

INSTITUCION EDUCATIVA MONTERREY

RENDICION DE CUENTA 2016

RECTOR

ALFONSO SEGUNDO CERRA MEJIA

AYAPEL

DICIEMBRE 6 DEL 2016

ENTIDAD TERRITORIAL: CORDOBA

MUNICIPIO: AYAPEL

DIRECCION: KILOMETRO 9 VIA A LA APARTADA

MODALIDAD: ACADÉMICA

NATURALEZA: OFICIAL

CALENDARIO: A

JORNADA: MAÑANA

CARÁCTER: MIXTO

RESOLUCION DE APROBACION DE ESTUDIOS: 0126 DE MAYO 25 DE 2011

NIVELES: PREESCOLAR, BÁSICA Y MEDIA

¿QUE ES RENDICIÓN DE CUENTAS?

“La rendición de cuentas es el proceso en el cual las administraciones públicas del orden Nacional y Territorial y los servidores públicos comunican, explican y argumentan sus acciones a la sociedad” (MEN, 2007). La conforma el conjunto de acciones planificadas y su puesta en marcha por las instituciones del Estado con el objeto de informar a la sociedad acerca de las acciones y resultados producto de su gestión y permite recibir aportes de los ciudadanos para mejorar su desempeño.

En este sentido la rendición de cuentas es un proceso que tiene doble propósito en el cual los servidores del Estado tienen la obligación de informar y responder por su gestión, y la ciudadanía tiene el derecho a ser informada y pedir explicaciones sobre las acciones adelantadas por la administración.

REFERENTES PARA LA RENDICION DE CUENTAS

Principios constitucionales: transparencia, responsabilidad, eficacia, eficiencia e imparcialidad y participación ciudadana en el manejo de los recursos públicos y los proyectos presentados.

Documentos de política: Plan Nacional de Desarrollo, Plan de Desarrollo Territorial, Proyecto Educativo Institucional, Plan de Mejoramiento Institucional.

Marco Legal: Constitución Política, Ley 115 de 1994, Ley 715 de 2001, la Ley 489 de 1998 y la Ley 1474 de 2011, Decreto 4791 de 2008, Decreto 1075 de 2015, Directiva Ministerial No. 22 del 21 de julio de 2010.

- **INSTITUCION EDUCATIVA MONTERREY SEDE PRINCIPAL**
- **SEDE EL PAPAYO**
- **SEDE AMISTAD**
- **SEDE DIVINO SALVADOR**
- **SEDE PRIMAVERA**
- **SEDE AVANCEMOS**
- **SEDE SANTO DOMINGO**

La Institución Educativa Monterrey que inicio el año 2002 con Ocho (8) sedes mediante Resolución N° 001443 emanada de la Secretaría de Educación Departamental (la sede Isabel del Bosque cerrada definitivamente), muestra en el 2016 una disminución considerable de su población estudiantil debido al decrecimiento de la actividad minera que ha obligado a muchas familias a desplazarse para la cabecera municipal y otras regiones del país.

La institución atiende en el 2016 a 386 estudiantes distribuidos en la sede Principal con 220 estudiantes de básica primaria, Secundaria y Media y 166 alumnos atendidos en las demás sedes. La sede El Papayo aparte de la sede principal, es la única que atiende estudiantes de Preescolar, primaria y básica secundaria. El grado 10° fue autorizado en la sede principal mediante Resolución N° 001608 de Agosto de 2015.

CIERRE DE BRECHAS

Porcentaje de estudiantes beneficiados con gratuidad: 100% Porcentaje de estudiantes pertenecientes a poblaciones vulnerables beneficiadas con el programa de alimentación escolar, programa de permanencia: 100% Porcentaje de alumnos con necesidades educativas Especiales escolarizados: 0.9%,no se atendieron casos de: Déficit cognitivo, síndrome de Down u otro retardo mental identificado.

CALIDAD

Porcentaje de educadores participando en el plan de formación: 100%

(Emprendimiento y liderazgo)

Porcentaje de estudiantes que reprobaron el año escolar en básica primaria, secundaria y media: 14.8%

Porcentaje de deserción interanual en preescolar, básica y media: 5.2%

INNOVACION Y PERTINENCIA

- ✓ Número de estudiantes promedio por computador en el establecimiento educativo: 7.56%
 - ✓ Porcentaje de matrícula con acceso a internet: En la sede principal: 100%
 - ✓ Porcentaje de matrícula con acceso a internet en las otras sede de la institución 5%
 - ✓ **MODELO DE GESTION** Porcentaje de ejecución de los recursos de los Fondos de Servicios educativos por concepto de gasto: 98%
- Porcentaje de cumplimiento del Plan de mejoramiento institucional: 87 % (algunas metas cumplidas y no cumplidas).

RESULTADOS SABER 3°, 5°, 9° y 11°- 2016 (se anexa los resultados de las pruebas)

PREGUNTAS CLAVES

1. ¿Qué se logró?
2. ¿Cómo se logró?
3. ¿Qué se gastó?
4. ¿Cómo se gastó?
5. ¿Qué se proyecta a futuro en el establecimiento educativo?

❖ **¿QUE SE LOGRO?**

GESTION DIRECTIVA

- Construcción, socialización y puesta en marcha del Plan de Mejoramiento 2016.
- Se puso en marcha el servicio de sistematización de notas académicas con el software Katanga para optimizar los procesos pedagógicos y administrativos.
 - Implementación de acciones para mejorar resultados Pruebas SABER 2015.
 - Fortalecimiento de los programas Todos Aprender, emanados del MEN
 - Fortalecimiento del proceso de articulación con la empresa Kiosco Digital que brinda el servicio de internet en la sede principal de la institución educativa.
 - Socialización a todos los estamentos de la comunidad educativa del Manual de Convivencia, atendiendo a las disposiciones de la ley 1620 de marzo de 2013.
 - Acompañamiento de la secretaria de educación municipal en capacitación sobre planeación estratégica con el fin de fortalecer la capacidad institucional para la investigación y el uso de las TIC.
 - Dotación por parte del Ministerio de Educación, por ser seleccionada como institución beneficiada del programa Todos Aprender, con material didáctico.
 - Dotación de cinco computadores portátiles y 55 tabletas, por parte del programa Computadores Para Educar en la sede Avancemos, El Papayo y Primavera
 - Apoyo a la Semana cultural y deportiva.
 - Participación de la institución educativa en los juegos Supérate con las categorías Infantil, Categoría A y B en fútbol masculino y femenino.
 - Gestión y consecución con la administración municipal de la construcción de un Bloque de dos aulas escolares y el mantenimiento de todas las aulas en la sede principal de Las Delicias
 - Trabajo permanente para dinamizar la gestión de aula.
 - Aplicación del índice de inclusión
 - Caracterización de los estudiantes por medio familiar, económico, social y situación de vulnerabilidad.

¿QUE SE LOGRO?

GESTION ACADEMICA

- Reorganización de la asignación académica

- Implementación de los Planes de Mejoramiento a los estudiantes con dificultades aprobados por el Consejo Académico e introducidos en el SIEE.
- Fortalecimiento y apoyo al proceso de entrenamiento de las pruebas SABER a los estudiantes de los grados tercero, quinto, noveno y once apoyados por la secretaria de educación municipal y la disponibilidad del cuerpo docente permanentemente.
- Implementación del programa Todos a aprender PTA y del Plan Nacional de lectura PNLE. Fortalecimiento a los programas en las dos sedes
- Estímulo a la excelencia estudiantil, por parte del MEN por alcanzar la meta en los resultados obtenidos en las pruebas saber 3°, 5° y 9°
- Conformación de comunidades de aprendizaje con los colectivos de área y grado para realizar procesos de autoformación, orientadas por el tutor del MEN.
- Implementación de corte de período un mes antes de finalizar este y rendirle un informe a los padres de familia verbal entregándoles el Plan de Mejoramiento para que sea trabajado con su acompañamiento.
- Desarrollo del Proyecto del Plan Lector el cual pretende incentivar a los estudiantes de las dos sedes al amor por la lectura y la escritura.
- Seguimiento a planes de estudio.
- Estudio y ajustes al SIEE
- Fortalecimiento del papel de los monitores en el control de las horas efectivas de clases. Fomento de la investigación con el desarrollo de proyectos institucionales.
- Desarrollo de acciones para potenciar en los estudiantes de la institución el desarrollo de pensamiento, las competencias comunicativas, laborales, ciudadanas y valores, a través del desarrollo curricular.
- Fomento de la investigación, con el desarrollo de proyectos orientados por la Universidad CUN y el Programa Ondas.

¿QUE SE LOGRO?

GESTION ADMINISTRATIVA Y FINANCIERA

- Dotación de aires acondicionados, muebles y equipos para el mejoramiento de la institución.
- Dotación de equipos de oficina, papelería y material didáctico para la realización de las actividades pedagógicas por parte de los docentes y el proceso de formación integral de los estudiantes.
- Apoyo al desarrollo de proyectos pedagógicos como: Proyecto Ambiental, Proyecto Democracia y Valores, Proyecto de tiempo Libre.
- Mantenimiento de equipos de cómputo, impresoras, sedes principal.

- Apoyo al Proyecto Plan Lector el cual pretende incentivar en los estudiantes de las dos sedes el amor por la lectura y la escritura.
- Apoyo a la conformación participación de grupos de Banda Marcial de la institución en eventos institucionales, locales y/o intermunicipales.
- Adecuación y mantenimiento de plantas físicas de la institución.
- Instalación del Cielo Razo en la sala de informática N° 2 para generar un ambiente de trabajo agradable.
- Adecuación física y dotación de mobiliario y estantes de Biblioteca sede principal
- Adecuación de oficina de rectoría y secretaria en las sedes principal.
- Actualización del inventario de bienes muebles de la institución.
- Actualización del inventario de gestión documental de la institución.

¿QUE SE LOGRÓ?

GESTION DE LA COMUNIDAD

- Participación de los estudiantes en eventos religiosos (misas el primer viernes del mes, bautizos y primeras comuniones)
- Empoderamiento del Comité de Convivencia como instancia mediadora de conflictos, estudio y análisis de casos críticos.
- Encuentros liderados por las orientadoras con los núcleos familiares para fortalecimiento de la comunicación entre padres e hijos.
- Seguimiento y Orientación de los casos de los estudiantes remitidos por problemas académicos y de convivencias.
- Desarrollo de acciones del proyecto Uso de sustancias psicoactivas por parte de la Alcaldía municipal y la Policía Nacional
- Realización del Torneo de Fútbol intercurso de la institución
- Participación de estudiantes en torneos municipales y en los intercolegiados de Supérate con el Deporte, alcanzando participación en la disciplinas de Fútbol.
- Orientación y desarrollo por parte de los docentes de la sede principal de las acciones del servicio social con los estudiantes de 10 (en el Programa de Alfabetización Nacional para niños de 2°, 3°, 4° y 5° de la sede principal con deficiencias académicas en las áreas de matemáticas y Lengua Castellana)

¿COMO SE LOGRO?

Las metas formuladas en nuestro Plan de Mejoramiento 2016 se alcanzaron en un 85%; esto se logró con el apoyo, compromiso y liderazgo de la directiva de la institución, del equipo docentes, el Consejo Directivo, el Gobierno Escolar, La Junta de Padres de Familia, El Consejo de Padres de Familia, el liderazgo del Rector, los diferentes miembros del Gobierno Escolar y de todos los actores de la comunidad educativa.

¿QUE SE GASTO?

INSTITUCIÓN EDUCATIVA RURAL MONTERREY
NIT: 900.130.173-8
CORREGIMIENTO LAS DELICIAS
AYAPEL - CÓRDOBA
EJECUCION PRESUPUESTAL DE INGRESOS
1 DE ENERO AL 31 DICIEMBRE DE 2.016

CODIGO	NUMERAL	PRESUPUESTO INICIAL	CREDITO	PPTO FINAL	SALDO X EJE	EJECUTADO
410100	SALDO INICIAL	32.578,00	-	32.578,00	-	32.578,00
430501	SERVICIO DE GRATUIDAD	42.863.402,00		42.863.402,00	8.072.341,00	34.791.061,00
490000	RECURSOS DE BALANCE	25.905,00	-	25.905,00	25.905,00	-
	TOTALES	42.921.885,00	-	42.921.885,00	8.098.246,00	34.823.639,00

ALFONSO SEGUNDO CERRA MEJIA
 RECTOR

CARLOS DONADO
 VALLEJO

CONTADOR
 T.P. 49668-T

INSTITUCIÓN EDUCATIVA RURAL MONTERREY

NIT: 900.130.173-8

CORREGIMIENTO LAS DELICIAS

AYAPEL - CÓRDOBA

EJECUCION PRESUPUESTAL DE GASTOS

1 DE ENERO AL 31 DICIEMBRE DE 2.016

CODIGO	NUMERAL	PRESUPUESTO INICIAL	CREDITO	PPTO FINAL	SALDO X EJE	EJECUTADO
510502	JORNALES	-		-	-	
510506	HONORARIOS	5.800.000,00	200.000	6.000.000,00	-	6.000.000
511008	MANTENIMIENTO	10.200.000,00	1.000.000	9.200.000,00	4.244.908	4.955.092
511009	COMPRA DE EQUIPO	1.662.413,00	1.100.000	562.413,00	562.413	-
511010	GASTOS DE FOTOCOPIAS	400.000,00		400.000,00	400.000	
511011	REALIZ. ACT. CIENTIF. CULT. Y DEP.	1.200.000,00		1.200.000,00	630.000	570.000
511017	MATERIALES Y SUMINISTROS	18.901.989,00	4.000.000	22.901.989,00	958.929	21.943.060
511024	IMPRESOS Y PUBLICACIONES	600.000,00	400.000	1.000.000,00	77.000	923.000
511026	COMUNICACIONES Y TRANSPORTE	1.500.000,00	600.000	900.000,00	900.000	
511027	PAGO DE SEGUROS	600.000,00	200.000	400.000,00	183.092	216.908
511030	INSCRIP. ACT. CIENTIF. CULT. Y DEP.	800.000,00	800.000	-	-	
511034	VARIOS E IMPREVISTOS	200.000,00	100.000	300.000,00	95.421	204.579
511137	CAPACITACION DE ALUMNOS	1.057.483,00	1.000.000	57.483,00	57.483	
	TOTALES	42.921.885,00	-	42.921.885,00	8.109.246	34.812.639

ALFONSO SEGUNDO CERRA MEJIA

RECTOR

CARLOS DONADO
VALLEJO

CONTADOR
R
T.P.
49668-T

- PRESUPUESTO
- INGRESOS
- EGRESOS
- BALANCES

PRESUPUESTO DE INGRESOS VIGENCIA FISCAL 2016 (se anexa el documento)

430000 INGRESOS DIRECTOS		\$ 42.921.885
430001 SALDO INICIAL	\$ 42.863.402	
430002 MATRICULAS		
490000 RECURSOS DEL BALANCE	\$ 58.483	
TOTAL PRESUPUESTO DE INGRESOS 2.016		\$ 42.921.885

PRESUPUESTO DE EGRESOS 2016 GASTOS DE FUNCIONAMIENTO (se anexa el documento)

510500	SERVICIOS PERSONALES
---------------	-----------------------------

510502	Jornales	\$	0
510506	Honorarios	\$	5.800.000
511000	GASTOS GENERALES		
511008	Mantenimiento	\$	10.200.000
511009	Compra de Equipo	\$	1.662.413
511010	Gastos Fotocopias	\$	400.000
511011	Realiz. Act. Cult. Cientif. y Deport.	\$	1.200.000
511017	Materiales y Suministros	\$	18.901.989
511024	Impresos y Publicaciones	\$	600.000
511026	Comunicaciones y Transportes	\$	1.500.000
511027	Pago de Seguros	\$	600.000
511030	Incrip. Act. Cult. Cientificas y Dep.	\$	800.000
511034	Varios e Imprevistos	\$	200.000
511137	Capacitación de Alumnos	\$	1.057.483

PRESUPUESTO DE EGRESOS 2016 GASTOS DE INVERSION (se anexa el documento)

INGRESOS 2016 (se anexa el documento)

**INSTITUCIÓN EDUCATIVA RURAL
MONTERREY**

NIT: 900.130.173-8

CORREGIMIENTO LAS DELICIAS

AYAPEL - CORDOBA

**EJECUCION PRESUPUESTAL DE
INGRESOS**

1 DE ENERO AL 31 DICIEMBRE DE

2.016

CODIGO	NUMERAL	EJECUTADO
410100	SALDO INICIAL	32.578,00
430501	SERVICIO DE GRATUIDAD	34.791.061,00
490000	RECURSOS DE BALANCE	-
	TOTALES	34.823.639,00

ALFONSO SEGUNDO CERRA MEJIA
RECTOR

¿COMO SE GASTO?

EGRESOS (se anexa el documento)

INSTITUCIÓN EDUCATIVA RURAL MONTERREY
NIT: 900.130.173-8
CORREGIMIENTO LAS DELICIAS
AYAPEL - CÓRDOBA

EGRESOS

2.016

FECHA	RUBRO	BENEFICIARIO	CONCEPTO	VALOR	SALDO
HONORARIOS					
19/07/2016	HONORARIOS	CARLOS DONADO VALLEJO	CONTABILIDAD Y PRESENTACION DE INFORMES	6.000.000	
		TOTAL:		6.000.000	0
MANTENIMIENTO					

4/04/2016	MANTENIMIENTO	MARIA DEL CARMEN RAMIREZ	ACTUALIZACION DE SOFTWARE Y RECUPERACION DE RACHIVOS	700.000	
27/05/2016	MANTENIMIENTO		MANTENIMIENTO A LA FOTOCOPIADORA Y COMPRA DE TINTA	520.000	
10/08/2016	MANTENIMIENTO	CRUZ JOSE BRACAMONTE	SUMINISTROS VARIOS	750.000	
13/09/2016	MANTENIMIENTO	HENRY GOEZ	MANTENIMIENTO A TODO COSTO	1.833.092	
15/11/2016	MANTENIMIENTO	HENRY GOEZ	ARREGLO Y MANTENIMIENTO DE KIOSCO EN LA SEDE EL PAPAYO	452.000	
25/10/2016	MANTENIMIENTO		MANTENIMIENTO DE COMPUTADORES	700.000	
		TOTAL:		4.955.092	
MATERIALES Y SUMINISTROS					
20/03/2016	MATERIALES Y SUMINISTROS	CON ARTE Y DISTRIBUCIONES	SUMINISTRO DE PAPERIA Y MATERIALES DIDACTICOS	5.463.500	
21/03/2016	MATERIALES Y SUMINISTROS	PRODUCCIONES MAXICOL LTDA	MATERIALES DIDACTICOS	1.630.960	
22/03/2016	MATERIALES Y SUMINISTROS	EL PRINCIPITO.COM	MATERIALES Y SUMINISTROS ESCOLARES	1.673.000	

22/03/2016	MATERIALES Y SUMINISTROS	CON ARTE Y DISTRIBUCIONES	MATERIALES DIDACTICOS	3.035.600	
4/04/2016	MATERIALES Y SUMINISTROS	CON ARTE Y DISTRIBUCIONES	SUMINISTRO DE TINTA, MARCADORES Y BOLIGRAFOS	760.000	
16/05/2016	MATERIALES Y SUMINISTROS	CRUZ BRACAMONTE	SUMINISTRO Y ARREGLO ELECTRICO	800.000	
16/05/2016	MATERIALES Y SUMINISTROS	VARIEDADES EL PRINCIPITO	SUMINISTROS DE MATERIALES DE ASEO	760.000	
27/05/2016	MATERIALES Y SUMINISTROS	MUNDO VARIEDADES	SUMINISTRO DE POLISOMRA PLASTICO	80.000	
19/07/2016	MATERIALES Y SUMINISTROS	DISTRIBUCION MATERIALES DE AYAPEL	SUMINISTROS VARIOS	750.000	
21/07/2016	MATERIALES Y SUMINISTROS	AGROPECUARIA HOTOS DE AYAPEL	SUMINISTROS VARIOS	50.000	
10/08/2016	MATERIALES Y SUMINISTROS	FERROAGRO AYAPEL	SUMINISTROS VARIOS	290.000	
11/08/2016	MATERIALES Y SUMINISTROS	FERROAGRO AYAPEL	SUMINISTROS VARIOS	560.000	
25/08/2016	MATERIALES Y SUMINISTROS	CON ARTE Y DISTRIBUCIONES	SUMINISTROS VARIOS	880.000	
31/08/2016	MATERIALES Y SUMINISTROS	EL PRINCIPITO.COM	SUMINISTROS VARIOS	595.000	
23/09/2016	MATERIALES Y SUMINISTROS	CASA DEL DEPORTE	SUMINISTROS VARIOS	175.000	
4/10/2016	MATERIALES Y SUMINISTROS	CRUZ BRACAMONTE	COMPRA E INSTALACION DE UN PARARRAYO Y OTROS MATERIALES	480.000	
10/10/2016	MATERIALES Y SUMINISTROS	VARIEDADES EL PRINCIPITO	COMPRA DE RASTRILLOS Y MATERIALES DE OFICINA	300.000	
25/10/2016	MATERIALES Y SUMINISTROS	PANADERIA LA EXQUISITA	SUMINISTROS VARIOS	300.000	

25/10/2016	MATERIALES Y SUMINISTROS	SURTIVARIOS AYAPEL	SUMINISTROS VARIOS	630.000	
13/12/2016	MATERIALES Y SUMINISTROS	CON ARTE Y DISTRIBUCIONES	COMPRA DE SILLAS Y MATERIALES DE OFICINA	1.500.000	
13/12/2016	MATERIALES Y SUMINISTROS	CON ARTE Y DISTRIBUCIONES	SUMINISTROS VARIOS	576.000	
13/12/2016	MATERIALES Y SUMINISTROS	LEONARDO MERCADO	COMPRA DE REPUESTO, TINTAS Y MANTENIMIENTO DE FOTOCOPIADORA	654.000	
		TOTAL.		21.943.060	
GASTOS FINANCIEROS					
25/08/2016	GASTOS FINANCIEROS	BANCO AGRARIO	COMPRA CHEQUERA	75.000	
13/12/2016	GASTOS FINANCIEROS	BANCO AGRARIO	CONTRIBUCIONES FINANCIERAS	129.579	
		TOTAL.		204.579	
IMPRESOS Y PUBLICACIONES					
21/09/2016	IMPRESOS Y PUBLICACIONES	PUBLIGRAFICAS		175.000	
15/11/2016	IMPRESOS Y PUBLICACIONES	VARIEDADES EL PRINCIPITO	DISEÑO E IMPRESIÓN DE DIPLOMAS Y MENSIONES	748.000	
		TOTAL:		923.000	
REALIZ. DE ACTIVIDADES CULTURALES Y DEPORTIVAS					
25/10/2016	REALIZ. ACT. CIENTIF. CULT. Y DEP.	LEONARDO JARAVA	ALQUILER DE EQUIPO Y ANIMACION	570.000	

			PARA SEMANA CULTURAL		
		TOTAL:		570.000	
PAGO DE SEGUROS					
15/09/2016	PAGO DE PRIMAS Y SEGUROS	PREVISORA SEGUROS		216.908	
		TOTAL:		216.908	

34.812.639

TOTAL EGRESOS - 2.016

CARLOS LEONARDO DONADO
 VALLEJO
 T.P.
 49668-T

BALANCE (se anexa el documento)

INSTITUCION EDUCATIVA RURAL MONTERREY
NIT: 900,130,173-8
BALANCE COMERCIAL
DICIEMBRE 31 DE 2.016
(CIFRAS EN MILES DE PESOS)

ACTIVO	VALOR	PASIVOS	VALOR
CORRIENTE:		CORRIENTES:	
	\$		
BANCOS:	11,00		
		TOTAL	\$
		CORRIENTE:	-
TOTAL	\$		
CORRIENTES:	11,00		
FIJOS:		TOTAL PASIVOS:	
	\$		
EDIFICACIONES:	281.000,00		
EQUIPO DE	\$		
LABORATORIO:	-		
MUEBLES Y	\$		
ENSERES:	36.900,00		
EQUIPOS Y MAQ	\$		
OFICINA	24.550,00		
EQUIPO			
COMUNICACIÓN:			
EQUIPO	\$		
COMPUTACION:	30.000,00	PATRIMONIO	
LINEAS	\$		\$
TELEFONICAS:	-	CAPITAL:	388.861,00
OTROS EQUIPO	\$	UTILIDAD EN	\$
C/CION:	-	EJERCICIO	-
BIENES USO	\$	TOTAL	\$
PUBLICO:	16.400,00	PATRIMONIO	388.861,00
	\$		
DEPR ACUMULADA	-		
TOTAL FIJOS:	\$		

388.850,00

TOTAL ACTIVOS: \$ 388.861,00 TOTAL PAS+PAT: \$ 388.861,00

CARLOS LEONARDO DONADO
VALLEJO
T.P. 49668-T
C.C. N° 98.497.181 DE BELLO (ANT)

ALFONSO SEGUNDO CERRA MEJIA
C.C. No: 78,105,033 DE AYAPEL
REPRESENTANTE LEGAL

FLUJO DE CAJA (se anexa el documento)

**INSTITUTO EDUCATIVA MONTERREY
NIT: 900.130.173-8
CORREGIMIENTO LAS DELICIAS - AYAPEL CORDOBA
FONDOS DE SERVICIOS DOCENTES AÑO 2,016**

CO DIG O	DETALLE	ENE RO	FEB R.	MAR ZO	ABRI L	MAY O	JUNI O	JULI O	AGO STO	SEP T	OCT UBR E	NOVI EMB RE	DICIE MBR E	TOTA L
430 001	DISPON.INICI AL	58.48 3	58.48 3	34.88 1.885	28.8 21.8 85	22.57 1.885	20.00 1.885	18.02 1.885	15.18 1.885	12.9 91.4 02	7.538 .989	6.395 .000	845.0 00	58.48 3
430 002	SERVICIO DE GRATUIDAD		42.86 3.402	-			-							42.86 3.402
														-
														-
	TOTAL INGRESOS	58.48 3	42.92 1.885	34.88 1.885	28.8 21.8 85	22.57 1.885	20.00 1.885	18.02 1.885	15.18 1.885	12.9 91.4 02	7.538 .989	6.395 .000	845.0 00	42.92 1.885
510 502	Jornales													-
510 506	Honorarios			3.500 .000						2.30 0.00 0				5.800. 000
511 008	Mantenimiento		2.300 .000	1.800 .000	300. 000		400.0 00	1.200 .000		1.80 0.00 0		1.600 .000	800.0 00	10.20 0.000
511 009	Compra de Equipo					1.000				662.				1.662.

						.000				413				413
511 010	Gastos Fotocopias		30.00 0	60.00 0	50.0 00	120.0 00	40.00 0		20.00 0	40.0 00	40.00 0			400.0 00
511 011	Realiz. Act. Cult. Cientif. y Deport.				400. 000			300.0 00				500.0 00		1.200. 000
511 017	Materiales y Suministros		5.610 .000		4.70 0.00 0	1.000 .000	1.540 .000	1.000 .000	1.900 .000	250. 000	901.9 89	2.000 .000		18.90 1.989
511 024	Impresos y Publicaciones											600.0 00		600.0 00
511 026	Comunicacion es y Transportes			700.0 00								800.0 00		1.500. 000
511 027	Pago de Seguros				600. 000									600.0 00
511 030	Incrip. Act. Cult. Cientificas y Dep.		100.0 00					300.0 00		400. 000				800.0 00
511 034	Varios e Imprevistos							40.00 0			65.00 0	50.00 0	45.00 0	200.0 00
511 137	Capacitación de Alumnos				200. 000	450.0 00			270.4 83		137.0 00			1.057. 483
	TOTAL GASTOS	-	8.040 .000	6.060 .000	6.25 0.00 0	2.570 .000	1.980 .000	2.840 .000	2.190 .483	5.45 2.41 3	1.143 .989	5.550 .000	845.0 00	42.92 1.885
														-
	DISP FINAL	58.48 3	34.88 1.885	28.82 1.885	22.5 71.8 85	20.00 1.885	18.02 1.885	15.18 1.885	12.99 1.402	7.53 8.98 9	6.395 .000	845.0 00		

ALFONSO
CERRA
MEJIA

RECTOR

CARLOS LEONARDO
DONADO VALLEJO
CONTADOR

E. PATRIMONIO (se anexa el documento)

INSTITUCION EDUCATIVA RURAL MONTERREY
NIT: 900,130,173-8
ESTADO DE CAMBIOS EN EL PATRIMONIO
DICIEMBRE 31 DE 2.016
(CIFRAS EN MILES DE PESOS)

	\$
SALDO DEL PATRIMONIO A DIC 31 DE 2.015	388.898
	-\$
VARIACIONES PATRIM DURANTE 2.016	37
	\$
SALDO DEL PATRIMONIO A DIC 31 DE 2.016	388.861

INCREMENTOS:

	\$
RESULTADO DEL EJERCICIO:	-
PATRIMONIO INSTITUCIONAL	\$
INCORPORADO:	-

DISMINUCIONES:

	\$
RESULTADO EJERCICIOS ANTERIORES:	-
	\$
CAPITAL FISCAL:	-

CARLOS LEONARDO DONADO
VALLEJO
T.P. 49668-T
C.C. N° 98.497.181 DE BELLO (ANT)

ALFONSO SEGUNDO CERRA MEJIA
C.C. No: 78.105.033 DE AYAPEL
REPRESENTANTE LEGAL

¿QUE SE PROYECTA A FUTURO?

- Aumento de cobertura en todas las sedes.
- Gestionar la Aprobación del Grado 10° y la apertura del Grado 11° para el 2018
- Articulación, en la práctica, del enfoque metodológico y los Modelos Pedagógico Constructivista Social y el Histórico Cultural.
- Continuar con las gestiones para la consecución de un lote para la construcción de Seis aulas y un polideportivo que aseguren la implementación de la Jornada Unica en la sede principal
- Adecuación de la sala de informática N°1 de la sede principal.
- Desarrollo de los proyectos de transversales con el apoyo de la administración municipal y las ONG que hacen presencia en la comunidad y en el municipio de igual forma con el apoyo de las empresas privadas en que funcionan en la zona de influencia de la institución educativa.
- Ejecución de las acciones del Plan de Prevención de Riesgos.
- Mantener siempre presto y con buena actitud ante las exigencias, orientaciones y requerimientos de la entidad territorial

EVIDENCIAS FOTOGRAFICAS 2016

FIESTA DE LA DEMOCRACIA 2016 (se anexan las fotos de la actividad)

PROYECTO AMBIENTAL (se anexan las fotos de la actividad)

SEMANA CULTURAL 2016 (se anexan las fotos de la actividad)

GRADUACION DE TRANSICION Y CERTIFICACION DE QUINTO Y NOVENO (se anexan las fotos de la actividad)

GRUPO DE LA BANDA MARCIAL (se anexan las fotos de la actividad)

EVIDENCIAS FOTOGRAFICAS

DESFILE DE LAS REGIONES EN EL MARCO DE LA SEMANA CULTURAL

GRUPO DE LA BANDA MARCIAL

CELEBRACION DE LA PRIMERA COMUNION AÑO 2016

LANZAMIENTO DE LOS PROYECTOS AMBIENTALES

PROTECTORES DE ESPECIES

RECICLANDO CON LA COMUNIDAD

PROYECTOS PRODUCTIVOS

CULTIVO DE HABICHUELA

CAMPEONATO DE MICROFUTBOL

CONSTRUCCION DE 2 AULAS ESCOLARES EN LA SEDE PRINCIPLA

ALFONSO CERRA MEJIA

Rector