proporcionó diferentes prendas hospitalarias y material quirúrgico por un valor de US\$ 68,971.98 asimismo, se entregaron 18,293 yardas de tela a diferentes unidades militares con un valor de US\$ 47,718.20; se invirtieron US \$5,050.00 en el desarrollo de un taller vocacional de corte y confección para esposas de personal de tropa y administrativos; también se entregaron víveres a personal propio afectado por la Tormenta Tropical 12-E, por un valor de US\$ 10,000.00; dos boletos aéreos a los EUA, por un valor de US\$ 2,800.00; así también, mas de 50 sillas de ruedas, bastones, andaderas, muletas, medicamentos y resonancias magnéticas por un valor de US\$ 7,137.20.

Situación financiera de APROSOFA.

Ingresos del período.

FUENTES DE INGRESO	APORTE
Donaciones recibidas (empresa privada)	\$ 176,793.98.
Aportaciones	\$ 402.00.
Actividades realizadas por APROSOFA	\$ 114,142.75.
Otros ingresos (alquiler de mantelería, cristalería, intereses y otros).	\$ 6,445.96.
Total	\$ 297,784.69.

Egresos del período.

ACTIVIDAD	MONTO
Costos de proyectos	\$ 2,277.05.
Gastos de administración	\$ 11,011.84.
Gastos financieros	\$ 22.05
Gastos en donaciones APROSOFA Central y filiales	\$ 162,409.04
Total	\$ 175,719.98.
RESULTADOS DEL PERIODO	\$ 122,064.79

(2) Actividades recreativas.

A fin de mantener y elevar la moral del personal de oficiales y suboficiales, involucrados directamente en el Plan denominado "NUEVO AMANECER", se ha contado con el apoyo Institucional y de la empresa privada, permitiendo desarrollar visitas al Hotel Royal Decamerón, Hotel Pacific Paradise y Club de Playa Circulo Militar, beneficiando hasta la fecha a un total de 250 elementos entre oficiales y suboficiales, mas 741 miembros de sus respectivas familias; así mismo, se efectuaron excursiones con el personal de tropa y administrativos de las unidades militares y sus familiares.

(3) Condecoraciones.

Se han realizado 266 condecoraciones a oficiales superiores, oficiales subalternos, suboficiales, tropa, oficiales extranjeros, diplomáticos y esposas de oficiales, por un costo total de US\$ 5,514.55.

(4) Actividades de salud mental.

Con el objetivo de contribuir a mantener o mejorar el estado mental y emocional de los miembros de la Institución Armada y sus familiares, en el presente período se han desarrollado 9,896 actividades de atenciones y evaluaciones psicológicas, conferencias y charlas, habiendo beneficiado hasta la fecha a un total de 46,172 personas.

b) Aspectos religiosos.

(1) Acampadas Militares.

Con el propósito de fomentar el espíritu religioso del personal de la FA, se han desarrollado dos (2) acampadas militares (No. 35 y 36), realizadas en la Casa de Retiro Monte Alvernia, Km. ½ carretera a los Planes de Renderos, donde participaron 65 elementos entre oficiales y suboficiales.

(2) Visitas Pastorales.

Se desarrollaron cinco (5) visitas pastorales a igual número de unidades militares, convocando a personal de diferentes zonas de las unidades militares, con el objetivo de reunir y hacer crecer la fe del personal que anteriormente ha participado en acampadas militares, beneficiando a un total de 367 elementos entre oficiales y suboficiales.

(3) Misas y cultos.

Se realizaron 92 misas y 88 cultos religiosos, con una asistencia de 280 personas.

c.- Servicios prestados a la población.

1) Campañas médicas.

a) Con el propósito de colaborar en el desarrollo de los planes de Gobierno, en el período se han realizado 10 campañas médicas a pobladores de los departamentos de San Salvador, Chalatenango, Cabañas, San Vicente y Usulután, con

la participación de 57 elementos de la Fuerza Armada, a un costo de US\$ 4,291.56, beneficiando a un total de 3,342 pobladores.

b) Como parte del programa y en cumplimiento a la Convención Sobre los Derechos de las Personas con Discapacidad, durante el año 2012, se han desarrollado tres (03) campañas médicas, proporcionando consultas de medicina general, ortopédicas, odontológicas, oftalmológicas, salud visual, psicológicas, entrega de artículos y accesorios ortopédicos y paquetes alimenticios entre otros, para el personal discapacitado de la Fuerza Armada y veteranos militares.

2) Plan "Castor".

La Fuerza Armada para coadyuvar a los esfuerzos de los gobiernos municipales, desarrolló actividades relacionadas con la limpieza de quebradas, bóvedas y de carreteras principales; así como, la remoción de escombros en la zona del puerto de Acajutla y en las riveras del Rio Goascorán en el área de Barrancones, Pasaquina, La Unión, cuyos costos ascendieron a US\$ 2,822.47.

3) Campaña contra el dengue.

Con la finalidad de disminuir los índices larvarios en los lugares de alto riesgo, como medida de prevención y erradicación del dengue, la Fuerza Armada en coordinación con el Ministerio de Salud Pública, realizó: 174 eliminaciones de criaderos de zancudos, 12,731 fumigaciones y abatizaciones, beneficiando a un total de 56,763 familias; participando 498 elementos de la Institución, a un costo de US\$ 29,684.81.

4) Plan contra incendios forestales.

La Fuerza Armada mediante el empleo de sus medios y equipos de evacuación terrestre, aéreo, marítimo y fluvial, ha logrado la disminución del daño a los recursos naturales y al medio ambiente, así mismo, se ha colaborado en la sofocación de 17 incendios forestales mediante el apoyo de 514 efectivos, en un área de 2,579 manzanas y de cultivos quemados.

5) Plan "San Bernardo".

Emergencia a causa de la Depresión Tropical 12-E.

Durante el periodo del 11 al 25 de octubre de 2011, el actuar de la Fuerza Armada se caracterizó por monitorear el fenómeno mediante la ejecución de reconocimientos; difundir situaciones de alerta para la población; realizar en

coordinación con los demás organismos del Estado involucrados y establecidos por el Comité de Protección Civil, rescates y evacuaciones, así mismo, el establecimiento y manutención de 87 albergues, que beneficiaron a 9,261 personas; se participo en la activación de los Comités Técnicos Sectoriales; se contribuyo con la Comisión Técnica Sectorial de Logística, al establecimiento de dos (2) Centros de Acopio, uno en el Centro Internacional de Ferias y Convenciones y otro en la Segunda Brigada Aérea, en Comalapa.

De igual manera, el empleo de 113 medios (terrestres, navales y aéreos), así como, de la Unidad Humanitaria de Rescate que junto al resto de unidades militares, coadyuvaron en las tareas de reconocimiento terrestre, aéreo, fluvial y marítimo; misiones de rescate, evacuación, abastecimiento de víveres y seguridad, a un aproximado de 16,500 afectados, habiéndose empañado 2,107 efectivos militares, invirtiendo un total de US\$ 199,039.63.

6) Otros apoyos brindados.

a) A la población.

(1) Como parte de los acuerdos de cooperación interinstitucional, la Fuerza Armada ha desarrollado apoyos y entretenimiento a la población en general a través del desarrollo de 144 conciertos con las Bandas de Música Militar y Banda Sinfónica Militar; 56 intervenciones con el Mariachi, Orquesta, Grupo de JAZZ y Marimba de la FA, cuyo monto asciende a US\$ 3,085.50.

(2) El Equipo Ecuestre del Regimiento de Caballería y el Equipo Militar de Paracaidismo Acrobático de El Salvador (EMPAES) del CFE, realizaron 92 presentaciones a la población de diferentes lugares del país, ascendiendo el costo por gastos de combustible a US\$ 34,751.40.

b) A otras instituciones.

(1) Fuerza Aérea.

Durante este periodo, la Fuerza Aérea Salvadoreña, proporcionó apoyo con transporte aéreo a personal de diferentes instituciones de gobierno y otras, por un monto de US\$ 21,749.71.

(2) Fuerza Naval.

La Fuerza Naval proporciono apoyo con transporte marítimo a personal de diferentes instituciones de gobierno y otros, por un monto de US\$ 23,315.12.

d.- Coordinación interinstitucional.

1) Objetivo.

Crear las condiciones que faciliten la consecución de los objetivos institucionales, mediante el trabajo conjunto a través de diferentes instituciones gubernamentales y no gubernamentales y en función de apoyar el desarrollo de la población salvadoreña.

2) Descripción de la iniciativa desarrollada.

Se coordinó con los ministerios de Agricultura, Ganadería, Turismo, Medio Ambiente, Educación, Salud Pública y Asistencia Social y Comisión Ejecutiva Portuaria Autónoma, en cuanto a la facilitación de instalaciones para almacenamiento de insumos agrícolas, materiales y paquetes escolares, campañas de reforestación, de limpieza y fumigaciones, transporte y seguridad en instalaciones estratégicas.

e.- Mecanismos de participación ciudadana.

En el marco de apoyo hacia los planes de seguridad, impulsados por el Gobierno de El Salvador (GOES) y materializados hasta la fecha por la FA y PNC, de acuerdo a lo publicado por las empresas de consulta ciudadana: el Instituto Universitario de Opinión Pública (IUDOP) de la UCA, de la Universidad Tecnológica (UTECH) y de la Asociación Nacional de la Empresa Privada (ANEP), en sus sondeos de noviembre del año 2011, de enero y febrero de 2012, en cuanto al nivel de aceptación y de confianza por parte de la población hacia las instituciones; cabe resaltar que en las encuestas antes mencionadas, la Fuerza Armada continua siendo la Institución del Estado, con mucha aceptación y confianza por parte de la población salvadoreña.

f.- Gestión Financiera Institucional.

1) Presupuesto asignado (JUN011 – MAY012).

a) Gestión JUN – DIC011

UNIDAD PRESUPUESTARIA	ASIGNADO	EJECUTADO	NO EJECUTADO	% EJECUCIÓN
Remuneraciones	\$ 75,560,793.74	\$ 75,492,036.19	\$ 68,757.55	99.91%
Adquisición de bienes y servicios	\$ 15,585,355.15	\$ 15,585,083.01	\$ 272.14	100.00%
Gastos financieros y otros	\$ 417,954.48	\$ 417,953.24	\$ 1.24	100.00%
Transferencias corrientes	\$ 792,000.00	\$ 792,000.00	\$ -	100.00%
Inversión institucional	\$ 5,514,702.90	\$ 5,514,506.54	\$ 196.36	100.00%
Asignaciones por aplicar		\$ -	\$ -	0.00%
TOTAL	\$ 97,870,806.27	\$ 97,801,578.98	\$ 69,227.29	99.93%

b) Gestión Financiera ENE – MAY012

UNIDAD PRESUPUESTARIA	ASIGNADO	*EJECUTADO	NO EJECUTADO	% EJECUCIÓN
Remuneraciones	\$ 47,054,774.49	\$ 29,797,971.64	\$ 17,256,802.85	63.33%
Adquisición de bienes y servicios	\$ 11,116,150.79	\$ 9,280,305.37	\$ 1,835,845.42	83.48%
Gastos financieros y otros	\$ 324,168.00	\$ 256,587.92	\$ 67,580.08	79.15%
Transferencias corrientes	\$ 2,824,052.38	\$ 2,821,257.38	\$ 2,795.00	99.90%
Inversión Institucional	\$ 2,048,139.83	\$ 2,048,139.83	\$ -	100.00%
Asignaciones por aplicar		\$ -	\$ -	0.00%
TOTAL	\$ 63,367,285.49	\$ 44,204,262.14	\$ 19,163,023.35	69.76%

2) Contrataciones y adquisiciones celebradas.

a) Formas de contratación, 01JUN011 – 31MAY012.

CANTIDAD		FORMA DE CONTRATACIÓN	01JUN2011 - 01DIC2011	01ENE012-31MAY2012 En ejecución
2011	2012	CONTRATACIONES DIRECTAS		
4		Contrataciones directas	\$ 271,456.86	
	2	Contrataciones directas		\$ 782,338.25
TOTAL CONTRATACIONES DIRECTAS			\$ 271,456.86	\$ 782,338.25
2011	2012	LIBRE GESTIÓN		
774		Presupuesto ordinario	\$ 765,269.31	\$ -
	444	Presupuesto ordinario	\$ -	\$ 492,145.39
TOTAL LIBRE GESTIÓN			\$ 765,269.31	\$ 492,145.39
TOTAL GENERAL.....			\$ 1,036,726.17	\$ 1,274,483.64

b) Adquisiciones y contrataciones JUN011 - MAY012.

CANTIDAD		FORMA DE CONTRATACIÓN	01JUN2011 - 01DIC2011	01ENE012-31MAY2012 En ejecución
2011	2012			
55		Licitaciones públicas y abiertas	\$ 11,382,651.62	
	28			\$ 9,581,276.58
6		Contrataciones directas	\$ 271,456.86	
	2			\$ 782,338.25
774		Libre gestión	\$ 765,269.31	
	444			\$ 492,145.64
TOTAL.....			\$ 12,419,377.79	\$ 10,855,760.47

c) Contrataciones y Adquisiciones del periodo 01JUN – 31DIC011.

Con el fin de viabilizar el funcionamiento, construcción, mantenimiento, mejoras físicas, adquisición de materiales y equipos para las diferentes unidades y dependencias militares, a fin de mejorar las condiciones de alojamiento y trabajo del personal, se realizaron 49 contrataciones y adquisiciones a un costo de US\$ 9,029,663.82.

d) Contrataciones por Libre Gestión 01JUN – 31DIC011.

Se desarrollaron 33 contrataciones por Libre Gestión por un monto de US\$ 765,269.31.

e) Contrataciones y Adquisiciones 01ENE – 31MAY012.

Se realizaron un total de 20 contrataciones y adquisiciones con monto de US\$ 6,256,400.48.

f) Contrataciones por Libre Gestión 01ENE – 31MAY012.

Se desarrollaron 32 Contrataciones por Libre Gestión, por un monto de US\$ 492,145.39.

3) Dificultades encontradas.

a) De acuerdo a la LACAP, por diversas razones, como: falta de disponibilidad financiera; por sobrepasar las ofertas el monto presupuestado; dejarse sin efecto y dar prórroga de contrato; declaradas desiertas por no haber ofertantes; por no cumplir las especificaciones técnicas; por dejarse sin efecto y a libre gestión; no se efectuaron las contrataciones y adquisiciones siguientes:

(1) Período 01JUN – 31DIC011.

Seis (6) contrataciones no ejecutadas por un monto de US\$ 2,352,987.80.

(2) Período 01ENE – 31MAY012.

Ocho (8) Contrataciones por un monto de US\$ 3,324,871.10.

b) En el área de Sanidad Militar, por la falta de presupuesto existen deficiencias y necesidades que solventar; el HMC necesita una planta eléctrica de 900 KW, para mantener energía eléctrica permanente en los quirófanos centrales, áreas críticas y servicios de hospitalización; la instalación de un Equipo Chiller de 80 toneladas, para mantener los quirófanos centrales y áreas críticas a temperatura máxima de 18°C a 20°C; impermeabilización de terrazas del pasillo principal en la zona del Chiller, Edificio de Emergencias y 7º nivel de la Torre Hospitalaria; una lavadora industrial de 300 libras; ampliación del Laboratorio Clínico; algunas aéreas que requieren cambios de tuberías; reparación de techos y cielos falsos. Para independizar el suministro de agua de la cisterna al área de lavandería y la sustitución de dos secadoras, requieren una inversión de US\$ 52,500.00.

g.- Instituto de Previsión Social de la Fuerza Armada (IPSFA).

1) El IPSFA, durante el periodo, ha percibido en concepto de fondos transferidos por el Estado, cotizaciones y aportes patronales, laborales y rehabilitación, un ingreso de US\$ 55.11 millones.

2) En pago de pensiones, fondo de retiro, seguro de vida y rehabilitaciones atendidas, el Instituto, ha cancelado un total de US\$ 61.54 millones, habiendo beneficiado a 27,526 afiliados.

a) Detalle de Ingresos.

PROCEDENCIA	MONTO
Fondos transferidos por el Estado.	\$ 14.33
Cotizaciones y aportes patronales y laborales.	\$ 39.78
Rehabilitación.	\$ 1.00
TOTAL DE INGRESOS	\$ 55.11
Monto en Millones.	

b) Detalle de Egresos.

PRESTACIÓN	NO. AFILIADOS	MONTO
Pensiones	19,901	\$ 52.62
Fondos de Retiro	772	\$ 6.52
Seguros de Vida	227	\$ 1.99
Rehabilitaciones atendidas	6,626	\$ 0.41
TOTALES DE EGRESOS	27,526	\$ 61.54
Monto en Millones.		

En general las reservas técnicas de los fondos previsionales, alcanzaron los US\$ 180 millones, y están invertidos en la siguiente cartera: proyectos urbanísticos US\$ 19,235,700.17, inversiones a corto plazo US\$ 14,313,336.49, inversiones a largo plazo en el exterior US\$ 15,300,711.08, terrenos y edificios US\$ 70,174,286.24 y en cartera de préstamos US\$ 60,952,771.99.

c) Otros beneficios.

Se otorgaron préstamos personales por valor de US\$ 15 millones de dólares y 168 préstamos hipotecarios por un valor de US\$ 3.14 millones de dólares, alcanzando un total general en préstamos por US\$ 18.14 millones de dólares, beneficiando a un total de 5,346 afiliados.

La Cartera de préstamos asciende actualmente a US\$ 60.9 Millones de dólares.

3.- **RESULTADOS PRINCIPALES DE LA GESTIÓN.**

a.- Planes de Apoyo a la Seguridad Pública y Dirección General de Migración y Extranjería (DGME).

Se contribuyó significativamente a prevenir y disminuir delitos, mejorando la seguridad y tranquilidad de la población salvadoreña, con los siguientes logros:

- 1) El decomiso de 337 armas de fuego y municiones.
- 2) La aprehensión de 6,591 personas en flagrancia por diferentes delitos, especialmente durante patrullajes, más 960 en operaciones conjuntas.
- 3) Se han efectuado 1,207 decomisos de drogas.
- 4) El decomiso de 943 ilícitos que pretendían ingresar o salir de los centros penales, entre armas, drogas, teléfonos celulares y 66 notas (willas), con diferentes órdenes; desde extorciones, asesinatos, entre otros.
- 5) La cantidad de US\$ 166,261.17, en productos de contrabando comisados en distintos puntos no habilitados de nuestra frontera.

b.- Servicios prestados a la población.

- 1) Atención oportuna a 16,500 personas afectadas por la Tormenta Tropical 12-E.

2) Atención a 108,422 salvadoreños con campañas médicas y acciones cívicas y otros programas, con fondos propios y apoyo del Ejército de los EUA, por un monto de US \$ 521,065.27.

c.- Plan de inversión de la Fuerza Armada.

1) Se continúa con los proyectos de mejora de la infraestructura de las instalaciones militares.

2) Se continúa mejorando el sistema de control de armas de fuego, mediante la adquisición de sistemas de reconocimiento balístico y marcaje de las armas, en cumplimiento a lo dispuesto por la OEA.

3) Se obtuvo refuerzo al presupuesto de Defensa.

Dentro de los principales objetivos planteados en el Plan Institucional, se encuentra mejorar las condiciones de vida del personal de Tropa de las unidades militares, habiéndose ejecutado varios proyectos en las diferentes unidades militares, a un costo de US\$ 4,821,764.76, según detalle siguiente:

Proyectos ejecutados (01JUN011-31MAY012).

Nº	PROYECTOS EJECUTADOS	MONTO
1	Reparación de dormitorios, servicios sanitarios y cocinas en veintiún (21) unidades militares en todo el País.	\$ 3,906,328.09
2	Reparaciones área de Producción de la Dirección de Suministros Médicos de la Fuerza Armada.	\$ 12,184.24
3	Remodelación de dormitorios de personal de Marinería y personal Administrativo del EMGFN.	\$ 54,787.71
4	Remodelación de línea eléctrica secundaria del EMCFA.	\$ 13,377.50
5	Reparación de Malecón en Capitanía de Puerto el Triunfo.	\$ 149,999.98
6	Construcción y puesta en funcionamiento de la Planta de Tratamiento de Aguas Residuales del HMC.	\$ 229,399.22
7	Construcción de galeras para resguardo de aeronaves.	\$ 103,215.79
8	Suministro e instalación de equipos en pozo perforado.	\$ 46,000.00
9	Mantenimiento, plantas eléctricas de las UU MM, SECOMFA y Trunking.	\$ 52,416.58
10	Servicio de impermeabilización terrazas Tercer Nivel Torre HMC.	\$ 33,939.38
11	Reparación general del plafón del Almacén de Intendencia y oficinas administrativas de BESM.	\$ 9,969.51
12	Construcción de muro y pared de bodega No.3 del Almacén de Intendencia de BESM.	\$ 2,883.15
13	Obras de mitigación BESM.	\$ 50,000.00

Nº	PROYECTOS EJECUTADOS	MONTO
14	Construcción de cerco de Regimiento de Caballería.	\$ 12,229.83
15	Limpieza de tubería de Aguas Negras de Escuela Militar.	\$ 11,203.27
16	Medidas de mitigación del Sistema Eléctrico Escuela Militar	\$ 3,169.89
17	Infraestructura Comando Zeus Y Comando San Carlos	\$ 130,660.62
TOTAL		\$4,821,764.76

4.- **PROYECCIONES. (JUN012 - MAY013).**

a.- Dentro de las proyecciones para una mejor ejecución presupuestaria se tienen los siguientes proyectos:

1) Desarrollar un redespiegue estratégico de la Fuerza Armada, a fin de mejorar el mando y control, optimizar los recursos logísticos y mejorar la eficacia en las diferentes tareas.

2) Incrementar la operatividad de la Fuerza Armada, mediante la ejecución de planes de desarrollo e inversión, con la finalidad de hacer buen uso de los recursos financieros asignados.

3) Continuar con los proyectos de mejorar las condiciones de trabajo y de vida del personal de la Institución.

4) Continuar con la inversión institucional, a través del desarrollo tecnológico para lograr la integración de los sistemas de trabajo dentro de la Institución.

5) Actualizar el Sistema Armas.

6) Actualizar el Sistema Logístico de la Fuerza Armada.

7) Continuar apoyando a la Seguridad Pública.

8) Modernización de equipo y armamento militar.

9) Continuar apoyando los programas de gobierno.

10) Continuar contribuyendo a la paz mundial.

11) Remodelaciones en los hospitales, adquirir equipo tecnológico e industrial, transporte entre otros, a un costo superior a los US\$ 2.7 millones.

b.- Instituto de Previsión Social de la Fuerza Armada (IPSFA).

Dentro de la gestión de negocios, el Instituto de Previsión Social de la Fuerza Armada, tiene como objetivo rentabilizar las inversiones en activos inmobiliarios para

producir rendimientos apropiados y dentro de este contexto, aprovechando que se cuenta con propiedades ubicadas en zonas consideradas de gran plusvalía, se desarrollaron los proyectos urbanísticos siguientes:

1) Finalizados y en proceso.

a) Proyecto Kuaukali, ubicado en la Finca Florencia, Nuevo Cuscatlán, con 360 viviendas construidas en 140 lotes de terreno, a un costo de US\$ 40 millones.

b) Proyecto "Green Side", ubicado en Lomas de Santa Elena, Nuevo Cuscatlán, con 270 lotes, en un terreno de 39.7 manzanas, a un costo de US\$ 20 millones.

c) Proyecto "Loma Linda", ubicado en la Colonia San Benito, con la construcción de 12 casas y 6 apartamentos, por un costo de US\$ 6 millones.

2) Proyectos Futuros.

a) Construcción de un Cementerio "Militar", con una inversión de US\$ 10 millones, en el 2013.

b) Urbanización de 35 manzanas en Santa Ana, con una inversión de US\$ 10 millones, en el 2013.

c) Litificación de 130 manzanas, en hacienda Las Flores, La Paz, con una inversión de US\$ 1.1 millones.

c.- Otros proyectos.

No.	PROYECTOS A EJECUTARSE	MONTO
1	Reparación del sistema eléctrico de la EMCGGB.	\$ 100,000.00
2	Remodelación comedor y construcción de servicios sanitarios de la Guardia de Prevención de la PBA.	\$ 75,000.00
3	Reparación y remodelación de almacenes de Material de Guerra.	\$ 160,000.00
4	Reparación del Sistema de abastecimiento de agua DM-4	\$ 10,000.00
5	Construcción de edificio para dormitorios, oficinas y comedor en el Ministerio de la Defensa	\$ 700,000.00
6	Reparación del edificio del EMGE	\$ 1,000,000.00
TOTAL		\$ 1,945,100.00

5.- OTROS ASPECTOS IMPORTANTES.

Dentro del marco de la Seguridad Nacional, la Institución Armada, coadyuvó a los esfuerzos del Gobierno de la República, para la consecución de los objetivos nacionales, a través de aportes conjuntos al Gabinete de Seguridad, presidido por el señor Presidente de la República, en los aspectos siguientes:

a.- Colaboración en la planificación y ejecución del “Plan de Seguridad Integral”, orientado a medidas inmediatas para reforzar el combate a la delincuencia y el crimen organizado, proporcionando los recursos necesarios para su implementación inmediata, como una respuesta concreta ante la crisis de inseguridad vigente.

b.- Colaboración integral en aspectos de Seguridad Pública en la toma de decisiones y para la planificación correspondiente a nivel gobierno, para obtener, procesar y divulgar inteligencia relativa a las amenazas de carácter interno y externo.

c.- Colaboración conjunta en la planificación y ejecución en el combate a las actividades ilícitas relacionadas al crimen organizado en lo referente al apoyo a la Seguridad Pública, Dirección General de Centros Penales y Dirección General de Migración y Extranjería.

d.- En cuanto a disciplina y transparencia; la Fuerza Armada reitera su determinación y compromiso ante la población en general, sobre el buen desempeño de los miembros de la Institución Castrense, no permitiendo conductas impropias que dañen la buena imagen y trayectoria de servicio a la nación, ni actos de deslealtad institucional dentro de sus filas, llevando ante la justicia a todos aquellos elementos que se vean involucrados en actos delictivos.

e.- En el contexto a la seguridad internacional, se continúa contribuyendo al mantenimiento de la paz, a través de contingentes y 11 observadores militares en diferentes países del mundo.