

ANEXO 38
ESPACIOS FISICOS ADECUADOS DURANTE EL AÑO 2005 EN LA FACULTAD.

- CENTRO AGROPECUARIO COTOVÉ

FECHA	VALOR \$	CONCEPTO
11/04/2005	1.329.675	TUBERIA Y ACCESORIOS
12/04/2005	750.987	ACCESORIOS BAÑO
12/04/2005	464.794	ACCESORIOS BAÑO
25/04/2005	1.489.440	VENTANAS
28/04/2005	661.094	LAVAPLATOS
09/06/2005	7.614.240	IMPLEMENTOS PARA DE RIEGO
15/06/2005	446.600	PUERTAS
22/06/2005	2.240.018	MANGUERA
25/07/2005	5.913.643	CEMENTO Y VARILLA
08/08/2005	1.253.520	MADERA
25/08/2005	985.430	PINTURA - ANGELO
29/08/2005	476.096	PLASTICO - SIKA
07/09/2005	194.147	TUBERIA
19/09/2005	502.585	SIKA - PINTURA
30/09/2005	9.412.112	CEMENTO Y VARILLA
25/07/2005	5.185.589	CEMENTO, MALLA Y TUBERIA
01/12/2005	4.856.188	ADOBE Y TABLA
06/10/2005	1.686.342	TUBERIA
03/12/2005	74.897	ACCESORIOS
02/11/2005	3.268.648	MANGUERA
14/02/2005	1.902.000	SERVICIO ADMINISTRACION PERSONAL
28/01/2005	5.358.728	SERVICIO ADMINISTRACION PERSONAL
12/04/2005	2.407.831	SERVICIO ADMINISTRACION PERSONAL
03/05/2005	4.187.691	SERVICIO ADMINISTRACION PERSONAL
21/09/2005	1.500.000	SERVICIO ADMINISTRACION PERSONAL
26/07/2005	13.161.394	SERVICIO ADMINISTRACION PERSONAL
14/06/2005	3.000.000	SERVICIO ADMINISTRACION PERSONAL
21/07/2005	1.500.000	SERVICIO ADMINISTRACION PERSONAL
	16.998.000	JORNAL E S
TOTAL	98.821.689	

- CENTRO AGROPECUARIO PAYSANDÚ	\$ 60.780.400
- CENTRO AGROPECUARIO SAN PABLO	\$252.650.576
- LABORATORIOS	\$305.769.668
- SALONES (mejoramiento de infraestructura bloque 11)	\$247.225.000

ANEXO 39
TOTAL HORAS DE SERVICIO POR MES Y ACTIVIDAD EN EL AÑO 2005
SALA DE COMPUTADORES DEL BLOQUE 19
FACULTAD DE CIENCIAS AGROPECUARIAS

HORAS DEDICADAS POR MES A CADA ACTIVIDAD					
MES	PRACTICA	CURSOS DE EXTENSION	RESERVAS PROFESORES DE CIENCIAS AGROPECUARIAS	MANTENIMIENTO	TOTAL
E	24	8	0	20	52
F	152	4	0	8	164
M	130	42	40	8	220
A	154	96	14	10	274
M	138	32	0	20	190
J	188	16	12	10	226
J	108	20	4	20	152
A	128	8	6	10	152
S	178	24	20	10	232
O	150	32	32	10	224
N	188	32	12	10	242
D	110	8	0	40	158
TOTAL	1648	322	140	176	2286
TOTAL HORAS DE SEVICIO DURANTE EL AÑO 2005: 2286					

ANEXO 40
RELACIÓN ENTRE EL TOTAL DE HORAS DE SERVICIO POR MES
EN LA SALA DE COMPUTADORES DEL BLOQUE 19

ANEXO 41
RELACION ENTRE LAS DIFERENTES ACTIVIDADES
Y EL TIEMPO DEDICADO A CADA UNA EN EL AÑO 2005
EN LA SALA DE COMPUTO DEL BLOQUE 19

ACTIVIDAD	N. DE HORAS	%
PRÁCTICA	1648	72,1
CURSOS	322	14,1
RESERVAS	140	6,1
MANTENIMIENTO	176	7,7
TOTAL	2286	100,0

ANEXO 42
RELACION ENTRE LAS ACTIVIDADES DE LA SALA DEL BLOQUE 19 Y
ELPORCENTAJE DEL TIEMPO DEDICADO A CADA UNA EN EL AÑO 2005

ANEXO 43
RELACIÓN DEL NÚMERO DE USUARIOS QUE UTILIZARON LA SALA DEL BLOQUE 19 EN EL AÑO 2005

	ACTIVIDAD			TOTAL USUARIOS
	PRÁCTICA	CURSOS	RESERVAS	
N. DE USUARIOS	8240	219	674	9133

ANEXO 44
RESUMEN DE LA UTILIZACIÓN DE LA SALA DEL BLOQUE 19 POR LOS PROGRAMAS ACADÉMICOS DE LA FACULTAD EN EL AÑO 2005

PROGRAMA ACADÉMICO	NÚMERO DE HORAS	%
I. FORESTAL	24	17,1
ZOOTECNIA	20	14,3
I. AGRÍCOLA	0	0,0
I. AGRONÓMICA	80	57,1
OTRAS DEPENDENCIAS DE LA UNIVERSIDAD	16	11,4
TOTAL	140	100,0

ANEXO 45
TIEMPO LABORADO POR EL PERSONAL
DE LA SALA DE COMPUTADORES DEL BLOQUE 19

CARGO	HORAS
1 COORDINADORA	880
2 AUXILIARES	768
5 ESTUDIANTES CON PRÉSTAMO CONDONABLE	640
TOTAL HORAS	2288

ANEXO 46
REPORTE DE CURSOS DE EXTENSIÓN EN LAS SALAS DE COMPUTO DE LA
FACULTAD DE CIENCIAS AGROPECUARIAS

CURSO	FECHA DE INICIO	FECHA FIN	INSTRUCTOR	INGRESOS
MANTENIMIENTO BÁSICO	14 DE FEBRERO	14 DE MARZO	HUGO OROZCO	618000
MANTENIMIENTO BÁSICO	5 DE MARZO	9 DE ABRIL	OSCAR ZAPATA	676000
GENERAL	14 DE MARZO	6 DE MAYO	ANGELICA MARIA CALVO	525000
EXCEL AVANZADO	28 DE MARZO	27 DE ABRIL	OSCAR ZAPATA	634000
EXCEL BÁSICO	2 DE ABRIL	30 DE ABRIL	ANGELICA MARIA CALVO	443000
MANTENIMIENTO AVANZADO	4 DE ABRIL	2 DE MAYO	HUGO OROZCO	684000
EXCEL AVANZADO	18 DE ABRIL	14 DE MAYO	OSCAR ZAPATA	691000
AUTOCAD	9 DE ABRIL	25 DE JUNIO	CARLOS GUTIERREZ	550000
MANTENIMIENTO BÁSICO	20 DE JUNIO	25 DE JULIO	HUGO OROZCO	690000
AUTOCAD	4 DE JUNIO	6 DE AGOSTO	GUSTAVO TRUJILLO	1040000
CURSO GENERAL	11 DE JUNIO	30 DE JULIO	ANGELICA MARIA CALVO	465000
EXCEL AVANZADO	17 DE SEPTIEMBRE	15 DE OCTUBRE	OSCAR ZAPATA	915000
EXCEL BÁSICO	15 DE SEPTIEMBRE	18 DE OCTUBRE	ANGELICA MARIA CALVO	350000
MANTENIMIENTO BÁSICO	12 DE SEPTIEMBRE	10 DE OCTUBRE	JUAN CARLOS MANJARRES	440000
OFFICE	29 DE OCTUBRE	3 DE DICIEMBRE	ANGELICA MARIA CALVO	730000

TOTAL INGRESOS	\$ 9.451.000
TOTAL PERSONAS CAPACITADAS	219

ANEXO 47
SOFTWARE DE QUE DISPONE LA SALA DE INFORMÁTICA DEI BLOQUE 11

CLASIFICACIÓN	NOMBRE DEL SOFTWARE	TIPO O CANTIDAD DE LICENCIAS
ANTIVIRUS	NORTON ANTIVIRUS	Campus Agreement
MATEMATICA, FISICA O ESTADISTICA	SAS DERIVE	Campus Agreement
OFIMATICA	ACROBAT WIN ZIP MICROSOFT OFFICE 2003/XP MICROSOFT PROJECT 2003	Campus Agreement
SISTEMAS OPERATIVOS	MICROSOFT WINDOWS XP PROFESSIONAL. MICROSOFT WINDOWS 2000	Campus Agreement
ASIGNATURAS	Pigchamp Populus Surfer Star Graphics	

Se optó por instalar estos programas solo para dictar cursos cuando así sea necesario.

DISEÑO	3D STUDIO MAX ARCGIS 3D ANALYST 8.1 AUTODESK AUTOCAD 2004. COREL DRAW 12 (ADMINISTRATIVO Y ACÁDEMICO) COREL VENTURA 8 PHOTOSHOP 6.0	Campus Agreement
PROGRAMACIÓN	MICROSOFT VISUAL STUDIO.NET 2003 MICROSOFT VISUAL JAVA++	

Por las siguientes razones:

1. La limitante en el número de licencias adquiridas por la universidad.
2. Para dar prioridad a los estudiantes de la Facultad de Ciencias Agropecuarias.

ANEXO 48
VISITAS MENSUALES AL PORTAL REUNA AÑO 2005

Mes	Visitas de página
Enero	13317
Febrero	22750
Marzo	24874
Abril	28621
Mayo	26351
Junio	29253
Julio	24796
Agosto	50487
Septiembre	27003
Octubre	12554
Noviembre	2519
Diciembre	4385
TOTAL	266910

ANEXO 49

ACCIONES DESTACADAS POR PARTE DEL EQUIPO DE TRABAJO DE LA UNIDAD DE GESTIÓN CEAGRO

✓ Subsistema Académico

Objetivo: Mejoramiento de los programas académicos y productivos de los Centros Agropecuarios para beneficio de los procesos de docencia, investigación y extensión.

Centro Cotové:

- Formulación del Plan de Desarrollo del Centro
- Se construyó el techo (cercha y eternit) del establo
- Siembra de 1 Ha. de papaya en el lote de la quebrada
- Siembra de 1 Ha. de maíz híbrido
- Implementación del sistema Interherd para el manejo del hato. Se capacitó a un grupo de docentes, estudiantes y empleados de la universidad en el manejo del sistema de información.
- Se dio inicio a un nuevo programa de ensilaje el cual tiene como objetivo principal rebajar el costo de los concentrados en los Centros Paysandú y San Pablo, además, aumentar la capacidad de carga de ganado y comercializar a particulares.
- Enmallado del frente de la finca correspondiente a la entrada principal.
- Construcción de la segunda etapa del sistema de riego en suelos de ladera del Centro.
- Construcción de un apartamento para los profesores, el cual fue amoblado con una donación de FODUN.
- Mejoramiento de las instalaciones locativas del Centro: Se mejoraron notablemente todas las instalaciones, como es el corral y el establo para manejo de ganado, el piso de las instalaciones utilizadas para guardar las herramientas, se reparó el techo de la maquinaria y cambio de piso, puertas, ventanas y cerraduras a la casa de los estudiantes y pintura en general.
- Se sembró aproximadamente media hectárea de maralfalfa con el fin de hacer un mayor aprovechamiento del forraje y suplementar el ganado en épocas de escasez de pasto.
- Se realizaron dos días de campo: Uno de “Maquinaria Agrícola” patrocinado por Gecolsa y otro para mostrar la segunda etapa de la construcción del sistema de riego para la zona de ladera.
- Se le colocó a la estación de bombeo un condensador para rebajar el costo de la energía.
- Se inició un trabajo de investigación y docencia Forestal, en donde se le mide dureza y durabilidad a distintas clases de maderas.
- Se hizo la topografía del Centro en el cual se demarcan construcciones, sistemas de riego, carreteras y acequias obteniendo como resultado 115 hectáreas.
- Se gestionó la donación de dos (2) computadores para el Centro con el fin de implementar el sistema de información AGROWIN.
- Se prestó servicio de apoyo a la docencia al facilitar mano de obra, insumos y herramientas para la realización de prácticas docentes.

CONTINUACION ANEXO 49

Centro Paysandú:

- Se concluyó con el proyecto de adecuación de la infraestructura que implicó la construcción de caminaderos para las vacas, la construcción de instalaciones nuevas en el establo No1.
- Adquisición, mediante un préstamo hecho por Colanta, de un equipo de ordeño marca Wesfalia-Surge de tres puestos, con unidad final y línea de leche y sistema de descarga al tanque por un valor de \$60.780.400. Equipo que se pagará en un plazo máximo de cuatro años mediante descuentos semanales del pago de la leche.
- Se sembraron algunas parcelas demostrativas de gramíneas (Rye grass, Azul Orchoro, Festuca y Maralfalfa) y leguminosas (Alfalfa, Trébol rojo, Trébol blanco y Lotus) a las que se ha realizado un seguimiento en cuanto al nivel de producción y resistencia a plagas y enfermedades.
- Implementación del sistema Interhrd para el manejo del hato. Se capacitó a un grupo de docentes, estudiantes y empleados de la universidad en el manejo del sistema de información.
- Se gestionó la donación de dos (2) computadores para el Centro con el fin de implementar el sistema de información AGROWIN.
- Se prestó servicio de apoyo a la docencia al facilitar mano de obra, insumos y herramientas para la realización de prácticas docentes.

Centro San Pablo:

- Formulación del Plan de Desarrollo del Centro Agropecuario.
- Desarrollo del programa de “Prevención de la Accidentalidad” promovido por la Oficina de Salud Ocupacional.
- Se gestionaron recursos para el arreglo del galpón número 4 de avicultura, construcción de un aula de clases y una cocineta.
- Se gestionó la donación de dos (2) computadores para el Centro con el fin de implementar el sistema de información AGROWIN.
- Se gestionó los trámites y requerimientos necesarios para la construcción de la planta de concentrados en el Centro.
- Implementación del sistema Interherd para el monitoreo sistematizado del hato bovino. Se capacitó a un grupo de docentes, estudiantes y empleados de la universidad en el manejo de del sistema de información.
- Se sistematizó el programa de avicultura, piscicultura y cerdos.
- Mantenimiento y cambio de bebedores y comederos en el programa de avicultura.
- Se realizó un convenio con Corpoica para el levante de terneros con sistema de rotación.
- Siembra de un lote de lulo.
- Se culminó el trabajo de investigación sobre un biodigestor aprobado por el DIME. El biodigestor está en funcionamiento en la pira de lactancia de los cerdos y en una de las viviendas de los trabajadores.
- Se gestionó ante CORNARE la consecución del permiso de vertimientos
- Se empezó con el plan de renovación de linderos en la parte baja.
- Se empezó la reconstrucción del corral de ganadería.
- Vinculación de pasantes de otras universidades.
- Se prestó servicio de apoyo a la docencia al facilitar mano de obra, insumos y herramientas para la realización de prácticas docentes.

CONTINUACION ANEXO 49

Centro Medellín:

- Mejoramiento del programa de cunicultura: Revisión de la alimentación, programa productivo, mejoramiento de la información técnica, compra de reproductores y reproductoras, mejor aprovechamiento de los subproductos, cambio de jaulas, bebederos, báscula, mejoramiento de instalaciones.
- Se capacitó a un grupo de estudiantes y operarios en “Conservación de las pieles de conejos”
- Adecuación de una oficina con computador, impresora, escritorio, archivador.
- Mejoramiento de las instalaciones del vivero.
- Adecuación de tres lotes para horticultura, proyecto de huertas académicas.
- Adecuación de un lote de pasto maralfalfa entre la colección de pastos y futuras establecimientos en los Centros Agropecuarios.
- Por servicio interno se donaron plantas a las diferentes dependencias. Además, se prestó servicio de mantenimiento de las plantas.
- Mejoramiento de las cercas del Centro.
- Vinculación de pasantes de otras universidades.
- Se prestó servicio de apoyo a la docencia al facilitar mano de obra, insumos y herramientas para la realización de prácticas docentes

Laboratorio de Concentrados

- Mejoramiento de las instalaciones eléctricas incluyendo compra de equipos de alta tecnología. Implementación de pruebas sanitarias, tamizajes y control del producto terminado, contratación de mano de obra calificada.
- Se prestó servicio de apoyo a la docencia al facilitar mano de obra, insumos y herramientas para la realización de prácticas docentes.

Centro Piedras Blancas

Se realizaron actividades relacionadas con la administración, gestión de implementos necesarios para un buen funcionamiento, tumba y preparación de árboles maduros, aserrado de trozas y coordinación del transporte al Laboratorio de Productos Forestales Héctor Anaya López, de la madera resultante así como elaboración de estacones y varetas de eucalipto con destino a otros Centros de la Facultad, readecuación de cercos, construcción e instalación de un portón metálico que reemplazara el viejo e inadecuado broche de acceso, se continuó con la adecuación de los espacios para el Arboretum de Podocarpaceas, cambio y readecuación de las líneas principales de energía e instalación de lámparas en la entrada al Centro. En las Tablas 1, 2 y 3 se presentan listados de visitantes, y proyectos de investigación atendidos durante el año, 2005, en el Centro Piedras Blancas:

CONTINUACIÓN ANEXO 49

Tabla 1. Informe de encuentros y prácticas llevados a cabo en el periodo enero - junio de 2005:

FECHA	DESCRIPCIÓN	TOTAL PERSONAS
Junio 18	Encuentro de Ingenieros Agrícolas, Universidad Nacional.	80
Junio 20	Práctica de Silvicultura, profesora María Claudia Díez.	28
Enero 24	Reunión de profesores de la Universidad de Antioquia y Universidad Nacional, con campesinos de la zona para capacitar en Cultivos Ecológicos.	
Enero 25	Reunión de profesores de Arquitectura.	60
Febrero 4	Práctica de orquídeas y anturios. Universidad Medellín y Corantioquia.	20
Marzo 4	Práctica de suelos, profesor Daniel Jaramillo.	30
Marzo 5,6,7	Encuentro Nacional de Ingenieros Agrónomos.	45
Marzo 9	Reunión de Corantioquia y Empresas Públicas con las extractores del bosque (campesinos de la zona).	40
Marzo 10	Reunión de Corantioquia con los guías y líderes de la zona.	25
Marzo 11	Práctica fotointerpretación, profesor Luis Jairo Toro.	30
Marzo 11	Grupo de estudiantes de Gestión Ambiental, Universidad Medellín con Corantioquia.	35
Marzo 12	Práctica Patología, profesor Pablo Buriticá.	15
Marzo 12	Práctica de inventarios, profesor Álvaro Lema Tapias.	30
Marzo 14	Grupo de Aprovechamiento Forestal, profesor Rodolfo Parra.	28
Marzo 14	Reunión profesores de Ciencias Agropecuarias.	40
Marzo 14	Práctica de Dendrología, profesor León Morales.	24
Marzo 18 al 21	Grupo yoga de todo el país.	50
Marzo 28 y 30	Capacitación de Corantioquia a la comunidad sobre cultivo de orquídeas.	30
Abril 3	Grupo de estudiantes de la Facultad de Minas de la Universidad Nacional.	40
Abril 4 y 6	Capacitación de Corantioquia a la comunidad en cultivo de orquídeas.	30
Abril 8	Práctica Antropología, profesor Mauricio Alvear, Universidad de Antioquia.	12
Abril 11	Práctica de Caminos Forestales, profesor Rodolfo Parra, Universidad Nacional.	9
Abril 16 y 17	Práctica de Educación Ambiental, Universidad Bolivariana.	4
Abril 16 y 17	Práctica de Interpretación, profesor Luis Jairo Toro.	26
Abril 18	Reunión de Corantioquia con los guías.	
Abril 23	Reunión de Corantioquia y Universidad de Antioquia con la comunidad de cultivos limpios.	30
Abril 25	Reunión de estudiantes de Ingeniería Agronómica.	20
Abril 29	Práctica de Hidrología, profesor Conrado Tobón.	24
Abril 30	Práctica de Inv. Forestales, profesor Álvaro Lema Tapias.	26
Abril 30	Práctica de Biodiversidad, profesor Mauricio, U de A.	8
Mayo 4	Reunión de Corantioquia con la comunidad sobre la extracción de productos del bosque.	40
Mayo 11	Inicio de la capacitación de Corantioquia a mujeres de la zona en cultivos limpios, relaciones humanas. Cada 8 días hasta 15 de julio.	
Mayo 25	Práctica de aprovechamiento de maderas, reunión de los profesores Alberto Álvarez, Blanca Sánchez, Universidad Nacional.	40
Mayo 28	Encuentro de Ingenieros Forestales.	100
Junio 11 al 13	Práctica de hidrología y otros del posgrado de la Universidad Nacional, profesores Conrado Tobón, Ligia Estela Urrego, Brian Carl Bock.	
Junio 11	Práctica de Biomasa, profesor Álvaro Lema Tapias.	26
Junio 13	Práctica de Silvicultura, profesora María Claudia Díez.	24
Junio 13	Reunión con la comunidad de Aprovechamiento de maderas, profesores Alberto Álvarez y Blanca Sánchez.	30
Junio 20	Reunión con la comunidad de Extractores de productos del bosque, profesores Alberto Álvarez y Blanca Sánchez.	40

CONTINUACIÓN ANEXO 49

Tabla 2. Informe de estudios de investigación llevados a cabo en el periodo enero-junio de 2005:

TITULO	PROFESORES
Conformación de grupo para el aprovechamiento de maderas de Piedras Blancas	Alberto Álvarez y Blanca Sánchez
Manejo de microcuencas, instrumentación y recopilación de datos.	Juan Diego León, Guillermo Vásquez, Luis Jairo Toro.
Fertilización de Sps.	María Claudia Díez.
Plantación de Sps nativas y manejo.	Edgar Piedrahita.
Fertilización y manejo del suelos en uchuva, tomate de árbol, granadilla.	Walter.

Tabla 3. Informe de encuentros y prácticas llevados a cabo en el periodo julio 1 - diciembre 31 2005:

FECHA	DESCRIPCIÓN	TOTAL PERSONAS
Julio 1	Práctica de Suelos, profesor Daniel Jaramillo.	22
Julio 2 al 4	Práctica de Administración, profesor Alberto Álvarez, Blanca Sánchez.	55
Julio 4 al 8	Práctica Caminos Forestales, profesor Rodolfo Parra.	8
Julio 5	Reunión de profesores Ciencias Humanas.	25
Julio 6	Reunión guías de Corantioquia con directivos.	25
Julio 6	Capacitación de Corantioquia a mujeres de la zona en aspectos socio-ambientales (esta se realizó cada 8 días hasta el mes de octubre)	
Julio 8 al 11	Práctica de Administración, profesora Blanca Sánchez, Alberto Álvarez.	45
Julio 9	Encuentro de egresados Ingeniería Mecánica.	50
Julio 9 al 11	Práctica de administración, profesora Blanca Sánchez, Alberto Álvarez.	45
Julio 16 al 18	Práctica de administración, profesora Blanca Sánchez, Alberto Álvarez	45
Julio 19	Reunión de Corantioquia con la comunidad.	30
Julio 22	Reunión guías Corantioquia.	18
Julio 25	Reunión Bienestar Familiar con directores de jardines infantiles.	30
Agosto 2	Reunión de Corantioquia con los guías.	20
Agosto 11	Reunión de Corantioquia con Extractores del bosque.	20
Agosto 18	Reunión proyecto de maderas.	40
Agosto 20	Estudiantes de Arquitectura.	2
Agosto 27 al 28	Reunión de estudiantes de Ingeniería Forestal.	25
Sept. 3	Escuela del Hábitat, Universidad Nacional, Facultad de Arquitectura.	90
Sept. 3 al 4	Práctica de animales promisorios, Zootecnia, Universidad Nacional.	21
Sept. 3 al 4	Encuentro Indígena con Bienestar Universitario.	40
Sept. 6	Estudiantes práctica de Suelos, profesor Daniel Jaramillo.	18
Sept. 9	Estudiantes práctica de Patología, profesor Pablo Buritica.	22
Sept. 10	Estudiantes práctica de Aprovechamiento, profesor Rodolfo Parra.	32
Sept. 10	Práctica de Inventarios Forestales, profesor Álvaro Lema Tapias.	24
Sept. 16 al 17	Práctica Ecoambiental, estudiantes Universidad de Medellín.	20
Sept. 16 al 18	Grupo de Fotointerpretación, U.N, profesor Luis Jairo Toro.	28
Sept. 23	Práctica de Ecología, profesor Oswaldo Velásquez.	30
Sept. 23	Capacitación en Administración y Car. Administrativa, personal Universidad Nacional, Doctora Yolanda.	22
Sept. 24	Práctica de Dasometría, profesor Álvaro Lema Tapias.	28
Sept. 29	Grupo del Politécnico, práctica Ecología, profesor Elkin.	32
Oct. 3	Práctica Productos del Bosque, profesora Ana María.	7
Oct. 15	Práctica de Biomasa, profesor Álvaro Lema Tapias.	30
Oct. 24	Práctica de Ecología, profesora María Claudia Díez.	15
Oct. 7 al 9	Grupo de Historia, Universidad Nacional.	25
Oct. 9	Grupo Evangelico.	50
Oct. 12	Capacitación Corantioquia.	18

CONTINUACION ANEXO 49		
Oct. 26 al 28	Estudiantes Universidad de Caldas, profesor Gabriel Castaño.	29
Oct. 28	UNAD, recorrido ecológico e investigación forestal.	9
Oct. 28	Grupo de Ecología, profesora María Claudia Díez.	20
Oct. 29 al 30	Grupo de Ciencias Humanas, práctica de Historia.	36
Oct. 31	Práctica Productos del Bosque, profesora Ana María.	7
Oct. 3	Capacitación de Corantioquia a la comunidad en culinaria.	30
Nov. 2	Grupo de Fauna Silvestre, profesor Brian Bock.	22
Nov. 5	Integración Publicaciones, Universidad Nacional.	30
Nov. 12	Int. a las Ciencias Forestales, profesora Ana María.	26
Nov. 18	Encuentro guías de Corantioquia.	25
Nov. 19 al 21	Grupo de Administración, profesora Gloria Ríos, Alberto Álvarez.	50
Nov. 25 al 27	Grupo de Administración, profesora Gloria Ríos, Alberto Álvarez.	40
Nov. 29- Dic.2	Grupo de Administración, profesora Gloria Ríos, Alberto Álvarez.	40
Nov. 25 al 28	Grupo de Hidrología y Climatología, profesor Guillermo Vásquez.	36
Nov. 26	Grupo de Política y Legislación Laboral, profesor Carlos Zarate.	24
Nov. 21 al 25	Práctica Caminos Forestales, profesor Rodolfo Parra.	14
Dic. 3	Grupo Agronómico, práctica de Ecología.	10
Dic. 13	Reunión de Corantioquia con la comunidad en capacitación.	20

✓ **Subsistema estructural**

Objetivo: Reestructurar de la actual forma organizacional de CEAGRO y en particular los Centros Agropecuarios como condición, para que dicha estructura integre y permita la conformación de un verdadero equipo de trabajo, un modelo de laboratorio donde la actividad académica, la producción a niveles competitivos y de auto sostenibilidad, propicien el desarrollo de las regiones, donde dichos centros tienen influencia.

Detallando acciones para ese logro podemos considerar:

- Elaboración de propuesta de reestructuración de CEAGRO, la cual fue presentada al Consejo de la Facultad.
- Formulación del Plan de desarrollo del Centro Cotové y San Pablo para un período de cuatro años.
- Lanzamiento de la página Web de CEAGRO. En ella se dan a conocer la estructura organizacional de la Unidad de Gestión CEAGRO y los productos que se tienen para la venta.

✓ **Subsistema de metas y valores**

Objetivo: Dar a conocer e interiorizar la Misión, Visión y los objetivos de la Unidad de Gestión CEAGRO al público en general y a los miembros de la comunidad universitaria.

Para el logro de este objetivo se han desarrollado las siguientes acciones:

- Participación de CEAGRO en tres (3) ferias: Ferias Ambientales Metropolitanas, organizado por Empresas Públicas de Medellín y Mercados Verdes coordinado por el Jardín Botánico.
- Implementación de la Misión, Visión, principios de CEAGRO.
- Implementación de una campaña educativa con el objetivo de generar en los visitantes una conciencia de compromiso y responsabilidad de cuidar los Centros Agropecuarios, que comprende, entre otros, la evaluación de las actividades académicas y la evaluación de los visitantes.

CONTINUACIÓN ANEXO 49

- Vía Internet, se envió póster de CEAGRO a diferentes empresas, clientes, entre otros, con el fin de dar a conocer los Centros Agropecuarios.

✓ **Subsistema administrativo**

Objetivo: Generar una gestión transparente, desconcentrada, eficiente y participativa para lograr niveles cada día mayor de capacidad competitiva, que se traduzca en eficacia, certificación de la calidad, innovación y satisfacción al cliente.

Se pueden listar las siguientes tareas cumplidas y en desarrollo:

- Desarrollo del programa de “Prevención de la Accidentalidad” en el Centro San Pablo promovido por la Oficina de Salud Ocupacional.
- Reformulación del Plan de Mercadeo de CEAGRO con el objetivo de promover los productos, incrementar su participación, diversificación y aumentar las ventas.
- Rediseño de procesos para alcanzar mejoras en medidas críticas y actuales de rendimiento.
- Establecimiento de políticas y normalización de los niveles de organización y gestión
- Revisión de objetivos y metas a cumplir en el corto y mediano plazo con cada uno de los funcionarios.
- Establecimiento de políticas claras, referidas a sistemas de control.
- Se viene reportando dentro los términos fijados, el inventario a la Sección Financiera de la Universidad.
- Se dotaron a los empleados de los Centros San Pablo, Cotové, Piedras Blancas y Paysandú de implementos de protección personal suministrados con recursos CEAGRO.
- Concientización del personal sobre la importancia y responsabilidad de la presentación oportuna de informes, cambio de actitud, reducción de costos y el mejoramiento continuo de los procesos.
- Elaboración de instructivos con requerimientos, políticas claras y fechas de entrega de la información (informes, pedidos, inventarios, etc.)
- Promoción de los productos para la venta mediante participación en ferias, visitas a clientes potenciales, telemercadeo, volantes, avisos, correos electrónicos masivos, entre otros.
- Control permanente de inventarios y producción.
- Implementación de estrategias de reducción de costos, aumento de ingresos y métodos de trabajo eficientes.
- Con el apoyo de la Oficina de Inventarios de la Sede se concilió los inventarios de semovientes de cada uno de los Centros Agropecuarios. De acuerdo con los soportes se realizó los ajustes necesarios.
- Mayor control sobre ventas y remisiones, mediante el cruce de cuentas.
- Se gestionó la donación de cinco (5) computadores por parte del Centro de Informática de la Universidad para la administración de CEAGRO, con el fin de implementar el sistema de información AGROWIN.
- Se capacitó al personal de la administración y del Centro Medellín, en “Planificación de Fincas” curso de 80 horas dictado por el SENA.

CONTINUACIÓN ANEXO 49

✓ **Subsistema Soporte técnico**

Objetivo: Dotación de mejores herramientas de trabajo para una mayor agilidad y eficiencia en las tareas, además como apoyo para la toma de decisiones.

Entre las tareas realizadas y programadas están:

- Se formuló un proyecto para la consecución del sistema de información AGROWIN para la administración de la producción, inventarios, costos, contabilidad, mano de obra, entre otros, así mismo, con fines académicos para los estudiantes de la Facultad. Este proyecto se implementará en el año 2006 con recursos de CEAGRO. Los computadores (12) fueron donados por el Centro de Informática de la Universidad.
- Mantenimiento de equipos, maquinaria, entre otros.
- Consecución de herramientas de trabajo
- Mejoramiento de las instalaciones de los centros
- Consecución de un equipo de ordeño de alta tecnología

✓ **Subsistema psicosocial**

Objetivo: Fortalecer y consolidar el equipo de trabajo de la Unidad de Gestión CEAGRO, mediante la apropiación crítica de su misión, favoreciendo el compromiso institucional a través de sus responsabilidades y el sentido de pertenencia.

En esa dirección se están adelantando las siguientes acciones:

- A través del Convenio con el SENA y con la Escuela de la Organización de la Facultad de Minas, se gestionó los siguientes talleres y conferencias en:
 - Transformación cultural.
 - Trabajo en Equipo.
 - Sentido de pertenencia.
 - Comunicación.

ANEXO 50

ACTIVIDADES ACADÉMICAS REALIZADAS EN LOS CENTROS DURANTE EL AÑO 2005

ÁREA DE DESARROLLO	CENTRO	Número	%	% SOBRE EL TOTAL
DOCENCIA	Paysandú	48		
	San Pablo	26		
	Cotové	67		
	Medellín	26		
	Piedras Blancas			
Total Docencia			100	
INVESTIGACIÓN	Paysandú	9		
	San Pablo	1		
	Cotové	1		
	Medellín	6		
	Piedras Blancas			
Total Investigación			100	
EXTENSIÓN	Paysandú	23		
	San Pablo	16		
	Cotové	20		
	Medellín	37		
	Piedras Blancas			
Total Extensión			100	
TOTAL				100

ANEXO 51

PARTICIPACIÓN DE LOS DEPARTAMENTOS DE LA FACULTAD, DE OTRAS FACULTADES DE LA UNIVERSIDAD Y DE OTRAS UNIVERSIDADES A NIVEL REGIONAL Y NACIONAL

ÁREA DE DESARROLLO	DEPARTAMENTO	Número	%
DOCENCIA	Producción Animal	69	
	Ingeniería Agrícola y Alimentos	35	
	Ingeniería Forestal	5	
	Ciencias Agronómicas	33	
	Otras	25	
Total Docencia			
INVESTIGACIÓN	Producción Animal	6	
	Ingeniería Agrícola y Alimentos	0	
	Ingeniería Forestal	1	
	Ciencias Agronómicas	3	
	Otras	7	
Total Investigación			
EXTENSIÓN	Visitas y Prácticas	96	
TOTAL			

ANEXO 52
INGRESOS Y EGRESOS DE CEAGRO AÑO 2005

INGRESOS		
INGRESOS RECURSOS CORRIENTES (20)	\$955'238.020	100%
VENTA DE PRODUCTOS	\$919'032.518	96.21%
Venta de Lácteos	\$31'962.985	3.35%
Productos Agrícolas	\$32'430.400	3.40%
Venta de Semovientes	\$387'866.783	40.60%
Venta de Productos Pecuarios	\$452'450.421	47.35%
Venta de Cárnicos	\$14'321.928	1.50%
PRESTACIÓN DE SERVICIOS ACADÉMICOS DE EXTENSIÓN	\$31'000.000	3.25%
VENTA DE IMPRESOS Y PUBLICACIONES	\$1'485.758	0.16%
OTROS INGRESOS	\$101.707	0.01%
ARRENDAMIENTO BIENES INMUEBLES	\$3'601.836	0.38%
VENTA DE SERVICIOS DE COMUNICACIÓN	\$16.200	0.00%
INGRESOS RECURSOS DEL BALANCE (21)	\$14'514.369	100%
EXCEDENTES FINANCIEROS DE LIQUIDEZ	\$14'514.369	100%

EGRESOS		
EGRESOS RECURSOS CORRIENTES (20)	\$890.369.725	100%
Servicios Personales Indirectos (Servicios Técnicos - Jornales)	\$33'754.300	3.80%
Adquisición de Bienes (Equipos, Materiales y Semovientes)	\$814'701.950	91.50%
Adquisición de Servicios (Mantenimiento, Servicios Públicos, Viáticos, Impresos, Impuestos, etc)	\$41'913.475	4.70%
Operaciones Internas- Aportes sin Contraprestación	\$0	0.00%
EGRESOS RECURSOS DE CAPITAL (21)	\$14'514.369	100%
Servicios Personales Indirectos (Servicios Técnicos - Jornales)	\$0	0.00%
Adquisición de Bienes (Equipos, Materiales y Semovientes)	\$11'308.724	77.91%
Adquisición de Servicios (Mantenimiento, Servicios Públicos, Viáticos, Impresos, Impuestos, etc)	\$3'205.645	22.09%
Operaciones Internas- Aportes sin Contraprestación	\$0	0.00%

ANEXO 53
MOVIMIENTOS DEL FONDO COMÚN AÑO 2005

INGRESOS		
INGRESOS RECURSOS CORRIENTES (20)	\$242'887.276	100%
INGRESOS ACADÉMICOS	\$10'437.054	4.30%
CURSOS DE EXTENSIÓN UNIVERSITARIA	\$25'383.344	10.45%
VENTA DE PRODUCTOS	\$70'518.149	29.03%
PRESTACIÓN SERVICIOS ACADÉMICOS DE EXTENSIÓN	\$12'356.689	5.09%
VENTA DE IMPRESOS Y PUBLICACIONES	\$192.754	0.00%
INGRESOS DE VIGENCIAS ANTERIORES	\$246.827	0.10%
OTROS	\$9'559.767	3.94%
APORTES DEVOLUCIÓN	\$68'881.409	28.36%
ARRENDAMIENTOS	\$350.000	0.14%
VENTA SERVICIOS DE COMUNICACIÓN	\$1.800	0.00%
TRANSFERENCIAS POR VENTA DE SERVICIOS (OPERACIONES INTERNAS)	\$5'072.818	2.09%
APORTES INTERNOS	\$1'580.715	0.65%
EXCEDENTES POR ACTIVIDADES GENERADORAS DE RECURSOS	\$39'020.950	16.07%
INGRESOS RECURSOS DEL BALANCE (21)	\$129'659.640	100%
EXCEDENTES FINANCIEROS DE LIQUIDEZ	\$60'322.199	46.52%
RECUPERACIÓN CARTERA	\$68'181.321	52.58%
EXCEDENTES PARA LA EJECUCIÓN DE CONTRATOS	\$1'156.120	0.92%

EGRESOS		
EGRESOS RECURSOS CORRIENTES (20)	\$205'601.431	100%
Servicios Personales Indirectos (Servicios Técnicos - Jornales)	\$62'015.855	30.16%
Adquisición de Bienes (Equipos, Materiales y Semovientes)	\$57'215.663	27.83%
Adquisición de Servicios (Mantenimiento, Servicios Públicos, Viáticos, Impresos, Impuestos, etc)	\$86'369.912	42.01%
Operaciones Internas- Aportes sin Contraprestación	\$0	0.00%
EGRESOS RECURSOS DE CAPITAL (21)	\$129'278.957	100%
Servicios Personales Indirectos (Servicios Técnicos - Jornales)	\$39'211.533	30.33%
Adquisición de Bienes (Equipos, Materiales y Semovientes)	\$49'272.544	38.11%
Adquisición de Servicios (Mantenimiento, Servicios Públicos, Viáticos, Impresos, Impuestos, etc)	\$29'638.760	22.93%
Operaciones Internas- Aportes sin Contraprestación	\$11'156.120	8.63%

ANEXO 54
RESUMEN DE LOS APOYOS ECONÓMICOS DADOS DURANTE EL AÑO 2005 CON
DINEROS DEL FONDO COMÚN DE LA FACULTAD

DCTO	N°	NOMBRE	MES	VALOR	DETALLE
AVA	2	BOCK BRIAN CARL	1	\$ 368,915	VIÁTICOS Y TIQUETES POR VIAJE A LA CIUDAD DE BOGOTÁ
AVA	3	CARTAGENA VALENZUELA JOSE REGULO	1	\$ 369,015	VIÁTICOS Y TIQUETES POR VIAJE A BOGOTÁ
AVA	5	SALAZAR MOLINA CARLOS A	1	\$ 573,625	VIÁTICOS Y TIQUETES POR VIAJE A BOGOTÁ
RRG	10	UNIVERSIDAD DE LOS ANDES	1	\$ 150,000	PAGO POR PRESTACION DE SERVICIO
AVA	48	MORENO HURTADO FLAVIO HUMBERTO	1	\$ 344,758	VIÁTICOS Y TIQUETES POR VIAJE A LA SEDE DE BOGOTÁ
AVA	87	VASQUEZ VELASQUEZ GUILLERMO LEON	2	\$ 627,114	VIÁTICOS Y TIQUETES POR VIAJE A BOGOTÁ
AVA	155	CARTAGENA VALENZUELA JOSE REGULO	2	\$ 576,835	VIÁTICOS Y TIQUETES POR VIAJE A LA SEDE DE BOGOTÁ
AVA	158	SALAZAR MOLINA CARLOS A	2	\$ 781,445	VIÁTICOS Y TIQUETES POR VIAJE A BOGOTÁ
AVA	159	CAMARGO RODRIGUEZ DELMIS OMAR	2	\$ 582,095	VIÁTICOS Y TIQUETES POR VIAJE A BOGOTÁ
AVA	208	ROJAS ROBLES MARIA DEL ROSARIO	3	\$ 500,000	APOYO ECONÓMICO PARA TIQUETES A BRAZIL
AVA	228	RESTREPO MOLINA DIEGO A.	3	\$ 401,805	VIÁTICOS Y TIQUETES POR VIAJE A BOGOTÁ
RRG	282	MARIN URIBE MARIO ALEJANDRO	4	\$ 800,000	APOYO ECONÓMICO PARA ESTUDIANTES DE PREGRADO QUE PRESENTARÁN PROYECTOS Y RESULTADOS DE INVESTIGACIÓN EN BRASIL.
RRG	292	LATORRE PEREZ JAIME ALEJANDRO	4	\$ 59,688	MONITOR ACADEMICO EN LA SALA DE COMPUTO FACULTAD
RRG	293	FONTECHA HERNANDEZ YULY ANDREA	4	\$ 59,688	MONITOR ACADEMICO EN LA SALA DE COMPUTO FACULTAD
AVA	389	BETANCUR OSPINA JOSE VICENTE	4	\$ 283,840	VIÁTICOS Y TIQUETES POR VIAJE A BOGOTÁ
RRG	538	ARROYAVE VELASQUEZ HUMBERTO LEON	4	\$ 400,000	APOYO ECONÓMICO PARA ASISTIR AL ENCUENTRO MUNDIAL DE CIENCIA 2005 EN LA REPÚBLICA DE CUBA PARA ATENDER INVITACIÓN A EXPONER LA INVESTIGACIÓN SOBRE PASTO MARALFALFA.
RRG	616	PEREZ ABADIA DAVID FERNANDO	4	\$ 400,000	APOYO ECONÓMICO PARA ESTUDIANTES DE ING. FORESTAL CON EL FIN DE PARTICIPAR EN EL II SEMINARIO DE AVANCES EN EL MANEJO DE VIVEROS EN LA U.N SEDE BOGOTÁ.
RRG	648	ORTEGA ARROYAVE HECTOR ARLED	4	\$ 200,000	APOYO ECONÓMICO PARA ASISTIR COMO PONENTE AL 5° CONGRESO NACIONAL DE CUENCAS HIDROGRÉFICAS, EN LA CIUDAD DE CALI, DEL 25 AL 27 DE ABRIL.
RRG	292	LATORRE PEREZ JAIME ALEJANDRO	5	\$ 476,875	MONITOR DE LA SALA DE COMPUTO DE FACULTAD
RRG	293	FONTECHA HERNANDEZ YULY	5	\$ 476,875	MONITOR DE LA SALA DE COMPUTO DE FACULTAD

DCTO	N°	NOMBRE	MES	VALOR	DETALLE
RRG	29 4	OROZCO LOPEZ HUGO	5	\$ 222,544	MONITOR DE LA SALA DE COMP.
AVA	47 0	LEON PELAEZ JUAN DIEGO	5	\$ 270,880	TIQUETES AÉREOS MED-CALI-MED
AVA	56 0	MARTINEZ BUSTAMANTE ENRIQUE	5	\$ 598,375	VIAJE A LA SEDE MANIZALES
RRG	63 7	TRUJILLO RUIZ PAULA ANDREA	5	\$ 200,000	APOYO ECONÓMICO PARA PARTICIPAR EN EL IV CONGRESO NACIONAL DE ESTUDIANTES DE AGRONOMÍA 6, 7 Y 8 DE MAYO.
AVA	65 9	CAMARGO RODRIGUEZ DELMIS OMAR	5	\$ 726,830	VIÁTICOS Y TIQUETES POR VIAJE A BOGOTÁ
AVA	68 0	RESTREPO MOLINA DIEGO A.	5	\$ 420,600	TIQUETES AÉREOS MED-BGTA-MED
RRG	72 0	PEREZ ABADIA DAVID FERNANDO	5	\$ 594.777	VIAJE A PALMIRA CON EL FIN DE ASISTIR A REUNIÓN DEL COMITÉ NACIONAL DE REPRESENTANTES ESTUDIANTILES, DEL 20 AL 22 DE MAYO.
RRG	29 2	LATORRE PEREZ JAIME ALEJANDRO	6	\$ 701.334	MONITOR PARA REALIZAR LABORES EN LA SALA 41-212
RRG	29 3	FONTECHA HERNANDEZ YULY ANDREA	6	\$ 701.334	MONITOR PARA REALIZAR LABORES EN LA SALA 41-212
AVA	80 3	LEIVA ROJAS EDNA IVONNE	6	\$ 379,190	VIÁTICOS Y TIQUETES A IBAGUE
RRG	84 9	MENDEZ ZULUAGA JUAN PABLO	6	\$ 267,057	RECONOCIMIENTO POR GASTOS DE MANUTENCIÓN
AVA	89 1	SALAZAR MOLINA CARLOS A	6	\$ 326,835	VIAJE A BOGOTÁ CON EL FIN DE ASISTIR AL SEMINARIO
AVA	93 7	BURITICA CESPEDES PABLO	6	\$ 200,000	VIAJE A SANTANDER, SAN VICENTE DE CHUCURÍ.
RRG	96 4	HOYOS SANCHEZ RODRIGO A.	7	\$ 108,945	RECONOCIMIENTO POR VIAJE A BOGOTÁ
AVA	97 1	CARTAGENA VALENZUELA JOSE REGULO	7	\$ 921,365	VIÁTICOS Y TIQUETES PARA BOGOTÁ
AVA	99 7	SEPULVEDA VALENCIA JOSE URIEL	7	\$ 610,800	VIÁTICOS Y TIQUETES VIAJE A BOGOTÁ
RRG	14 22	ZAPATA YANED ESTELA	7	\$ 420,000	APOYO ECONÓMICO PARA PARTICIPAR EN EL XXXII CONGRESO NACIONAL DE ENTOMOLOGÍA, EN IBAGUÉ DEL 27 AL 29 DE JULIO PARA 15 ESTUDIANTES.
RRG	14 23	RIOS GOMEZ JAIME ALBERTO	7	\$ 100,000	APOYO ECONÓMICO PARA PARTICIPAR EN EL I CONGRESO DE MEDICINA Y APROVECHAMIENTO DE FAUNA SILVESTRE NEOTROPICAL, DEL 25 AL 27 DE AGOSTO.
RRG	83 3	FONTECHA HERNANDEZ YULY ANDREA	8	\$ 572,250	MONITORA ACADEMICA PARA LA SALA DE COMPUTO
RRG	83 4	LATORRE PEREZ JAIME ALEJANDRO	8	\$ 572,250	MONITOR ACADEMICO PARA LA SALA DE COMPUTO
AVA	10 88	VASQUEZ VELASQUEZ GUILLERMO LEON	8	\$ 678,640	TIQUETES AÉREOS MED-BGTA-MED
AVA	11 33	LEIVA ROJAS EDNA IVONNE	8	\$ 610,800	VIAJE A LA SEDE DE BOGOTA

DC TO	N°	NOMBRE	MES	VALOR	DETALLE
RRG	17 19	RIVERA ALZATE LEIDY JOHANA	8	\$ 400,000	APOYO ECONÓMICO PARA LOS ESTUDIANTES QUE PARTICIPARÁN EN EL ANÁLISIS DE LA REFORMA ACADÉMICA DE LAS CARRERAS ING. AGRONÓMICA EN BOGOTÁ.
RRG	10 95	FONTECHA HERNANDEZ YULY ANDREA	9	\$ 238,752	MONITOR PARA REALIZAR LABORES DE APOYO
RRG	10 98	LATORRE PEREZ JAIME ALEJANDRO	9	\$ 238,752	MONITOR PARA REALIZAR LABORES DE APOYO
AVA	11 80	HENAO RESTREPO GUILLERMO	9	\$ 544,725	VIAJE A BOGOTÁ CON EL FIN DE ASISTIR AL I CONGRESO
AVA	11 81	TRUJILLO ARAMBURO LUIS EMILIO	9	\$ 403,800	VIAJE A BOGOTÁ CON EL FIN DE ASISTIR ...
AVA	11 88	SALAZAR MOLINA CARLOS A	9	\$ 631,775	VIAJE A APARTADÓ CON EL FIN DE ASISTIR...
RRG	12 31	MENDEZ ZULUAGA JUAN PABLO	9	\$ 607.737	GASTOS DE MANUTENCION Y TIQUETES AÉREOS PARA VIAJE A BOGOTÁ
RRG	13 14	LEIVA ROJAS EDNA IVONNE	9	\$ 100,000	PAGO DE INSCRIPCIÓN AL CONGRESO...
RRG	16 33	MOLINA GRAJALES ELIANA CRISTINA	9	\$ 250,000	APOYO ECONÓMICO PARA ASISTENCIA AL CONGRESO LATINOAMERICANO DE ESTUDIANTES DE CIENCIAS FORESTALES EN SANTA MARTA LOS DIAS DEL 18 AL 24 DE SEPTIEMBRE.
RRG	16 86	HENAO RIOS JAVIER ALONSO	9	\$ 185,000	APOYO ECONÓMICO PARA CUATRO ESTUDIANTES DE ZOOTECNIA QUE PARTICIPARÁN EN EL CONGRESO INTERNACIONAL DE REPRODUCCIÓN BOVINA, DEL 28 AL 30 DE SEPTIEMBRE.
RRG	19 31	TRUJILLO RUIZ PAULA ANDREA	9	\$ 500,000	APOYO ECONÓMICO PARA EL GRUPO DE ESTUDIANTES DE INGENIERÍA AGRONÓMICA, LOS DIAS DEL 10 AL 23 DE SEPT. PARA PARTICIPAR EN EL CONGRESO DE ESTUDIANTES DE INGENIERÍA AGRONÓMICA Y CIENCIAS AFINES QUE SE REALIZÓ EN LA CIUDAD DE SANTA MARTA.
RRG	19 32	BERNAL ESCOBAR MANUEL	9	\$ 1,000,000	APOYO ECONÓMICO PARA LA ASISTENCIA AL IX CONGRESO LATINOAMERICANO DE ESTUDIANTES DE CIENCIAS FORESTALES A REALIZARSE EN SANTA MARTHA, DEL 19 AL 24 DE NOVIEMBRE.
AVA	19 66	MANCERA RODRIGUEZ NESTOR JAVIER	9	\$ 150,000	VIÁTICOS Y TIQUETES PARA VIAJAR A QUIBDÓ
RRG	10 95	FONTECHA HERNANDEZ YULY ANDREA	10	\$ 477,500	MONITOR SALA DE COMPUTO
RRG	10 98	LATORRE PEREZ JAIME ALEJANDRO	10	\$ 477,500	MONITOR SALA DE COMPUTO
RRG	14 84	PEREZ ABADIA DAVID FERNANDO	10	\$ 89,019	VIAJE A BOGOTÁ ASISTIR A REUNIÓN DEL CONSEJO NACIONAL DE BIENESTAR UNIVERSITARIO, EL 15 DE OCTUBRE DE 2005.
AVA	15 16	VASQUEZ VELASQUEZ GUILLERMO LEON	10	\$ 680,980	VIÁTICOS Y TIQUETES VIAJE A LA SEDE DE PALMIRA REUNION REPRESENTANTES PROFESORALES

DCTO	N°	NOMBRE	MES	VALOR	DETALLE
AVA	20 41	CORREA CARDONA HECTOR JAIRO	10	\$ 300,000	VIÁTICOS Y TIQUETES PARA PARTICIPAR COMO CONFERENCISTA
AVA	21 27	BURITICA CESPEDES PABLO	10	\$ 361,560	TIQUETES AÉREOS MED-BGTA-MED
AVA	22 73	LEIVA ROJAS EDNA IVONNE	10	\$ 300,000	VIÁTICOS Y TIQUETES PARA PARTICIPAR EN EL ENCUENTRO...
ODS	33 6	ESTUDIANTES DE INGENIERÍA AGRONÓMICA	11	\$250.000	ALQUILER DE EQUIPO DE SONIDO PARA LA CELEBRACIÓN DEL DÍA DEL INGENIERO AGRÓNOMO.
RRG	10 95	FONTECHA HERNANDEZ YULY ANDREA	11	\$ 596,880	MONITOR PARA REALIZAR LABORES DE APOYO...
RRG	10 98	LATORRE PEREZ JAIME ALEJANDRO	11	\$ 596,880	MONITOR PARA REALIZAR LABORES DE APOYO ...
RRG	14 84	PEREZ ABADIA DAVID FERNANDO	11	\$ 361,560	TIQUETES AÉREOS MED-BGTA-MED
RRG	14 88	BOCANUMENTH PUERTRA ALVARO DE JESUS	11	\$ 407,960	TIQUETES AÉREOS BGTA-MED- BGTA, CON EL FIN DE PARTICIPAR EN REUNIONES Y DEFINIR PLAN DE CAPACITACIÓN EN EL ÁREA DE RIEGO EN LADERA.
AVA	15 93	SALAZAR MOLINA CARLOS A	11	\$ 886,380	VIÁTICOS Y TIQUETES A BOGOTÁ
RRG	10 95	FONTECHA HERNANDEZ YULY	12	\$ 212.868	MONITOR ACADEMICO - SUPERVISION Y CONTROL
RRG	10 98	LATORRE PEREZ JAIME ALEJANDRO	12	\$ 212,868	MONITOR ACADEMICO - SUPERVISION Y CONTROL
AVA	17 56	VASQUEZ VELASQUEZ GUILLERMO LEON	12	\$ 692,880	VIAJE A BOGOTÁ ...
RRG	17 99	LOPEZ MESA JUAN CARLOS	12	\$ 675,000	APOYO ECONÓMICO PARA ASISTIR AL COMITÉ NACIONAL DE REPRESENTANTES ESTUDIANTILES EN MANIZALES, LOS DIAS DEL 10 AL 13 DE DICIEMBRE.
TOTAL				\$ 31.887.755	

ANEXO 55
EJECUCIÓN PRESUPUESTAL PROYECTO GENÉRICO
FACULTAD CIENCIAS AGROPECUARIAS – AÑO 2005

RECURSO	APROPIACIÓN	REGISTRO	% EJECUTADO
20 PROPIOS	\$1.350'080.038	\$1.241'410.580	91.95%
Servicios Personales Indirectos (Servicios Técnicos- Jornales)	\$126'916.495	\$118'892.371	93.68%
Adquisición de Bienes (Equipos, Materiales y Semovientes)	\$1.055'832.443	\$973'508.008	92.20%
Adquisición de Servicios (Mantenimiento, Servicios Públicos, Viáticos, Impresos, Impuestos, etc)	\$167'331.100	\$149'010.200	89.05%
21 CAPITAL	\$280'273.019	\$274'224.563	97.84%
Servicios Personales Indirectos (Servicios Técnicos - Jornales)	\$50'399.389	\$50'392.546	99.90%
Adquisición de Bienes (Equipos, Materiales y Semovientes)	\$171'579.545	\$165'900.426	96.69%
Adquisición de Servicios (Mantenimiento, Servicios Públicos, Viáticos, Impresos, Impuestos, etc)	\$48'294.085	\$47'931.591	99.25%

ANEXO 56
EJECUCIÓN PRESUPUESTAL – PRESUPUESTO DE FUNCIONAMIENTO
- RECURSOS NACIONALES – AÑO 2005

RECURSO	APROPIACIÓN	REGISTRO	% EJECUTADO
Materiales y Suministros	\$13'428.740	\$13'428.740	100.00%
Impresos y Publicaciones	\$6'987.000	\$6'977.283	99.86%
Comunicaciones y Transporte	\$4'904.600	\$4'654.475	94.90%
Viáticos y Gastos de Viaje	\$35'631.452	\$35'340.226	99.18%
Otros Gastos Generales (apoyo salida practicas estudiantes)	\$11'909.815	\$5'049.035	42.39%

ANEXO 57
PROYECTOS DE INVESTIGACIÓN – EXTENSIÓN LIQUIDADOS DURANTE EL AÑO
2005

NOMBRE DEL PROYECTO	TIPO	RESPONSABLE	BONIFICACIÓN DOCENTE	EXCEDENTES	11% DIRECCIÓN ACADÉMICA
Fijación del carbono	Investigación	Ignacio del Valle		\$1'156.120	
Colciencias	Investigación	Sonia Jaramillo		\$141.704	
Silvopastoriles	Investigación	Luis Alfonso Giraldo		\$291.212	
TOTAL INVESTIGACIÓN				\$1'589.036	
Evaluación de la Sensibilidad	Extensión	Sonia Jaramillo		\$1'650.264	
Seminario Internacional de Productos Lácteos	Extensión	José Uriel Sepúlveda		\$2'660.640	\$1'122.000
Gestión y Planificación Ambiental	Extensión	Jairo Alexander Osorio.	\$3'834.661	\$7'953.522	\$8'932.687
TOTAL EXTENSIÓN					
Maestría en Bosques y Conservación Ambiental-02/2004	Posgrado	Rodolfo Parra		\$7'955.282	
Especialización en Gestión Agroambiental-02/2004	Posgrado	Blanca Sánchez		\$120.000	
Maestría en Ciencias Agrarias-02/2004	Posgrado	José Miguel Cotes		\$2'024.943	
Especialización en Ciencia y Tecnología de Alimentos-02/2004	Posgrado	Héctor José Ciro		\$29.132	
Maestría en Bosques y Conservación Ambiental-01/2005	Posgrado	Rodolfo Parra		\$11'240.274	
Especialización en Gestión Agroambiental-01/2005	Posgrado	Blanca Sánchez		\$288	
Maestría en Ciencias Agrarias-01/2005	Posgrado	José Miguel Cotes		\$307.141	
Especialización en Nutrición Animal-01/2005	Posgrado	Ángel María Giraldo		\$104.161	
Especialización en Ciencia y Tecnología de Alimentos-01/2005	Posgrado	Héctor José Ciro		\$5'994.978	
TOTAL POSGRADOS					

ANEXO 58

PROYECTOS QUE PASAN A LA VIGENCIA 2006 FACULTAD CIENCIAS AGROPECUARIAS

NOMBRE DEL PROYECTO	TIPO	RESPONSABLE	APROPIACIÓN	EJECUCIÓN	SALDO	BONIFICACIÓN DOCENTE
Cultivariedades de Papa	Invest.	Sonia Jaramillo	\$29'569.350	\$29'569.350	\$0	\$0
Variabilidad Genética del Paujil	Invest.	Brian Bock	\$15'000.000	\$14'942.040	\$57.960	\$0
Crecimiento y Desarrollo de la Naranja Valencia	Invest.	Enrique Martínez	\$5'000.000	\$4'970.159	\$29.841	\$0
TOTAL INVEST.			\$49'569.350	\$49'481.549	\$87.801	
Genes Hyphmycetes	Extensión	Lucía Afanador	\$43.124.860	\$42'966.234	\$ 158.626	\$0
Quesos y Utilización del Suero	Extensión	Uriel Sepúlveda	\$2'500.000	\$0	\$ 2'500.000	\$600.894
Silvicultura Urbana e Identificación de Maderas	Extensión	Ángela Vásquez	\$30'750.000	\$7'992.418	\$22'757.582	\$4'031.895
Ordenación Forestal CVS	Extensión	Huberto González	\$285.000.000 (incluido Otrosí)	\$204'322.431	\$80'677.569	\$21'394.129
Microcuencas - Corantioquia	Extensión	Jairo Alexander Osorio	\$79'999.250	\$56'084.808	\$23'914.442	\$7'012.292
Bosques del Cerro Murrucucú	Extensión	Huberto González	\$205'000.000	\$93'765.715	\$111'234.285	\$18'266.649
Acacia Mangium	Extensión	Ignacio del Valle	\$59'033.297	\$38'872.182	\$20'161.115	\$6'715.038
Ecosistemas Estratégicos	Extensión	Alberto Álvarez	\$349'728.200	\$128'659.179	\$221'069.021	\$22'989.805
Cuencas Hidrográficas Porce III	Extensión	Rodolfo Parra	\$600'148.200	\$224'511.544	\$375'636.656	\$162'700.000
Programa de Agricultura Urbana	Extensión	Blanca Sánchez	\$23'000.000	\$20'789.359	\$2'210.641	\$0
Comercialización de Productos Maderables	Extensión	Blanca Sánchez	\$5'000.000	\$4'978.894	\$ 21.106	\$0
Enriquecimiento de	Extensión	Rodrigo Hoyos	\$149'712.500	\$20'853.676	\$128'858.824	\$5'000.000

NOMBRE DEL PROYECTO	TIPO	RESPONSABLE	APROPIACIÓN	EJECUCIÓN	SALDO	BONIFICACIÓN DOCENTE
Rastrojeras						
Dimensión Ambiental - Zenufaná	Extensión	Jairo Alexander Osorio	\$146'551.250	\$58'618.448	\$87'932.802	\$8'565.453
Evaluación de Gestión Juntas de Usuarios Distritos de Riego-Incoder	Extensión	Carlos Salazar	\$150'000.000	\$66'717.528	\$83'282.472	\$4'397.520
Estibas de Madera	Extensión	Jhon Fredy Herrera	\$5'885.000	\$0	\$5'885.000	\$1'755.000
Proyectos Educativos Ambientales	Extensión	Jairo Alexander Osorio	\$480'000.000	\$108'788.777	\$371'211.223	\$20'700.000
TOTAL EXTENSIÓN			\$2.615'432.557	\$1.077'921.193	1.537'511.364	\$284'128.675
Maestría en Bosques y Conservación Ambiental	Posgrado	Rodolfo Parra	\$29'011.766	21'826.902	\$7'184.864*	
Especialización en Gestión Agroambiental 1	Posgrado	Blanca Sánchez	\$512.000	\$0	\$512.000	
Doctorado en Ciencias Agrarias	Posgrado	José Miguel Cotes	\$5'460.663	\$4'897.118	\$563.545	
Maestría en Ciencias Agrarias	Posgrado	José Miguel Cotes	\$20'142.463	\$15'182.849	\$4'959.614	
Especialización en Nutrición Animal	Posgrado	Ángel María Giraldo	\$11'241.534	\$9'743.069	\$1'498.465	
Especialización en Ciencia y Tecnología de Alimentos	Posgrado	Héctor José Ciro	\$19'858.005	\$18'980.004	\$878.001	
TOTAL POSGRADOS			\$86.226.431	\$70'629.942	\$15'596.489	

* Estos recursos fueron invertidos en el Laboratorio de Ecología y Conservación Ambiental como contrapartida a los recursos aportados al mismo por el Sistema Nacional de Laboratorios.

ANEXO 59
UNIVERSIDAD NACIONAL DE COLOMBIA
SEDE MEDELLÍN

RESOLUCIÓN V 05
de Enero 1 de 2006

"Por la cual se aprueba el presupuesto de ingresos y gastos del Fondo Especial de la Facultad de Ciencias Agropecuarias de la Sede Medellín"

EL VICERRECTOR DE LA SEDE

En uso de sus facultades legales y estatutarias y en especial de las delegadas mediante la resolución 040 de 2001, y

CONSIDERANDO

Que mediante Resolución N° 01 de Enero 1 de 2006 de la Vicerrectoría, se asignó una apropiación presupuestal para el Fondo Especial de la Facultad de Ciencias Agropecuarias de la Sede por CINCO MIL OCHOCIENTOS UN MIL MILLONES QUINIENTOS TREINTA MIL SEICIENTOS CUARENTA Y NUEVE PESOS (\$5,801,530,649).

Que el Consejo de la Facultad de Ciencias Agropecuarias del día 16 de noviembre de 2005, aprobó y avaló el presupuesto del Fondo Especial de la Empresa 3013 de la Sede para el año 2006 por valor de CINCO MIL OCHOCIENTOS UN MIL MILLONES QUINIENTOS TREINTA MIL SEICIENTOS CUARENTA Y NUEVE PESOS (\$5,801,530,649).

Que es necesario aprobar el presupuesto de ingresos y gastos según lo dispuesto por la Resolución N° 040 de 2001 de la Rectoría General.

RESUELVE:

ARTICULO 1º: Aprobar el siguiente presupuesto de ingresos para el Fondo Especial de la Facultad de Ciencias Agropecuarias de la Sede Medellín, así:

Concepto de Ingreso	Valor
I-- INGRESOS CORRIENTES (1+2)	4.841.635.277
1. Venta de productos y servicios (1.1+1.2+1.3+1.4+1.5+1.6+1.7+1.8+1.9+1.10)	4.841.635.277
1.1 Ingresos Académicos (i+ii)	389.888.091
i- Matrículas de posgrados	310.103.573
ii- Ingresos Académicos de posgrado	79.784.518
1.2 Cursos de Educación No Formal y Otros Eventos (i+ii+iii+iv+v+vi)	144.400.000
i- Cursos de educación continuada	0
ii- Cursos de Extensión	42.200.000
iii- Cursos libres	0
iv- Seminarios, Congresos y Eventos	10.000.000
v- Diplomados	92.200.000
vi- Otros	0
1.3 Venta de Productos (i+ii+iii)	1.281.947.964
i- Animales o productos derivados	1.281.947.964
ii- Impresos y Publicaciones	0
Libros	0
Folletos, fotocopias, etc.	0
Otros ingresos de publicaciones	0
iii- Otros productos	0
1.4 Prestación de Servicios Académicos de extensión (i+ii+iii+iv+v+vi+vii)	1.891.040.393
i- Asesorías	991.040.393
ii- Consultorías	900.000.000
iii- Gestión Tecnológica	0
iv- Asistencia Técnica (Análisis y ensayos de laboratorios)	0
v- Interventoría	0
vi- Servicios Docentes asistenciales	0
vii- Otros ingresos por venta de servicios	0
1.5 Prestación de Servicios Académicos de laboratorios	160.000.000
1.6 Arrendamientos (i+ii+iii)	8.000.000
i- Bienes muebles	0
ii- Bienes inmuebles	0
iii- Alquiler de animales	8.000.000
1.7 Otros ingresos (i+ii+iii)	110.694.018
i- Devolución IVA	110.694.018
ii- Apoyos económicos	0

i- Devolución IVA	110.694.018
ii- Apoyos económicos	0
iii-Otros	0
1.8 Convenios de Investigación (i+ii)	533.378.977
i- Convenios y contratos	533.378.977
ii- Apoyos a la investigación	0
1.9 Venta de Servicios de Comunicación (i+ii+iii+iv)	0
i-Productos de comunicación	0
ii-Publicidad y patrocinio	0
iii-Alquiler de espacio en radio y televisión	0
iv-Venta de derechos de emisión	0
1.10 Transferencias (A+B+C)	322.285.834
<i>A. Transferencias venta servicios</i>	<i>144.616.519</i>
i- Educación no formal (Operaciones internas)	0
ii- Venta de productos (Operaciones internas)	144.616.519
iii- Servicios Académicos de Extensión	0
iv- Impresos y publicaciones (Operaciones internas)	0
v- Arrendamientos (Operaciones internas)	0
vi- Servicios de comunicación (Operaciones internas)	0
<i>B. Transferencias Aportes UN (Operaciones internas)</i>	<i>0</i>
i- Aportes internos sin contraprestación	0
ii- Aportes 11% Dirección Académica	0
<i>C. Transferencias por excedentes de actividades generadoras de recursos</i>	<i>177.669.315</i>
2. Aportes otras entidades	0
II - RECURSOS DE CAPITAL	959.895.372
1. Rendimientos Financieros	0
2. Recursos del Balance (2.1+2.2+2.3+2.4)	959.895.372
2.1 Excedentes para ejecución de contratos	625.096.312
2.2 Excedentes de Liquidez	237.274.844
2.3 Recuperación de Cartera Contratos	64.260.606
2.4 Recuperación de Cartera Rec Regulados	33.263.610,0
3. Donaciones	0,0
TOTAL INGRESOS	5.801.530.649

ARTÍCULO 2º: Para efectos de los numerales 1, 2 y 3 del Artículo 33 de la Resolución 040 (órdenes, contratos, convenios y cursos de educación no formal) se dispone de un presupuesto global de gastos para estos proyectos por valor de **TRES MIL SEICIENTOS CUARENTA Y OCHO MILLONES SESENTA Y CUATRO MIL TRECIENTOS SETENTA Y NUEVE PESOS (\$3,648,064,379)** distribuidos en el recurso 20 y 21 así :

Destinado para Proyectos de Fuente Externa	3.648.064.379
Ingresos Corrientes-Recurso 20	2.958.707.461
Recursos de capital-Recurso 21	689.356.918

ARTÍCULO 3º: Para efectos de los numerales 4, 5 y 6 del Artículo 33 de la Resolución 040 (Recursos de libre aplicación), se dispone de un presupuesto para proyectos de financiación Fuente interna de **CIENTO VEINTE MILLONES UN MIL QUINIENTOS QUINCE PESOS (\$120,001,515)**, distribuidos en el recurso 20 y 21 así:

Destinado para Proyectos de Fuente Interna	120.001.515
Ingresos Corrientes-Recurso 20	120.001.515
Recursos de capital-Recurso 21	-

Concepto de Ingreso	Valor aplicado a proyectos de fuente interna
I-- INGRESOS CORRIENTES (1+2)	120.001.515
1. Venta de productos y servicios	120.001.515
1.3 Venta de Productos (i+ii+iii)	30.620.000
i- Animales o productos derivados	30.620.000
<i>ii-Impresos y Publicaciones</i>	<i>0</i>
Libros	0
Folleto, fotocopias, etc.	0
Otros ingresos de publicaciones	0
iii- Otros productos	0
1.5 Prestación de Servicios Académicos de laboratorios	0
1.6 Arrendamientos (i+ii+iii)	0
i- Bienes muebles	0
ii- Bienes inmuebles	0
iii-Alquiler de animales	0

ii- Bienes inmuebles	0
iii-Alquiler de animales	0
1.7 Otros ingresos (i+ii+iii)	45.943.286
i- Devolución IVA	45.943.286
ii- Apoyos económicos	0
iii-Otros	0
1.9 Venta de Servicios de Comunicación (i+ii+iii+iv)	0
i-Productos de comunicación	0
ii-Publicidad y patrocinio	0
iii-Alquiler de espacio en radio y televisión	0
iv-Venta de derechos de emisión	0
1.10 Transferencias (A+B+C)	43.438.229
<i>A. Transferencias venta servicios</i>	0
i- Educación no formal (Operaciones internas)	0
ii- Venta de productos (Operaciones internas)	0
iii- Servicios Académicos de Extensión	0
iv- Impresos y publicaciones (Operaciones internas)	0
v- Arrendamientos (Operaciones internas)	0
vi- Servicios de comunicación (Operaciones internas)	0
<i>B. Transferencias Aportes UN (Operaciones internas)</i>	0
i- Aportes internos sin contraprestación	0
ii- Aportes 11% Dirección Académica	0
<i>C. Transferencias por excedentes de actividades generadoras de recursos</i>	43.438.229
2. Aportes otras entidades	0
II - RECURSOS DE CAPITAL	0
1. Rendimientos Financieros	0
2. Recursos del Balance (2.3+2.4)	0
2.2 Excedentes de Liquidez	0
2.4 Recuperación de Cartera Rec Regulados	0
3. Donaciones	0
TOTAL PROYECTOS FUENTE INTERNA	120.001.515

ARTÍCULO 4º: Para efectos de los numerales 4, 5 y 6 del Artículo 33 de la Resolución 040 (Recursos de Libre Aplicación) se dispone de un presupuesto por valor de **DOS MIL TREINTA Y TRES MILLONES CUATROCIENTOS SESENTA Y CUATRO MIL SETECIENTOS CINCUENTA Y CINCO PESOS (\$2,033,464,755)**, distribuidos así:

CONCEPTO DE GASTO	RECURSO 20	RECURSO 21	TOTAL
1. TOTAL GASTOS OPERATIVOS = (a+b+c)	1.762.926.301	270.538.454	2.033.464.755
a. GASTOS DE PERSONAL = (i+ii+iii+iiii+iv+v)	170.000.000	36.263.610	206.263.610
i. Remuneración Servicios Técnicos	130.000.000	26.263.610	156.263.610
ii. Estímulo a estudiantes auxiliares	5.000.000	5.000.000	10.000.000
iii. Docentes ocasionales	0	0	0
iv. Jornales	35.000.000	5.000.000	40.000.000
v. Servicios Académicos Remunerados	0	0	0
b. GASTOS DE OPERACIÓN = (i+ii)	1.533.805.982	192.655.000	1.726.460.982
i. Adquisición de bienes	1.279.805.982	139.655.000	1.419.460.982
Compra de equipo	174.805.982	62.655.000	237.460.982
Materiales y Suministros	325.000.000	47.000.000	372.000.000
Sostenimiento de semovientes	780.000.000	30.000.000	810.000.000
ii. Adquisición de Servicios	254.000.000	53.000.000	307.000.000
Mantenimiento	45.000.000	10.000.000	55.000.000
Servicios Públicos	20.000.000	2.000.000	22.000.000
Arrendamientos	5.000.000	3.000.000	8.000.000
Viáticos y Gastos de Viaje	80.000.000	15.000.000	95.000.000
Impresos y Publicaciones	28.000.000	5.000.000	33.000.000
Comunicaciones y Transporte	20.000.000	6.000.000	26.000.000
Seguros	3.000.000	1.000.000	4.000.000
Gastos de Transporte y Estadía de Contratistas	3.000.000	1.000.000	4.000.000
Impuestos, Tasas y Multas	5.000.000	2.000.000	7.000.000
Bienestar y Capacitación	5.000.000	3.000.000	8.000.000
Apoyo logístico para eventos académicos y administrativos	0	0	0
Otros gastos de operación	40.000.000	5.000.000	45.000.000
c. TRANSFERENCIAS (i+ii)	59.120.319	41.619.844	100.740.163
i. Transferencias por adquisición de bienes	8.000.000	0	8.000.000
ii. Transferencias por adquisición de servicios	22.000.000	21.000.000	43.000.000
iii- Operaciones internas-Aportes sin contraprestación	29.120.319	20.619.844	49.740.163

iii- Operaciones internas-Aportes sin contraprestación	29.120.319	20.619.844	49.740.163
--	------------	------------	------------

ARTÍCULO 5º: Con cargo a los recursos de que trata el Artículo 3 de la presente Resolución se podrán efectuar operaciones de unidad de caja hasta por un porcentaje de **5%**, del total de los ingresos presupuestados, conforme al artículo 33 - numeral 4- literal b de la Resolución N° 040 de 2001 de la Rectoría General.

ARTÍCULO 6º: Las apropiaciones asignadas constituyen las autorizaciones del gasto máximas para asumir compromisos durante la vigencia fiscal 2006 pero no podrá ordenarse gasto alguno sino contra los recursos que hayan sido efectivamente recaudados por el Fondo Especial.

ARTÍCULO 7º. Las modificaciones a la presente Resolución serán aprobadas así:

Las reducciones y adiciones a la presente distribución por el Vicerrector o Director de Sede.

Los traslados de proyectos a Gastos de Operación o viceversa por el Vicerrector de Sede.

Los traslados entre proyectos; sin modificar el total aprobado para proyectos en el Artículo **2** de esta resolución, por el ordenador del gasto en cada Fondo.

Los traslados entre rubros de los gastos de operación, por el Ordenador del Gasto en cada Fondo, sin modificar el total aprobado para proyectos en el artículo 4 de esta Resolución.

ARTÍCULO 8º: La presente Resolución rige a partir de la fecha de su expedición.

COMUNÍQUESE Y CÚMPLASE

Dada en Medellín, el 1 de enero de 2006

ARGEMIRO ECHEVERRI CANO
VICERRECTOR

JULIO CESAR ARANGO TOBON
DECANO

ANEXO 60
NÚMERO DE ADJUDICADOS Y TOTAL DE USUARIOS DEL PRÉSTAMO ESTUDIANTIL

No. de Solicitudes	Adjudicados		Usuarios	
	Carrera	No.	Carrera	No.
58	I. Agronómica	4	I. Agronómica	23
	I. Agrícola	3	I. Agrícola	13
	I. Forestal	13	I. Forestal	33
	Zootecnia	2	Zootecnia	12
Total		22		81
17	I. Agronómica	10	I. Agronómica	29
	I. Agrícola	1	I. Agrícola	8
	I. Forestal	5	I. Forestal	30
	Zootecnia	5	Zootecnia	14
Total		21		81

ANEXO 61
CLASIFICACIÓN POR ACTIVIDADES SEMESTRE 01/2005

Carrera	Operativas	Administrativas	Académicas	Total
I. Agronómica	9	5	10	24
I. Agrícola	6	5	3	14
I. Forestal	15	10	6	31
Zootecnia	3	1	8	12
Total	33 (40%)	21 (26%)	27 (34%)	81

ANEXO 62
CLASIFICACIÓN POR ACTIVIDADES SEMESTRE 02/2005

Carrera	Operativas	Administrativas	Académicas	Total
I. Agronómica	12	8	6	26
I. Agrícola	5	4	1	10
I. Forestal	13	6	6	25
Zootecnia	6	6	6	18
Total	36 (46%)	24 (30%)	19 (24%)	79

ANEXO 63

**NÚMERO DE ESTUDIANTES DE LA FACULTAD DE CIENCIAS AGROPECUARIAS,
QUE REALIZAN CONTRAPRESTACIÓN DE LABORES A LA SEDE MEDELLÍN**

Dependencia	No. de estudiantes Semestre 01/2005	No. de estudiantes Semestre 02/2005
Facultad de Ciencias Agropecuarias	50	54
Facultad de Ciencias	14	8
Facultad de Arquitectura	1	1
Facultad de Minas	2	2
Oficinas Administrativas	14	16
Total	81	81

ANEXO 64

**Áreas de la Sede en las cuales prestaron apoyo durante el semestre 01/2005
en forma temporal o permanente, los estudiantes de
la Facultad de Ciencias Agropecuarias
que reciben préstamo estudiantil**

Áreas	Dependencias	No estudiantes
Facultad Ciencias Agropecuarias	Departamento de Ciencias Agronómicas	13
	Departamento de Ciencias Forestales	3
	Departamento de Producción Animal	2
	Laboratorio Ecología y Conservacion	2
	Laboratorio de Productos Forestales	1
	Postgrado de Alimentos	1
	REUNA	3
	Sala de Micros del Bloque 11	2
	Vicedecanatura de la Facultad	2
	Laboratorio de Crecimiento y Desarrollo de las Plantas.	3
	Biotecnología Vegetal	2
	Banco del Libro de Ingenieria Agrícola	3
	Laboratorio de Ecologia y Conservacion Ambiental	1
	CEAGRO	4
	Laboratorio de Frutas y Hortalizas	4
	Ciencias Forestales	4
	Maestria en Bosques y Conservacion Ambiental	1
Total		50
Facultad Ciencias	Escuela de Biociencias	3
	Herbario MEDEL	4
	Museo Entomológico	1
	Paleocología	1
	Escuela de Geociencias	2
	Laboratorio de Estudios Moleculares	2
Total		14
Facultad de Minas	Escuela de Ingeniería Civil	1
	Laboratorio de Hidráulica	1
Total		2

CONTINUACION ANEXO 64		
Oficinas Administrativas	Biblioteca	3
	Registro y Matrícula	5
	Mantenimiento de predios y carpintería	1
	Secretaría académica de la Facultad de Ciencias Agropecuarias	1
	CINDEC-DIME	1
	Programa de acompañamiento estudiantil	1
	Oficina de Personal y Nómina	1
	Oficina de Egresados	1
Total		14
Facultad de Arquitectura	CEHAP	1
Total		1

ANEXO 65

Áreas de la Sede en las cuales prestaron apoyo durante el semestre 02/2005 en forma temporal o permanente, los estudiantes de la Facultad de Ciencias Agropecuarias que reciben préstamo estudiantil

Áreas	Dependencias	No estudiantes	
Facultad Ciencias Agropecuarias	Departamento de Ciencias Agronómicas	14	
	Departamento de Ciencias Forestales	4	
	Departamento de Producción Animal	2	
	Laboratorio Ecología y Conservación Animal	2	
	Laboratorio de Productos Forestales	1	
	Postgrado de Alimentos	1	
	REUNA	3	
	Sala de Micros del Bloque 11	2	
	Vicedecanatura de la Facultad	4	
	Laboratorio de Crecimiento y Desarrollo de las Plantas.	3	
	Biotecnología Vegetal	2	
	Banco del libro de Ingeniería Agrícola	1	
	Laboratorio de Ecología y Conservación Ambiental	1	
	CEAGRO	4	
	Laboratorio de Frutas y Hortalizas	4	
	Ciencias Forestales	4	
	Maestría en Bosques y Conservación Ambiental	2	
	Total		54
	Facultad Ciencias	Escuela de Biociencias	1
		Herbario MEDEL	1
Museo Entomológico		1	
Paleoecología		1	
Escuela de Geociencias		2	
Laboratorio de Estudios Moleculares		2	
Total		8	
Facultad de Minas	Escuela de Ingeniería Civil	1	
	Laboratorio de Hidráulica	1	
Total		2	

CONTINUACION		
ANEXO 65		
Oficinas Administrativas	Biblioteca	3
	Registro y Matrícula	5
	Mantenimiento de predios y carpintería	1
	Secretaría académica de la Facultad de Ciencias Agropecuarias	1
	CINDEC-DIME	1
	Programa de acompañamiento estudiantil	2
	Oficina de Personal y Nómina	2
	Oficina de Egresados	1
Total		16
Facultad de Arquitectura	CEHAP	1
Total		1

ANEXO 66
NÚMERO DE ESTUDIANTES DE LA FACULTAD DE CIENCIAS AGROPECUARIAS
QUE SOLICITARON REUBICACIÓN SOCIOECONÓMICA

	No. de estudiantes Semestre 02/2005	No. de estudiantes Semestre 01/2006	Total
Antiguos	21	64	88
Admitidos	10	13	23
Total	31	77	108

ANEXO 67
NÚMERO DE ESTUDIANTES DE LA FACULTAD DE CIENCIAS AGROPECUARIAS
QUE SOLICITARON FRACCIONAMIENTO DE MATRÍCULA

	No. de estudiantes Semestre 02/2005	No. de estudiantes Semestre 01/2006	Total
Antiguos	75	54	129
Admitidos	15	10	64
Total	90	25	154

ANEXO 68
ACTIVIDADES APOYADAS POR LA DECANATURA EN EL AÑO 2005

Solicitante	Valor	Actividad	Fecha
Estudiantes y profesores de Ing. Forestal	\$ 150.000	Reunión de seguimiento en el proceso de autoevaluación. en la Estación Experimental Piedras Blancas.	13/03
Grupo de Sanidad Vegetal	\$478.250	Inventario fitopatológico en cultivos de Urabá	16/03 –20/03
Juan Carlos Dávila – GEUN	\$ 300.000	Congreso de la Sociedad Colombiana de Entomología. 3 estudiantes con ponencia	27/07 –31/07
Erika Valentina Vergara Navarro	\$ 300.000	Curso de Taxonomía de Hormigas en Costa Rica	02/08 – 13/08
Camilo Eduardo Quintero Jaramillo		Encuentro de Formación e Investigación en Biomatemática, en la Universidad de Quindío	19/07 – 31/07
Facultad de Minas	\$ 50.000	Refrigerio para reunión sobre Reforma Académica para la Ingenierías, en la Facultad de Minas	03/08
Paula Trujillo Ruiz Grupo de Trabajo GREIA	\$1.200.000	III Congreso Nacional de Estudiantes de Agronomía, en la Sede de Bogotá, para participar 30 estudiantes	20/09 – 25/09
Eliana Cristina Molina Grajales	\$1.500.000	Encuentros anuales de estudiantes de Ingeniería Forestal, con el fin de analizar la problemática del examen ECAES y situación política Forestal actual	20/09 – 24/09
Carlos Antonio Ríos H.	\$ 160.000	Participación como expositor y autor al XVI Congreso Latinoamericano de la Ciencia del Suelo, en Cartagena	26/09 – 01/10
Léon René Ríos H.	\$ 160.000	Participación como expositor y autor al XVI Congreso Latinoamericano de la Ciencia del Suelo, en Cartagena	26/09 – 01/10
Hugo Alejandro Valencia Rendón	\$ 160.000	Ponencia en el XVI Congreso Latinoamericano de la Ciencia del Suelo, en Cartagena	26/09 – 01/10
Diego Ernesto Arias Ramírez	\$ 160.000	Ponencia en el XVI Congreso Latinoamericano de la Ciencia del Suelo, en Cartagena	26/09 – 01/10
Juan Pablo Méndez Zuluaga	\$1.000.000	Participación de 11 estudiantes de Zootecnia para el Congreso Nacional de Ciencias Veterinarias y Zootécnicas, en Bogotá.	20/10 – 22/10
Giovani Mora Gaviria	\$ 367.000	Segundo Encuentro de Estudiantes Indígenas Universitarios en el Reguardo Refugio del Sol, en Puerto Nariño	30/10 – 02/11
Paula Andrea Trujillo Ruiz	\$ 500.000	Reunión Nacional entre Representantes Estudiantiles de Ingeniería Agronómica, para análisis de la reforma académica del Programa Curricular	29/10 – 31/10
Grupo de Especies Promisorias de Animal GEAP	\$ 700.000	Salida pedagógica con el objeto de visitar zocriaderos (Babillas y reptiles en Planeta Rica, Refugio Zocria de Agouti Paca en Tierra Alta, Los Caimanes de Caucasia	13/11 – 16/11
Estudiantes de Ingeniería Agronómica	\$ 500.000	Día Clásico de los Ingenieros Agrónomos.	26/11

El apoyo fue distribuido así:

- ✓ 25% para las actividades académicas con grupos de trabajo y para presentación de trabajos a congresos.
- ✓ 55% para actividades por carreras, asistencia a congresos y reuniones de estudiantes Forestal, Agronómica, Zootecnia y estudiantes indígenas.
- ✓ 13% apoyo al Día del Ingeniero Agrónomo

ANEXO 69
NÚMERO DE ESTUDIANTES DE LA FACULTAD DE CIENCIAS AGROPECUARIAS
QUE RECIBIERON TIQUETERA DE TRANSPORTE ESTUDIANTIL EN EL AÑO 2005

Mes	Ing. Agronómica	Ing. Agrícola	Ing. Forestal	Zootecnia	Total
Febrero	36	25	60	38	159
Marzo	45	26	77	41	189
Abril	56	30	83	48	217
Mayo	55	30	84	47	216
Junio	58	32	85	49	224
Julio	58	32	85	49	224
Agosto	83	50	118	81	332
Septiembre	93	40	111	84	328
Octubre	89	45	106	78	318
Noviembre	89	46	106	80	321
TOTAL	604	324	830	546	2304

ANEXO 70
SOLICITUDES TRAMITADAS AÑO 2005

	CANCELACIÓN DE ASIGNATURAS INCLUSIÓN		HOMOLOGA	CANCELACIÓN DE SEMESTRE a)Motivos laborales b)Económicos c)Familiare d)No quiere continuar en la universidad e)Anormalidad académica f)Bajo rendimiento académico g)Incapacidad medica h)Trabajo de grado i)Por desinforme del programa j)Por razones de seguridad k)otras opciones académicas	REINTEGRO	REINGRESO a)Primera vez b)Segunda vez c)Tercera vez d)Negado e)Apelación	TRASLADO	AUTORIZACIÓN PARA QUEDAR CON CARGA INFERIOR A LA MÍNIMA a)Motivos económicos b)Laborales c)No pudo incluir otras d)Registro extemporáneo e)Por el PETA f)Trabajo de grado g)No tiene más materias	VALIDACION DE ASIGNATURAS	DESBLOQUEO REVOCATORIA DE CUPO	RESERVA LEVANTAMIENTO O DE	
Semestre 01-2005												
INGENIERIA AGRONÓMICA	54	28	20	b) 1 g) 1 j) 1	3	a) 39 b) 7 c) 1 d) 1	a) 2 b) 1 c) 1 f) 4			3	3	
INGENIERIA AGRÍCOLA	33	5	8	b) 1 c) 1 g) 1	1	a) 25 b) 5 c) 1		3		2		
INGENIERIA FORESTAL	52	24	11	a) 1 b) 6 g) 1 k) 1	3	a) 35 b) 11 c) 2 d) 5	a) 5 b) 3 c) 3 d) 1 e)1 f) 7		6	1	2	1
ZOOTECNIA	43	9	14	c) 1 g) 1 k) 2	4	a) 24 b) 6 c) 1 d) 3		6		3	2	
Semestre 02-2005												
INGENIERIA AGRONÓMICA	104	68	21	a) 4 b) 10 c) 1 d) 1 e) 3 g) 1		a) 54 b) 1	a) 1 c) 1 d) 2	3		3	4	1
INGENIERIA AGRÍCOLA	61	35	8	a) 1 b) 3 c) 1 e) 1 f) 2 g) 1	1	a) 27 b) 11 c) 9 d) 5	c) 1			1	2	1
INGENIERIA FORESTAL	78	23	12	a) 1 b) 3 c) 1 g) 2 h) 3 i) 1 j) 1		a) 56 b) 20 c) 1 d) 1	b) 1 e) 1 f) 2 g) 1	4	1	2	3	2
ZOOTECNIA	112	92	14	b) 6 d) 1 g) 1 k) 2	1	a) 32 b) 9 c) 2 d) 1	g) 1				6	1

ANEXO 71
ESTUDIANTES DE LA FACULTAD SEGÚN ESTRATOS

SEMESTRE 01-2005

	Estrato	Estrato	Estrato	Estrato	Estrato	Estrato	Estrato	Estratos
Programa Curricular	1	2	3	4	5	6	Nd	Total
Ingeniería Agrícola	21	89	101	16	9		6	242
Ingeniería Agronómica	23	122	196	40	10		1	392
Ingeniería Forestal	21	141	204	26	6	4	4	406
Zootecnia	21	115	191	61	22	8	1	419
Total	86	467	692	143	47	12	12	1459

SEMESTRE 02-2005

	Estrato	Estrato	Estrato	Estrato	Estrato	Estrato	Estrato	Estratos
Programa Curricular	1	2	3	4	5	6	Nd	Total
Ingeniería Agrícola	22	86	92	9	7		3	219
Ingeniería Agronómica	29	139	182	26	5		1	382
Ingeniería Forestal	28	136	190	25	5	4	1	389
Zootecnia	20	108	187	59	23	7	1	405
Total	99	469	651	119	40	11	6	1395