

INFORME TRIMESTRAL DE LA EJECUCION DE ACTIVIDADES SANITARIAS ASOCIACIONES CLAS - 2 0 18. FORMATO 1.

 M IC R O R ED D E S A L U D : ……………………………………………… C L A S :………………………………………………………………….. T R IM E S T R E : ……………………………………

N° INFORMACION / ACTIVIDADES
UNIDAD DE

MEDIDA
CRITERIO DE

PROGRAMACION
META

ANUAL
FUENTE DE

VERIFICACION

AVANCE MENSUAL
TOTAL %

ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC

1
POBLACION ASIGNADA A LA

CLAS
POB

100% POB TOTAL

ASIGNADA
SEGÚN PSL

OEI MINSA

2
POBLACION MENORES DE UN

AÑO
POB 100% NIÑOS < 1

3 POBLACION DE UN AÑO POB
100% NIÑOS DE 1

AÑO

4 N° DE GESTANTES ESPERADAS POB
80% GEST ESP

(MINSA)

5 N° DE PARTOS ESPERADOS PARTOS 80% PART ESP

6 ATENCIONES CLAS ATC

5% ADICIONAL AL

REALIZADO EL
AÑO ANTERIOR

 HIS

7 ATENDIDOS CLAS ATD

5% ADICIONAL

AL REALIZADO

EL AÑO
ANTERIOR

 HIS

8 APP CLAS APP

10% ADICIONAL

AL REALIZADO
EL AÑO

ANTERIOR

 HIS

9

N° DE NIÑOS MENORES DE 24

MESES SUPLEMENTADOS CON
MULTIMICROUTRIENTES

NIÑO

SUPLEMEN

TADO

100 % DE NIÑOS

MENORES DE 24
MESES

 HIS

10

N° DE NIÑOS DE 13 MESES

VACUNADOS CON TERCERA
DOSIS DE VACUNA NEUMOCOCO

NIÑO

PROTEGIDO

100 % DE NIÑOS

DE 1 AÑO
 HIS

11

N° DE NIÑOS MENORES DE UN

AÑO VACUNADOS CON SEGUNDA

DOSIS DE VACUNA ROTAVIRUS

NIÑO
PROTEGIDO

100 % DE NIÑOS

MENORES DE 1

AÑO

 HIS

12
N° DE RECIEN NACIDOS CON 4

CONTROLES CRED

NIÑO

CONTROLADO

100 % DE RECIEN

NACIDOS
 HIS

13
N° DE NIÑOS < 1 AÑO CON 11

CONTROLES CRED

NIÑO

CONTROLADO

100 % DE NIÑOS

MENORES DE UN
AÑO. EN LA

PROVINCIA DE
AREQUIPA 80 %

 HIS

14

N° DE GESTANTES

CONTROLADAS CON 6

CONTROLES

GESTANTE

CONTRO

LADA

100% GEST.
ESPERADAS

 HIS

* LAS CELDAS OSCURAS NO CORRESPONDEN SER LLENADAS

N° INFORMACION / INDICADORES
UNIDAD DE

MEDIDA

CRITERIO DE

PROGRAMACION

META

ANUAL
FUENTE DE

VERIFICACION
AVANCE MENSUAL TOTAL %

15
N° PARTOS INSTITUCIONALES

ATENDIDOS
PARTO ATD

100% PARTOS

ESPERADOS
 HIS

16 Nº PUÉRPERAS CONTROLADAS

PUERPERA

CONTROLA
DA

100 % DE PARTOS HIS

17
PAREJA PROTEGIDA EN

PLANIFICACION FAMILIAR

PAREAJA

PROTEGIDA

51.9 % DE MEF.

DONDE NO HAY
ESSALUD 60.8 %

 HIS

18
N° DE MUJERES CON TAMIZAJE

EN CANCER DE CUELLO UTERINO

MUJER

TAMIZADA

25 % DE MUJERES

DE 25 A 60 AÑOS

CON TAMIZAJE
CON PAP o IVAA

 HIS

19

ESTABLECIMIENTOS QUE

REGISTRAN EN EL SIEN AL 100%

DE NIÑOS MENORES DE 5 AÑOS
ATENDIDOS (PRIMERA

ATENCION) EN EL MES

REGISTRO

MENSUAL
CON EL 100

% DE NIÑOS

ATENDIDOS
EN EL MES

1 REGISTRO

MENSUAL

REPORTE

SIEN

20

ESTABLECIMIENTOS QUE

REGISTRAN EN EL SIEN AL 100%

DE GESTANTES ATENDIDAS
(PRIMERA ATENCION) EN EL MES

REGISTRO

MENSUAL

CON EL 100
% DE

GETANTES
TENDIDAS

EN EL MES

1 REGISTRO

MENSUAL

REPORTE

SIEN

21
N° DE SINTOMATICOS

RESPIRATORIOS IDENTIFICADOS

SINT. RESP.

IDENTIFICA
DO

5% DE

ATENCIONES EN
MAY. DE 15 AÑOS

 HIS

22

VALORACIÓN CLINICA Y

TAMIZAJE LABORATORIAL DE
ENFERMEDADES CRÓNICAS NO

TRANSMISIBLES (HIPERTENCIÓN

ARTERIAL Y DIABETES)

TAMIZADO

10 % DE LOS

ATENDIDOS

MAYORES DE 5
AÑOS

 HIS

* LAS CELDAS OSCURAS NO CORRESPONDEN SER LLENADAS
NOTA: NO MODIFICAR NI ALTERAR EL FORMATO PARA FACILITAR LA CONSOLIDACION

…………………………………………………………………………………………….. ………………………………………………………………………………………….. ………………………………………………………………………………………………..

PRESIDENTE CLAS GERENTE CLAS COORDINADOR COGESTION DE LA RED

INFORME TRIMESTRAL DE LA EJECUCION DE ACTIVIDADES COMUNITARIAS ASOCIACIONES CLAS - 2 0 18. FORMATO 2

M IC R O R E D D E S A L U D : ……………………………………………… C L A S :…………………………………………………………………….. T R IM E S T R E : ……………………………………

N° ACTIVIDADES
UNIDAD DE

MEDIDA
CRITERIO DE PROGRAMACION META ANUAL

FUENTE DE

VERIFICACION

AVANCE MENSUAL TO-

TAL
%

EN FB MAR ABR MAY JN JL AGO ST OCT NOV DC

1

CAPACITACION A LOS AGENTES

COMUNITARIOS EN SALUD INTEGRAL

CON ENFASIS EN PROMOCION,

PREVENCION Y VIGILANCIA COMUNAL

AGENTE

CAPACITADO
100% AGENTES CAPACITADOS

N° AGENTES

CAPACITADOS
 INFORME

N°

TALLERES
 INFORME

2 AGENTES COMUNALES ACTIVOS AGENTES
NUMERO DE AGENTES QUE SE MANTIENEN EN

ACTIVIDAD EN FUNCION DEL SISTEMA DE

VIGILANCIA COMUNAL. 01 AGENTE POR 100 HAB.

N° AGENTES Informe

3
SISTE4MA VIGILANCIA COMUNAL SALUD

OPERATIVO – SIVICO (ACTUAL)

SISTEMA

OPERATIVO

SISTEMA CONFORMADO POR AGENTES

COMUNALES CUYA FUNCION ES LA DIFUSION,

CAPTACION OPORTUNA Y MANTENIMIENTO DEL

MONITOREO DE LAS ACCIONES DE SALUD A

NIVEL DEL AMBITO DEL CLAS, ES OPERATIVO EN

TANTO EXISTE INFORMACION ACTUALIZADA

MENSUALMENTE.

N° DE

SISTEMA

OPERATIVO

ACTA DE

INICIO

4

EJECUCION DEL PLAN DE

IMPLEMENTACION DE FAMILIAS

SALUDABLES

INFORME

100% DE FAMILIAS DE ALTO RIESGO

IDENTIFICADAS Y CONTROLADAS SEGÚN LO

DESCRITO EN PLAN IMPLEMENTADO TENIENDO

EN CUENTA LOS EJES TEMATICOS PRIORIZADOS

PARA FAMILIA COMO ALIMENTACION Y

NUTRICION, HIGIENE, PROMOCION DE LA SALUD

MENTAL, BUEN TRATO Y CULTURA DE PAZ.

IMPLICA MAPEO Y SECTORIZACION DE LAS

FAMILIAS, ACTIVIDADES DE EDUCACION E

INFORMACION Y VISITAS DOMICILIARIAS

N° DE

INFORME

INFORME FINAL

DE LAS

ACCIONES

REALIZADAS

5

CONFORMACION DE COMITES

MULTISECTORIALES DE MUNICIPIOS Y

COMUNIDADES SALUDABLES EN

MUNICIPIOS SELECCIONADOS

COMITÉ

MULTISECTORI

AL

CONFORMADO

1 COMITÉ MULTISECTORIAL POR MUNICIPIO

SELECCIONADO SEGÚN LA DIRECCIÓN DE
PROMOCIÓN DE LA SALUD DE LA GRSA

N° DE
COMITÉ

DOCUMENTO Y /

O ACTA DE
ACUERDOS Y

COMPROMISOS

NOTA: NO MODIFICAR NI ALTERAR EL FORMATO PARA FACILITAR LA CONSOLIDACION

…………………………………………………………………………… ………………………………………………………………….. ………………………………………………………………..….. …………………………………………………………………..

PRESIDENTE CLAS GERENTE CLAS RESPONSABLE PROMOCION SALUD COORDINADORA DE COGESTION RED

INFORME TRIMESTRAL D E LA EJECUCION DE ACTIVIDADES DE GESTION DE LAS ASOCIACIONES CLAS - 2 0 18. FORMATO 3.

MICRORED DE S A L U D: ……………………………………………… C L A S: …………………………………………………………………….. T R IM E S T R E: ……………………………………

ACTIVIDADES ENE FEB MAR ABR MAY JUN JUL AGO SET OCT NOV DIC

1. Asambleas trimestrales de la ACLAS (de acuerdo a norma).

2. Reuniones mensuales del Consejo Directivo de la ACLAS (de acuerdo a norma).

3. ¿La ACLAS y la Comunidad participan en la identificación de necesidades y
problemas, así como en el planteamiento de soluciones en la etapa 1 de
planeamiento del PSL? Considerar lo señalado en el artículo 87° del reglamento de
la ley 29124 inciso a y el articulo 88), vale para tres (03) años. Fotocopia del Informe
de la reunión participativa.

4. Aprobación del Plan de Salud Local por la GERESA.

5. Participación de la Asamblea de la ACLAS en la Evaluación del PSL del primer
semestre y en la evaluación anual.

6. Evaluación trimestral del PSL por el Gerente y el Comité de Gestión de La Microrred.

7. Aprobación de la Evaluación Técnica Anual por la Asamblea de la ACLAS.

8 Rendición de la Gestión de la ACLAS a la comunidad en forma semestral y anual.

9. Coordinaciones de los aspectos sanitarios de la ACLAS con las Organizaciones
comunales? .

10. Difusión y socialización en la Comunidad la Ley de Cogestión y lo que es la CLAS.

11. Firma de convenios con terceros (ONGs, Municipios, Instituciones Públicas,
Privadas, etc.).

12. Evaluación anual del Gerente.

13. Supervisiones de la GRSA/RED.

14. Dos supervisiones anuales a sus establecimientos.

15. capacitaciones recibidas de la GRSA/RED a la CLAS-Microred.

16. Reuniones de la CLAS con los trabajadores para rendición de
cuentas (avance del PSL e informe económico principalmente). Mínimo
una por semestre.

18.Evaluacion , renovación o adendas del convenio de cogestión de acuerdo a los
artículos N° 76 y 77 del Reglamento de la Ley 29124?.

NOTA: PONER FECHA DE LA ACTIVIDAD REALIZADA EN EL MES CORRESPONDIENTE

 PONER AL PIE DEL CUADRO OBSERVACIONES CON EL NÚMERO CORRESPONDIENTE.

…………………………………………………………………………………………….. ………………………………………………………………………………………….. ………………………………………………………………………………………………..

PRESIDENTE CLAS GERENTE CLAS COORDINADORA DE GOGESTION DE LA RED

INFORME TRIMESTRAL DE LOS ASPECTOS LEGALES DE LA ASOCIACIONES CLAS- 2 0 18. FORMATO 4.

M IC R O R E D DE S A L U D: ……………………………………… C L A S: …………………………………………………… T R IM E S T R E: ………………………………

Creación de la CLAS según ley 29124 Antes Después

 DOCUMENTO SI NO FECHA NUMERO DE DOCUMENTO (cuando
corresponda)

1. Acta de constitución de la CLAS de acuerdo a ley 29124

2.Ficha registral de estatutos de acuerdo a la ley 29124

3.Resolución de la Presidencia del Gobierno Regional aprobando la creación de la
CLAS (para los casos de las CLAS creadas después de la ley 29124)

 4. Resolución Ministerial que aprueba los contratos de administración compartida
con las CLAS (para los casos de las CLAS creadas antes de la ley 29124)

5. Ficha registral de Consejo Directivo vigente

6.Ficha registral de inscripción del Gerente vigente

7. Resolución del gobierno regional que aprueba el Convenio de Cogestión
vigente.

8.libro de padrón de socios actualizada

 9. Resolución de Intendencia de la SUNAT que declare la procedencia de la
inscripción de la CLAS en el registro de entidades exoneradas del Impuesto a la
Renta vigente para el ejercicio fiscal

…………………………………………………………………………………………….. ………………………………………………………………………………………….. ………………………………………………………………………………………………..

PRESIDENTE CLAS GERENTE CLAS COORDINADORA DE GOGESTION DE LA RED

FORMATO Nº 05

INFORME DE PERSONAL CONTRATADO POR LAS ASOCIACIONES CLAS. 2018.

MIC R O R ED DE S A L U D: ……………………………………………… C L A S: ……………………………………………………………………... T R IM E S T R E: ……………………………………

Nº APELLIDOS Y NOMBRES
PERIODO DE
CONTRATO
DEL…..AL…

TITULO PROFESIONAL COLEGIO PROFESIONAL SERUMS

OBSERVACIONES INSTITUCIÓN
OTORGANTE

Nº
LIBRO

Nº
FOJAS

FECHA DE
EMISIÓN

RESOLUCIÓN
DIRECTORAL

MATRICULA
HABILITACION
PROFESIONAL

GRSA PERIODO R.D.Nº

NOTA: ES OBLIGATORIO E IMPORTANTE LLENAR ESTE CUADRO

FORMATO Nº 06.01

INFORME TRIMESTRAL DE TRANSFERENCIAS RECIBIDAS POR LA ASOCIACIÓN CLAS 2018

M IC R O R E D DE S A L U D: ……………………………………… A C L A S: …………………………………………………… T R IM E S T R E: ……………………

MESES SEGÚN

CALENDARIO

TRANSFERENCIAS A LA FUENTE DE FINANCIAMIENTO R. O.

TOTAL
TRANSF.
FTE. FTO.

R.O.

TRANSFERENCIAS A LA FUENTE DE FINANCIAMIENTO R. D. R.

TOTAL
TRANSF.
FTE. FTO.

R.D.R.

TOTAL
GENERAL
TRANSF.

RECIBIDAS

TRASFERENCIAS DEL GRA

TOTAL
TRANSF.

G.R.A.

OTRAS TRANSFERENCIAS

TOTAL,
OTRAS

TRANSF

RECAUDACION

RDR

REEMBOLSOS

SIS

DEMID

OTROS
INGRESOS

R.D.R. REMUNERAC. GRATIFICAC.
SUBSIDIOS

ESSALUD

OTROS
INGRESOS

DONACIONES

OTROS
INGRESOS

(EXTRAORD)

COMISION
VENTA 10%
FARMACIA

SIS

COMISION
VENTA 10%

FARMACIA

ENERO 0.00 0.00 0.00 0.00 0.00
FEBRERO 0.00 0.00 0.00 0.00 0.00
MARZO 0.00 0.00 0.00 0.00 0.00
ABRIL 0.00 0.00 0.00 0.00 0.00
MAYO 0.00 0.00 0.00 0.00 0.00
JUNIO 0.00 0.00 0.00 0.00 0.00
JULIO 0.00 0.00 0.00 0.00 0.00
AGOSTO 0.00 0.00 0.00 0.00 0.00
SETIEMBRE 0.00 0.00 0.00 0.00 0.00
OCTUBRE 0.00 0.00 0.00 0.00 0.00
NOVIEMBRE 0.00 0.00 0.00 0.00 0.00
DICIEMBRE 0.00 0.00 0.00 0.00 0.00
TOTAL 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

AUTORIZADO POR HECHO POR REVISADO y Vª Bª DE

FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO
FIRMA Y SELLO RED DE SALUD

PRESIDENTE CLAS TESORERO CLAS GERENTE CLAS RESPONSABLE ECONOMIA CLAS CONTADOR CLAS

FORMATO Nº 06.02

RECEPCIÓN Y EJECUCIÓN DE TRANSFERENCIAS FUENTE DE FINANCIAMIENTO RECURSOS ORDINARIOS AÑO 2018.

 MICRO RED…………………………………………,,,,,,,,,,,,,,,,,,,,,,,,ACLAS…………………………………………………………………………. TRIMESTRE………………………..……………………………

INGRESOS RECURSOS ORDINARIOS

CONCEPTOS ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SETIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE TOTAL

SALDO MES ANTERIOR 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Remuneraciones 0.00

Gratificación 0.00

Reembolsos subsidios EsSalud (ANEXO Nº 01) 0.00

Otros Ingresos: Donaciones (ANEXO Nº 02) 0.00

Otros Ingresos: Extraordinarios (ANEXO Nº 03) 0.00

TOTAL INGRESOS 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

GASTOS RECURSOS ORDINARIOS

CONCEPTOS ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SETIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE TOTAL

Remuneraciones 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Profesionales de la Salud - Personal Contratado 0.00

No Profesionales de la Salud - Personal Contratado 0.00

Asignación Familiar 0.00

Otras bonificaciones (ANEXO Nº 04) 0.00

Vacaciones 0.00

Gratificaciones 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Gratificación Fiestas Patrias (Julio) 0.00

Gratificación por Navidad (Diciembre) 0.00

Bonificación Especial 0.00

RENUNERACION BRUTA 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Descuentos al trabajador 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Retenciones Judiciales 0.00

AFP Horizonte 0.00

AFP Integra 0.00

AFP Profuturo 0.00

AFP Prima 0.00

EsSalud Vida 0.00

Sistema de Pensiones ONP 0.00

Renta 5ta Categoría 0.00

Otros descuentos al trabajador (ANEXO Nº 05) 0.00

REMUNERACION NETA 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Aportaciones del Empleador 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

EsSalud 0.00

SCTR ONP 0.00

SCTR EsSalud 0.00

Seguro de Vida Ley 0.00

Compensación por tiempo de servicios 0.00

Liquidación de Benefic. Sociales 0.00

Otras aportaciones del empleador (ANEXO Nº 06) 0.00

Bs. y Servicios (Sub Total) 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Cargas Financieras - Mantenimiento de Cuenta 0.00

Cargas Financieras - ITF 0.00

Cargas Financieras - Portes 0.00

Otros bienes y servicios (ANEXO Nº 07) 0.00

Ejecución de Saldos 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Bienes 0.00

Servicios 0.00

Activos no Financieros (Bs. Capital) 0.00

TOTAL APORTACIONES Y OTROS 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

TOTAL GASTO 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

SALDO ACTUAL 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

*Informaciòn consignada tiene como fuente las Declaraciones Juradas de rendiciòn de cuentas de transferencias del Nivel Central conforme a los calendarios presupuestales recibidos
*Informaciòn debe ser validada por Presidente, Tesorero, Gerente y Contador

AUTORIZADO POR HECHO POR REVISADO y Vª Bª DE

FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO
FIRMA Y SELLO RED DE SALUD

PRESIDENTE CLAS TESORERO CLAS GERENTE CLAS RESPONSABLE ECONOMIA CLAS CONTADOR CLAS

FORMATO Nº 06.03

CONSOLIDADO RECEPCIÓN Y EJECUCIÓN DE TRANSFERENCIAS FUENTE DE FINANCIAMIENTO RECURSOS DIRECTAMENTE RECAUDADOS AÑO 2018.

 MICRORED DE SALUD…………………………………………………… CLAS………………………………………………………….. TRIMETRE…………………………………

TRANSFERENCIAS RDR

CONCEPTOS ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SETIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE TOTAL

SALDO MES ANTERIOR

0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

CAPTACION MESUAL

 0.00

INGRESOS COMISION VENTAS 10% FARMACIA

 0.00

INGRESOS COMISION VENTAS 10% FARMACIA SIS

 0.00

REEMBOLSOS SIS

 0.00

OTROS INGRESOS (PROGRAMAS, CONVENIOS Y OTROS)

 0.00

TOTAL INGRESOS R.D.R.

0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

GASTOS RECURSOS DIRECTAMENTE RECAUDADOS

MESES ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SETIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE TOTAL

PERSONAL 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

2.1.11.1.5 Personal contratado a plazo fijo (Régimen laboral privado administrativo D.L. 728) 0.00

2.1.13.1.2 Personal contratado (Profesional de la salud D.L. 728) 0.00

2.1.13.2.2 Personal contratado (No profesional de la salud D.L. 728) 0.00

2.1.19.1.1 Gratificaciones 0.00

2.1.19.2.1 Compensación por tiempo de servicios (CTS) 0.00

2.1.31.1.5 Contribuciones a ESSALUD 0.00

2.1.31.1.6.1
Otras contribuciones del empleador seguro complementario de trabajo de riesgo
(SCTR)

 0.00

2.1.31.1.6.2 Otras contribuciones del empleador seguro vida ley 0.00

BIENES 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

2.3.11.1.1.1 Alimentos y bebidas para Consumo Humano (envasados y crudos) 0.00

2.3.11.1.1.2 Canasta 0.00

2.3.12.1.1 Vestuarios, accesorios y prendas diversas 0.00

2.3.12.1.2 Textiles y acabados textiles 0.00

2.3.13.1.1 Combustibles y carburantes 0.00

2.3.13.1.2 Gases 0.00

2.3.13.1.3 Lubricantes, grasas y afines 0.00

2.3.15.1.1 Repuestos y accesorios (para oficina) 0.00

2.3.15.1.2 Papelería en general, útiles y material de oficina 0.00

2.3.15.3.1 Aseo limpieza y tocador 0.00

2.3.15.4.1 Electricidad, iluminación y electrónica 0.00

2.3.15.99.99 Otros 0.00

2.3.16.1.1 Repuestos y accesorios de vehículos 0.00

2.3.16.1.2 Repuestos y accesorios de comunicaciones y telecomunicaciones 0.00

2.3.16.1.3 Repuestos y accesorios de construcción y maquinarias 0.00

2.3.16.1.4 Repuestos y accesorios de seguridad 0.00

2.3.16.1.99 Otros accesorios y repuestos 0.00

2.3.18.1.1 Vacunas 0.00

2.3.18.1.2 Medicamentos 0.00

2.3.18.1.99 Otros productos similares (farmacéuticos) 0.00

2.3.18.2.1
Material, insumos, instrumental y accesorios médicos, quirúrgicos, odontológicos y de
laboratorio

 0.00

2.3.111.1.1 Suministros para mantenimiento y reparación de edificios y estructuras 0.00

2.3.111.1.2 Suministros para mantenimiento y reparación de vehículos 0.00

2.3.111.1.3 Suministros para mantenimiento y reparación de mobiliario y similares 0.00

2.3.111.1.4 Suministros para mantenimiento y reparación de maquinaria y equipos 0.00

2.3.111.1.5 Otros materiales de mantenimiento 0.00

2.3.111.1.6 Materiales de acondicionamiento 0.00

2.3.199.1.1 Herramientas 0.00

2.3.199.1.2 Productos químicos 0.00

2.3.199.1.3 Libros, diarios, revistas y otros bienes impresos no vinculados a enseñanza 0.00

2.3.199.1.99 Otros bienes 0.00

SERVICIOS 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

2.3.21.2.1 Pasajes y gastos de transporte 0.00

2.3.21.2.2 Viáticos y asignaciones por comisión de servicio 0.00

2.3.21.2.99 Otros gastos (movilidad local) 0.00

2.3.22.1.1 Servicio de suministro de energía eléctrica 0.00

2.3.22.1.2 Servicio de agua y desagüe 0.00

2.3.22.2.1 Servicio de telefonía móvil 0.00

2.3.22.2.2 Servicio de telefonía fija 0.00

2.3.22.2.3 Servicio de Internet 0.00

2.3.22.3.1 Correos y servicios de mensajería 0.00

2.3.22.4.4 Servicio de impresiones, encuadernación y empastado 0.00

2.3.24.1.1 Serv. de manten, acondic y reparación de edificaciones, oficinas y estructuras 0.00

2.3.24.1.3 Serv. de manten, acondic y reparación de vehículos 0.00

2.3.24.1.4 Serv. de manten, acondic y reparación de mobiliario y similares 0.00

2.3.24.1.5 Serv. de manten, acondic y reparación de maquinarias y equipos 0.00

2.3.24.1.99 Serv. de manten, acondic y reparación de otros bienes y activos 0.00

2.3.26.1.1 Gastos legales y judiciales 0.00

2.3.26.1.2 Gastos notariales 0.00

2.3.26.2.1 Cargos bancarios 0.00

2.3.26.2.99 Otros servicios financieros 0.00

2.3.26.3.3 Seguro obligatorio accidentes de tránsito (SOAT) 0.00

2.3.27.3.1 Serv. de capac. y perfeccionamiento realizado por personas jurídicas 0.00

2.3.27.3.2 Serv. de capac. y perfeccionamiento realizado por personas naturales 0.00

2.3.27.4.2 Serv. de procesamiento de datos (Digitación) 0.00

2.3.27.11.2 Serv. de trasporte y traslado de carga, bienes y materiales 0.00

2.3.27.11.99.1 Servicios como técnicos administrativos 0.00

2.3.27.11.99.2 Servicio como profesionales de la salud 0.00

2.3.27.11.99.3 Servicio como técnicos y auxiliares asistenciales 0.00

2.3.27.11.99.4 Servicios diversos 0.00

ADQUISICION DE ACTIVOS NO FINANCIEROS
 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

0.00

2.6.22.3.2 Adq. de activos no financieros costo de construcción por contrata (instalaciones medicas) 0.00

2.6.22.3.5
Adq. de activos no financieros costo de construcción por administración directa - servicios
(instalaciones medicas)

 0.00

2.6.32.1.1 Adq. de activos no financieros máquinas y equipos para oficina 0.00

2.6.32.1.2 Adq. de activos no financieros mobiliario para oficina 0.00

2.6.32.3.1 Adq de activos no financieros equipos computacionales y periféricos 0.00

2.6.32.3.2 Adq. de activos no financieros equipos de comunicaciones para redes informáticas 0.00

2.6.32.3.3 Adq. de activos no financieros equipos de telecomunicaciones 0.00

2.6.32.4.1 Adq. de activos no financieros mobiliario medico. 0.00

2.6.32.4.2 Adq. De activos no financieros equipos médicos 0.00

TOTAL GASTOS 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

SALDO ACTUAL 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

AUTORIZADO POR HECHO POR REVISADO y Vª Bª DE

FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO
FIRMA Y SELLO RED DE SALUD

PRESIDENTE CLAS TESORERO CLAS GERENTE CLAS RESPONSABLE ECONOMIA CLAS CONTADOR CLAS

FORMATO Nº 06.04

RECEPCION Y EJECUCION DE TRANSFERENCIAS FUENTE DE FINANCIAMIENTO RECURSOS DIRECTAMENTE RECAUDADOS AÑO 2018

RECURSOS PROPIOS

MICRIRED DE SALUD………………………………………………….ACLAS…………………………….TRIMESTRE…………………………………………………….

TRANSFERENCIAS RDR

CONCEPTOS ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SETIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE TOTAL

SALDO MES ANTERIOR 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

CAPTACION MESUAL 0.00

OTROS INGRESOS (PROGRAMAS, CONVENIOS Y OTROS) 0.00

TOTAL INGRESOS R.D.R. 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

GASTOS RECURSOS DIRECTAMENTE RECAUDADOS

MESES ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SETIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE TOTAL

PERSONAL 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

2.1.11.1.5 Personal contratado a plazo fijo (Régimen laboral privado administrativo D.L. 728) 0.00

2.1.13.1.2 Personal contratado (Profesional de la salud D.L. 728) 0.00

2.1.13.2.2 Personal contratado (No profesional de la salud D.L. 728) 0.00

2.1.19.1.1 Gratificaciones 0.00

2.1.19.2.1 Compensación por tiempo de servicios (CTS) 0.00

2.1.31.1.5 Contribuciones a ESSALUD 0.00

2.1.31.1.6.1
Otras contribuciones del empleador seguro complementario de trabajo de riesgo
(SCTR)

 0.00

2.1.31.1.6.2 Otras contribuciones del empleador seguro vida ley 0.00

BIENES 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

2.3.11.1.1.1 Alimentos y bebidas para Consumo Humano (envasados y crudos) 0.00

2.3.11.1.1.2 Canasta 0.00

2.3.12.1.1 Vestuarios, accesorios y prendas diversas 0.00

2.3.12.1.2 Textiles y acabados textiles 0.00

2.3.13.1.1 Combustibles y carburantes 0.00

2.3.13.1.2 Gases 0.00

2.3.13.1.3 Lubricantes, grasas y afines 0.00

2.3.15.1.1 Repuestos y accesorios (para oficina) 0.00

2.3.15.1.2 Papelería en general, útiles y material de oficina 0.00

2.3.15.3.1 Aseo limpieza y tocador 0.00

2.3.15.4.1 Electricidad, iluminación y electrónica 0.00

2.3.15.99.99 Otros 0.00

2.3.16.1.1 Repuestos y accesorios de vehículos 0.00

2.3.16.1.2 Repuestos y accesorios de comunicaciones y telecomunicaciones 0.00

2.3.16.1.3 Repuestos y accesorios de construcción y maquinarias 0.00

2.3.16.1.4 Repuestos y accesorios de seguridad 0.00

2.3.16.1.99 Otros accesorios y repuestos 0.00

2.3.18.1.1 Vacunas 0.00

2.3.18.1.2 Medicamentos 0.00

2.3.18.1.99 Otros productos similares (farmacéuticos) 0.00

2.3.18.2.1
Material, insumos, instrumental y accesorios médicos, quirúrgicos, odontológicos y
de laboratorio

 0.00

2.3.111.1.1 Suministros para mantenimiento y reparación de edificios y estructuras 0.00

2.3.111.1.2 Suministros para mantenimiento y reparación de vehículos 0.00

2.3.111.1.3 Suministros para mantenimiento y reparación de mobiliario y similares 0.00

2.3.111.1.4 Suministros para mantenimiento y reparación de maquinaria y equipos 0.00

2.3.111.1.5 Otros materiales de mantenimiento 0.00

2.3.111.1.6 Materiales de acondicionamiento 0.00

2.3.199.1.1 Herramientas 0.00

2.3.199.1.2 Productos químicos 0.00

2.3.199.1.3 Libros, diarios, revistas y otros bienes impresos no vinculados a enseñanza 0.00

2.3.199.1.99 Otros bienes 0.00

SERVICIOS 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

2.3.21.2.1 Pasajes y gastos de transporte 0.00

2.3.21.2.2 Viáticos y asignaciones por comisión de servicio 0.00

2.3.21.2.99 Otros gastos (movilidad local) 0.00

2.3.22.1.1 Servicio de suministro de energía eléctrica 0.00

2.3.22.1.2 Servicio de agua y desagüe 0.00

2.3.22.2.1 Servicio de telefonía móvil 0.00

2.3.22.2.2 Servicio de telefonía fija 0.00

2.3.22.2.3 Servicio de Internet 0.00

2.3.22.3.1 Correos y servicios de mensajería 0.00

2.3.22.4.4 Servicio de impresiones, encuadernación y empastado 0.00

2.3.24.1.1 Serv. de manten, acondic y reparación de edificaciones, oficinas y estructuras 0.00

2.3.24.1.3 Serv. de manten, acondic y reparación de vehículos 0.00

2.3.24.1.4 Serv. de manten, acondic y reparación de mobiliario y similares 0.00

2.3.24.1.5 Serv. de manten, acondic y reparación de maquinarias y equipos 0.00

2.3.24.1.99 Serv. de manten, acondic y reparación de otros bienes y activos 0.00

2.3.26.1.1 Gastos legales y judiciales 0.00

2.3.26.1.2 Gastos notariales 0.00

2.3.26.2.1 Cargos bancarios 0.00

2.3.26.2.99 Otros servicios financieros 0.00

2.3.26.3.3 Seguro obligatorio accidentes de tránsito (SOAT) 0.00

2.3.27.3.1 Serv. de capac. y perfeccionamiento realizado por personas jurídicas 0.00

2.3.27.3.2 Serv. de capac. y perfeccionamiento realizado por personas naturales 0.00

2.3.27.4.2 Serv. de procesamiento de datos (Digitación) 0.00

2.3.27.11.2 Serv. de trasporte y traslado de carga, bienes y materiales 0.00

2.3.27.11.99.1 Servicios como técnicos administrativos 0.00

2.3.27.11.99.2 Servicio como profesionales de la salud 0.00

2.3.27.11.99.3 Servicio como técnicos y auxiliares asistenciales 0.00

2.3.27.11.99.4 Servicios diversos 0.00

ADQUISICION DE ACTIVOS NO FINANCIEROS
 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

0.00

2.6.22.3.2
Adq. de activos no financieros costo de construcción por contrata (instalaciones
medicas)

 0.00

2.6.22.3.5
Adq. de activos no financieros costo de construcción por administración directa -
servicios (instalaciones medicas)

 0.00

2.6.32.1.1 Adq. de activos no financieros máquinas y equipos para oficina 0.00

2.6.32.1.2 Adq. de activos no financieros mobiliario para oficina 0.00

2.6.32.3.1 Adq de activos no financieros equipos computacionales y periféricos 0.00

2.6.32.3.2 Adq. de activos no financieros equipos de comunicaciones para redes informáticas 0.00

2.6.32.3.3 Adq. de activos no financieros equipos de telecomunicaciones 0.00

2.6.32.4.1 Adq. de activos no financieros mobiliario medico. 0.00

2.6.32.4.2 Adq. De activos no financieros equipos médicos 0.00

TOTAL GASTOS 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

SALDO ACTUAL 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

AUTORIZADO POR HECHO POR REVISADO y Vª Bª DE

FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO
FIRMA Y SELLO RED DE SALUD

PRESIDENTE CLAS TESORERO CLAS GERENTE CLAS RESPONSIBLE ECONOMIA CLAS CONTADOR CLAS

FORMATO Nº 06.05

RECEPCIÓN Y EJECUCIÓN DE TRANSFERENCIAS FUENTE DE FINANCIAMIENTO RECURSOS DIRECTAMENTE RECAUDADOS AÑO 2018

REEMBOLSOS SIS

MICRORED DE SALUD…………………………………………………… CLAS…………………………………………………………. TRIMESTRE………………………………………………………………………

TRANSFERENCIAS RDR

CONCEPTOS ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SETIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE TOTAL

SALDO MES ANTERIOR 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

REEMBOLSOS SIS 0.00

TOTAL INGRESOS R.D.R. 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

GASTOS RECURSOS DIRECTAMENTE RECAUDADOS

MESES ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SETIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE TOTAL

PERSONAL 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

2.1.11.1.5 Personal contratado a plazo fijo (Régimen laboral privado administrativo D.L. 728) 0.00

2.1.13.1.2 Personal contratado (Profesional de la salud D.L. 728) 0.00

2.1.13.2.2 Personal contratado (No profesional de la salud D.L. 728) 0.00

2.1.19.1.1 Gratificaciones 0.00

2.1.19.2.1 Compensación por tiempo de servicios (CTS) 0.00

2.1.31.1.5 Contribuciones a ESSALUD 0.00

2.1.31.1.6.1 Otras contribuciones del empleador seguro complementario de trabajo de riesgo (SCTR) 0.00

2.1.31.1.6.2 Otras contribuciones del empleador seguro vida ley 0.00

BIENES 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

2.3.11.1.1.1 Alimentos y bebidas para Consumo Humano (envasados y crudos) 0.00

2.3.11.1.1.2 Canasta 0.00

2.3.12.1.1 Vestuarios, accesorios y prendas diversas 0.00

2.3.12.1.2 Textiles y acabados textiles 0.00

2.3.13.1.1 Combustibles y carburantes 0.00

2.3.13.1.2 Gases 0.00

2.3.13.1.3 Lubricantes, grasas y afines 0.00

2.3.15.1.1 Repuestos y accesorios (para oficina) 0.00

2.3.15.1.2 Papelería en general, útiles y material de oficina 0.00

2.3.15.3.1 Aseo limpieza y tocador 0.00

2.3.15.4.1 Electricidad, iluminación y electrónica 0.00

2.3.15.99.99 Otros 0.00

2.3.16.1.1 Repuestos y accesorios de vehículos 0.00

2.3.16.1.2 Repuestos y accesorios de comunicaciones y telecomunicaciones 0.00

2.3.16.1.3 Repuestos y accesorios de construcción y maquinarias 0.00

2.3.16.1.4 Repuestos y accesorios de seguridad 0.00

2.3.16.1.99 Otros accesorios y repuestos 0.00

2.3.18.1.1 Vacunas 0.00

2.3.18.1.2 Medicamentos 0.00

2.3.18.1.99 Otros productos similares (farmacéuticos) 0.00

2.3.18.2.1
Material, insumos, instrumental y accesorios médicos, quirúrgicos, odontológicos y de
laboratorio

 0.00

2.3.111.1.1 Suministros para mantenimiento y reparación de edificios y estructuras 0.00

2.3.111.1.2 Suministros para mantenimiento y reparación de vehículos 0.00

2.3.111.1.3 Suministros para mantenimiento y reparación de mobiliario y similares 0.00

2.3.111.1.4 Suministros para mantenimiento y reparación de maquinaria y equipos 0.00

2.3.111.1.5 Otros materiales de mantenimiento 0.00

2.3.111.1.6 Materiales de acondicionamiento 0.00

2.3.199.1.1 Herramientas 0.00

2.3.199.1.2 Productos químicos 0.00

2.3.199.1.3 Libros, diarios, revistas y otros bienes impresos no vinculados a enseñanza 0.00

2.3.199.1.99 Otros bienes 0.00

SERVICIOS 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

2.3.21.2.1 Pasajes y gastos de transporte 0.00

2.3.21.2.2 Viáticos y asignaciones por comisión de servicio 0.00

2.3.21.2.99 Otros gastos (movilidad local) 0.00

2.3.22.1.1 Servicio de suministro de energía eléctrica 0.00

2.3.22.1.2 Servicio de agua y desagüe 0.00

2.3.22.2.1 Servicio de telefonía móvil 0.00

2.3.22.2.2 Servicio de telefonía fija 0.00

2.3.22.2.3 Servicio de Internet 0.00

2.3.22.3.1 Correos y servicios de mensajería 0.00

2.3.22.4.4 Servicio de impresiones, encuadernación y empastado 0.00

2.3.24.1.1 Serv. de manten, acondic y reparación de edificaciones, oficinas y estructuras 0.00

2.3.24.1.3 Serv. de manten, acondic y reparación de vehículos 0.00

2.3.24.1.4 Serv. de manten, acondic y reparación de mobiliario y similares 0.00

2.3.24.1.5 Serv. de manten, acondic y reparación de maquinarias y equipos 0.00

2.3.24.1.99 Serv. de manten, acondic y reparación de otros bienes y activos 0.00

2.3.26.1.1 Gastos legales y judiciales 0.00

2.3.26.1.2 Gastos notariales 0.00

2.3.26.2.1 Cargos bancarios 0.00

2.3.26.2.99 Otros servicios financieros 0.00

2.3.26.3.3 Seguro obligatorio accidentes de tránsito (SOAT) 0.00

2.3.27.3.1 Serv. de capac. y perfeccionamiento realizado por personas jurídicas 0.00

2.3.27.3.2 Serv. de capac. y perfeccionamiento realizado por personas naturales 0.00

2.3.27.4.2 Serv. de procesamiento de datos (Digitación) 0.00

2.3.27.11.2 Serv. de trasporte y traslado de carga, bienes y materiales 0.00

2.3.27.11.99.1 Servicios como técnicos administrativos 0.00

2.3.27.11.99.2 Servicio como profesionales de la salud 0.00

2.3.27.11.99.3 Servicio como técnicos y auxiliares asistenciales 0.00

2.3.27.11.99.4 Servicios diversos 0.00

ADQUISICION DE ACTIVOS NO FINANCIEROS
 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

0.00

2.6.22.3.2 Adq. de activos no financieros costo de construcción por contrata (instalaciones medicas) 0.00

2.6.22.3.5
Adq. de activos no financieros costo de construcción por administración directa - servicios
(instalaciones medicas)

 0.00

2.6.32.1.1 Adq. de activos no financieros máquinas y equipos para oficina 0.00

2.6.32.1.2 Adq. de activos no financieros mobiliario para oficina 0.00

2.6.32.3.1 Adq de activos no financieros equipos computacionales y periféricos 0.00

2.6.32.3.2 Adq. de activos no financieros equipos de comunicaciones para redes informáticas 0.00

2.6.32.3.3 Adq. de activos no financieros equipos de telecomunicaciones 0.00

2.6.32.4.1 Adq. de activos no financieros mobiliario medico. 0.00

2.6.32.4.2 Adq. De activos no financieros equipos médicos 0.00

TOTAL GASTOS 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

SALDO ACTUAL 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

AUTORIZADO POR HECHO POR REVISADO y Vª Bª DE

FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO
FIRMA Y SELLO RED DE SALUD

PRESIDENTE CLAS TESORERO CLAS GERENTE CLAS RESPONSABLE ECONOMIA CLAS CONTADOR CLAS

FORMATO Nº 06.06

RECEPCIÓN Y EJECUCIÓN DE TRANSFERENCIAS FUENTE DE FINANCIAMIENTO RECURSOS DIRECTAMENTE RECAUDADOS AÑO 2018

FONDO ROTATORIO DEL SISMED

MICRORED DE SALUD………………………………………………………………. ACLAS ………………………………………………………………….TRIMESTRE………………………………………………

CONCEPTOS ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SETIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE TOTAL

SALDO MES ANTERIOR 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

INGRESOS COMISION VENTAS 10% FARMACIA 0.00

INGRESOS COMISION VENTAS 10% FARMACIA SIS 0.00

TOTAL INGRESOS R.D.R. 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

GASTOS RECURSOS DIRECTAMENTE RECAUDADOS

MESES ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SETIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE TOTAL

PERSONAL 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

2.1.11.1.5 Personal contratado a plazo fijo (Régimen laboral privado administrativo D.L. 728) 0.00

2.1.13.1.2 Personal contratado (Profesional de la salud D.L. 728) 0.00

2.1.13.2.2 Personal contratado (No profesional de la salud D.L. 728) 0.00

2.1.19.1.1 Gratificaciones 0.00

2.1.19.2.1 Compensación por tiempo de servicios (CTS) 0.00

2.1.31.1.5 Contribuciones a ESSALUD 0.00

2.1.31.1.6.1 Otras contribuciones del empleador seguro complementario de trabajo de riesgo (SCTR) 0.00

2.1.31.1.6.2 Otras contribuciones del empleador seguro vida ley 0.00

BIENES 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

2.3.11.1.1.1 Alimentos y bebidas para Consumo Humano (envasados y crudos) 0.00

2.3.11.1.1.2 Canasta 0.00

2.3.12.1.1 Vestuarios, accesorios y prendas diversas 0.00

2.3.12.1.2 Textiles y acabados textiles 0.00

2.3.13.1.1 Combustibles y carburantes 0.00

2.3.13.1.2 Gases 0.00

2.3.13.1.3 Lubricantes, grasas y afines 0.00

2.3.15.1.1 Repuestos y accesorios (para oficina) 0.00

2.3.15.1.2 Papelería en general, útiles y material de oficina 0.00

2.3.15.3.1 Aseo limpieza y tocador 0.00

2.3.15.4.1 Electricidad, iluminación y electrónica 0.00

2.3.15.99.99 Otros 0.00

2.3.16.1.1 Repuestos y accesorios de vehículos 0.00

2.3.16.1.2 Repuestos y accesorios de comunicaciones y telecomunicaciones 0.00

2.3.16.1.3 Repuestos y accesorios de construcción y maquinarias 0.00

2.3.16.1.4 Repuestos y accesorios de seguridad 0.00

2.3.16.1.99 Otros accesorios y repuestos 0.00

2.3.18.1.1 Vacunas 0.00

2.3.18.1.2 Medicamentos 0.00

2.3.18.1.99 Otros productos similares (farmacéuticos) 0.00

2.3.18.2.1
Material, insumos, instrumental y accesorios médicos, quirúrgicos, odontológicos y de
laboratorio

 0.00

2.3.111.1.1 Suministros para mantenimiento y reparación de edificios y estructuras 0.00

2.3.111.1.2 Suministros para mantenimiento y reparación de vehículos 0.00

2.3.111.1.3 Suministros para mantenimiento y reparación de mobiliario y similares 0.00

2.3.111.1.4 Suministros para mantenimiento y reparación de maquinaria y equipos 0.00

2.3.111.1.5 Otros materiales de mantenimiento 0.00

2.3.111.1.6 Materiales de acondicionamiento 0.00

2.3.199.1.1 Herramientas 0.00

2.3.199.1.2 Productos químicos 0.00

2.3.199.1.3 Libros, diarios, revistas y otros bienes impresos no vinculados a enseñanza 0.00

2.3.199.1.99 Otros bienes 0.00

SERVICIOS 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

2.3.21.2.1 Pasajes y gastos de transporte 0.00

2.3.21.2.2 Viáticos y asignaciones por comisión de servicio 0.00

2.3.21.2.99 Otros gastos (movilidad local) 0.00

2.3.22.1.1 Servicio de suministro de energía eléctrica 0.00

2.3.22.1.2 Servicio de agua y desagüe 0.00

2.3.22.2.1 Servicio de telefonía móvil 0.00

2.3.22.2.2 Servicio de telefonía fija 0.00

2.3.22.2.3 Servicio de Internet 0.00

2.3.22.3.1 Correos y servicios de mensajería 0.00

2.3.22.4.4 Servicio de impresiones, encuadernación y empastado 0.00

2.3.24.1.1 Serv. de manten, acondic y reparación de edificaciones, oficinas y estructuras 0.00

2.3.24.1.3 Serv. de manten, acondic y reparación de vehículos 0.00

2.3.24.1.4 Serv. de manten, acondic y reparación de mobiliario y similares 0.00

2.3.24.1.5 Serv. de manten, acondic y reparación de maquinarias y equipos 0.00

2.3.24.1.99 Serv. de manten, acondic y reparación de otros bienes y activos 0.00

2.3.26.1.1 Gastos legales y judiciales 0.00

2.3.26.1.2 Gastos notariales 0.00

2.3.26.2.1 Cargos bancarios 0.00

2.3.26.2.99 Otros servicios financieros 0.00

2.3.26.3.3 Seguro obligatorio accidentes de tránsito (SOAT) 0.00

2.3.27.3.1 Serv. de capac. y perfeccionamiento realizado por personas jurídicas 0.00

2.3.27.3.2 Serv. de capac. y perfeccionamiento realizado por personas naturales 0.00

2.3.27.4.2 Serv. de procesamiento de datos (Digitación) 0.00

2.3.27.11.2 Serv. de trasporte y traslado de carga, bienes y materiales 0.00

2.3.27.11.99.1 Servicios como técnicos administrativos 0.00

2.3.27.11.99.2 Servicio como profesionales de la salud 0.00

2.3.27.11.99.3 Servicio como técnicos y auxiliares asistenciales 0.00

2.3.27.11.99.4 Servicios diversos 0.00

ADQUISICION DE ACTIVOS NO FINANCIEROS 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

2.6.22.3.2
Adq. de activos no financieros costo de construcción por contrata (instalaciones
medicas)

 0.00

2.6.22.3.5
Adq. de activos no financieros costo de construcción por administración directa -
servicios (instalaciones medicas)

 0.00

2.6.32.1.1 Adq. de activos no financieros máquinas y equipos para oficina 0.00

2.6.32.1.2 Adq. de activos no financieros mobiliario para oficina 0.00

2.6.32.3.1 Adq de activos no financieros equipos computacionales y periféricos 0.00

2.6.32.3.2 Adq. de activos no financieros equipos de comunicaciones para redes informáticas 0.00

2.6.32.3.3 Adq. de activos no financieros equipos de telecomunicaciones 0.00

2.6.32.4.1 Adq. de activos no financieros mobiliario medico. 0.00

2.6.32.4.2 Adq. De activos no financieros equipos médicos 0.00

TOTAL GASTOS 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

SALDO ACTUAL 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

AUTORIZADO POR HECHO POR REVISADO y Vª Bª DE

FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO
FIRMA Y SELLO RED DE SALUD

PRESIDENTE CLAS TESORERO CLAS GERENTE CLAS RESPONSABLE ECONOMIA CLAS CONTADOR CLAS

FORMATO 06.07

INFORME MENSUALIZADO DE PLAZAS VACANTE EN LAS CLAS AÑO 2018

(EXPRESADO EN NUEVOS SOLES)

MICRORED DE SALUD…………………………………………………………………………………………………ACLAS………………………………………………………TRIMESTRE…………………………………………….

 PLAZAS VACANTES

PLAZAS Hrs. ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SETIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE TOTAL

(*)MEDICOS

10 0.0

8 0.0

6 0.0

(*)NO MEDICOS

10 0.0

8 0.0

6 0.0

(*)TECNICOS

10 0.0

8 0.0

6 0.0

TOTAL 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

 ASIGNACION FAMILIAR

ASIGNACION ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SETIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE TOTAL

(**) Carga Familiar 0.0

TOTAL 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

FUENTE DE INFORMACION: Libro Planillas

(*) Número de plazas no cubiertas en el mes.

(**) Número de personal sin carga de familia

AUTORIZADO POR HECHO POR REVISADO y Vª Bª DE

FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO FIRMA Y SELLO
FIRMA Y SELLO RED DE SALUD

PRESIDENTE CLAS TESORERO CLAS GERENTE CLAS RESPONSABLE ECONOMIA CLAS CONTADOR CLAS

