

Universidad de Costa Rica
Vicerrectoría de Administración

INFORME GERENCIAL

Al 31 de diciembre de 2013

Ciudad Universitaria Rodrigo Facio Brenes
Año 2014

ÍNDICE GENERAL

ÍNDICE GENERAL.....	2
I. INTRODUCCIÓN	5
II. ANALISIS DE LA EJECUCION PRESUPUESTARIA	6
2.1. Resumen Ejecutivo de la Ejecución Presupuestaria.....	6
2.1.1. Situación Presupuestaria	7
2.1.1.1 Análisis Institucional	7
2.1.1.2. Análisis por Programas y por cambios fundamentales en las unidades	31
2.1.1.3 Riesgo Cambiario.....	32
2.2. Situación patrimonial	33
2.2.1. Balance de Situación General	33
2.2.2. Análisis de partidas	34
2.2.2.1 Activo corriente.....	34
2.2.2.2. Activo no corriente.....	35
2.2.2.3. Pasivo corriente.....	36
2.2.2.4. Activo /Patrimonio Neto	37
2.2.3 Razones financieras.....	38
2.3. Recursos del Vínculo Externo.....	40
2.3.1 Impacto de los ingresos del Vínculo Externo en el total de ingresos de la Institución.	40
2.3.2 Composición de ingresos del Vínculo Externo por sección.....	45
2.3.3. Participación de cada programa en la Vinculación con el Sector Externo.....	46
2.4 Proyectos de Inversión	46
2.4.1. Terrenos.....	47
2.4.2. Infraestructura	47
2.4.3. Equipo	48
2.4.4. Resumen.....	48
III. COMPORTAMIENTO DE LA MASA SALARIAL	49
3.1 Fondos Corrientes	49
3.2 Fondos Totales	50
3.4. Composición por Partida.....	52
3.4.1. Sueldos al Personal Permanente.....	52
3.4.2. Ejecución Presupuestaria.....	52
3.4.3. Serie Histórica.....	53
IV. SITUACIÓN DE ACTIVOS FIJOS	54
4.1 Análisis de la cuenta de activos no corrientes	54
4.2 Resumen de los bienes recibidos como donación.	55
4.2.1 Resumen por categoría de los bienes muebles e inmuebles recibidos como donación.....	56

4.2.2 Resumen por ente donante de los bienes recibidos como donación.....	57
4.2.3 Resumen por unidades beneficiadas de los bienes muebles e inmuebles	58
4.3 Resumen de edificios terminados y en proceso del periodo.....	58
4.4 Resumen de adquisiciones de los bienes muebles.....	60
4.4.1. Adquisiciones de bienes muebles por categoría y sujetos de registro en el auxiliar de activos	60
4.4.2 Resumen de adquisiciones de los bienes muebles por unidad sujetos de registro en el auxiliar de activos.....	61
4.4.3. Resumen de la cantidad de bienes muebles registrados por unidad	62
4.5 Resumen de exclusión de activos por categoría sujetos de registro en el auxiliar de activos	62
4.5.1 Resumen de exclusión de activos por unidad, sujetos de registro en el auxiliar de activos....	63
4.5.2 Resumen de exclusión de activos por tipo sujetos de registro en el auxiliar de activos fijos .	63
4.5.3 Resumen de la Situación de activos sujetos de registro	63
V. INDICADORES DE GESTIÓN	65
Cuadro No 52. Títulos otorgados por área y sedes, según año 2009 - 2013	66
Cuadro No 53. Estudiantes de primer ingreso por año, según proceso de admisión 2008 – 2014..	67
Cuadro No 54. Estudiantes de primer ingreso por año, según proceso de admisión 2008 – 2014..	68
Cuadro No 55. Estudiantes admitidos de primer ingreso por tipo de colegio 2013-2014.....	69
Cuadro No 56. Estudiantes admitidos de primer ingreso por provincia 2013 – 2014.....	70
Cuadro No 57. Estudiantes matriculados / según ciclo lectivo, por sede y área 2011 – 2013	71
Cuadro No 58. Estudiantes físicos con beca vigente de asistencia socioeconómica o estímulo, por categoría I y II Ciclo 2013.....	72
Cuadro No 59. Rendimiento académico de los estudiantes, por unidad I y II Ciclo 2013.....	74
Cuadro No 60. Resumen de rendimiento académico de los estudiantes, por área y sede 2009 – 2013.....	77
Cuadro No 61. Docentes equivalentes de tiempo completo dedicados a las actividades sustantivas, por unidad I y II Ciclo 2013	80
Cuadro No 62. Distribución del personal docente en propiedad, según jornada, por sede y área I Ciclo 2013	83
Cuadro No 63. Distribución del personal docente interino, según jornada, por sede y área I Ciclo 2013.....	84
Cuadro No 64. Publicaciones presentadas para ascenso en régimen académico según tipo de obra, por unidad Año 2013.....	85
Cuadro No 65. Distribución del personal docente / en propiedad, según grado académico, por área I Ciclo 2013.....	88
Cuadro No 66. Distribución del personal docente / interino, según grado académico, por sede y área I Ciclo 2013	89
Cuadro No 67. Distribución del personal docente / en propiedad e interino, por área I Ciclo 2009 – 2013.....	90

Cuadro No 68. Proyectos de investigación activos por área académica 2009 – 2013	91
Cuadro No 68. Relación entre docentes y estudiantes equivalentes de tiempo completo I y II Ciclo 2013.....	92
Cuadro No 69. Proyectos recomendados para el 2014 en docencia, investigación y acción social por sub-actividad y área de impacto.....	95
Cuadro No 70. Proyectos de acción social por área académica 2009 – 2013	96
Cuadro No 71. Estudiantes equivalentes de tiempo completo matriculados I y II Ciclo 2013	97
VII. CONCLUSIONES Y RECOMENDACIONES	114
7.1. Conclusiones:	114
7.2. Recomendaciones:.....	116
VIII. APENDICES	117
8.1 Cuadro. Unidades beneficiadas con bienes muebles e inmuebles donados del 01 de enero al 31 de diciembre 2013 en colones	117
8.2 Cuadro. Costo y Valor en libros de los bienes muebles adquiridos clasificados por unidad del 01 de enero al 31 de diciembre del 2013 en colones.....	120
8.3 Cuadro. Cantidad de bienes muebles registrados por unidad sujetos de registro en el auxiliar de activos al 31 de diciembre del 2013	128
8.4 Cuadro. Exclusión de activos por unidad sujetos de registro en el auxiliar de activos del 01 de enero al 30 de junio del 2013 en colones	139
IX. INDICADORES.	147
9.1 Cuadro. Presupuesto de egresos por programa. Fondos Totales al 31 de diciembre del 2013.	147
9.2 Cuadro. Presupuesto de egresos por programa. Fondos Corrientes al 31 de diciembre del 2013.	148
9.3 Cuadro. Relación Masa Salarial y Partidas Generales Fondos Totales al 31 de diciembre	149
9.4 Cuadro. Relación Masa Salarial y Partidas Generales, Fondos Corrientes al 31 de diciembre (Excluye Vínculo Externo) Miles de colones.....	150
9.5 Cuadro. Dedicación de los recursos financieros a las actividades sustantivas. Fondos Corrientes al 31 de diciembre de 2013 Miles de colones	151
9.6 Cuadro. Inversión en planta física por programas y por sede al 31 de diciembre de 2013	152
9.7 Cuadro. Inversión en Equipo Científico y Tecnológico por objeto del gasto. Fondos Corrientes al 31 de diciembre de 2013 Miles de colones	155
9.8 Cuadro. Inversión en Equipo Científico y Tecnológico por actividad sustantiva, programa y por sede. Fondos Corrientes al 31 de diciembre de 2013. Miles de colones.....	156
9.9 Cuadro. Total de ingresos de la Universidad de Costa Rica según clase de ingreso. Fondos Totales al 31 de diciembre de 2013. Miles de colones.....	161
9.10 Cuadro. Total de Egresos de la Universidad de Costa Rica por objeto de gasto. Fondos Totales al 31 de diciembre de 2013. Miles de colones	163

I. INTRODUCCIÓN

El informe gerencial que se presenta a continuación tiene como objetivo informar a las Autoridades Universitarias sobre la situación presupuestaria y financiera de la Universidad de Costa Rica, al 31 de diciembre del 2013. La información incluida en este documento es complementaria a la ofrecida en los Estados Financieros de cierre de periodo y da a conocer los aspectos más relevantes de la actividad económica desarrollada por la Institución, a través de sus unidades ejecutoras.

En este documento se hace un análisis general del comportamiento mostrado por las principales cuentas de ingresos y egresos, de fondos corrientes y fondos obtenidos mediante el Vínculo Externo, de tal manera que sea un insumo para evaluar el cumplimiento de los objetivos y planes propuestos por parte de cada una de las unidades y sus responsables, así como de la ejecución presupuestaria. Adicionalmente este informe pretende ser un insumo para la toma de decisiones, por parte de las autoridades universitarias y demás entes responsables de la fiscalización y control de la institución.

Este escrito fue preparado siguiendo el esquema de contenido, aprobado por el Consejo Universitario, en su sesión No.5107 del 11 de octubre de 2006, de manera que la información presentada es comparable con los resultados de operación de años anteriores, sin embargo, se ha procurado mejorar el orden y calidad de la información solicitada.

II. ANALISIS DE LA EJECUCION PRESUPUESTARIA

Esta sección abarca todo lo referente a la ejecución presupuestaria y situación patrimonial de la Universidad de Costa Rica, al cierre del 31 de diciembre del 2013.

2.1. Resumen Ejecutivo de la Ejecución Presupuestaria

En el ámbito de Institución Pública, la Universidad de Costa Rica planificó el financiamiento de las operaciones del año 2013 a través de un presupuesto por programas y actividades que alcanzó la suma de ¢272.645,4 millones, teniéndose como fuentes de financiamiento los recursos subvencionados por el Estado, los generados en su actividad corriente y los provenientes de actividades vinculantes con el sector externo.

En total de los fondos presupuestados la Universidad logró ejecutar un 75% sin compromisos y un 82% sumando los compromisos, esto se convierte en una de las ejecuciones mas bajas de los últimos cinco años, sin embargo es importante visualizar la composición de esta ejecución y su origen, para de esta manera poder determinar sus causas y su razonabilidad.

Para los Fondos Corrientes, específicamente el presupuesto de ingresos ascendió a la suma de ¢272.645.4 millones y lo ejecutado fue de ¢249.118.3 millones lo que porcentualmente corresponde a un 91,37% de los ingresos presupuestados.

Para los egresos, del monto presupuestado (¢272.645.4 millones) se ejecutó un total de ¢205.077.1 millones que suman un 75,22% sin compromisos¹, al sumar esta cifra por un monto de ¢18,995.3, millones el presupuesto ejecutado da como resultado ¢224.072.4 millones para una ejecución de un 82,2%.

Al desglosar esta ejecución por el tipo de fondos, ya sea corrientes o los provenientes del vínculo externo, se puede tener mayor claridad del origen de este porcentaje de ejecución.

En el caso de los ingresos si se analizan los fondos corrientes estos alcanzaron una ejecución de un 100,60% respecto a lo presupuestado, pero si se revisan las cifras del vínculo externo, se ve que la ejecución de los ingresos para estos proyectos fue apenas de un 65,22%, situación que muestra un resultado global de un 91,37%, quedando claro que la baja en la ejecución se debe principalmente a las actividades del Vínculo Externo.

Para los egresos de fondos corrientes el presupuesto era de ¢201.509.3 millones de los cuales se gastaron ¢179.778.1 millones, para una ejecución de un 89,2% sin compromisos; si le sumamos los compromisos que ascienden a ¢13.657,8, el monto total gastado es de ¢193.435,9, lo que representa un 96%.

¹ Entiéndase por compromiso compras que quedaron debidamente respaldadas por un proceso de adquisición pero que no se logró finiquitar en el periodo.

En lo que corresponde a la ejecución del Vínculo Externo el presupuesto de egresos era por un total de ¢46.123.1 millones de los cuales se ejecutaron ¢25.299.1 que representan un 54,9% sin compromisos; si se le agregan los compromisos por la suma de ¢5.337,6 lo ejecutado suma ¢30.636,6 para una ejecución total de 66,4%. De acuerdo a estos resultados es el Vínculo Externo el que provoca que el porcentaje global de ejecución baje significativamente, las posibles razones serán analizadas en el cuerpo del informe.

2.1.1. Situación Presupuestaria

A continuación se presenta un análisis de la situación presupuestaria de la Universidad durante el 2013, los recursos disponibles y la utilización de estos recursos, visualizando los resultados de la ejecución de ese presupuesto y los factores que influyeron en sus resultados.

2.1.1.1 Análisis Institucional²

Para el año 2013 la Universidad de Costa Rica contó con un presupuesto total, según sus fuentes de financiamiento, como se muestra en la figura:

Como se puede observar del presupuesto total de la institución el 35% se esperaba que correspondiera a fondos provenientes del vínculo externo y el 65% restante del financiamiento obtenido por recursos de leyes y subvenciones del Estado, siendo la más importante la proveniente del Fondo Especial para la Educación Superior (FEES), por la suma de ¢174.854.1 y que representa 64,13%, del presupuesto total y un 86,77% del presupuesto de fondos corrientes.

Los ingresos totales y reales de la Institución ascendieron a ¢249.118,3 millones; cifra que con respecto al presupuesto de ingresos aprobado representa una recaudación del 91,37%, de ese

² Tal y como se indicó en el Informe Gerencial de medio periodo, a partir del año 2007, los ingresos y egresos se contabilizan de acuerdo con el nuevo clasificador del Sector Público, cumpliendo así con lo establecido en el Decreto No.31459-H.

porcentaje los Fondos Corrientes representan un 74,35% y los fondos provenientes del Vínculo Externo un 17,02%. Históricamente la ejecución de los ingresos se ha comportado como se muestra en el siguiente gráfico.

Gráfico No.1
Ejecución de los Ingresos Totales
Comparativo Histórico
Del 2009 al 2013

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

Para los años 2009, 2010 y 2011 el ingreso real fue mayor que al presupuesto estimado y para los dos años subsiguientes el comportamiento es contrario al ser el porcentaje de ejecución de los ingresos inferior al monto presupuestado.

Por su parte, los egresos totales y reales ascendieron a ¢205.077.1 millones, equivalentes al 75,22% del presupuesto de egresos aprobado. No obstante, este porcentaje de ejecución se incrementa a un 82,18% si se le suman los compromisos legales pendientes de pago al 31 de diciembre de 2013 por valor de ¢18.995.38 millones. Una serie histórica del porcentaje de ejecución presupuestaria de egresos totales al 31 de diciembre de los últimos cinco años, se muestra gráficamente.

Gráfico No.2
Ejecución de los Egresos
Comparativo Histórico Porcentual
Del 2009 al 2013

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

Como se puede apreciar en el gráfico anterior la ejecución para Fondos Totales disminuyó con relación a los otros periodos, sin embargo si se realiza un análisis por tipo egresos y se separan en Fondos Corrientes y Vínculo Externo, se observa que ese porcentaje del 75,22%, está integrado por un 65,94% de ejecución para Fondos Corrientes y un 9,28 % de ejecución en el Vínculo Externo. En este último caso es importante indicar que las Secciones del Vínculo Externo tienen la particularidad de que sus periodos no son necesariamente anuales ya que la vigencia de los proyectos o programas que la conforman dependen de los objetivos por los cuales fueron creados. Dentro de esta diversidad se tienen proyectos cuyo ciclo de operación es menor a un año, otros superior a ese año o bien otros que si dependen de los recursos del año en operación.

Los ingresos y egresos totales muestran el efecto conjunto de cada uno de los rubros en que se segregan, encontrándose comportamientos de ejecución que sobrepasan las cifras presupuestadas (ingresos corrientes), así como otros donde su cuantía es menor (ingreso vínculo, gastos corrientes y gastos del vínculo), lo cual será analizado a detalle en el apartado para el Vínculo Externo.

Ante esta diversidad en el comportamiento individual de los rubros de ingresos y egresos se observa un exceso de ingresos sobre egresos reales de ¢44.041.2 millones, que se distribuyen como se muestra en la siguiente figura, hasta llegar al Superávit Neto del periodo:

Grafico No.3
Superávit Neto de la Institución
 Al 31 de diciembre de 2013

Fuente: Oficina de Administración Financiera.

- a) **Superávit del Vínculo Externo:** Por tener un fin específico, los recursos disponibles de los proyectos del Vínculo Externo (ingresos menos egresos), quedan reservados en su totalidad dentro del grupo “Superávit Comprometido”. La determinación de los Superávits se realizó de conformidad con los señalamientos del oficio No.13658 de la Contraloría General de la República, donde los cálculos se establecen sobre la base de registro acumulativa y contemplan los compromisos de presupuesto. Este monto se distribuye de la siguiente forma:

Cuadro No.1
Vínculo Externo - Superávits Comprometidos
 Al 31 de diciembre de 2013
 En millones de colones

Sección	Superávit Comprometido Vínculo Externo:	Millones	%
2	Superávit Empresas Auxiliares	¢2.711.0	12,9%
5	Superávit Fondos Restringidos	8.591.7	40,7%
6	Superávit Cursos Especiales	458.3	2,2%
7	Superávit Programas Posgrado	454.6	2,1%
8	Superávit Intraproyectos	5.345.3	25,3%
9	Superávit Fondos del Sistema	3.536.1	16,8%
	Total	¢21.097.0	100,0

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

Como se puede observar los Fondos Restringidos poseen el mayor porcentaje, seguidos de los Fondos Intraproyectos, los Fondos del Sistema y por último las Empresas Auxiliares. En los primeros tres casos por la naturaleza de los fondos, este acumulado se justifica porque hay leyes y normativa interna que impiden su uso en otras actividades diferentes para las que fueron creadas, en los otros casos es necesario analizar si hay planes para su utilización o bien si los recursos pueden ser utilizados en prioridades de la institución.

- b) Superávit Comprometido de Fondos Corrientes y Fondo de Préstamos:** Corresponde a los recursos que por disposición deben ser utilizados en un fin específico. A continuación se muestra su detalle:

Cuadro No.2
Fondos Corrientes - Superávits Comprometidos
Al 31 de diciembre de 2013
En millones de colones

Descripción	Millones	Millones	%
Superávit comprometido Fondos Corrientes		¢ 20.152.3	99,2%
Cuota Bienestar Est. Sodas, Fotoc.	187.7		
Renovación Equipo Científico y Tecnolog.	848.6		
Proyectos de Inversión	4.816.7		
Transferencias Corrientes a Personas (Sist. Becas)	622.8		
Reconocimiento de Títulos	18.7		
Compromisos de Presupuesto Fondos Corrientes	13.657.8		
Fondo de Préstamos		165.3	0,8%
Total Superávit Comprometido Fdos. Ctes y Fdo. Préstamos		¢ 20.317.6	100,0%

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

Como se puede observar en este caso los compromisos de presupuesto son la cifra más significativa y se distribuyen principalmente en compromisos de compra de bienes duraderos³ y servicios que estaban en ejecución al cierre del periodo, la otra partida importante es la de Proyectos de Inversión, que también por su naturaleza (construcciones) normalmente se ejecuta en más de un periodo, sin embargo, si es importante señalar que con respecto al periodo anterior la misma bajó en aproximadamente ¢2.000 millones.

³ **Los bienes duraderos** “Comprende la adquisición de bienes duraderos nuevos o ya existentes, como son los bienes de capital fijo, muebles e inmuebles. Incluye los procesos de construcción, así como la adición, y mejoramiento de bienes de capital, diferenciándose de aquellos procesos que tienen como propósito el mantenimiento normal de dichos bienes, menor o habitual. Incluye también los costos por obras complementarias y otros trabajos asociados con las construcciones, adiciones y mejoras”.

- c) **Superávit Neto de la Institución:** Al 31 de diciembre de 2013, la Institución presentó un superávit neto de operación por valor de ¢2.626.6 millones, cifra que se resume de la siguiente manera:

Cuadro No.3
Fondos Totales - Superávit Neto de la Institución
Al 31 de diciembre de 2013
En millones de colones

Descripción	Millones
Ingresos reales	¢ 249.118.3
Menos: Egresos reales	205.077.1
Total Exceso de Ingresos sobre Egresos	¢ 44.041.2
Menos: Superávit Comprometido y Fondo Préstamos	41.414.6
Total Superávit Neto al 31/12/2013	¢ 2.626.6

Fuente: Oficina de Administración Financiera.

Los recursos que se reflejan en el Superávit Neto corresponden a los Fondos Corrientes y muestran el resultado conjunto entre los ingresos percibidos de más y los egresos no ejecutados en los diferentes renglones de gasto. A continuación se presenta el efecto de ambos componentes que dan origen al Superávit Neto de la Institución:

Cuadro No.4
Fondos Corrientes - Componentes del Superávit Neto de la Institución
Al 31 de diciembre de 2013
En millones de colones

Descripción	Millones
Ingresos percibidos de más	¢ 1.017.8
Egresos no Ejecutados	<u>1.608.8</u>
Superávit Neto	¢ 2.626.6

Fuente: Oficina de Administración Financiera.

Los ingresos percibidos están compuestos por sobre ejecuciones y subejecuciones de las diversas partidas. Es así como observamos en el cuadro siguiente como la partida sobre ejecutada más representativa es la de Transferencias del Gobierno Central y dentro de estas destacan los recursos que provienen del reajuste del FEES. El otro efecto son las

partidas que se subejcutaron, lo que es normal debido a que estas dependen de una recaudación estimada.

Cuadro No.5
Fondos Corrientes - Componentes Ingresos
Superávit Neto de la Institución
Al 31 de diciembre de 2013
En millones de colones

Cuenta	Millones	%
Otros ingresos Tributarios ¢	(83.2)	-8,18%
Venta de Bienes y Servicios	48.4	4,76%
Ingresos de la Propiedad	0.2	0,02%
Derechos y Tasas Administrativas	(66.6)	-6,54%
Multas y Remates	68.0	6,69%
Ingresos de Capital	(82.4)	-8,10%
Otros Ingresos no Tributarios	73.6	7,23%
Otros	1.059.7	104,12%
Total	¢ 1.017.8	100,0%

Fuente: Sistema de Información de Administración Financiera- Oficina de Administración Financiera.

Al igual que los ingresos, el “Superávit Libre” institucional se obtiene en parte del ahorro obtenido en algunas partidas de egresos de la Sección de Fondos Corrientes que no se ejecutaron en su totalidad por la suma de ¢1.608,8 millones, como se muestra a continuación:

Cuadro No.6
Fondos Corrientes - Componentes Egresos
Superávit Neto de la Institución
Al 31 de diciembre de 2013
En millones de colones

Partida	Descripción	Millones	Porcentaje
0	Remuneraciones	¢475.1	29,5%
1	Servicios	405.3	25,2%
2	Materiales y Suministros	202.0	12,6%
3	Intereses y Comisiones	10.0	0,6%
4	Activos Financieros	0.7	0%
6	Transferencias Corrientes	506.5	31,5%
8	Amortización	9.2	0,6%
Total		¢1.608.8	100,0%

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

Como se puede observar en el cuadro anterior sobresale la partida de Transferencias Corrientes con un 31%, asimismo la partida de Remuneraciones con un 29% y Servicios por un 25%. Para la

partida de Transferencias se destaca la partida “Becas a Funcionarios” de la Oficina de Asuntos Internacionales.

En la partida de Remuneraciones destaca la partida de Salario Base y de Servicios Especiales conformada por varias Unidades Ejecutoras. En el caso de los salarios el resultado es positivo debido a que esta partida en años anteriores quedaba sobregirada, lo implica que este año con las medidas tomadas se logró mejorar el control y estimación sobre la partida; para lo que corresponde becados al exterior, si debe realizarse un análisis por parte de la oficina encargada del resultado para determinar sus causas, y por último en las partidas de materiales y servicios, de igual manera esta subejecución puede implicar una estimación inadecuada.

Si analizamos, esta distribución pero desde el punto de vista de lo no ejecutado por Programa, nos encontramos con la siguiente información:

El gráfico n° 4 muestra un análisis de los egresos no ejecutados por programa de Fondos Corrientes, sobresaliendo el programa de Dirección Superior con un 48%, por otra parte se destacan los programas de Administración y Docencia con un 17%.

Gráfico No.4
Comparación entre el presupuesto asignado por programa y lo no ejecutado
Al 31 de diciembre de 2013
En miles de millones de colones

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

d. Ingresos: Los ingresos reales del periodo equivalen a ₡249.118.3 y reflejan una ejecución respecto al presupuesto de un 91,37% por la combinación de una ejecución del 100,60% de los fondos corrientes, contra una baja ejecución en los ingresos del Vínculo Externo de un 65,22%, lo que se debió principalmente a la baja recaudación en proyectos como los del Instituto Clodomiro Picado.

Los ingresos generados en el periodo más representativos son:

Cuadro No.7
Fondos Totales - Ingresos
Al 31 de diciembre de 2013
En millones de colones

<u>Cuenta</u>	<u>Descripción</u>	<u>Millones</u>	<u>%</u>
1.4.1	Transferencias Corrientes del Sector Público	₡181.324.50	72,79%
1.3.1.1 1.3.1.2	Venta de Bienes y Servicios	13.107.40	5,26%
1.3.1.3	Derechos y Tasas Administrativas	6.579.20	2,64%
1.3.2	Ingresos a la Propiedad	3.388.10	1,36%
3.3	Ingresos de Financiamiento	42.011.50	16,86%
	Otros	2.707.60	1,09%
	Total	₡249.118.30	100%

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

- **Transferencias Corrientes del Sector Público:** Dentro de las transferencias Corrientes del Sector Público, la suma de ₡181.164.4 millones, corresponde a Transferencias Corrientes del Gobierno Central y dentro de este rubro el Fondo Especial de la Educación Superior (FEES) por un monto de ₡174.854.1 millones es el ingreso más representativo. Este se distribuye en ₡170.343.2 millones para la Sección de Fondos Corrientes y ₡4.510.9 millones para el Vínculo Externo, Sección de Fondos del Sistema (CONARE).

Otro ingreso a mencionar dentro de las Transferencias Corrientes del Sector Público fueron los provenientes de la Ley 8114 Impuesto sobre Combustible (CONAVI-LANAMME) los cuales ascendieron a ₡3.827,8 millones, que corresponden a ₡3.666.0 millones presupuestados en esta ley para el año 2013, más ₡161,8 que habían quedado pendientes de ingresos del periodo 2012.

- **Venta de Bienes y Servicios:** Los ingresos más representativos por este concepto corresponden a las actividades del Vínculo Externo por la suma de ₡11.913.5 millones, lo que representa un 90,89% de los restantes ingresos. De estos el más significativo son los

“Servicios Administrativos” con ¢938.7 millones, un 9,1% de estos ingresos corresponden al pago que realizan los proyectos de vinculación remunerada (un 5%) de sus ingresos de conformidad con los Lineamientos para la Vinculación Remunerada con el Sector Externo.

En detalle los ingresos del Vínculo Externo para las 14 actividades más relevantes y otros proyectos:

Cuadro No.8
Vínculo Externo - Ingresos más Relevantes
Al 31 de diciembre de 2013
En millones de colones

Descripción	Millones	%
Facultad de Odontología-Servicios	249.8	1,91
Cons. Sistema Evaluación. Prog. Soc. Fina Fodesaf	86.0	0,66
Módulo Prenivel C.I.L.	89.3	0,68
Residencias Estudiantiles Sede Central	58.0	0,44
Laboratorio Anal. de calidad. CIGRAS	67.4	0,51
Laboratorio Anal. Asesoría Farmacéutica	107.7	0,82
Prestación servicios CCSS-UCR Odontología	1.015.4	7,75
Servicio Laboratorio Clínico Programa de Salud	504.6	3,85
Servicio de Dosimetría Personal	65.9	0,50
Venta de Suero Instituto Clodomiro Picado	332.5	2,54
Programa de Atención Integral en Salud (PAIS)	7.664.1	58,47
Fondo Desarrollo Institucional UCR	178.5	1,36
Donación Sistema Estudios de Posgrado	412.8	3,15
Fondo Especial de Becas (SEP)	183.5	1,40
Otros	<u>2.091.9</u>	<u>15,96</u>
Total	13.107.4	100,0

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

Como se puede observar el ingreso más importante es el generado por el contrato que la UCR tenía con la CCSS para la administración de los Programas de Atención Integral en Salud (PAIS) en donde la Institución ofreció servicios a las comunidades de Montes de Oca, Curridabat y algunos distritos de La Unión; para el 2014 este tipo de ingresos

desaparecen, a partir del 14 de febrero, por lo que los ingresos del Vínculo Externo se puede ver afectados.

- **Derechos Administrativos:** Representan el monto recaudado por concepto de derechos de matrícula y demás rubros relacionados como cuotas de bienestar estudiantil y examen de admisión que se registran tanto en la Sección de Fondos Corrientes como en las del Vínculo Externo. Del monto total recaudado el 64,02% corresponde a la Sección de Fondos Corrientes, siendo la matrícula corriente la más representativa con ¢3.323.1 millones de los ¢4.211,9 millones ingresados; asimismo, las Secciones del Vínculo Externo representan el 35,98% restante por un valor de ¢2.367.2 millones.
- **Ingresos de la Propiedad:** Dentro de esta clasificación se registran los ingresos por intereses que se obtienen al invertir los recursos de efectivo, pendientes de ejecutar, en inversiones transitorias con el sistema bancario nacional público.

Del monto recaudado por intereses el 95,92% se registró en la Sección de Fondos Corrientes por un monto de ¢3.250.2 millones de los ¢3.3250.0 millones estimados y del Vínculo Externo se generó el 4,07% restante por un monto de ¢137.9 millones.

- **Ingresos de Financiamiento:** Corresponde a recursos de periodos anteriores o superávits específicos del año 2012 que mediante el presupuesto ordinario y los extraordinario del año 2013, se incorporaron a la corriente presupuestaria del año 2013.

e. Egresos: Antes de realizar un análisis del comportamiento que tuvieron las distintas partidas por objeto de gasto, al 31 de diciembre de 2013, es importante señalar que para los fondos corrientes se parte de la premisa de un comportamiento de ejecución lineal hasta lograr un 100% a fin de año, debido a que este comportamiento en las partidas es muy predecible, sin embargo, de todas las partidas de fondos la de remuneraciones es la más exacta.

El resto de las partidas de acuerdo a las directrices que existen y los procesos de compras a los que están sujetas deberían ejecutarse en un gran porcentaje antes de julio de cada año para que al finalizar el periodo la ejecución sea real y quede la menor cantidad posible de compromisos; de ahí la importancia de hacer hincapié sobre el tema en las Unidades, para efectos de que se realice un verdadero ejercicio de planificación.

Para las secciones que conforman el Vínculo Externo la realidad es diferente al estar sujeta la ejecución a sus actividades y objetivos, por lo tanto algunos proyectos se ejecutan en un plazo

mayor y otros en plazos anuales, de meses o semanas, esto sin duda dificulta predecir un comportamiento de ejecución.

e.1. Fondos Totales

La ejecución de egresos de los fondos totales alcanzó un 82,2% incluyendo los compromisos que tienen un efecto importante, pues sin esta partida la ejecución sería de un 75,2%. En el siguiente cuadro se presenta la ejecución presupuestaria por partidas y el efecto que tienen los compromisos de presupuesto en las cuentas de Servicios, Materiales y Suministros, y la de Bienes Duraderos.

Cuadro No.9
Fondos Totales - Ejecución de Egresos
Al 31 de diciembre de 2013
En millones de colones

Desglose por Partida	Presupuesto	Egreso Real	% Ejecución	Compromisos	Egresos más Compromisos	% Ejecución	Disponible
Remuneraciones	148.189.9	146.091.0	98,6%	-	146.091.0	98,6%	2.098.8
Servicios	18.968.2	13.689.6	72,2%	3.411.4	17.101.0	90,2%	1.867.2
Materiales y Suministros	8.119.0	6.136.6	75,6%	906.7	7.043.2	86,7%	1.075.8
Intereses y Comisiones	153.0	115.0	75,2%	-	115.0	75,2%	38.0
Activos Financieros	19.6	16.9	86,4%	-	16.9	86,4%	2.7
Bienes Duraderos	41.844.4	17.640.8	42,2%	14.592.5	32.233.3	77,0%	9.611.0
Transferencias Corrientes	22.759.0	21.295.2	93,6%	84.8	21.380.0	93,9%	1.379.0
Amortización	101.1	91.9	90,9%	-	91.9	90,9%	9.2
Sumas sin Asig. Presup.	32.491.3	-	0,0%	-	-	0,0%	32.491.3
Total	272.645.4	205.077.1	75,2%	18.995,3	224.072.4	82,2%	48.573.0

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

Adicionalmente, es importante resaltar que la partida de “Remuneraciones” además de ser la partida con más recursos asignados es también la que tuvo mayor ejecución con un 98,6%, debido al comportamiento en las cuentas de detalle de “Salario Base”, “Derechos Adquiridos”, “Sueldos a Base de Comisión”, “Suplencias”, “Escalafón”, “Anualidad”, “Reconocimiento por Régimen Académico”, “Asignación Profesional”, “Reconocimiento Regional” y sus correspondientes Cuotas Patronales.

Por su parte, la partida de “Bienes Duraderos” tuvo el nivel más bajo de ejecución con un 42,2% sin compromisos legales y un 77,0% con compromisos legales, en donde destacan las cuentas de detalle con menor porcentaje de ejecución: de “Otros Equipos”, “Edificios”, “Terrenos”, “Otras Construcciones, Adiciones y Mejoras”, “Adquisición de Programas de Cómputo”, “Equipo

Educacional y Cultural” y “Equipo de Transporte”. Cabe señalar que a la luz de lo que establece la Ley de Contratación Administrativa y su reglamento, la adquisición de bienes y servicios depende de las fechas en que las unidades ejecutoras inicien los trámites ante la Oficina de Suministros y demás dependencias universitarias.

Adicionalmente y con el fin de mostrar el comportamiento histórico de la ejecución de las partidas de operación, se presenta un cuadro comparativo de los últimos tres años, donde se evidencia el crecimiento que va teniendo la partida de “Remuneraciones” y por otro lado cómo la partida de “Bienes Duraderos” presenta una de las ejecuciones más bajas, incluyendo los compromisos legales, situación a la que debe ponerse especial atención a fin de fortalecer las acciones administrativas tendientes a cumplir los proyectos de inversión propuestos.

Cuadro No.10
Fondos Totales - Ejecución de Egresos - Comparativo Porcentual
En millones de colones
2011-2013

Descripción Desglose por Partida	% Ejecución 2011	% Ejecución 2012	% Ejecución 2013
Remuneraciones	98,3%	96,6%	98,6%
Servicios	89,2%	83,8%	90,2%
Materiales y Suministros	86,7%	77,8%	86,7%
Intereses y Comisiones	87,1%	83,8%	75,2%
Activos Financieros	69,7%	86,8%	86,4%
Bienes Duraderos	81,7%	71,2%	77,0%
Transferencias Corrientes	96,0%	96,3%	93,9%
Amortización	98,7%	93,3%	90,9%
Sumas sin Asignación Presup.	0,0%	0,0%	0,0%
Total ejecución	92,4%	88,3%	82,2%

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

Para lograr visualizar el efecto que sobre esta ejecución total tuvieron los Fondos Corrientes y Vínculo Externo, se presenta un análisis pormenorizado de cada una de estas dos clasificaciones.

e.1.1. Fondos Corrientes

En el siguiente cuadro se resume el comportamiento de la ejecución por partida con y sin compromisos, expresado en millones de colones, para las secciones que conforman los fondos corrientes.

Cuadro No.11
Fondos Corrientes - Ejecución de Egresos Con Compromisos y Sin Compromisos
En millones de colones

Desglose por Partida	Presupuesto	Egreso Real	% Ejecución	Compromisos	Egresos más Compromisos	% Ejecución	Disponible
Remuneraciones	134.755.4	134.278.5	99,6%	-	134.278.5	99,6%	476.9
Servicios	13.679.7	9.949.5	72,7%	2.792.2	12.741.7	93,1%	938.0
Materiales y Suministros	4.481.1	3.629.0	81,0%	619.5	4.248.5	94,8%	232.7
Intereses y Comisiones	90.1	80.1	88,9%	-	80.1	88,9%	10.0
Activos Financieros	19.6	16.9	86,4%	-	16.9	86,4%	2.7
Bienes Duraderos	27.909.3	12.472.5	44,7%	10.162.2	22.634.7	81,1%	5.274.6
Transferencias Corrientes	20.473.1	19.259.8	94,1%	83.9	19.343.7	94,5%	1.129.4
Amortización	101.1	91.9	90,9%	-	91.9	90,9%	9.2
Sumas sin Asignación Presup.	-	-	0,0%	-	-	0,0%	-
Total	201.509.3	179.778.1	89,2%	13.657.8	193.435.9	96,0%	8.073.4

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

Al analizar el presente cuadro se puede observar un incremento importante en los niveles de ejecución luego de quitar el efecto que tienen los egresos del Vínculo Externo. Así las cosas, los egresos reales se incrementaron en un 14,0% y con compromisos en un 13,8%, con relación a los fondos totales.

La partida de “Remuneraciones” sigue siendo la más representativa al tener no solo un presupuesto mayor sino que la ejecución más alta con un 99,6% de los recursos asignados, en cuanto a la partida de “Bienes Duraderos” el porcentaje de ejecución sin compromisos sigue siendo bajo con un 44,7% y con compromisos un 81,1%, con respecto al monto presupuestado.

Seguidamente se comentan algunas de las partidas de egresos más relevantes que muestran un comportamiento bajo o alto en su ejecución, ya que el comportamiento normal o esperado sería de un 100% al cierre del periodo 2013, se excluye la partida de salarios debido a que esta se analiza en un apartado específico de este informe. Las cifras en este análisis se expresan en millones de colones:

- **Servicios:**

Seguidamente se presenta un detalle por grupo de sub-partida donde se evidencia, en algunas de ellas, un nivel de ejecución elevado al finalizar el periodo. Dicha información está expresada en millones de colones.

Cuadro No.12
Fondos Corrientes - Ejecución de Egresos - Grupo de Partidas “Servicios”
En millones de colones

Descripción	Presupuesto	Egreso real más compromisos	% Ejecución
Seguros, Reaseguros y otras obligac.	576.33	576.33	100,0%
Servicios Básicos	3.161.78	3.112.72	98,5%
Servicios Comerciales y Financieros	1.317.70	1.266.93	96,2%
Mantenimiento y Reparación	3.372.37	3.202.36	94,9%
Capacitación y protocolo	683.97	647.27	94,6%
Servicios Diversos	353.19	330.02	93,4%
Alquileres	664.46	616.32	92,8%
Gastos de Viaje y Transporte	913.43	815.08	89,2%
Servicios de Gestión y Apoyo	2.585.60	2.133.94	82,5%
Total	13.628.84	12.700.97	93,2%

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

Del cuadro anterior se observa como las sub-partidas de “Seguros, Reaseguros y otras obligaciones” y “Servicios Básicos” presentan los niveles de ejecución más altos con un 100% y un 98,4%. Por su parte las sub-partidas de “Gastos de Viaje y Transporte” y “Servicios de Gestión y Apoyo” muestran una ejecución relativamente baja, con un 89,2% y 82,5% respectivamente.

▪ **Materiales y Suministros:**

Seguidamente se presenta un detalle por grupo de sub-partida donde se evidencia, en algunas de ellas, un nivel de ejecución elevado al finalizar el periodo. Dicha información está expresada en millones de colones.

Cuadro No.13
Fondos Corrientes - Ejecución de Egresos - Grupo de Partidas “Materiales y Suministros”
En millones de colones

Descripción	Presupuesto	Egreso real más compromisos	% Ejecución
Productos químicos y conexos	1.263.35	1.231.94	97,5%
Herramientas repuestos y accesorios	601.50	578.91	96,2%
Mater. Prod. Uso construcción y mat.	807.12	761.25	94,3%
Alimentos y productos agropecuar.	234.98	221.24	94,2%
Útiles, materiales y suminstr. Divers.	1.574.17	1.455.12	92,4%
Total	4.481.13	4.248.47	94,8%

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

▪ **Intereses y comisiones:**

Seguidamente se presenta un detalle por grupo de subpartida en donde se muestra el nivel de ejecución que presentaron, al finalizar el periodo, cercano al 88,9 % estimado en millones de colones.

Cuadro No.14
Fondos Corrientes - Ejecución de Egresos - Grupo de Partidas “Intereses y Comisiones”
En millones de colones

Descripción	Presupuesto	Egreso real más compromisos	% Ejecución
Comisiones y otros gastos	30,05	25,86	86,0%
Intereses sobre préstamos	60,05	54,21	90,3%
Total	90,10	80,07	88,9%

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

Por medio de estas partidas se cancelan los intereses sobre el préstamo a largo plazo que se tiene con el Banco Nacional de Costa Rica, así como el registro de las diferencias en el tipo de cambio por el pago de operaciones en moneda extranjera: el dólar y el euro.

En el caso de los intereses sobre el préstamo, la ejecución está un poco baja por cuanto se estimó una tasa del 12,5% previendo una posible alza en la tasa de interés, no obstante esta se ha mantenido baja y en la actualidad está en un 7,6% de acuerdo con las políticas económicas del Banco Central de Costa Rica.

En cuanto al diferencial del tipo de cambio, la ejecución se ha mantenido baja como resultado de la

política cambiaria actual del Banco Central y a que el comportamiento durante el año se mantuvo pegado a la banda inferior.

▪ **Activos Financieros:**

Corresponde al reintegro de préstamos hechos a estudiantes tanto a corto como a largo plazo por parte de la Oficina de Becas y Atención Socioeconómica por ¢3.2 millones, para que continúen con sus estudios así como a Profesores que envía la Oficina de Asuntos Internacionales al exterior para que realicen estudios. Al 31 de diciembre los profesores habían reintegrado el 100% del presupuesto estimado, por un total de ¢13.6 millones.

▪ **Bienes Duraderos:**

Seguidamente se presenta un detalle por grupo de sub-partida donde se muestra el nivel de ejecución que presentaron durante el primer semestre en millones de colones.

Cuadro No.15
Fondos Corrientes - Ejecución de Egresos - Grupo de Partidas “Bienes Duraderos”
En millones de colones

Descripción	Presupuesto	Egreso real más compromisos	% Ejecución
Maquinaria, Equipo y Mobiliario	13.860.37	13.359.81	96%
Construcciones, adiciones y mejoras	437.26	428.46	98%
Bienes Duraderos diversos	5.85	5.22	89%
Total	14.303.48	13.793.48	96%

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

En el caso del grupo de “Maquinaria, Equipo y Mobiliario” el porcentaje de ejecución sin compromisos fue del 52%, situación que evidencia una baja ejecución en esta partida; no obstante, al incluirle los compromisos ascendió a un 96% tal y como se observa en el cuadro anterior. Respecto al grupo de “Construcciones, Adiciones y Mejoras” la ejecución sin compromisos fue de un 38%, siendo esta la más baja y con compromisos se incrementa la ejecución en un 98%.

Normalmente en el segundo semestre el porcentaje de ejecución de estas partidas de construcciones aumenta pero debido a que algunos de estos procesos tardan meses o años en la ejecución no se alcanza el 100%.

▪ **Transferencias Corrientes:**

Seguidamente se presenta un detalle por grupo de sub-partida en donde se muestra el nivel de ejecución que presentaron durante el primer semestre, expresado en millones de colones.

Cuadro No.16
Fondos Corrientes - Ejecución de Egresos - Grupo de Partidas “Transferencias Corrientes”
En millones de colones

Descripción	Presupuesto	Egreso real más compromisos	% Ejecución
Al Sector Público	12.63	12.63	100%
A Personas	16.453.72	15.483.41	94%
Prestaciones	3.599.38	3.475.95	97%
A Entidades sin fines lucro	327.17	320.45	98%
Otras transferencias Ctes. Sector Priv.	18.37	18.37	100%
Al Sector Externo	61.80	32.89	53%
Total	20.473.07	19.343.71	48,1%

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

El grupo de sub-partida más relevante es el de “Transferencias corrientes a personas” y en este se incluye el presupuesto a pagar por concepto de Becas a Funcionarios, Horas Estudiante y Asistente, así como las Becas Categoría E y Servicio de Comedor, siendo estas dos últimas las más significativas con un 73% del presupuesto.

Para el año 2013 y mediante oficio OBAS-15-2014 de la Oficina de Becas y según resolución R-250-2013, la Rectoría dispone incluir los remanentes presupuestarios que se presenten al 31 de diciembre de 2013, en las partidas de “Transferencias Corrientes a Personas”, relacionadas con el Sistema de Becas: “Becas Categoría E”, “Becas Servicio de Comedor” y “Otras Becas”, los cuales deben ser considerados dentro del Superávit Comprometido de la Institución, esto por cuanto su fin específico es el de financiar proyectos de beneficio para la población becaria. El monto reservado dentro del superávit específico es por un monto de ¢622.8 millones.

En cuanto a la sub-partida “Transferencias corrientes a entidades sin fines de lucro”, están las transferencias hechas a la Asociación Deportiva Universitaria, la cual ejecutó un 98% de su presupuesto.

Finalmente en el grupo de sub-partidas de “Otras transferencias Corrientes Sector Privado”, está la sub-partida de “Indemnizaciones”, que se utiliza para el resarcimiento económico por daños o perjuicios causado a personas físicas o jurídicas.

▪ **Amortización:**

Corresponde a los pagos hechos al Banco Nacional de Costa Rica por concepto de abonos al principal por la deuda que se adquirió con ellos cuando se construyó el Edificio de Ingeniería.

Para el segundo semestre finalmente se ejecutó un 91% del presupuesto total asignado.

e.1.2. Vínculo Externo

A continuación se presenta un cuadro que resume el comportamiento de la ejecución por partida con y sin compromisos, expresado en millones de colones, para las secciones que conforman el vínculo externo.

Cuadro No.17
Vínculo Externo - Ejecución de Egresos
Al 31 de diciembre de 2013
En millones de colones

Desglose por Partida	Presupuesto	Egreso Real	% Ejecución	Compromisos	Egresos más Compromisos	% Ejecución	Disponible
Remuneraciones	13.434,5	11.812,6	87,9%	-	11.812,6	87,9%	1.621,9
Servicios	5.288,6	3.740,2	70,7%	619,3	4.359,4	82,4%	929,1
Materiales y Suministros	3.637,9	2.507,6	68,9%	287,2	2.794,8	76,8%	843,1
Intereses y Comisiones	62,9	35,0	55,6%	-	35,0	55,6%	27,9
Activos Financieros	-	-	0,0%	-	-	0,0%	-
Bienes Duraderos	13.931,0	5.168,4	37,1%	4.430,3	9.598,6	68,9%	4.332,4
Transferencias Corrientes	2.285,9	2.035,4	89,0%	0,8	2.036,3	89,1%	249,6
Amortización	-	-	0,0%	-	-	0,0%	-
Sumas sin Asignación Presup.	7.482,4	-	0,0%	-	-	0,0%	7.482,4
Total	46.123,1	25.299,1	54,9%	5.337,6	30.636,6	66,4%	15.486,5

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera

Como ya se ha mencionado los proyectos del Vínculo Externo tienen la particularidad de que su ejecución, en general, no es lineal y por tanto es normal que esta no sea alta al finalizar el año, en contraste con la Sección de Fondos Corrientes. La ejecución de los proyectos que conforman el Vínculo Externo va en función de los objetivos, metas y propósitos para los cuales fueron creados y su vigencia concluye una vez que estos se cumplen; no obstante, luego de observar la ejecución de las subpartidas, que conforman los egresos, se evidencia que la subpartida de “Bienes Duraderos” es la que presenta la ejecución más baja, tanto sin los compromisos legales como con ellos.

Se desprende del cuadro anterior que los proyectos del Vínculo Externo presentan una ejecución real del 54,9%, con respecto al presupuesto asignado. Al considerarse los compromisos legales, la ejecución llega a un 66,4%, siendo la sección de Fondos Restringidos (¢2.075.6 millones) y los Fondos del Sistema CONARE (¢2.342.6 millones) donde más se concentran los compromisos, al comprometer mayormente recursos en las partidas de “Bienes Duraderos”.

Por otro lado, la subpartida de “Transferencias Corrientes” evidencia una mayor ejecución con relación al monto presupuestado. Dentro de esta subpartida se pagaron los compromisos con los estudiantes por los servicios que prestaron mediante horas beca y horas asistentes. Se incluye también el pago y las reservas relativas a prestaciones legales y las becas a funcionarios para obtener una especialización a nivel de maestría y doctorado.

Igualmente las partidas del grupo de “Remuneraciones” simulan un comportamiento lineal en su ejecución, conforme a lo presupuestado y corresponde al costo de las contrataciones hechas en la subpartida de Servicios Especiales. Del total de egresos por remuneraciones, la sección de Fondos Restringidos ejecutó el 96%; esto por cuanto aquí se concentra proyectos de mucho peso como el Programa de Atención Integral de Salud (PAIS) y el Laboratorio Nacional de Modelos Estructurales (LANAMME). Le sigue en importancia de ejecución de la sección de Empresas Auxiliares que ejecutó un 80,7% y finalmente la sección de Fondos del Sistema CONARE con una ejecución en este grupo de partidas del 78,4%.

Es importante indicar que para el año 2014 será notoria la diferencia en el egreso por remuneraciones, entre otros gastos; por cuanto a partir del 14 de febrero del 2014 se da por terminado el convenio suscrito entre la Universidad de Costa Rica y la Caja Costarricense del Seguro Social para el desarrollo del modelo de atención integral de salud para los cantones de Montes de Oca, Curridabat y 4 distritos de La Unión, por medio de la administración de 45 EBAIS (Equipos Básicos de Atención Integral en Salud). La Universidad tenía a cargo la administración y gestión del recurso humano, la administración financiera, la compra de bienes y servicios y el mantenimiento de la infraestructura, equipo y tecnología por su cuenta y riesgo; esto para el adecuado funcionamiento de los servicios públicos que fueron confiados.

Finalmente, la partida de “Sumas sin Asignación Presupuestaria” representa el monto de recursos que tienen los proyectos del Vínculo Externo que, como su nombre lo indica, no han sido presupuestados por las unidades académicas, de investigación y acción social entre otras y que permiten guardar el equilibrio presupuestario entre ingresos y egresos. En la medida que vayan requiriendo de esos recursos se trasladaran a las partidas de egreso respectivas, previa autorización del Consejo Universitario, a fin de cumplir con los objetivos y metas trazadas por las unidades ejecutoras. Esta partida representa el 16,2% del total del presupuesto que tienen los proyectos del Vínculo Externo y se concentra más en la Sección Fondos Intraproyectos, Fondos Restringidos y Empresas Auxiliares.

Seguidamente se procede a detallar las subpartidas que presentan una ejecución menor al 40% o mayor al 60%, expresada en millones de colones:

- **Remuneraciones:**

Esta partida representa los desembolsos en vínculo externo por concepto de pago a personal que está involucrado en la actividad.

Cuadro No.18
Vínculo Externo - Ejecución de Egresos - Grupo de Partidas “Remuneraciones”
Al 31 de diciembre de 2013

Descripción	Presupuesto	Egresos y Compromisos	Saldo	Porcentaje Ejecución
Remuneraciones Básicas	9.058.0	8.287.2	770.8	91,5%
Incentivos Salariales	1.581.8	1.432.7	149.0	90,6%
Contribución Patron. Al Desarr. Seg. Soc.	969.7	870.7	99.0	89,8%
Contribución Patron. Fdos. Pensiones	1.690.3	1.151.5	538.8	68,1%
Remuneraciones Eventuales	134.7	70.3	64.4	52,2%
TOTAL	13.434.5	11.812.5	1.621.9	87,9%

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

Los niveles de ejecución mostrados se consideran adecuados excepto por Remuneraciones Eventuales, donde se pagan las horas extras y la del Régimen de Fondo de Pensiones ya que en ella se proyectan las estimaciones de los regímenes de pensión a los que están afiliados los funcionarios y funcionarias. Al final del periodo se realizan los ajustes pertinentes de conformidad con la ejecución real, al no existir una base de datos integrada con la Oficina de Recursos Humanos para determinar con certeza el gasto incurrido en cada régimen de pensión, sea de la Caja Costarricense del Seguro Social o de la Sociedad de Vida del Magisterio Nacional.

La sub-partida que conforma el grupo de Remuneraciones Básicas, presenta el nivel de ejecución más alto con un 91,5%, ya que en ella es donde se pagan los “servicios especiales”, seguida de Incentivos Salariales con un 90,6% y Contribución Patronal al Desarrollo Seguridad Social con un 89,8 % respectivamente.

Al evaluar los índices de ejecución de las secciones que conforman el Vínculo Externo se observó que la Sección de Fondos Restringidos tuvo una mayor ejecución con un 97,9%, siendo los proyectos del Programa de Atención Integral en Salud y LANAMME los que más participación tuvieron; por otro lado, la Sección de Empresas Auxiliares tuvo una ejecución del 85,32%.

▪ **Servicios:**

Seguidamente se presenta un detalle resumido por grupo de subpartidas a nivel del grupo de Servicios, en donde se muestra el nivel de ejecución para el 2013, expresado en millones de colones:

Cuadro No.19
Vínculo Externo - Ejecución de Egresos - Grupo de Partidas “Servicios”
Al 31 de diciembre de 2013

Descripción	Presupuesto	Egresos y Compromisos	Saldo	Porcentaje Ejecución
Servicios Comerciales y Financieros	605.45	593.55	11.89	98,04
Servicios de Gestión y Apoyo	831.42	758.95	72.46	91,28
Servicios Básicos	41.95	37.92	4.03	90,38
Capacitación y Protocolo	415.93	355.06	60.87	85,37
Alquileres	431.90	359.16	72.73	83,16
Gastos de Viaje y Transporte	213.46	171.46	42.00	80,33
Servicios Diversos	1.653.19	1.297.83	355.36	78,50
Mantenimiento y Reparación	1.047.66	752.24	295.42	71,80
Seguros, reaseguros y otras obligaciones	47.61	33.24	14.37	69,83
Total	5.288.57	4.359.43	929.14	82,43

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

En general las partidas de “Servicios” presentan una ejecución del 82,43%. Las sub-partidas de Servicios Comerciales y Financieros, Servicios de Gestión y Apoyo y Servicios Básicos presentan una ejecución mayor al 90%; mientras que la subpartida de Seguros, reaseguros y otras obligaciones muestra una ejecución inferior al 70%.

▪ **Materiales y Suministros:**

Seguidamente se presenta un detalle resumido por grupo de subpartidas del grupo de Materiales y Suministros en donde se muestra el nivel de ejecución que presentaron en conjunto las secciones del Vínculo Externo para el año 2013, expresado en millones de colones.

Cuadro No.20
Vínculo Externo - Ejecución de Egresos - Grupo de Partidas “Materiales y Suministros”
Al 31 de diciembre de 2013

Descripción	Presupuesto	Egresos y Compromisos	Saldo	Porcentaje Ejecución
Herramientas Repuestos y Accesorios	377.9	343.4	34.5	90,9
Alimentos y Productos Agropecuarios	248.3	215.4	32.9	86,7
Productos Químicos y Conexos	1.932.6	1.633.7	298.9	84,5
Mater. y Prod. uso Contruc. y Manten.	215.6	123.2	92.4	57,2
Útiles, Materiales y Suministros Diversos	863.5	479.1	384.4	55,5
TOTAL	3.637.9	2.794.8	843.1	76,8

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

Las subpartidas que muestran un mayor nivel de ejecución en cuanto a materiales y suministros se refiere, son: “Herramientas, repuestos y accesorios” (90,9%), “Alimentos y productos agropecuarios” (86,7%) y “Productos químicos y conexos” (84,5%).

La sección donde se concentran más la ejecución de los recursos es en la de Fondos Restringidos con un 88,7%, seguida de Fondos del Sistema de CONARE con un 85,7% y Empresas Auxiliares con un 64%.

Dentro de los Fondos Restringidos se observa que las Unidades que principalmente ejecutaron recursos fueron de igual manera, que en las partidas de servicios, el Programa de Atención Integral en Salud (PAIS) y el proyecto de LAMNAME donde se administran los recursos que se recaudan de la Ley 8114. En cuanto a los Fondos del Sistema de CONARE las más representativas fueron la Rectoría con el proyecto “Otras Líneas Especiales de Interés Estratégico Universitario” y la Sede Interuniversitaria de Alajuela FSC N° 6011.

▪ **Intereses y Comisiones:**

Corresponde a la subpartida de “Diferencias por tipo de Cambio” que tiene presupuestada algunos proyectos de la Sección de Empresas Auxiliares y Fondos Restringidos por la venta de bienes o servicios en moneda extranjera. Para el año 2013 presentó una alta ejecución del 59,1% del monto presupuestado que fue de ¢52 millones.

▪ **Bienes duraderos:**

Seguidamente se presenta un detalle resumido por grupo de subpartidas donde se muestra el nivel de ejecución del grupo de Bienes Duraderos para el año 2013, expresado en millones de colones.

Cuadro No.21
Vínculo Externo - Ejecución de Egresos - Grupo de Partidas “Bienes Duraderos”
Al 31 de diciembre de 2013

Descripción	Presupuesto	Egreso Real	% Ejecución	Compromisos	Egresos más Compromisos	% Ejecución
Bienes Preexistentes	849.6	144.6	17,0%	700.9	845.5	99,5%
Maquinaria, Equipo y Mobiliario	8.924.5	2.974.3	33,3%	3.112.8	6.087.1	68,2%
Construc. Adiciones y Mejoras	4.156.3	2.049.1	49,3%	616.7	2.665.7	64,1%
Bienes Duraderos Diversos	0.6	0.3	52,4%	-	0.3	52,4%
Total	13.931.0	5.168.4	37,1%	4.430.3	9.598.6	68,9%

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

En el cuadro anterior se ve el efecto que tienen los compromisos de presupuesto sobre los niveles de ejecución. Las sub-partidas de Maquinaria, Equipo y Mobiliario y de Construcciones Adiciones y Mejoras pasan de un 33,3% y de un 49,3% sin compromisos a un 68,2% y un 64,1% con compromisos, respectivamente.

La sección donde se concentran más la ejecución de los recursos reales es en la de Fondos del Sistema CONARE con un 44,9%, seguida de las Empresas Auxiliares y los Fondos Restringidos con un 35,1% de ejecución en ambas secciones.

Si se consideran los compromisos, la sección de Fondos del Sistema presenta una ejecución del 89,7%, seguida de los Fondos Restringidos con un 60,1% y los Fondos Intraproyectos con un 57,6%.

A nivel de partida, los compromisos más representativos se encuentran en Maquinaria, Equipo y Mobiliario; en las secciones de Fondos del Sistema CONARE con un monto de ¢1.546.3 millones y en la sección de Fondos Restringidos con ¢1.266.4 millones.

▪ **Transferencias Corrientes:**

Seguidamente se presenta un detalle resumido por grupo de subpartidas en donde se muestra el nivel de ejecución que presentaron durante el primer semestre, expresado en millones de colones:

Cuadro No.22
Vínculo Externo - Ejecución de Egresos - Grupo de Partidas “Transferencias Corrientes”
Al 31 de diciembre de 2013

Descripción	Presupuesto	Egreso real más compromisos	Saldo	% Ejecución
Transf. Corrientes al Sector Público	5.5	5.5	-	100,0
Otras transf. Corrientes Sector Privado	25.0	25.0	-	100,0
Transf. Corrientes a Entidades Privadas sin fines lucro	443.8	431.9	11.8	97,3
Prestaciones	530.4	482.2	48.2	90,9
Transf. Corrientes a Personas	1.278.2	1.089.2	189.0	85,2
Transf. Corrientes al Sector Externo	3.1	2.5	0.6	81,8
Total	2.277.3	2.028.3	249.1	89,1

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

En términos generales, este grupo de partida muestra una ejecución satisfactoria del 89,1%.

El grupo de sub-partida más relevante en peso es el de “Transferencias Corrientes a Personas” y en este se incluyen los egresos por concepto de Becas a Funcionarios, Horas Estudiante, Horas Asistente y Otras Becas.

2.1.1.2. Análisis por Programas y por cambios fundamentales en las unidades

La actividad de la Universidad de Costa Rica se fundamenta en una estructura programática que cuenta con ocho programas de acción. A continuación se muestra el comportamiento de ejecución de egresos más compromisos, al 31 de diciembre del 2013, por cada uno de estos:

Gráfico No. 5
Distribución Porcentual de la ejecución los Fondos Totales por programa
Egresos Reales más Compromisos
Al 31 de diciembre de 2013

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

Los programas con una mayor ejecución durante el 2013 son el de Docencia con un 31,8%, el Programa de Investigación con un 15,7%, la Dirección Superior, con un 14,1% y el desarrollo regional con un 9,5% de participación.

Si se observa el siguiente cuadro se puede visualizar cómo porcentualmente la ejecución mas compromisos se ha mantenido en los últimos 5 años siendo los programas de Docencia e Investigación los que mayor participación han tenido en la ejecución.

Cuadro No.23
Fondos Totales - Egresos Reales más Compromisos
Serie Histórica al 31 de diciembre de cada año
(Millones de colones)

	2009	%	2010	%	2011	%	2012	%	2013	%
Docencia	45.912.75	31,8%	53.015.83	32,0%	59.115.73	31,7%	64.067.98	31,6%	71.328.80	31,8%
Investigación	24.577.10	17,0%	28.677.67	17,3%	32.006.57	17,2%	34.863.17	17,2%	35.154.90	15,7%
Acción Social	10.390.31	7,2%	12.208.21	7,4%	13.419.40	7,2%	14.423.28	7,1%	15.759.60	7,0%
Vida Estudiantil	8.661.08	6,0%	10.405.26	6,3%	12.735.05	6,8%	14.868.78	7,3%	18.076.00	8,1%
Administración	15.335.68	10,6%	16.213.37	9,8%	17.834.65	9,6%	19.344.56	9,5%	20.669.90	9,2%
Dirección Superior	20.784.47	14,4%	22.781.76	13,7%	25.097.09	13,5%	27.182.24	13,4%	31.496.90	14,1%
Desarrollo Regional	12.754.90	8,8%	15.179.11	9,2%	16.721.99	9,0%	19.043.60	9,4%	21.193.60	9,5%
Inversiones	6.058.39	4,2%	7.320.59	4,4%	9.389.32	5,0%	9.045.45	4,5%	10.392.90	4,6%
TOTALES	144.474.68	100,0%	165.801,80	100,0%	186.319,80	100,0%	202.839.04	100,0%	224.072.60	100,0%

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

2.1.1.3 Riesgo Cambiario

“Riesgo de pérdida debido a movimientos de los tipos de cambio.” Es el fenómeno que implica el que una institución, como la Universidad de Costa Rica, realice movimientos o transacciones en moneda extranjera y cuyos efectos o resultados sean contrarios a los esperados, causando un perjuicio económico a la institución.

De acuerdo con una interpretación de los tribunales y según oficio OJ-0292-2011 de la Oficina Jurídica los pagos en moneda extranjera que se cancelan en colones ahora se pagan al tipo de cambio de venta que establece el Banco Central de Costa Rica.

Sobre las inversiones de igual forma se sigue teniendo un alto grado de confiabilidad y de riesgo bajo ya que actualmente solo se realizan con entidades públicas como el Puesto de Bolsa del Banco Popular y Desarrollo Comunal y en el Banco de Costa Rica. Las decisiones de inversión se toman con base en un estudio previo de la rentabilidad que estas instituciones ofrecen y en apego a la reglamentación existente.

Grafico No. 6
Variación del tipo de cambio de venta
De Enero al Diciembre del 2013

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

Como se puede observar en el gráfico anterior durante el 2013 el comportamiento del tipo de cambio se puede catalogar de estable debido a que su variación se dio entre más menos 10 colones y muy pegado a la banda inferior establecida por el Banco Central de Costa Rica de 500 colones por dólar. Esto implicó que por este concepto la reserva para tipo de cambio alcanzara para cubrir las diferencias.

2.2. Situación patrimonial

2.2.1. Balance de Situación General

Al 31 de diciembre del 2013 los recursos totales que posee la Universidad (Activos) fueron de ₡117.613.2 millones. De esa cifra, el 9,9% está representado por obligaciones y compromisos contra terceros (Pasivos) y el 90,1% por recursos propios destinados a la operación normal, acorde con el plan presupuesto (Patrimonio Institucional).

Cuadro No.24

<u>Activos</u>	<u>Monto</u>	<u>Porcentaje</u>	<u>Pasivos y Patrimonio</u>	<u>Monto</u>	<u>Porcentaje</u>
Activo Circulante	₡ 55.992.3	47,6%	Pasivo Circulante	₡ 11.059.8	
Activo Fijo	61.011.2	51,9%	Pasivo Largo Plazo	600.2	
Otros Activos	609.7	0,5%	Total Pasivo	₡ 11.660.0	9,9%
Total	₡ 117.613.2	100,0%	Patrimonio	105.953.2	90,1%
			Total Pasivo y Patrimonio	₡ 117.613.2	100,0%

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

El índice de deuda se mantuvo prácticamente igual al de diciembre 2012, se puede concluir que la

estructura financiera de la Universidad de Costa Rica sigue siendo bastante robusta y sana, ya que dicho índice es bajo y se cuenta con los recursos financieros adecuados para su cancelación, de conformidad con lo establecido en el Plan Anual Operativo.

2.2.2. Análisis de partidas

En este apartado se comentan los aspectos de mayor importancia que surgen al comparar las cifras de los Estados Financieros para los periodos terminados al 31 de diciembre del 2013 y del 2012. Véase el anexo 1 de dichos estados, donde se presenta el Estado de Situación Financiera Comparativo.

2.2.2.1 Activo corriente

a) Inversiones Transitorias:

Al igual que en otros periodos, la cuenta de inversiones es la más representativa dentro de la categoría de los activos corrientes, con un valor porcentual del 36,49% y un valor absoluto de ¢42.911.77 millones. Esta se origina por las disponibilidades de efectivo que, a medio periodo, se mantenían para hacerle frente a los compromisos presupuestarios y concluir con los objetivos propuestos de ejecución para el año 2014.

Con respecto a diciembre 2012, se observa un aumento de ¢6.373.88 millones, creciendo en un 17,44%. Los dineros que se mantienen invertidos tienen un efecto importante en la generación de ingresos por intereses.

Cabe señalar que, de conformidad con la normativa que regula a la Institución, las inversiones transitorias solo se pueden realizar dentro de las entidades financieras que conforman el Sistema financiero estatal y el Banco Popular y Desarrollo Comunal, siendo el Banco Nacional donde más se concentraron los recursos, con un 33,86%, seguido del Puesto de Bolsa Banco Popular con 15,68%, el Puesto de Bolsa BCR con 7,01% y Banco BCR con un 5,86%.

b) Efectivo en Bancos:

A diciembre del 2013, esta cuenta experimentó una disminución porcentual del 32,10% y absoluto de ¢1.666.51 millones con respecto a diciembre 2012. La disminución se debe al mejor uso que se ha hecho del efectivo ocioso, mediante la adquisición de inversiones transitorias. La disponibilidad de efectivo en las cuentas bancarias permite que la Institución pueda cubrir sus gastos operativos y sustantivos.

De acuerdo con la normativa que regula a la Universidad y la política Institucional, los dineros se mantienen únicamente en los bancos del sistema bancario público, siendo el Banco Nacional la entidad en donde más se concentraron los recursos con un 62,33% por cuanto es el que ofrece en la actualidad las mejores tasas de interés y servicios.

c) Cuentas por Cobrar y Otros deudores:

Luego de las Inversiones Transitorias esta cuenta representa el monto más importante dentro de los activos corrientes, la cual, a diciembre 2013, representó un 4,98%.

En esta cuenta se registran las deudas u obligaciones de corto plazo que tienen terceras personas con la Universidad. La misma tuvo un aumento relativo del 11,16% de diciembre 2012 a diciembre 2013 y se debe principalmente a las cuentas por cobrar por Financiamiento Transitorio del Vínculo Externo y Convenio UCR - PAIS – CCSS con un 80% y 12,16% respectivamente del total general (estas son las cuentas más importantes del grupo). La cuenta por cobrar por concepto de Venta bienes y servicios Empresas Auxiliares es la tercera en importancia con un 4,68%; la misma mostró una disminución del 28,64% entre diciembre del 2012 y diciembre del 2013.

El monto más significativo en la cuenta de Financiamiento Transitorio Vínculo Externo corresponde al saldo del Programa PAIS, al 31 de diciembre del 2012, por ¢ 4.643.3 millones, el cual representa el 98,08% del total autorizado al Vínculo Externo (en el año 2012 representó el 97,63%). A partir del año 2013, conforme al convenio firmado con la CCSS, la cuenta por cobrar del PAIS se registra en la cuenta Convenio UCR - PAIS – CCSS, citada en el párrafo anterior, la cual contiene los saldos en proceso de cobro que resultan de las liquidaciones de gastos presentadas por la UCR al final de cada mes.

Mercadería en Tránsito:

Representa el valor de los pagos anticipados por concepto de compra de bienes al exterior por parte de la Oficina de Suministros y unidades desconcentradas de compras. Una vez que ingresa al país la mercadería si va para la Sección de Almacenes se liquida contra la cuenta de Bodegas o en su defecto se carga a la cuenta de gasto de la unidad solicitante.

En el análisis de esta cuenta se observa que tuvo una disminución a nivel relativo de 61,39% entre diciembre 2012 y diciembre 2013 y a nivel absoluto de ¢1.799.57 millones. La disminución se debe a procedimientos de compras al exterior que se concluyeron en el periodo, por lo que la Universidad recibió la mercadería para la que estaba pendiente la liquidación del pedido.

2.2.2.2. Activo no corriente

Dentro de este grupo la cuenta que tiene mayor valor es la de "*Mobiliario, Equipo, Maquinaria y Vehículos*" con un 58,61% y un valor absoluto de ¢68.254.4 millones. En segundo lugar de importancia le sigue la cuenta de "*Edificios*" con un 13,13% y un valor absoluto de ¢15.448.16 millones.

La variación de la cuenta de "*Mobiliario, Equipo, Maquinaria y Vehículos*" tuvo su origen en la adquisición de activos de enero 2012 a diciembre 2013 tanto por compra, como por donación y confección.

Según los datos que muestra el registro auxiliar, la OAF mantiene bajo su control (placa identificación numérica) un total de 186.253 activos, aproximadamente, los cuales se encuentran distribuidos en 286 Unidades Custodios entre todas las Sedes y lugares donde está presente la Institución.

Acorde con lo que señala la Nota No.8 de los Estados Financieros (página 34) se observa que las subcuentas más representativas que la componen son: equipo de laboratorio con ¢21.251.10 millones, equipo de computación con ¢15.520.80 millones, libros con ¢9.391.09 millones, equipo didáctico con ¢4.338.11 millones, vehículos con ¢3.689.68 millones y equipo de comunicación con ¢3.159.66 millones.

La cuenta de "*Edificios*" presenta un incremento de ¢212.45 millones y relativo del 1,39% con respecto a diciembre 2012. Este incremento se debe específicamente a la conclusión de las obras relacionadas con el Centro de Coordinación Institucional y la Aulas y Servicios Sanitarios de la Escuela de Educación.

Otros activos

La cuenta "Depósitos de Garantía" tuvo la mayor variación al presentar un aumento de ¢6.7 millones de diciembre 2012 a diciembre 2013. Esta cuenta refleja la existencia de procesos de contratación vigentes.

En la página No.23 de los Estados Financieros se indica que los programas de cómputo se amortizan a 3 años, es decir un 33,33% por año.

2.2.2.3. Pasivo corriente

A nivel global, a diciembre 2013, los pasivos corrientes mostraron un incremento absoluto de ¢1.345.43 millones y relativo del 13,85%, con respecto a diciembre 2012.

Si se observan las subcuentas que componen los pasivos corrientes, dentro del Balance de Situación Financiera, las subcuentas que tuvieron una mayor variación entre diciembre 2012 y 2013, son el aumento en "*Gastos Acumulados*" con un 15,52% y un valor absoluto de ¢759.41 millones y las de "*Deducciones Retenidas por Pagar*" con un aumento del 14,32% y un valor absoluto de ¢533.17 millones. Se presentó una cuenta nueva "*Pasivos Diferidos*" durante el año 2013, cuyo monto es relativamente bajo (alrededor de ¢840.000).

a) Deducciones Retenidas por Pagar:

Corresponde a las deudas que se tienen con instituciones del Sector Privado y Público a raíz de los contratos de trabajo con los funcionarios universitarios y que, mediante una autorización expresa, los funcionarios solicitan se les retenga determinada suma de dinero para luego trasladarla a otra entidad. Dentro de las instituciones a las que se les debe trasladar dineros están: el Instituto Nacional de Seguros, por concepto de pólizas voluntarias, la Sociedad de Seguros de Vida del Magisterio Nacional, la Caja Costarricense del Seguro Social y la Junta Administradora del Fondo de Ahorro y Préstamo de la Universidad de Costa Rica, siendo esta última la más representativa con ¢2.017.92 millones al 31 de diciembre de 2013.

b) Gastos Acumulados:

Esta subcuenta tiene su origen principalmente por los compromisos de pago que adquiere la Universidad con las instituciones del Estado, a raíz del régimen de seguridad social de nuestro país. Dentro de ellas resaltan las retenciones y obligaciones obrero patronales, los Fondos de Capitalización Laboral, las reservas por prestaciones legales de los proyectos del vínculo Externo y Aguinaldo proporcional, siendo esta la más significativa, con ¢1.960.48 millones.

2.2.2.4. Activo /Patrimonio Neto

En esta sección sobresalen las cuentas de *Capital Inmovilizado* por ¢60.874.75 millones, *Superávit Comprometido* por ¢41.249.27 millones y *Superávit del Período* por ¢2.626.59 millones.

a) Capital inmovilizado:

Tuvo un incremento de ¢8.721.69 millones de diciembre 2012 a diciembre 2013 como resultado de la adquisición de activos o bienes capitalizables tanto por compra como por donación y confección. Estas cuentas se reflejan dentro de la sección de activos fijos del Balance de Situación General.

b) Superávit Comprometido:

Tal y como se explica en la página No.24 de los Estados Financieros, esta subcuenta corresponde a recursos que por su origen tienen un fin específico y por ende un uso comprometido y que al 31 de diciembre del 2013, no se habían cancelado o ejecutado.

c) Superávit del Período:

Tal y como se explica en la página No.24 de los Estados Financieros, esta subcuenta corresponde al exceso que se dio entre los ingresos reales y egresos reales al finalizar el periodo 2013 y cuyo resultado no tiene un sustento legal que le caracterice un fin específico. De conformidad con la normativa que regula a la Institución, este superávit se incluye en el presupuesto del período siguiente, en inversiones de capital o bienes duraderos, acorde con el Plan Presupuesto institucional.

2.2.3 Razones financieras

Una de las herramientas que ayudan a interpretar los Estados Financieros son las razones financieras. Por medio de ellas, se determina el grado de liquidez, solvencia, endeudamiento y otras situaciones de índole financiera de la Universidad, a una fecha específica, con el fin de que los diversos usuarios puedan tomar decisiones sobre la situación financiera.

a) Liquidez a Corto Plazo

Esta razón nos ayuda a conocer la capacidad de la Institución para cubrir las deudas de corto plazo (Pasivo Corto Plazo) con los activos de rápida convertibilidad a efectivo (Activos Circulantes). El grado de liquidez depende del tipo de actividad económica en la que se desarrolla la Institución; se dice que una relación normal es de 2 a 1, en donde al menos los activos tengan la capacidad de cubrir las deudas de corto plazo dos veces, de modo tal que si las tuviese que cubrir aún tendría dinero suficiente para poder operar.

Al no ejecutarse algunos de los recursos de los Proyectos del Vínculo Externo y compromisos de presupuesto, al 31 de diciembre 2013, se origina una alta disponibilidad financiera o de efectivo en las cuentas contables de banco e inversiones transitorias. Lo anterior hace que el índice de liquidez sea, para este periodo, de 5.06 veces.

Si se compara este indicador en los periodos 2012-2013, se observa que este presenta una leve disminución de 0.35 veces, debido a que el incremento en los pasivos corrientes es levemente más que el aumento en los activos corrientes. De lo anterior se concluye que la Universidad presenta un alto nivel en sus flujos de efectivo con respecto a sus deudas de corto plazo y compromisos de pago.

Cuadro No.25

Fórmula	Cálculo 31/12/13	Cálculo 31/12/12
$\frac{\text{Activos Circulantes}}{\text{Pasivos Corto Plazo}}$	5.06	5.42

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

b) Capital de Trabajo

Se dice que es la cantidad de fondos disponibles después de cancelar las obligaciones inmediatas (menos de un año). Al igual que la Razón de Liquidez a Corto Plazo, su resultado muestra una disponibilidad de ¢44.932.52 millones a diciembre 2013 y con ello, un aumento absoluto de ¢2.029.50 millones entre diciembre 2012 y diciembre 2013.

Esta razón nuevamente evidencia que la situación financiera y económica de la Institución es positiva y robusta para atender sus compromisos de pago en el corto plazo y el plan presupuesto.

Cuadro No.26

<i>Fórmula</i>	<i>Cálculo 31/12/13</i>	<i>Cálculo 31/12/12</i>
Activo Circulante menos Pasivo Circulante:	44.932.529.796.04	42.903.021.491.60

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

e) Deuda

Nos dice cual es la fuente de financiamiento de los activos; es decir, cuanto del total de los activos fue adquirido con recursos externos (deuda) y cuanto con recursos propios (patrimonio). Se establece que entre más elevadas sean las obligaciones, más riesgosa es la posición económica de la Institución, incrementado con ello el índice de deuda; y entre más bajas sean las obligaciones el índice será menor, fortaleciéndose con ello la posición financiera.

En este caso en particular, el índice de deuda para los periodos terminados al 31 de diciembre del 2012 y del 2013 se mantuvo en 0.099. Con este resultado se evidencia nuevamente que la situación financiera de la Institución, al igual que en años anteriores es sana, al existir suficiente liquidez para cubrir los compromisos adquiridos y pendientes de ejecutar en el periodo.

Seguidamente, se presenta el cuadro en donde se observa el índice de deuda de los últimos dos años, poniendo una vez más de manifiesto la solidez y solvencia financiera lo que permite a las unidades ejecutoras desarrollar sus proyectos sustantivos.

Cuadro No.27

<i>Fórmula</i>	<i>Cálculo 31/12/13</i>	<i>Cálculo 31/12/12</i>
Pasivo Total entre el Activo Total.	0.099	0.099

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

d) Endeudamiento

Mide la capacidad que tiene la Institución para endeudarse y hacerle frente, con recursos propios, a sus obligaciones y muestra la relación que tienen los pasivos con respecto al patrimonio Institucional. Según se observa en el cuadro siguiente, la relación de endeudamiento se mantuvo casi al mismo nivel, ya que pasó de 10,9% a 11,0% de diciembre 2012 a diciembre 2013. Mediante esta razón se pone de manifiesto, una vez más, la estabilidad financiera que en estos momentos tiene la Universidad.

Cuadro No.28

<i>Fórmula</i>	<i>Cálculo 31/12/13</i>	<i>Cálculo 31/12/12</i>
Pasivo Total entre Capital Total	11,0%	10,9%

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

Gráfico No.7
Relación Pasivo & Patrimonio
Al 31 de diciembre del 2013

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

2.3. Recursos del Vínculo Externo

2.3.1 Impacto de los ingresos del Vínculo Externo en el total de ingresos de la Institución.

El Vínculo Externo se refiere a las actividades que la Institución desarrolla a través del financiamiento de fuentes externas. Según la estructura programática institucional actual las secciones que componen el Vínculo Externo son las siguientes:

Cuadro No.29
Unidad del Vínculo Externo
Segregación por Sección

Estructura Actual	
Sección	Descripción
2	Empresas Auxiliares (Venta de Bienes y Servicios)
5	Fondos Restringidos (Donaciones, Convenios, Contratos, Leyes)
6	Cursos Especiales (Cursos de extensión docente)
7	Prog. Posgrado Financiamiento Complementario
8	Fondos Intraproyectos (Fondo de Desarrollo Institucional, Fondo Solidario SEP, Fondo Especial Becas SEP)
9	Fondos del Sistema (CONARE)

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

Con la finalidad de mostrar el impacto real del Vínculo Externo en las finanzas de la Institución a continuación se exponen las cifras de ingresos, mediante el análisis por sección, incluyendo la Sección 8 denominada Fondos Intraproyectos, que corresponde a los recursos que los proyectos de vinculación remunerada con el sector externo aportan por concepto del Fondo de Desarrollo Institucional, además de los recursos que provienen de la Fundación de la Universidad de Costa Rica para la Investigación (FUNDEVI) por este mismo concepto. Dentro de esta sección se incluyen los aportes que realizan los Programas de Posgrado con Financiamiento Complementario al Fondo Solidario y al Fondo Especial de Becas del Sistema de Estudios de Posgrado, según se establece en los *Lineamientos para la Gestión de los Programas de Posgrado con Financiamiento Complementario*.

También se incluye dentro del análisis los Fondos de Sistema, los cuales fueron creados por el Consejo Nacional de Rectores (CONARE) en la Sesión No.32-04 del 28 de setiembre de 2004, en donde se establece una nueva visión de la Educación Superior Universitaria Estatal. Los recursos asignados al Fondo del Sistema se destinan para impulsar acciones y tareas de construcción, desarrollo y fortalecimiento del Sistema de Educación Superior Universitaria Estatal del país.

El gráfico N° 8 muestra el comportamiento de los ingresos reales, al mes de diciembre, del Vínculo Externo en el período 2009 – 2013, en donde se observa un crecimiento sostenido en términos de cifras absolutas para cada uno de los mecanismos de vinculación, exceptuando los Fondos Restringidos y los Programas de Posgrado con Financiamiento Complementario, tal como se muestra en la tendencia graficada.

Gráfico No.8

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

La tendencia de crecimiento para los proyectos del Vínculo Externo se muestra en la línea de tiempo anterior, tomando como referencia el año 2012 con respecto al 2013. A continuación se detalla el comportamiento de las secciones que muestran una tendencia de crecimiento significativo:

La recaudación de ingresos de los Fondos Restringidos creció en ¢2.032.3 millones del 2012 al 2013, pasando de ¢15.306,2 millones en el 2012 a ¢17.338,5 millones en el 2013. A continuación se detallan los proyectos que tienen una mayor participación en el incremento de los ingresos del año 2013:

Cuadro No. 30
Vínculo Externo - Fondos Restringidos
Recaudación de Ingresos
Al 31 de diciembre de 2013

<i>Nº Fondo Restringido</i>	<i>Nombre</i>	<i>Ingresos 2012</i>	<i>Ingresos 2013</i>	<i>Aumento ingresos</i>
1606	Prog. Integral en Salud, Convenio UCR-CCSS	¢1.664.4	¢3.020.9	¢1.356.5
1456	Renovación de la Red del Laboratorio de Ingeniería Sísmica (1)	¢216.1	¢342.8	¢126.7
1311	Equipamiento y fortalecimiento de la Red Sismológica Nacional. (1)	¢216.1	¢342.8	¢126.7
TOTALES		¢2.096.6	¢3,706.5	¢1,609.9

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

- En la Sección de Fondos Intraproyectos, se muestra un incremento de ¢459.6 millones con respecto al año 2012.

Lo anterior se debe, principalmente, a un incremento de ¢196.9 millones en el aporte de los proyectos de FUNDEVI al Fondo de Desarrollo Institucional de la UCR, pasando de un ingreso de ¢426.2 millones en el año 2012 a ¢623.1 millones en el año 2013.

Asimismo, en el año 2013 se dieron mayores disponibilidades en los ingresos de financiamiento de los Fondos Intraproyectos, los cuales se incrementaron en el año 2013 en ¢538.1 millones con respecto a la cifra del año 2012, ya que pasaron de ¢4.318.9 millones en el 2012 a ¢4.857 millones en el 2013.

- Los Programas de Posgrado con Financiamiento Complementario, muestran un incremento de ¢154 millones con respecto al año 2012. A continuación se detallan los proyectos que tienen una mayor participación en el incremento de los ingresos del año 2013:

Cuadro No. 31
Vínculo Externo - Programas de Posgrado con Financiamiento Complementario
Recaudación de Ingresos
Al 31 de diciembre de 2013

<i>Nº Proyecto</i>	<i>Nombre</i>	<i>Ingresos 2012</i>	<i>Ingresos 2013</i>	<i>Aumento ingresos</i>
2209	Posgrado en Especialidades Médicas	¢725.5	¢818.0	¢92.5
2016	Posgrado en Adm. Educativa	¢11.5	¢26.7	¢15.2
2011	Maestría Agro empresarial	¢30.4	¢42.4	¢12.0
2213	Maestría en Ciencias Enfermería	¢108.6	¢116.1	¢7.5
2252	Maestría en Ingeniería Industrial	¢17.9	¢19.8	¢1.9
TOTALES		¢893.9	¢1.023.0	¢129.1

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

En cuanto al comportamiento decreciente de los ingresos para los proyectos del Vínculo Externo, se dio una disminución en las secciones de Empresas Auxiliares y Fondos del Sistema CONARE. En las Empresas Auxiliares este comportamiento decreciente se identifica principalmente en los siguientes proyectos:

Cuadro No. 32
Vínculo Externo - Empresas Auxiliares
Recaudación de Ingresos
Al 31 de diciembre de 2013

<i>Nº Empresa Auxiliar</i>	<i>Nombre</i>	<i>Ingresos 2012</i>	<i>Ingresos 2013</i>	<i>Disminución ingresos</i>
2754	Servicio de Laboratorio Clínico al Programa de Salud	¢1.159.1	¢504.6	¢654.5
2665	Venta de Suero Antiofídico, Inst. Clodomiro Picado	¢456.8	¢332.5	¢124.3
2771	Asesoría Arquitectura, Diseño, Urbanismo y Construcción	¢103.0	¢0	¢103.0
TOTALES		¢1.718.9	¢837.1	¢881.8

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera

Los recursos generados por el Vínculo Externo en el periodo 2013, corresponden a ¢46.396.1 millones. Esta cifra incluye las cuentas por cobrar abiertas por concepto de financiamientos transitorios autorizados, por lo sino se toman en cuenta estos últimos montos los ingresos del periodo ascienden a ¢41.662.2 millones, lo que representa un 17,05% de los ingresos totales percibidos por la Institución, los cuales ascienden a ¢244.384.4 millones.

Para el siguiente análisis del Vínculo Externo, se excluyen los montos correspondientes a las cuentas por cobrar por sobregiro.

Cuadro No. 33
UNIVERSIDAD DE COSTA RICA
IMPACTO DE INGRESOS REALES DEL VÍNCULO EXTERNO EN EL
TOTAL DE INGRESOS DE LA INSTITUCIÓN
Serie Histórica del 2009 al 2013
(En Millones de Colones)

Año	2009		2010		2011		2012		2013	
	Ingresos	Porcentaje								
Fondos Totales										
Fondos Corrientes	128.233.0	80,79%	142.744.5	80,08%	161.979.7	81,14%	180.686.9	82,17%	202.722.2	82,95%
Fondos Corrientes	128.183.4	80,76%	142.660.0	80,04%	161.889.3	81,09%	180.561.6	82,11%	202.540.0	82,88%
Fondo de Préstamo	49.6	0,03%	84.5	0,05%	90.4	0,05%	125.3	0,06%	182.2	0,07%
Vínculo Externo	30.488.0	19,21%	35.497.6	19,92%	37.658.8	18,86%	39.218.9	17,83%	41.662.2	17,05%
Empresas Auxiliares ⁽¹⁾	4.537.7	2,86%	4.621.6	2,59%	5.691.7	2,85%	6.518.6	2,96%	6.419.0	2,63%
Fondos Restringidos ⁽¹⁾	14.043.6	8,85%	14.307.9	8,03%	15.459.4	7,74%	15.306.2	6,96%	17.338.5	7,09%
Cursos Especiales ⁽¹⁾	589.4	0,37%	833.0	0,47%	756.8	0,38%	856.4	0,39%	864.9	0,35%
Prog. Posg. Financ. Compl. ^(1y2)	1.952.2	1,23%	2.048.4	1,15%	2.178.3	1,09%	2.141.1	0,97%	2.295.1	0,94%
Fondos Intraproyectos ^(2y3)	4.386.9	2,76%	4.828.5	2,71%	5.174.0	2,59%	5.866.7	2,67%	6.326.3	2,59%
Fondos del Sistema (CONARE) ⁽²⁾	4.978.2	3,14%	8.858.2	4,97%	8.398.6	4,21%	8.529.9	3,88%	8.418.4	3,44%
Total	158.721.0	100,00%	178.242.1	100,00%	199.638.5	100,00%	219.905.8	100,00%	244.384.4	100,00%

Nota:

⁽¹⁾ Se excluyen las cuentas por cobrar por sobregiro al 31 de diciembre. En el año 2013 las cuentas por cobrar por sobregiro al 31 de diciembre son por un total de ₡4.733.9 millones, correspondientes a Empresas Auxiliares por un monto de ₡38.0 millones, Fondos Restringidos por ₡4.656.5 millones, Cursos Especiales por ₡14.5 millones y los Programas de Posgrado con Financiamiento Complementario por ₡24.9 millones.

⁽²⁾ Creadas en el 2008, según autorización en oficio VRA-391-2008.

⁽³⁾ Corresponden a los recursos que los proyectos de vinculación remunerada con el sector externo generan por concepto del Fondo de Desarrollo Institucional, como también los generados por los posgrados con financiamiento complementario que se transfieren al SEP por concepto de comisión.

2.3.2 Composición de ingresos del Vínculo Externo por sección.

Del total de los ingresos del Vínculo Externo en el año 2013, por la suma de ¢41.662.2 millones, el aporte más representativo fue hecho por los Fondos Restringidos con un total de ¢17.338.5 millones, lo que representa un 41,6%, seguido por los Fondos del Sistema (CONARE), con ¢8.418.4 millones, lo que representa un 20,2%, las Empresas Auxiliares con ingresos de ¢6.419.0 lo que representa un 15,4% y con un 15,2% para los Fondos Intraproyectos equivalentes a ¢6.326.3 millones. Lo anterior queda reflejado en el siguiente gráfico:

Gráfico No.9
Vínculo Externo - Porcentaje de Participación por Sección
Año 2013

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

Es importante resaltar la participación de los recursos provenientes de los Fondos Intraproyectos por un total de ¢6.326.3 millones, que corresponden a dos grandes fuentes de ingreso: los recursos que los proyectos de vinculación remunerada con el sector externo aportan por concepto del Fondo de Desarrollo Institucional equivalentes a ¢4.634.5 millones (73,2%) y ¢1.691.8 millones a los aportes que realizan los Programas de Posgrados con Financiamiento Complementario al Fondo Solidario y al Fondo Especial de Becas del Sistema de Estudios de Posgrado, representando un 26,8% del total de los ingresos incorporados a la sección de Fondos Intraproyectos.

2.3.3. Participación de cada programa en la Vinculación con el Sector Externo

En el año 2013, los programas que mostraron mayor dinamismo en la generación de ingresos producto de la vinculación con el sector externo son Investigación (36,76%), principalmente en las actividades desarrolladas mediante Fondos Restringidos, Fondos Intraproyectos y Empresas Auxiliares, seguido del programa de Acción Social (19,86%) con recaudaciones importantes en Fondos Restringidos y Empresas Auxiliares. También tiene una participación importante el programa de Docencia (19,83%), en las actividades de Fondos del Sistema CONARE y el Programa de Posgrado con Financiamiento Complementario.

Los programas de Administración, Vida Estudiantil y Desarrollo Regional son los que muestran una menor participación en la generación de ingresos debido a que los proyectos de vinculación externa se circunscriben principalmente a las actividades sustantivas que realiza la Institución, como se muestra en el siguiente cuadro:

Cuadro No. 34
Vínculo Externo - Generación de Ingresos Porcentual
Por Sección y por Programa
Al 31 de diciembre de 2013

PROGRAMA	EMPRESAS AUXILIARES	FONDOS RESTRINGIDOS	CURSOS ESPECIALES	PROG. POSG. FINANC. COMPL.	FONDOS INTRAPROYECTOS	FONDOS DEL SISTEMA (CONARE)	TOTALES
	RELATIVOS	RELATIVOS	RELATIVOS	RELATIVOS	RELATIVOS	RELATIVOS	RELATIVOS
DOCENCIA	8,88%	11,33%	38,49%	100,00%	5,88%	32,39%	19,83%
INVESTIGACIÓN	34,20%	58,46%	0,00%	0,00%	37,04%	7,61%	36,76%
ACCIÓN SOCIAL	44,38%	20,58%	61,51%	0,00%	16,67%	3,20%	19,86%
VIDA ESTUDIANTIL	2,94%	2,28%	0,00%	0,00%	5,09%	1,68%	2,51%
ADMINISTRACIÓN	0,00%	0,02%	0,00%	0,00%	0,00%	1,84%	0,38%
DIRECCIÓN SUPERIOR	0,00%	2,09%	0,00%	0,00%	34,24%	28,83%	11,90%
DESARROLLO REGIONAL	9,60%	5,23%	0,00%	0,00%	1,08%	6,51%	5,14%
INVERSIONES	0,00%	0,00%	0,00%	0,00%	0,00%	17,95%	3,63%
TOTAL	100,00%	100,00%	100,00%	100,00%	100,00%	100,00%	100,00%

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

2.4 Proyectos de Inversión

Los Proyectos de Inversión de la Institución se encuentran reflejados en las partidas de Bienes Duraderos. Se registran en estos rubros la adquisición de bienes de capital fijos, muebles e inmuebles. Incluye los procesos de construcción, así como la adición y mejoramiento de bienes de capital, diferenciándose de aquellos procesos que tienen como propósito el mantenimiento normal de dichos bienes. También incluye

los costos asociados a la adquisición de la propiedad de la tierra, edificios y otros bienes de capital fijo, así como activos intangibles y semovientes.

2.4.1. Terrenos

Durante el 2013 no hubo inversión en terrenos para la universidad.

2.4.2. Infraestructura

Para este periodo se desembolsaron un total de ¢11.935.40 (once mil novecientos treinta y cinco millones de colones) para Construcciones, adiciones y mejoras. Los proyectos más significativos son los siguientes:

Cuadro No. 35

UNIDAD	MONTO (en millones de colones)
Megaproyectos	2.800.00
Centro de Educación Continua y Transferencia Tecnológica	1.510.90
Ley 8114 Impuesto sobre Combustible CONAVI	534.50
Instituto de Investigaciones Sociales -Edificio-	404.20
Consejo Universitario Rectoría Edificio Administrativo B	264.00
Modernización Instalaciones Sede Regional Occidente	247.10
Otros	6.174.70
Total Construcciones Adiciones y Mejoras	11.935.40

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

A continuación se presenta el resumen de la ejecución de los últimos cinco años a nivel de egreso real más compromisos.

Cuadro No. 36

<u>Descripción</u>	2009	2010	2011	2012	2013
Construcciones Adiciones y Mejoras	7.465.7	9.826.4	11.887.7	11.615.00	11.935.40

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

2.4.3. Equipo

La inversión en equipo del periodo asciende a la suma de ¢19.446.90 (diecinueve mil cuatrocientos cuarenta y seis millones de colones) los cuales se detallan a continuación:

Cuadro No. 37

Rubro	Monto	Porcentaje
Equipo Sanitario, de Laboratorio e Investigación	7.241.70	60,80%
Mobiliario y Equipo de Computación	2.607.50	21,90%
Recursos Información Bibliográfica Electrónica	2.057.60	17,30%
TOTAL	11.906.80	100,00%

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

2.4.4. Resumen

Para el año 2013 los egresos en inversión alcanzaron la suma de ¢32.233.3 los cuales representan el 14,4% del total de egresos de la institución.

A continuación se presenta una serie histórica de los egresos capitalizables (real y compromisos) al 31 de diciembre de cada año:

Cuadro No. 38

Descripción	2009	2010	2011	2012	2013
TOTAL	23.483.3	26.999.8	29.913.1	29.880.10	32.233.30
Egresos y Compromisos Totales	144.474.7	165.801.8	186.319.8	202.839.00	224.072.50
Porcentaje Egresos Capitalizables	16,30%	16,30%	16,10%	14,70%	14,40%

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

III. COMPORTAMIENTO DE LA MASA SALARIAL

Se expone en este apartado la relación Masa Salarial⁴ – Partidas Generales, tanto para los fondos totales como para los fondos corrientes (estos últimos sin considerar el Vínculo Externo) al 31 de diciembre del 2013, donde se puede observar la variabilidad de la relación según lo indicado en dicho acuerdo.

Como parte de este estudio, se logró determinar que para los Fondos Corrientes y sobre la base de egresos reales más compromisos, la relación masa salarial representó el 72,8% y las partidas generales representaron el 27,2%. Asimismo, para los fondos totales y sobre la base de egresos reales más compromisos, la masa salarial representó el 68,7 % y las partidas generales representaron el 31,3%.

3.1 Fondos Corrientes

Para los fondos corrientes y sobre la base de egresos reales más compromisos, la masa salarial representó el 72,78% y las partidas generales representaron el 27,22%. A continuación se muestra para los fondos corrientes el resumen de lo que ha sido esta relación al 31 de diciembre de los últimos años, tanto a nivel presupuestario (incluyendo modificaciones de presupuesto y presupuestos extraordinarios) como de egreso real más compromisos (en porcentajes):

Cuadro No. 39

Año	BASE		BASE		BASE	
	Presupuesto		Egreso Real		Egreso Real y Compromisos	
	Masa Salarial	Partidas Generales	Masa Salarial	Partidas Generales	Masa Salarial	Partidas Generales
2009	69,8	30,2	78,0	22,0	72,0	28,0
2010	72,1	27,9	79,5	20,5	74,0	26,0
2011	71,2	28,8	79,8	20,2	73,0	27,0
2012	70,8	29,2	79,7	20,3	74,1	25,9
2013	70,4	29,6	77,9	22,1	72,8	27,2

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

La ejecución presupuestaria de las partidas que conforman la masa salarial (egreso real más compromisos) representó el 99,2% del presupuesto asignado a las mismas.

En el gráfico siguiente se presenta la relación Masa Salarial – Partidas Generales para los fondos corrientes y sobre la base de egresos reales más compromisos, para el periodo 2009 – 2013:

⁴ Entiéndase por masa salarial la remuneración de los asalariados que paga la Institución como contraprestación por el trabajo que estos realizan, más el valor de las contribuciones sociales a pagar por el empleador a los sistemas de seguridad social obligatoria.

Gráfico No. 10
GRUPO SUELDOS AL PERSONAL PERMANENTE SITUACIÓN PRESUPUESTARIA
 Fondos Corrientes
 Serie histórica al 31 de diciembre de cada año
 (Millones de colones)

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

3.2 Fondos Totales

Para los fondos totales y sobre la base de egresos reales más compromisos, la masa salarial representó el 68,7% y las partidas generales representaron el 31,3%. A continuación se presenta el resumen de lo que ha sido esta relación en los últimos años, tanto a nivel presupuestario como de egreso real más compromisos (en porcentajes):

Cuadro No. 40

--

Fuente: Sistema de Información de Administración Financiera-Oficina de Administración Financiera.

La ejecución presupuestaria, de las partidas que conforman la masa salarial, (egreso real más compromisos) representó el 98,2% del presupuesto asignado.

En el gráfico siguiente se presenta la relación Masa Salarial – Partidas Generales para los fondos totales y sobre la base de egresos reales más compromisos, para el periodo 2009 – 2013:

Gráfico N°11
Relación Masa Salarial/Partidas Generales
Fondos Totales
Serie histórica al 31 de diciembre de cada año
(Millones de colones)

Fuente: Oficina de Administración Financiera.

3.3 Justificación de la relación Masa Salarial – Partidas Generales (80 – 20)

A fin de que se logre una correcta interpretación de las cifras antes presentadas es importante explicar la forma en que incide sobre la relación Masa Salarial - Partidas Generales, la incorporación de los presupuestos extraordinarios sobre los recursos incluidos en el presupuesto ordinario (inicial) de la Institución.

La relación Masa Salarial - Partidas Generales (80 – 20) se utiliza fundamentalmente para lograr un equilibrio en la formulación del presupuesto ordinario inicial de fondos corrientes. Este equilibrio se ve afectado mediante la formulación de presupuestos extraordinarios o modificaciones, sobre todo si se trata de ingresos con un destino específico, como es el caso de los superávits (fondo de préstamos, programa de renovación equipo científico y tecnológico) y del Fondo de Desarrollo Institucional, ya que estos recursos de acuerdo con la normativa vigente nacional e institucional (como la Ley 8131 y el Reglamento del Fondo de Desarrollo) son para la operación, la inversión y el desarrollo de la Universidad. Además, debe recordarse que los montos que conforman dichos superávits ya formaron parte de esa relación en la formulación del presupuesto ordinario del año anterior.

De especial consideración es el efecto que tiene sobre la relación Masa Salarial - Partidas Generales la incorporación en el presupuesto institucional de los recursos denominados “Superávit de Compromisos del Periodo Anterior”. Al agregar estos recursos, provenientes de un periodo anterior, a los del presente

periodo, la relación establecida en la formulación inicial se ve notoriamente afectada, ya que la mayor parte de estos recursos pertenecen al grupo de partidas generales y no al de la masa salarial.

3.4. Composición por Partida

En el acuerdo del Consejo Universitario, de la sesión N°4415, se estableció que las siguientes partidas integrarían la Masa Salarial:

Cuadro No. 41

Fuente: Oficina de Administración Financiera.

3.4.1. Sueldos al Personal Permanente

En este apartado se comenta sobre el comportamiento de los renglones de gasto asociados al pago salarial del personal que ocupa las plazas que conforman la relación de puestos del Presupuesto Ordinario de la Institución. Estas plazas cuentan con el respaldo presupuestario para financiar el pago del Salario Base y el de las partidas que conforman el Régimen de Méritos.

3.4.2. Ejecución Presupuestaria

En conjunto, al 31 de diciembre del 2013, el presupuesto total aprobado para estos renglones fue de ¢89.680.9 millones. A esa fecha, se ejecutaron ¢89.856.3 millones, monto que representó el 100,2% del presupuesto total aprobado para ese grupo de partidas, resultando un disponible presupuestario de -¢175.3 millones. A continuación se presenta la situación presupuestaria de las partidas que conforman el grupo de “Sueldos al Personal Permanente”:

Cuadro No. 42

Objeto Gasto	Descripción	Presupuesto Total 2013		Egreso al 31-12-2013		Presupuesto Disponible al 31-12-2013	Ejecución Porcentual al 31-12-2013
		Absoluto	Relativo	Absoluto	Relativo		
Sueldos al personal permanente		89.680.9	100,0%	89.856.3	100,0%	-175.3	100,2%
0-01-01-01	Salario Base	34.585.5	38,6%	34.400.8	38,3%	184.7	-105,3%
0-01-01-02	Derechos Adquiridos	857.9	1,0%	864.7	1,0%	-6.8	3,9%
0-01-01-04	Reajuste Reasignación	0.6	0,0%	0.2	0,0%	0.4	-0,2%
0-02-02-00	Recargo de Funciones	1.402.2	1,6%	1.397.6	1,6%	4.6	-2,6%
0-03-01-01	Escalafón	9.393.5	10,5%	9.435.5	10,5%	-42.0	24,0%
0-03-01-02	Anualidad	29.948.8	33,4%	30.238.3	33,7%	-289.6	165,1%
0-03-02-00	Restric. Ejerc. Liberal Prof	198.0	0,2%	184.8	0,2%	13.2	-7,5%
0-03-99-01	Rec. Régimen Académico	7.587.1	8,5%	7.602.4	8,5%	-15.3	8,7%
0-03-99-02	Asignación Profesional	5.492.9	6,1%	5.528.8	6,2%	-35.9	20,5%
0-99-99-01	Otras Remuneraciones	214.5	0,2%	203.2	0,2%	11.4	-6,5%

Fuente: Oficina de Administración Financiera.

3.4.3. Serie Histórica

En el gráfico N° 12 se presenta el presupuesto y el egreso de este grupo de partidas para el periodo 2009 – 2013:

Gráfico N°12
GRUPO SUELDOS AL PERSONAL PERMANENTE SITUACIÓN PRESUPUESTARIA
 Fondos Corrientes
 Serie histórica al 31 de diciembre de cada año
 (Millones de colones)

Fuente: Oficina de Administración Financiera.

IV. SITUACIÓN DE ACTIVOS FIJOS

4.1 Análisis de la cuenta de activos no corrientes

El activo no corriente (adquirido y recibido por donación), ha mostrado un comportamiento siempre hacia el aumento, si se quita el efecto de 60 millones de colones que correspondían a revaluación de terrenos para los años del 2009 al 2011, ya en el 2012 no se refleja porque se tomó la definición de aceptar la recomendación de la auditoría externa de reversar este movimiento.

Gráfico N°13
Saldos de activos no corrientes del 2009 al 2013
en millones de colones

Fuente: Oficina de Administración Financiera.

Si se analiza en detalle la composición de esta cuenta como se muestra en el siguiente gráfico la partida de revaluación fue de las más importantes entre el 2009 y el 2011 pero una vez eliminado este efecto se puede ver que la cuenta de Mobiliario y equipo, Obras en proceso y Edificios son las que abarcan el mayor porcentaje de este tipo de inversión que realiza la Universidad.

Gráfico N°14
Composición porcentual del total activos no corrientes
del 2009 al 2013

Fuente: Oficina de Administración Financiera.

4.2 Resumen de los bienes recibidos como donación.

Una donación es la transmisión de bienes muebles⁵ e inmuebles⁶ a la UCR sin compromiso de contraprestación de ninguna naturaleza por parte de la Institución. Los montos recibidos por este concepto y su comportamiento se muestran en el siguiente gráfico.

⁵ Los bienes muebles son aquellos que fueron asignados a una unidad custodio y son utilizados para el desarrollo y cumplimiento de sus funciones o la prestación de un servicio al público, tales como mobiliario, equipo, maquinaria, instrumentos y herramientas, sujetos a depreciación.

⁶ Los bienes inmuebles corresponden a los asignados a una determinada unidad custodio para su uso, tales como edificios, terrenos, instalaciones y mejoras, todos (excepto los terrenos) sujetos a depreciación y propiedad de la Universidad de Costa Rica (UCR).

Gráfico N°15
Total activos recibidos como donación
en millones de colones

Fuente: Oficina de Administración Financiera.

Como se puede observar el comportamiento de las donaciones ha sido irregular con una tendencia al aumento del 2009 al 2011, un comportamiento extraordinario en el 2012 cuando, por medio de FUNDEVI, se recibieron donaciones por ₡600 millones y se tuvo una donación extraordinaria por equipo de Laboratorio por un monto similar y en el 2013 la cifra se comporta similar al 2011 con un leve descenso.

4.2.1 Resumen por categoría de los bienes muebles e inmuebles recibidos como donación

En el periodo 2013 de igual forma que en el 2012 se recibieron únicamente donaciones de bienes muebles, siendo la principal categoría de activos recibidos como donación en ambos periodos el equipo de laboratorio y el equipo de cómputo. Y mostrándose como movimientos extraordinarios para el 2013 la partida de Vehículo debido a una donación recibida de FUNDEVI, para utilizar laboratorio móvil en el Centro de Investigaciones Electroquímica y Energía Química para utilizarlo en el análisis de hidrocarburos según convenio con ARESEP. Y la de obras de arte por una donación recibida del artista cubano Nazario Salazar, para la Escuela de Bellas Artes. En el siguiente cuadro se muestra el detalle de lo comentado.

Cuadro No. 43
Comparativo de donaciones recibidas por categoría de activo
del 01 de enero al 31 de diciembre 2012 y 2013
en millones de colones

Nombre de la cuenta	Año 2013	Porcentaje	Año 2012	Porcentaje
Equipo de Laboratorio	696.887.4	64,64%	213.232.5	42,09%
Equipo Didáctico	185.657.7	17,22%	12.964.7	2,56%
Equipo de Computación	96.447.2	8,95%	49.520.8	9,77%
Mobiliario	44.162.4	4,10%	76.056.8	15,01%
Misceláneos	13.825.2	1,28%	4.040.1	0,80%
Vehículos	13.509.1	1,25%	76.961.9	15,19%
Equipo de Seguridad	10.053.9	0,93%	4.859.1	0,96%
Maquinaria Agrícola e Industrial	6.172.1	0,57%	4.057.3	0,80%
Equipo Telefónico	3.534.7	0,33%	989.7	0,20%
Equipo de Comunicación	2.499.5	0,23%	733.4	0,14%
Equipo de Oficina	2.275.8	0,21%	1.447.8	0,29%
Equipo Doméstico	2.083.7	0,19%	3.413.5	0,67%
Obras de Arte	822.7	0,08%	50.500.0	9,97%
Herramientas	166.7	0,02%	0.0	0,00%
Libros	0.0	0,00%	2.781.0	0,55%
Equipo Radiofónico	0.0	0,00%	2.665.2	0,53%
Programas de Cómputo	0.0	0,00%	2.431.1	0,48%
Total	1.078.098.0	100,00%	506.654.8	100,0%

Fuente: Módulo auxiliar de activos fijos.

4.2.2 Resumen por ente donante⁷ de los bienes recibidos como donación

Las donaciones recibidas provienen de diferentes entes que, por su naturaleza, apoyan el quehacer universitario por medio de activos que contribuyan a sus procesos.

El siguiente cuadro muestra un detalle por naturaleza de este tipo de organizaciones de las cuales se recibieron donaciones, como se puede observar en este periodo y desde siempre el ente donante con más contribuciones en activos es la Fundación de la Universidad de Costa Rica para la Investigación (FUNDEVI), lo cual es razonable debido a la normativa existente que obliga a esta entidad a donar todos los activos comprados por medio de esta a la institución y hace que en los últimos cinco años lo recibido alcance la suma de ¢1.680 millones equivalente al 53,52% del total recibido en activos fijos. El resto de organismos tiene un comportamiento variable, mostrándose en un segundo lugar las donaciones recibidas del exterior.

⁷ Entiéndase como ente donante la persona física o jurídica que cede sin contraprestación alguna bienes a la Institución.

Cuadro No. 44

Monto y ente donante de los bienes muebles e inmuebles recibido como donación del 01 de enero al 31 de diciembre 2013 en millones de colones

Nombre del donante	Monto	Porcentaje
Organismos Internaciones	¢ 669.2	0,13%
Gobierno del exterior	4.650.0	0,92%
Empresas privadas del extranjero	5.762.4	1,14%
Personas físicas del extranjero	65.400.9	12,91%
Personas físicas nacionales	3.175.1	0,63%
Fundaciones Asoc. Comités y afines nacionales	8.143.5	1,61%
FUNDEVI	418.853.7	82,67%
TOTAL	¢506.654.8	100,00%

Fuente: Módulo auxiliar de activos fijos.

4.2.3 Resumen por unidades beneficiadas de los bienes muebles e inmuebles

En el apéndice, en el cuadro 8.1, se muestra un listado de las unidades beneficiadas⁸ con donaciones de activos por parte de personas físicas o jurídicas; además se detalla el monto recibido por cada unidad custodio y el porcentaje que representa este del total de donaciones recibidas.

Para este año las unidades que recibieron más donaciones fueron el Centro de Investigación en Electroquímica Energía, por un monto de 192 millones de colones que equivale a un 37,98%, la Escuela de Artes Plásticas por 50 millones de colones, que equivalen al 9,99%; el resto de las donaciones corresponden a 70 unidades más con donaciones menores a un 9,98%. del total recibido y en términos de unidades se recibieron 752 activos que van desde obras de arte hasta equipo de laboratorio.

4.3 Resumen de edificios terminados y en proceso del periodo

Debido al dinamismo de la Universidad, las inversiones en bienes muebles son importantes en monto, tamaño y cantidad. Durante el 2013 se logró terminar un total de cuatro obras que son el edificio del Centro de Coordinación Institucional en Operaciones por ¢46.7 millones, las Aulas y Servicios de la Escuela de Educación Física ¢165.6 millones, Construcción de acera perimetral de Tacares ¢12.4 millones y Caseta de seguridad del Recinto de Santa Cruz por ¢12.8 millones.

En proceso quedaron un total de 32 obras, todo esto representa monetariamente una inversión ¢9.459 millones como se muestra en el siguiente cuadro.

⁸ La unidad beneficiada es la que recibe directamente el activo para su uso.

Cuadro No. 45
Edificios Terminados y en Proceso
del 01 de enero al 31 de diciembre del 2013
en colones

Nombre de la cuenta	Valor en libros
Edificios Terminados	¢237.786.2
Edificios en Proceso	¢9.221.246.5

Fuente: Oficina de Administración Financiera.

El detalle de los edificios en proceso, al 31 de diciembre del 2013, se presenta en el cuadro 46 el cual incluye obras en proceso por la suma de ¢3.222.252.3, edificaciones como el parqueo de la Facultad de Ciencias Sociales, la soda de la Facultad de Educación, la sala de las secciones del Archivo Universitario y en cuanto a los vestidores del Estadio Ecológico a pesar de estar finalizados no se realizó el traslado a la cuenta de Edificios o Instalaciones debido a que no se contaba con la confirmación de parte de la Oficina Ejecutora del Plan de Inversiones (OEPI), por lo tanto los mismos se registran en enero 2014. También es importante mencionar que una cantidad importante de estas obras se encuentran con un avance de un 90% o más según lo informado por esta oficina por lo que se espera que la partida disminuya significativamente para el primer trimestre del 2014.

Cuadro No 46
Edificios en Proceso

Fecha de inicio	Nombre	Monto
28-02-2000	Estadio Ecológico ⁹	304.180.7
29-02-2008	Caseta de Vigilancia Sede de Guanacaste (Liberia)	1.066.7
01-12-2010	Edificio Educación Continua (planos)	22.423.1
10-10-2011	Edificio Instituto de Investigaciones	471.347.4
19-01-2012	Lab. Inv. Fuerza y Seguridad Vial LANAMME	2.037.595.1
10-02-2012	Laboratorio Escuela de Biología	8.000.0
23-05-2012	Sala Multiusos Laboratorio de Cómputo Recinto de Tacaes	173.743.8
23-07-2012	Remodelación Vida Estudiantil Sede de Occidente	140.870.5
01-08-2012	Elevador y Escalera Facultad de Farmacia	120.040.4
01-10-2012	Vestidores Estadio Ecológico	197.624.1
12-11-2012	Edificio Anexo OEPI	20.209.5
03-12-2012	Edificio de Investigación Jardín Botánico Lankester	957.0
03-12-2012	Edificio de LANAMME	427.5
03-12-2012	Soda Facultad de Educación	200.308.2
24-01-2013	Parqueo Facultad de Ciencias Sociales	2.800.000.0

⁹ El Estadio Ecológico no ha sido trasladado a la cuenta de Edificios debido a que OEPI, ha indicado que no se ha terminado la obra.

11-02-2013	Laboratorio Mariposario Escuela de Biología	20.300.0
18-03-2013	Edificio para Educación Continua	1.555.236.8
14-05-2013	Edificio de Ciencias Sociales	134.442.5
17-06-2013	Comedor Residencias Estudiantiles	83.939.1
15-07-2013	Centro de vigilancia EEFBM	42.738.9
19-07-2013	Readecuación parqueo Edificio LANAMME	65.389.4
29-07-2013	Acceso Sede Regional de Limón	€149.342.6
29-07-2013	Puente Vehicular Sede del Caribe	17.940.0
05-08-2013	Escuela de Geología Remodelación Auditorio	60.112.8
07-08-2013	Edificio de Matemáticas	386.927.7
29-10-2013	Sala de Sesiones Archivo Universitario	24.320.0
13-11-2013	Edificio Escuela de Salud Pública (Banco Mundial)	1.229.8
18-11-2013	Edificio SEP	2.700.0
18-11-2013	Readecuación de Edificio Recinto Santa Cruz	744.3
18-11-2013	Techo Para Cancha Multiusos Sede del Pacífico	156.225.5
28-11-2013	Ampliación INISA	693.0
02-12-2013	Edificio Instituto Investigaciones Sociales	20.170.1
Total Edificios en Proceso		€9.221.246.477.67

Fuente: Módulo auxiliar de activos fijos.

Las obras en proceso datan máximo de dos años atrás, lo que es razonable debido a la naturaleza de la misma, pero además hay muchas obras pequeñas en proceso que es probable que están finalizadas pero debido a que la OEPI no lo comunica a OAF no se hace el traslado oportuno de la obra.

4.4 Resumen de adquisiciones de los bienes muebles

4.4.1. Adquisiciones de bienes muebles por categoría y sujetos de registro en el auxiliar de activos

Durante el periodo del 01 de enero al 31 de diciembre de 2013 un total de €6.341 millones por bienes adquiridos estaban sujetos al registro en el auxiliar de activos de la universidad¹⁰, de este monto la partida más significativa es la de equipo de laboratorio por €2.750 millones, seguida del equipo de computación, equipo didáctico y mobiliario. Sin embargo, entre el periodo 2009 al 2013 las cuentas predominantes eran las dos primeras con inversiones por los montos de €10.726 millones y €7.800 millones respectivamente.

¹⁰ Un activo está sujeto al registro en el auxiliar de la UCR, cuando cumple con lo establecido en el artículo 28 del Reglamento para la administración y control de los bienes institucionales de la Universidad de Costa Rica.

Cuadro No 47
Adquisición de los bienes muebles por categoría Sujetos de registro en el auxiliar de activos fijos
del 01 de enero al 31 de diciembre del 2013
en colones

Nombre de la cuenta	Costo	Dep. acum.	Valor en libros
Mobiliario	340.905.5	21.793.5	319.112.0
Equipo de Oficina	13.973.4	800.8	13.172.6
Equipo de Laboratorio	2.750.586.0	194.891.6	2.555.695.4
Equipo Didáctico	611.747.6	35.393.8	576.353.8
Vehículos	210.269.6	15.333.6	194.935.9
Maquinaria Agrícola e Industrial	176.772.0	10.671.0	166.101.0
Misceláneo	106.458.2	6.713.9	99.744.3
Equipo de Imprenta	25.258.6	2.232.1	23.026.6
Equipo Musical	86.051.5	5.122.0	80.928.5
Herramientas	4.866.3	371.0	4.495.3
Equipo Telefónico	34.107.3	1.995.0	32.111.3
Equipo de Seguridad	96.498.0	5.852.5	90.645.5
Equipo de computación	1.355.571.8	85.314.6	1.270.257.2
Obras de Arte	8.900.0	-	8.900.0
Equipo Doméstico	68.354.8	4.815.7	63.539.1
Equipo Marítimo	5.998.0	440.2	5.557.8
Equipo de Comunicación	445.506.3	27.164.5	418.341.7
TOTAL	¢6.341.825.8	¢418.907.8	¢5.922.918.0

Fuente: Registro auxiliar denominado Módulo de Activos Fijos.

4.4.2 Resumen de adquisiciones de los bienes muebles por unidad sujetos de registro en el auxiliar de activos

Durante el 2013 se invirtió en la compra de 7.893 activos adquiridos por todas la unidades de la Universidad para usarlos en sus actividades sustantivas, algunos de estos se compraron como producto final y otros fueron construidos en los talleres de la institución y plaqueados una vez finalizados.

Como se puede ver en el apéndice, en el cuadro No 8.2, la cantidad de unidades que adquirieron activos es muy elevada resaltando cinco de ellas con un 36% del total monetario de activos comprados, entre ellas LANAMME, Centro de Informática, y las sedes regionales de Limón, Guanacaste, Occidente y Atlántico.

4.4.3. Resumen de la cantidad de bienes muebles registrados por unidad

En el apéndice, en el cuadro No.8.3, se muestra la cantidad de bienes muebles capitalizables (incluidos y registrados como activos contables) y no capitalizables (pasados por gastos) registrados por las Unidades Custodio en la categoría contable 021 Mobiliario, Equipo, Maquinaria y Vehículos al 31 de diciembre del 2013.

4.5 Resumen de exclusión de activos por categoría sujetos de registro en el auxiliar de activos

Este resumen muestra los activos excluidos del registro contable y auxiliar por categoría del 01 de enero al 31 de diciembre del 2013. El valor de adquisición de los activos excluidos asciende aproximadamente a ¢1.110 millones.

Sobre lo citado en el párrafo anterior los bienes se pueden excluir del registro contable y auxiliar por concepto de desecho, donación a otras instituciones en apego a la ley, robo, permuta, garantía o cualquier otro medio legal que lo faculte.

Cuadro No 48
Exclusión de activos por categoría
del 01 de enero al 31 de diciembre del 2013
en colones

Categoría	Cantidad activos excluidos	Costo	Dep. acum.	Valor libros
Mobiliario	465	12.366.0	9.779.5	2.586.5
Equipo de oficina	280	14.642.7	13.381.4	1.261.3
Equipo de Laboratorio	1.366	216.580.6	121.492.2	95.088.5
Equipo Didáctico	323	92.261.6	79.155.5	13.106.1
Maquinaria Agrícola e Industrial	13	2.887.2	2.823.3	63.9
Misceláneo	37	8.240.6	5.203.6	3.037.0
Equipo de Imprenta	4	58.9	58.9	0.00
Equipo Musical	3	257.0	257.0	0.00
Herramientas	13	1.055.7	919.4	136.3
Equipo Telefónico	452	19.523.2	16.164.7	3.358.5
Equipo Radiofónico	84	2.525.8	2.500.6	25.2
Equipo de Seguridad	46	29.647.8	23.537.7	6.110.1
Equipo de Computación	2.412	679.588.5	579.467.5	100.121.0
Obras de Arte	2	37.3	0.00	37.3
Equipo Doméstico	100	8.240.7	7.745.5	495.2
Equipo Marítimo	1	30.0	30.0	0.00
Equipo de Comunicación	49	22.777.9	6.992.1	15.785.8
TOTAL	5.650	1.110.721.6	869.509.0	241.212.6

Fuente: Registro auxiliar denominado Módulo de Activos Fijos.

4.5.1 Resumen de exclusión de activos por unidad, sujetos de registro en el auxiliar de activos

En el apéndice, en el cuadro No.8.4 se presenta un resumen de los activos sujetos de registro en el auxiliar de activos fijos, excluidos del registro contable y auxiliar, por Unidad Custodio del 01 de enero al 31 de diciembre del 2013. La mayoría de estos activos son excluidos por las unidades porque finalizó la vida útil o bien se encuentran en mal estado. Entre las unidades que excluyen hay tanto administrativas como académicas siendo estas últimas las mayoritarias.

En el año anterior se excluyeron 3.323 activos para un monto de ¢577.6 millones, duplicándose el monto para el 2013 (5.650 equivalente a ¢1.110.7 millones). El equipo de cómputo fue el que aumentó en exclusión, debido a su naturaleza y avance tecnológico.

4.5.2 Resumen de exclusión de activos por tipo sujetos de registro en el auxiliar de activos fijos

Este resumen muestra los activos sujetos de registro en el auxiliar de activos fijos, excluidos del registro contable y auxiliar, por tipo de exclusión del 01 de enero al 31 de diciembre del 2013.

Cuadro No 49
Exclusión de activos por tipo
del 01 de enero al 31 de diciembre del 2013
en colones

Tipo de exclusión	Costo	Dep. acumulada	Valor actual	Porcentaje
Permuta	10.911.9	1.706.1	9.205.8	0,98%
Donación	44.719.3	31.398.8	13.320.5	4,03%
Otros	5.178.1	132.1	5.045.0	0,47%
Actualización de Inventario (1)	155.699.5	79.635.5	76.064.0	14,02%
Desechos	852.904.2	745.789.0	107.115.2	76,79%
Robo	10.077.8	4.725.7	5.352.1	0,91%
Garantías	31.230.7	6.121.7	25.109.0	2,81%
TOTAL	1.110.721.6	869.509.0	241.212.6	100,00%

Fuente: Registro auxiliar denominado Módulo de Activos Fijos.

(1) Se incluyen en este rubro las exclusiones autorizadas por la Vicerrectoría de Administración.

4.5.3 Resumen de la Situación de activos sujetos de registro

El cuadro 4.5.4 muestra un resumen de las inclusiones y exclusiones realizadas del 01 de enero al 31 de diciembre del 2013, los cuales afectaron los registros contables a nivel de mayor y también los registros auxiliares.

A pesar de la disminución en las cuentas de mayor por exclusión de activos fue mayor que la del año 2012; este movimiento no afectó significativamente dichas cuentas ya que las adquisiciones y donaciones recibidas superaron los ¢1.110.7 millones excluidos, incrementándose los bienes en ¢14.959 millones.

Cuadro No 50
Efecto neto en los Registros Contables por las inclusiones y exclusiones de activos
del 01 de enero al 31 de diciembre del 2013
en colones

Detalle	Colones
Bienes muebles donados	506.654.8
Edificios en proceso	9.221.246.5
Bienes muebles adquiridos por compra o confección	6.341.825.8
Bienes muebles e inmuebles excluidos de los registros contables	(1.110.721.6)
Efecto neto en los registros contables	14.959.005.6

Fuente: Registro auxiliar denominado Módulo de Activos Fijos.

El siguiente cuadro muestra la cantidad de activos adquiridos por compra o confección y la cantidad de activos que fueron excluidos de los registros contables, entre el periodo comprendido del 01 de enero al 31 de diciembre del 2013.

Cuadro No 51
Activos adquiridos por compra o confección y activos excluidos de los registros contables
del 01 de enero al 31 de diciembre del 2013
Cantidad

Detalle	Cantidad
Bienes muebles adquiridos por compra o confección (1)	7.893
Bienes muebles e inmuebles excluidos de los registros contables	5.650

(1) La cantidad de bienes muebles registrados al 31 de diciembre del 2013 es de 186.253 según se muestra en el apéndice en el cuadro No. 8.3

Como se puede observar en este cuadro las adquisiciones por compra o confección entre el 1 de enero y el 31 de diciembre del 2013 contribuyeron con un incremento de 7.893 bienes, lo que representa un 4,23% del total de activos registrados a esa fecha (según se muestra en la nota del cuadro la cantidad de activos registrados es de 186.253). Además se puede notar que las exclusiones de activos que se presentaron en el mismo periodo por 5.650 bienes representan un 3,03% del total de activos registrados.

V. INDICADORES DE GESTIÓN

Cuadro No 52. Títulos otorgados por área y sedes, según año 2009 - 2013

A large black rectangular area covering the majority of the page, indicating that the data for Cuadro No 52 has been redacted.

Cuadro No 53. Estudiantes de primer ingreso por año, según proceso de admisión 2008 – 2014

The content of this table is completely obscured by a large black rectangular redaction box. No data or structure is visible.

Cuadro No 54. Estudiantes de primer ingreso por año, según proceso de admisión 2008 – 2014

Cuadro No 55. Estudiantes admitidos de primer ingreso por tipo de colegio 2013-2014

Cuadro No 56. Estudiantes admitidos de primer ingreso por provincia 2013 – 2014

Cuadro No 57. Estudiantes matriculados / según ciclo lectivo, por sede y área 2011 – 2013

Sede y área	Año y Ciclo lectivo	2 010				2 011				2 012				2 013			
		I ciclo		II ciclo		I ciclo		II ciclo		I ciclo		II ciclo		I ciclo		II ciclo	
		abs.	%	abs.	%												
Universidad de Costa Rica		33.341	100,00	30.946	100,00	37.517	100,00	34.664	100,00	38.363	100,00	35.793	100,00	39.122	100,00	36.525	100,00
Sede Rodrigo Facio		26.740	80,20	24.729	79,91	30.320	80,82	27.945	80,62	31.129	81,14	28.937	80,85	31.625	80,84	29.375	80,42
Área de Artes y Letras		2.473	7,42	2.180	7,04	2.566	6,84	2.202	6,35	2.614	6,81	2.385	6,66	2.689	6,87	2.399	6,57
Área de Ciencias		1.678	5,03	1.543	4,99	1.708	4,55	1.583	4,57	1.830	4,77	1.680	4,69	1.797	4,59	1.718	4,70
Área de Ciencias Sociales		11.763	35,28	10.994	35,53	12.264	32,69	11.312	32,63	12.568	32,76	11.718	32,74	12.849	32,84	11.986	32,82
Área de Salud		3.730	11,19	3.440	11,12	3.764	10,03	3.406	9,83	3.746	9,76	3.420	9,55	3.853	9,85	3.460	9,47
Área de Ciencias Agroalimentarias		1.087	3,26	975	3,15	1.102	2,94	1.027	2,96	1.173	3,06	1.077	3,01	1.197	3,06	1.106	3,03
Área de Ingeniería y Arquitectura		5.450	16,35	5.093	16,46	5.537	14,76	5.006	14,44	5.520	14,39	5.120	14,30	5.547	14,18	5.193	14,22
Escuela de Estudios Generales		96	0,29	66	0,21					62	0,16	78	0,22		0,00		0,00
Recinto de Golfito		119	0,36	113	0,37	131	0,35	122	0,35	170	0,44	161	0,45	189	0,48	183	0,50
Sede Interuniversitaria Alajuela		344	1,03	325	1,05	412	1,10	378	1,09	473	1,23	451	1,26	455	1,16	432	1,18
Sistema Estudios de Posgrado			0,00		0,00	2.836	7,56	2.909	8,39	2.973	7,75	2.847	7,95	3.049	7,79	2.898	7,93
Sedes Regionales		6.601	19,80	6.217	20,09	7.197	19,18	6.719	19,38	7.234	18,86	6.856	19,15	7.497	19,16	7.150	19,58
Sede Regional de Occidente		2.280	6,84	2.127	6,87	2.538	6,76	2.366	6,83	2.573	6,71	2.453	6,85	2.644	6,76	2.491	6,82
Sede Regional del Atlántico		1.438	4,31	1.377	4,45	1.564	4,17	1.474	4,25	1.603	4,18	1.520	4,25	1.621	4,14	1.550	4,24
Sede Regional de Guanacaste		1.347	4,04	1.264	4,08	1.433	3,82	1.334	3,85	1.428	3,72	1.353	3,78	1.483	3,79	1.397	3,82
Sede Regional de Limón		749	2,25	699	2,26	803	2,14	755	2,18	795	2,07	727	2,03	901	2,30	897	2,46
Sede Regional del Pacífico		787	2,36	750	2,42	859	2,29	790	2,28	835	2,18	803	2,24	848	2,17	815	2,23

Notas aclaratorias
1/ Se refiere a personas físicas.

Fuente: Oficina de Registro e Información.
Oficina de Planificación Universitaria.

Cuadro No 58. Estudiantes físicos con beca vigente de asistencia socioeconómica o estímulo, por categoría I y II Ciclo 2013

Cuadro No 59. Rendimiento académico de los estudiantes, por unidad I y II Ciclo 2013

Unidades	Materias	Materias matriculadas		Total materias matriculadas	Materias aprobadas		Total materias aprobadas	% de rendimiento ma/mm		Total % de rendimiento ma/mm
		I Ciclo	II Ciclo		I Ciclo	II Ciclo		I Ciclo	II Ciclo	
Universidad de Costa Rica		147.629	133.112	280.741	124.940	113.720	238.660	84,63	85,43	85,01
Sede Rodrigo Facio		115.100	103.884	218.984	98.070	88.551	186.621	85,20	85,24	85,22
Área de Artes y Letras		12.555	10.762	23.317	10.793	9.294	20.087	85,97	86,36	86,15
Facultad de Bellas Artes		3.402	2.957	6.359	3.081	2.660	5.741	90,56	89,96	90,28
Artes Dramáticas		548	499	1.047	525	468	993	95,80	93,79	94,84
Artes Musicales		1.253	1.094	2.347	1.113	947	2.060	88,83	86,56	87,77
Artes Plásticas		1.601	1.364	2.965	1.443	1.245	2.688	90,13	91,28	90,66
Facultad de Letras		9.153	7.805	16.958	7.712	6.634	14.346	84,26	85,00	84,60
Filología		2.665	2.450	5.115	2.132	2.019	4.151	80,00	82,41	81,15
Filosofía		1.803	1.832	3.635	1.571	1.568	3.139	87,13	85,59	86,35
Lenguas Modernas		4.685	3.523	8.208	4.009	3.047	7.056	85,57	86,49	85,96
Área de Ciencias Básicas		19.752	15.809	35.561	12.850	9.874	22.724	65,06	62,46	63,90
Facultad de Ciencias		19.752	15.809	35.561	12.850	9.874	22.724	65,06	62,46	63,90
Biología		2.436	1.499	3.935	1.990	1.224	3.214	81,69	81,65	81,68
Física		3.352	3.528	6.880	2.046	2.360	4.406	61,04	66,89	64,04
Geología		481	495	976	440	468	908	91,48	94,55	93,03
Matemática		6.873	5.380	12.253	3.492	2.457	5.949	50,81	45,67	48,55
Química		6.610	4.907	11.517	4.882	3.365	8.247	73,86	68,58	71,61
Área de Ciencias Sociales		38.765	36.598	75.363	34.583	32.849	67.432	89,21	89,76	89,48
Facultad de Ciencias Económicas		13.109	12.748	25.857	11.162	11.079	22.241	85,15	86,91	86,02
Administración de Negocios		6.900	6.754	13.654	5.974	5.971	11.945	86,58	88,41	87,48
Administración Pública		3.089	3.230	6.319	2.846	3.014	5.860	92,13	93,31	92,74
Economía		1.611	1.376	2.987	1.210	983	2.193	75,11	71,44	73,42
Estadística		1.509	1.388	2.897	1.132	1.111	2.243	75,02	80,04	77,42

Facultad de Ciencias Sociales	12.217	11.614	23.831	11.026	10.467	21.493	90,25	90,12	90,19
Antropología	917	1.143	2.060	787	986	1.773	85,82	86,26	86,07
Sociología	1.501	1.236	2.737	1.326	1.068	2.394	88,34	86,41	87,47
Cs. de la Comunicación Colectiva	1.707	1.754	3.461	1.644	1.688	3.332	96,31	96,24	96,27
Ciencias Políticas	1.408	1.267	2.675	1.236	1.139	2.375	87,78	89,90	88,79
Historia	2.332	1.858	4.190	1.974	1.518	3.492	84,65	81,70	83,34
Geografía	974	908	1.882	883	836	1.719	90,66	92,07	91,34
Psicología	2.062	2.169	4.231	1.953	2.046	3.999	94,71	94,33	94,52
Trabajo Social	1.316	1.279	2.595	1.223	1.186	2.409	92,93	92,73	92,83
Facultad de Derecho	5.700	5.437	11.137	5.082	4.873	9.955	89,16	89,63	89,39
Facultad de Educación	7.739	6.799	14.538	7.313	6.430	13.743	94,50	94,57	94,53
Administración Educativa	520	465	985	506	427	933	97,31	91,83	94,72
Formación Docente	2.526	1.859	4.385	2.314	1.703	4.017	91,61	91,61	91,61
Orient. y Educación Especial	1.552	1.470	3.022	1.483	1.378	2.861	95,55	93,74	94,67
Educación Física y Deportes	2.303	2.167	4.470	794	798	1.592	34,48	36,83	35,62
Bibliotecas y Cs. Información	838	838	1.676	2.216	2.124	4.340	264,44	253,46	258,95
Área de Salud	11.371	11.263	22.634	10.483	10.446	20.929	92,19	92,75	92,47
Facultad de Farmacia	1.018	1.052	2.070	909	968	1.877	89,29	92,02	90,68
Facultad de Medicina	6.718	6.065	12.783	6.133	5.470	11.603	91,29	90,19	90,77
Medicina	3.321	2.971	6.292	2.883	2.439	5.322	86,81	82,09	84,58
Enfermería	775	885	1.660	773	877	1.650	99,74	99,10	99,40
Tecnologías en Salud	1.875	1.420	3.295	1.747	1.375	3.122	93,17	96,83	94,75
Salud Pública	206	280	486	200	278	478	97,09	99,29	98,35
Nutrición	541	509	1.050	530	501	1.031	97,97	98,43	98,19
Facultad de Microbiología	1.509	1.793	3.302	1.424	1.700	3.124	94,37	94,81	94,61
Facultad de Odontología	2.126	2.353	4.479	2.017	2.308	4.325	94,87	98,09	96,56
Área de Ciencias Agroalimentarias	1.882	1.746	3.628	1.739	1.632	3.371	92,40	93,47	92,92
Facultad de Ciencias Agroalimentarias	1.882	1.746	3.628	1.739	1.632	3.371	92,40	93,47	92,92
Economía Agrícola y Agronegocios	454	468	922	410	419	829	90,31	89,53	89,91
Agronomía	752	587	1.339	674	570	1.244	89,63	97,10	92,91
Zootecnia	268	263	531	259	230	489	96,64	87,45	92,09
Tecnología de Alimentos	408	428	836	396	413	809	97,06	96,50	96,77

Unidades	Materias	Materias matriculadas		Total materias matriculadas	Materias aprobadas		Total materias aprobadas	% de rendimiento ma/mm		Total % de rendimiento ma/mm
		I ciclo	II ciclo		I ciclo	II ciclo		I ciclo	II ciclo	
Área de Ingeniería y Arquitectura		11.679	10.749	22.428	10.055	9.080	19.135	86,09	84,47	85,32
Facultad de Ingeniería		11.679	10.749	22.428	10.055	9.080	19.135	86,09	84,47	85,32
Ingeniería Agrícola		286	230	516	280	223	503	97,90	96,96	97,48
Ingeniería Civil		1.728	1.520	3.248	1.585	1.383	2.968	91,72	90,99	91,38
Ingeniería Eléctrica		1.745	1.671	3.416	1.252	1.201	2.453	71,75	71,87	71,81
Ingeniería Industrial		1.252	1.233	2.485	1.175	1.136	2.311	93,85	92,13	93,00
Ingeniería Mecánica		1.234	1.169	2.403	1.086	994	2.080	88,01	85,03	86,56
Ingeniería Química		982	917	1.899	956	864	1.820	97,35	94,22	95,84
Arquitectura		1.957	1.790	3.747	1.639	1.411	3.050	83,75	78,83	81,40
Ingeniería Topográfica		1.708	1.607	3.315	703	563	1.266	41,16	35,03	38,19
Cs. Computación e Información		787	612	1.399	1.379	1.305	2.684	175,22	213,24	191,85
Estudios Generales		9.895	9.499	19.394	9.127	8.643	17.770	92,24	90,99	91,63
Recinto de Golfito		865	793	1.658	771	716	1.487	89,13	90,29	89,69
Sede Interuniversitaria Alajuela		2.236	1.964	4.200	1.786	1.534	3.320	79,87	78,11	79,05
Sistema de Estudios de Posgrado		6.100	4.701	10.801	5.883	4.483	10.366	96,44	95,36	95,97
Sedes Regionales		32.529	29.228	61.757	26.870	25.169	52.039	82,60	86,11	84,26
Sede Regional de Occidente		10.761	9.817	20.578	8.277	8.277	16.554	76,92	84,31	80,45
Sede Regional del Atlántico		7.253	6.518	13.771	6.390	5.798	12.188	88,10	88,95	88,50
Sede Regional de Guanacaste		6.524	5.891	12.415	5.458	4.979	10.437	83,66	84,52	84,07
Sede Regional de Limón		3.965	3.553	7.518	3.332	3.071	6.403	84,04	86,43	85,17
Sede Regional del Pacífico		4.026	3.449	7.475	3.413	3.044	6.457	84,77	88,26	86,38

Nota:

Información tomada de la base de datos confeccionada por la Oficina de Registro al 5 de febrero del 2014.

En las materias matriculadas no se toma en cuenta aquellas con nota rm, ma, it .

En las materias aprobadas no se toma en cuenta las notas no numericas ic, in, it, re, nap, rm y ma.

Fuente: Archivo de Notas, Oficina de Registro e Información.
Oficina de Planificación Universitaria.

Cuadro No 60. Resumen de rendimiento académico de los estudiantes, por área y sede 2009 – 2013

Área	Materias	Materias		Porcentaje de rendimiento ma/mm
		matriculadas	aprobadas	
2009				
Universidad de Costa Rica				
		262 249	220 318	84,01
Sede Rodrigo Facio				
		207 188	172 420	83,22
	Área de Artes y Letras	22.860	19697	86,16
	Área de Ciencias Básicas	35.352	22422	63,42
	Área de Ciencias Sociales	72.464	63029	86,98
	Área de Salud	21.035	19122	90,91
	Área de Ciencias Agroalimentarias	3.585	3140	87,59
	Área de Ingeniería y Arquitectura	21.668	18044	83,27
	Estudios Generales	16.323	14850	90,98
	Recinto de Golfito	830	756	91,08
	Sede Interuniversitaria Alajuela	1.909	1445	75,69
	Sistema de Estudios de Posgrado	11.162	9915	88,83
Sedes Regionales				
		55.061	47898	86,99
2010				
Universidad de Costa Rica				
		283 087	225 684	79,72
Sede Rodrigo Facio				
		227 892	176 229	77,33
	Área de Artes y Letras	25.811	19.081	73,93
	Área de Ciencias Básicas	37.113	21.512	57,96
	Área de Ciencias Sociales	78.756	64.259	81,59
	Área de Salud	21.204	18.833	88,82
	Área de Ciencias Agroalimentarias	3.780	3.170	83,86
	Área de Ingeniería y Arquitectura	23.766	18.326	77,11
	Estudios Generales	21.026	17.113	81,39
	Recinto de Golfito	1.056	998	94,51
	Sede Interuniversitaria Alajuela	3.140	2.136	68,03
	Sistema de Estudios de Posgrado	12.240	10.801	88,24
Sedes Regionales				
		55.195	49.455	89,60

2011			
Universidad de Costa Rica	300 877	233 105	77,48
Sede Rodrigo Facio	236 905	181 204	76,49
Área de Artes y Letras	25.526	18.898	74,03
Área de Ciencias Básicas	38.394	22.636	58,96
Área de Ciencias Sociales	81.544	66.018	80,96
Área de Salud	22.009	19.492	88,56
Área de Ciencias Agroalimentarias	3.815	3.223	84,48
Área de Ingeniería y Arquitectura	24.551	18.900	76,98
Estudios Generales	21.119	17.163	81,27
Recinto de Golfito	1.207	1.047	86,74
Sede Interuniversitaria Alajuela	4.007	2.667	66,56
Sistema de Estudios de Posgrado	14.733	11.160	75,75
Sedes Regionales	63.972	51.901	81,13
2012			
Universidad de Costa Rica	283 893	232 477	81,89
Sede Rodrigo Facio	218 984	180 009	82,20
Área de Artes y Letras	23.317	19.756	84,73
Área de Ciencias Básicas	35.561	22.043	61,99
Área de Ciencias Sociales	75.363	65.173	86,48
Área de Salud	22.634	19.635	86,75
Área de Ciencias Agroalimentarias	3.628	3.182	87,71
Área de Ingeniería y Arquitectura	22.428	18.764	83,66
Estudios Generales	19.394	17.181	88,59
Recinto de Golfito	1.658	1.454	87,70
Sede Interuniversitaria Alajuela	4.200	3.467	82,55
Sistema de Estudios de Posgrado	10.801	9.354	86,60
Sedes Regionales	64.909	52.468	80,83

2013			
Universidad de Costa Rica	280 741	238 660	85,01
Sede Rodrigo Facio	218 984	186 621	85,22
Área de Artes y Letras	23.317	20.087	86,15
Área de Ciencias Básicas	35.561	22.724	63,90
Área de Ciencias Sociales	75.363	67.432	89,48
Área de Salud	22.634	20.929	92,47
Área de Ciencias Agroalimentarias	3.628	3.371	92,92
Área de Ingeniería y Arquitectura	22.428	19.135	85,32
Estudios Generales	19.394	17.770	91,63
Recinto de Golfito	1.658	1.487	89,69
Sede Interuniversitaria Alajuela	4.200	3.320	79,05
Sistema de Estudios de Posgrado	10.801	10.366	95,97
Sedes Regionales	61.757	52.039	84,26

Fuente: Archivo de Notas, Oficina de Registro.
Oficina de Planificación Universitaria.

Cuadro No 61. Docentes equivalentes de tiempo completo dedicados a las actividades sustantivas, por unidad I y II Ciclo 2013

Unidades	D.E.T.C.	
	I Ciclo	II Ciclo
Universidad de Costa Rica	3.290,51	3.196,64
Sede Rodrigo Facio	2.707,17	2.616,46
Programa de Docencia	2.265,07	2.262,86
Área de Artes y Letras	238,30	239,01
Facultad de Bellas Artes	102,18	101,68
Artes Musicales	48,08	48,48
Artes Dramáticas	15,15	15,93
Artes Plásticas	38,95	37,28
Facultad de Letras	136,13	137,33
Filología	36,65	36,33
Filosofía	25,53	25,50
Lenguas Modernas	73,95	75,50
Área de Ciencias Básicas	278,32	267,26
Facultad de Ciencias	278,32	267,26
Biología	43,20	42,49
Física	55,16	48,97
Geología	20,07	21,48
Matemática	94,85	89,88
Química	65,04	64,45
Área de Ciencias Sociales	627,50	639,16
Facultad de Ciencias Económicas	159,51	155,48
Administración de Negocios	64,40	61,36
Administración Pública	52,91	51,94
Economía	22,00	23,50
Estadística	20,20	18,68
Facultad de Derecho	70,95	65,13
Facultad de Ciencias Sociales	243,14	259,72
Antropología	21,55	23,32
Sociología	26,99	27,18
Cs. de la Comunicación Colectiva	35,70	45,55
Ciencias Políticas	28,23	29,35
Historia	31,50	31,05
Geografía	17,18	16,98
Psicología	50,15	50,53
Trabajo Social	31,85	35,78
Facultad de Educación	153,90	158,84
Administración Educativa	16,43	17,15
Formación Docente	51,93	56,12
Orientación y Educación Especial	31,70	32,18
Bibliotecología	24,33	22,70
Educación Física y Deportes	29,53	30,70

Unidades	D.E.T.C.	
	I Ciclo	II Ciclo
Área de Salud	565,50	571,46
Facultad de Farmacia	44,86	44,04
Facultad de Medicina	377,57	383,50
Medicina	205,58	198,72
Enfermería	72,89	91,76
Nutrición	31,91	29,19
Tecnologías en Salud	43,85	40,54
Salud Pública	23,34	23,29
Facultad de Microbiología	52,76	53,62
Facultad de Odontología	90,30	90,29
Área de Ingeniería y Arquitectura	273,68	268,79
Facultad de Ingeniería	273,68	268,79
Ingeniería Civil	42,43	41,25
Ingeniería Eléctrica	41,26	38,60
Ingeniería Industrial	25,10	26,50
Ingeniería Mecánica	24,51	24,23
Ingeniería Química	25,45	22,81
Cs. Computación e Informática	37,48	37,70
Arquitectura	50,35	51,43
Ingeniería Topográfica	12,83	12,00
Ingeniería Agrícola	14,28	14,28
Área de Ciencias Agroalimentarias	91,27	93,70
Facultad de Ciencias Agroalimentarias	91,27	93,70
Economía Agrícola y Agronegocios	18,68	21,81
Agronomía	37,94	36,51
Zootecnia	18,40	18,44
Tecnología de Alimentos	16,26	16,94
Escuela de Estudios Generales	117,63	112,13
Recinto de Golfito	26,88	26,90
Sede Interuniversitaria Alajuela	46,00	44,45
Programa de Investigación	442,11	353,60
Unidades de apoyo	30,35	29,80
Estación Exp. Alfredo Volio Mata	4,27	4,13
Estación Exp. Fabio Baudrit Moreno	20,93	20,73
Jardín Lankester	5,15	4,95
Centros e Institutos de investigación	212,71	215,77
Ins. Invest. Jurídicas	2,35	2,35
Ins. de Invest. en Educación	10,73	10,13
Ins. de Invest. en Ciencias Económicas	5,58	5,80
Ins. de Invest. Sociales	11,35	11,53
Ins. de Invest. Psicológicas	15,86	15,53

Unidades	D.E.T.C.	
	I Ciclo	II Ciclo
Ins. de Invest. en Ingeniería	9,36	8,34
Ins. de Invest. en Salud	17,34	17,30
Inst. Clodomiro Picado	12,19	13,18
Inst. de Invest. Lingüísticas	1,50	1,50
Ctro. Invest. Agronómicas	10,35	11,03
Ctro. Invest. en Granos y Semillas	9,91	8,95
Ctro. Invest. en Tecnología de Alimentos	17,50	17,64
Ctro. Invest. y Est. Desarr Sostenible	0,63	0,63
Ctro. Invest. en Nutrición Animal	3,67	3,54
Ctro. Invest. en Electroq. y Energ. Quím.	2,15	2,40
Ctro. Invest. en Biolog. Celular y Molec.	15,63	16,50
Ctro. Invest. en Contaminación Ambiental	10,05	9,00
Ctro. Invest. en Hematología y Trast. Af.	1,08	2,28
Ctro. Invest. en Cs. del Mar y Limnología	5,25	4,75
Ctro. Invest. Geofísicas	2,28	3,00
Ctro. Invest. Históricas de América Central	4,08	3,83
Ctro. Invest. en Enfermedades Tropicales	2,88	3,00
Ctro. Invest. en Productos Naturales	3,50	3,50
Ctro. Invest. en Estudios de la Mujer	3,78	4,45
Ctro. Invest. en Estructuras Microscópicas	8,99	9,13
Ctro. Invest. de Identidad y Cultura Latinoam.	6,75	7,75
Ctro. Invest. Matemática y Metamatemática	1,00	1,00
Ctro. Invest. en Matemática Pura y Aplicada	1,13	1,13
Ctro de Invest. en Ciencias Geológicas	1,75	1,75
Programa de Gestión Ambiental	4,02	4,77
Ctro. Invest. Observatorio del Desarrollo	3,88	4,38
Ctro. Invest. y Capac. Administración Pública	2,75	2,75
Ctro. Invest. En Tecnología. Información y Com	3,50	3,00
Programa de Estudios de Posgrado	199,04	108,03
Sistemas de Estudios de Posgrado	59,54	52,46
Especialidades médicas	139,50	55,56
Sedes Regionales	583,34	580,19
Sede Regional de Occidente	203,01	207,90
Sede Regional del Atlántico	137,18	131,95
Sede Regional de Guanacaste	96,00	96,65
Sede Regional de Limón	79,50	79,44
Sede Regional del Pacífico	67,65	64,25

Notas:

El cálculo de docentes equivalentes de tiempo completo considera la suma del total de horas reloj en docencia (directa e indirecta), acción social, investigación, cargos directivos, comisiones, coordinaciones y otras cargas y ese total lo divide entre 40.

Fuente: Sección Técnica de cargas académicas. Centro de Evaluación Académica. Oficina de Planificación Universitaria.

Cuadro No 62. Distribución del personal docente en propiedad, según jornada, por sede y área I Ciclo 2013

Unidades	Jornada	Total ^{1/}		Tiempo Completo		3/4 de tiempo		1/2 tiempo		1/4 de tiempo		Otras jornadas	
		abs.	%	abs.	%	abs.	%	abs.	%	abs.	%	abs.	%
Universidad de Costa Rica		1687	100,0	726	43,0	45	2,7	384	22,8	379	22,5	153	9,1
Sede Rodrigo Facio		1500	88,9	631	42,1	41	2,7	318	21,2	359	23,9	151	10,1
Docencia		1392	82,5	579	41,6	39	2,8	274	19,7	350	25,1	150	10,8
Área de Artes y Letras		147	8,7	82	55,8	10	6,8	41	27,9	13	8,8	1	0,7
Área de Ciencias Básicas		129	7,6	104	80,6	1	0,8	18	14,0	6	4,7	0	0,0
Área de Ciencias Sociales		405	24,0	149	36,8	8	2,0	108	26,7	115	28,4	25	6,2
Área de Salud		399	23,7	94	23,6	8	2,0	41	10,3	135	33,8	121	30,3
Área de Ciencias Agroalimentarias		57	3,4	38	66,7	0	0,0	11	19,3	7	12,3	1	1,8
Área de Ingeniería y Arquitectura		161	9,5	61	37,9	5	3,1	29	18,0	64	39,8	2	1,2
Estudios Generales		93	5,5	50	53,8	7	7,5	26	28,0	10	10,8	0	0,0
Sistema de Estudios de Posgrado		0	0,0	1	0,0	0	0,0	0	0,0	0	0,0	0	0,0
Investigación		108	6,4	52	48,1	2	1,9	44	40,7	9	8,3	1	0,9
Sedes Regionales		187	11,1	95	50,8	4	2,1	66	35,3	20	10,7	2	1,1

Nota: Cada docente se contabiliza una vez por Unidad Académica. Se excluyen nombramientos ad-honorem y especiales.

^{1/}La distribución vertical es con respecto al total de la Universidad y la horizontal es con respecto al total de la Unidad.

Fuente: Sección Técnica de Cargas Académicas. Centro de Evaluación Académica.
Oficina de Planificación Universitaria.

Cuadro No 63. Distribución del personal docente interino, según jornada, por sede y área I Ciclo 2013

Unidades	Jornada	Total ^{1/}		Tiempo Comple		3/4 de tiempo		1/2 tiempo		1/4 de tiempo		Otras jornadas	
		abs.	%	abs.	%	abs.	%	abs.	%	abs.	%	abs.	%
Universidad de Costa Rica		4380	100,0	501	11,4	199	4,5	666	15,2	1 571	35,9	1 443	32,9
Sede Rodrigo Facio		3424	78,2	393	11,5	143	4,2	492	14,4	1 139	33,3	1 257	36,7
Docencia		3160	72,1	334	10,6	119	3,8	422	13,4	1 046	33,1	1 239	39,2
Área de Artes y Letras		204	4,7	27	13,2	30	14,7	46	22,5	61	29,9	40	19,6
Área de Ciencias Básicas		217	5,0	58	26,7	6	2,8	25	11,5	50	23,0	78	35,9
Área de Ciencias Sociales		867	19,8	72	8,3	29	3,3	144	16,6	400	46,1	222	25,6
Área de Salud		821	18,7	76	9,3	22	2,7	75	9,1	136	16,6	512	62,4
Área de Ciencias Agroalimentarias		61	1,4	19	31,1	2	3,3	15	24,6	18	29,5	7	11,5
Área de Ingeniería y Arquitectura		325	7,4	44	13,5	14	4,3	44	13,5	142	43,7	81	24,9
Estudios Generales		83	1,9	16	19,3	8	9,6	33	39,8	24	28,9	2	2,4
Recinto de Golfito		49	1,1	12	24,5	3	6,1	10	20,4	16	32,7	8	16,3
Sede Interuniversitaria Alajuela		123	2,8	9	7,3	3	2,4	18	14,6	81	65,9	12	9,8
Sistema Estudios de Posgrado		181	4,1	1	0,6	2	1,1	12	6,6	118	65,2	48	26,5
Especialidades Médicas		229	5,2	0	0,0	0	0,0	0	0,0	0	0,0	229	100,0
Investigación		264	6,0	59	22,3	24	9,1	70	26,5	93	35,2	18	6,8
Sedes Regionales		956	21,8	108	11,3	56	5,9	174	18,2	432	45,2	186	19,5

^{1/}La distribución vertical es con respecto al total de la Universidad y la horizontal es con respecto al total de la Unidad.

Fuente: Sección Técnica de Cargas Académicas. Centro de Evaluación Académica.
Oficina de Planificación Universitaria.

Cuadro No 64. Publicaciones presentadas para ascenso en régimen académico según tipo de obra, por unidad Año 2013

Unidades	Tipo de Publicación	Total	Artículo	Obras			Total de Docentes 1/
				Didáctica	Profesional	Artística	
Universidad de Costa Rica		1.402	1.216	11	52	123	370
Sede Rodrigo Facio		1.188	1.066	9	50	63	307
Estudios Generales		89	83	0	0	6	34
Área de Artes y Letras		191	138	2	8	43	41
Facultad de Bellas Artes		65	16	1	6	42	9
Artes Dramáticas		1	1	0	0	0	1
Artes Musicales		28	6	0	0	22	6
Artes Plásticas		36	9	1	6	20	2
Facultad de Letras		126	122	1	2	1	32
Filología		64	64	0	0	0	12
Filosofía		28	26	0	2	0	9
Lenguas Modernas		34	32	1	0	1	11
Área de Ciencias Básicas		158	155	1	2	0	28
Facultad de Ciencias		158	155	1	2	0	28
Biología		100	98	0	2	0	12
Física		26	26	0	0	0	6
Geología		6	6	0	0	0	1
Matemática		12	11	1	0	0	4
Química		14	14	0	0	0	5
Área de Ciencias Sociales		405	384	0	10	11	112
Facultad de Ciencias Económicas		51	46	0	5	0	20
Administración de Negocios		5	5	0	0	0	3
Administración Pública		24	20	0	4	0	11
Economía		13	12	0	1	0	4
Estadística		9	9	0	0	0	2

Facultad de Ciencias Sociales	169	155	0	3	11	47
Antropología	13	13	0	0	0	6
Cs. de la Comunicación Colectiva	19	19	0	0	0	8
Ciencias Políticas	22	19	0	3	0	6
Geografía	3	3	0	0	0	1
Historia	48	38	0	0	10	7
Psicología	42	41	0	0	1	13
Sociología	12	12	0	0	0	5
Trabajo Social	10	10	0	0	0	1
Facultad de Derecho	83	83	0	0	0	16
Facultad de Educación	102	100	0	2	0	29
Administración Educativa	7	7	0	0	0	3
Bibliotecas y Cs. Información	29	29	0	0	0	7
Educación Física y Deportes	29	29	0	0	0	7
Formación Docente	27	27	0	0	0	5
Orient. y Educación Especial	10	8	0	2	0	7
Área de Salud	215	197	5	13	0	52
Facultad de Farmacia	26	19	0	7	0	8
Facultad de Medicina	107	99	2	6	0	22
Medicina	73	70	2	1	0	13
Enfermería	5	5	0	0	0	3
Nutrición	26	21	0	5	0	5
Salud Pública	3	3	0	0	0	1
Tecnología en Salud	0	0	0	0	0	0
Facultad de Microbiología	60	60	0	0	0	13
Facultad de Odontología	22	19	3	0	0	9
Área de Ciencias Agroalimentarias	56	46	0	9	1	19
Facultad de Ciencias Agroalimentarias	56	46	0	9	1	19
Economía Agrícola y Agronegocios	2	2	0	0	0	2
Agronomía	34	27	0	7	0	8
Zootecnia	11	11	0	0	0	3
Tecnología de Alimentos	9	6	0	2	1	6

Área de Ingeniería y Arquitectura	74	63	1	8	2	21
Facultad de Ingeniería	74	63	1	8	2	21
Ingeniería Agrícola	3	2	0	1	0	2
Ingeniería Civil	9	9	0	0	0	1
Ingeniería Eléctrica	28	25	0	3	0	5
Ingeniería Industrial	2	1	1	0	0	2
Ingeniería Mecánica	1	0	0	1	0	1
Ingeniería Química	3	3	0	0	0	1
Arquitectura	12	8	0	2	2	3
Cs. Computación e Informática	16	15	0	1	0	6
Sedes Regionales	214	150	2	2	60	63
Sede Regional de Occidente	114	64	0	2	48	30
Sede Regional del Atlántico	36	36	0	0	0	13
Sede Regional de Guanacaste	18	16	2	0	0	9
Sede Regional de Limón	25	13	0	0	12	3
Sede Regional del Pacífico	21	21	0	0	0	8

Nota: Debido a la migración al nuevo sistema SICAD, a partir del 7 de noviembre del 2013, esta estadística se genera del sistema anterior, por depuraciones pendientes en el nuevo sistema y por tanto no se incluyen publicaciones ingresadas en noviembre y diciembre 2013.
1/Corresponde al total de docentes activos en régimen académico.

Fuente: Centro de Evaluación Académica.
Sección Técnica de Régimen Académico.

Cuadro No 65. Distribución del personal docente / en propiedad, según grado académico, por área I Ciclo 2013

Unidades	Grado Académico	Total ^{1/}		Doctor		Máster		Licenciado		Bachiller	
		abs.	%	abs.	%	abs.	%	abs.	%	abs.	%
Universidad de Costa Rica		1.687	100,00	461	27,33	722	42,80	499	29,58	5	0,30
Sede Rodrigo Facio		1.500	88,92	441	29,40	611	40,73	443	29,53	5	0,33
Docencia		1.392	82,51	379	27,23	573	41,16	435	31,25	5	0,36
Área de Artes y Letras		147	8,71	35	23,81	89	60,54	22	14,97	1	0,68
Área de Ciencias Básicas		129	7,65	81	62,79	38	29,46	8	6,20	2	1,55
Área de Ciencias Sociales		405	24,01	140	34,57	196	48,40	67	16,54	2	0,49
Área de Salud		399	23,65	37	9,27	108	27,07	254	63,66	0	0,00
Área de Ciencias Agroalimentarias		57	3,38	18	31,58	33	57,89	6	10,53	0	0,00
Área de Ingeniería y Arquitectura		161	9,54	39	24,22	70	43,48	52	32,30	0	0,00
Estudios Generales		93	5,51	28	30,11	39	41,94	26	27,96		0,00
Sistema Estudios de Posgrado		1	0,06	1	100,00	0	0,00	0	0,00	0	0,00
Investigación		108	6,40	62	57,41	38	35,19	8	7,41	0	0,00
Sedes Regionales		187	11,08	20	10,70	111	59,36	56	29,95	0	0,00

^{1/} Un docente puede tener un nombramiento interino y otro en propiedad en la misma unidad académica y también en varias Unidades, por lo que se contabilizan todos los nombramientos en el total UCR.

^{2/} La distribución vertical es con respecto al total de la Universidad y la horizontal es con respecto al total de la Unidad.

Fuente: Sección Técnica de Cargas Académicas. Centro de Evaluación Académica.
Oficina de Planificación Universitaria.

Cuadro No 66. Distribución del personal docente / interino, según grado académico, por sede y área I Ciclo 2013

Unidades	Grado Académico	Total ^{1/}		Doctor		Máster		Licenciado		Bachiller		Otros	
		abs.	%	abs.	%	abs.	%	abs.	%	abs.	%	abs.	%
Universidad de Costa Rica		4380	100,00	266	6,07	1 232	28,13	2 378	54,29	462	10,55	42	0,96
Sede Rodrigo Facio		3424	78,17	230	6,72	893	26,08	1 921	56,10	344	10,05	36	1,05
Docencia		3160	72,15	198	6,27	807	25,54	1.829	57,88	292	9,24	34	1,08
Área de Artes y Letras		204	4,66	16	7,84	74	36,27	78	38,24	34	16,67	2	0,98
Área de Ciencias Básicas		217	4,95	16	7,37	44	20,28	57	26,27	91	41,94	9	4,15
Área de Ciencias Sociales		867	19,79	67	7,73	307	35,41	447	51,56	45	5,19	1	0,12
Área de Salud		821	18,74	19	2,31	104	12,67	644	78,44	37	4,51	17	2,07
Área de Ciencias Agroalimentarias		61	1,39	4	6,56	30	49,18	24	39,34	3	4,92	0	0,00
Area de Ingeniería y Arquitectura		325	7,42	10	3,08	95	29,23	186	57,23	32	9,85	2	0,62
Estudios Generales		83	1,89	2	2,41	29	34,94	45	54,22	7	8,43	0	0,00
Recinto de Golfito		49	1,12	3	6,12	14	28,57	20	40,82	12	24,49	0	0,00
Sede Interuniversitaria Alajuela		123	2,81	6	4,88	26	21,14	64	52,03	26	21,14	1	0,81
Sistema Estudios de Posgrado		181	4,13	54	29,83	84	46,41	37	20,44	5	2,76	1	0,55
Especialidades Médicas		229	5,23	1	0,44	0	0,00	227	99,13	0	0,00	1	0,44
Investigación		264	6,03	32	12,12	86	32,58	92	34,85	52	19,70	2	0,76
Sedes Regionales		956	21,83	36	3,77	339	35,46	457	47,80	118	12,34	6	0,63

^{1/} Un docente puede tener un nombramiento interino y otro en propiedad en la misma unidad académica y también en varias Unidades, por lo que se contabilizan todos los nombramientos en el total UCR.

^{2/} La distribución vertical es con respecto al total de la Universidad y la horizontal es con respecto al total de la Unidad.

Fuente: Sección Técnica de Cargas Académicas. Centro de Evaluación Académica.
Oficina de Planificación Universitaria.

Cuadro No 67. Distribución del personal docente / en propiedad e interino, por área I Ciclo 2009 – 2013

Unidades	2 009		2 010		2 011		2 012		2 013	
	Propiedad	Interino								
Universidad de Costa Rica	1 586	3 446	1 569	3 762	1 622	4 397	1 644	4 292	1 687	4 380
Sede Rodrigo Facio	1 427	2 750	1 402	3 032	1 446	3 520	1 454	3 380	1 500	3 424
Docencia	1 321	2 552	1 300	2 824	1 344	3 268	1 349	3 120	1 392	3 160
Area de Artes y Letras	134	146	138	174	142	204	145	211	147	204
Area de Ciencias Básicas	129	193	128	209	135	214	132	216	129	217
Area de Ciencias Sociales	388	749	379	794	391	844	408	873	405	867
Area de Salud	358	684	349	754	358	870	356	932	399	821
Area de Ciencias	56	42	53	58	56	62	52	65	57	61
Area de Ingeniería y	146	269	146	299	156	330	156	348	161	325
Estudios Generales	107	43	105	50	104	74	98	76	93	83
Recinto de Golfito	1	18	1	31	1	45	1	46	0	49
Sede Interuniversitaria	0	30	0	56	0	89	1	123	0	123
Sistema Estudios de Posgrado	1	100	1	111	1	170	0	177	1	181
Especialidades Médicas	1	278	0	288	0	366	0	53	0	229
Investigación	106	198	102	208	102	252	105	260	108	264
Sedes Regionales	159	696	167	730	176	877	190	912	187	956

Nota: Para 2009 se excluyen 933 docentes con 1038 nombramientos interinos distribuidos en los siguientes tipos: 15 “recontratados”, 57 “invitados”, “visitantes”, 16 “categoría especial”, 334 “ad-honorem” y 609 nombramientos interinos de docentes en régimen académico.

1/ Cada Docente se contabiliza una sola vez en cada Unidad Académica por estado de nombramiento en propiedad e interino.

Fuente: Sección Técnica de Cargas Académicas. Centro de Evaluación Académica.
Oficina de Planificación Universitaria.

Cuadro No 68. Proyectos de investigación activos por área académica 2009 – 2013

Área	Año	2009		2010		2011		2012		2013	
		abs.	%								
Universidad de Costa Rica		1.226	100,00	1.115	100,00	1.323	100,00	1.654	100,00	1.335	100,00
Área de Artes y Letras		100	8,16	89	7,98	109	8,24	127	7,68	87	6,52
Área de Ciencias Básicas		288	23,49	282	25,29	343	25,93	438	26,48	382	28,61
Área de Ciencias Sociales		296	24,14	230	20,63	310	23,43	370	22,37	299	22,40
Área de Salud		178	14,52	176	15,78	188	14,21	245	14,81	219	16,40
Área de Ciencias Agroalimentarias		189	15,42	178	15,96	200	15,12	224	13,54	172	12,88
Área de Ingeniería y Arquitectura		81	6,61	76	6,82	84	6,35	113	6,83	79	5,92
Sedes Regionales		71	5,79	82	7,35	78	5,90	101	6,11	77	5,77
Otras Áreas		23	1,88	2	0,18	11	0,83	36	2,18	20	1,50

Nota: A partir de agosto del 2009 no se incluyen los programas de investigación, venta de servicios y proyectos de investigación contratados por entes externos.

Fuente: Vicerrectoría de Investigación.
Oficina de Planificación Universitaria.

Cuadro No 68. Relación entre docentes y estudiantes equivalentes de tiempo completo I y II Ciclo 2013

Unidades	EETC		DETC		EETC/DETC	
	I ciclo	II ciclo	I ciclo	II ciclo	I ciclo	II ciclo
Universidad de Costa Rica	33.892,1	31.723,1	3.047,4	2.951,1	11,1	10,7
Sede Rodrigo Facio	25.798,4	24.251,9	2.464,1	2.370,9	10,5	10,2
Área de Artes y Letras	2.864,1	2.538,0	238,3	239,0	12,0	10,6
Facultad de Bellas Artes	640,9	554,2	102,2	101,7	6,3	5,5
Artes Musicales	200,3	186,8	48,1	48,5	4,2	3,9
Artes Dramáticas	97,6	88,5	15,2	15,9	6,4	5,6
Artes Plásticas	342,9	278,9	39,0	37,3	8,8	7,5
Facultad de Letras	2.223,2	1.983,8	136,1	137,3	16,3	14,4
Filología	501,3	467,3	36,7	36,3	13,7	12,9
Filosofía	381,4	379,8	25,5	25,5	14,9	14,9
Lenguas Modernas	1340,6	1136,8	74,0	75,5	18,1	15,1
Área de Ciencias Básicas	3.907,6	3.433,8	278,3	267,3	14,0	12,8
Facultad de Ciencias	3.907,6	3.433,8	278,3	267,3	14,0	12,8
Biología	477,9	395,6	43,2	42,5	11,1	9,3
Física	600,4	628,1	55,2	49,0	10,9	12,8
Geología	122,9	126,1	20,1	21,5	6,1	5,9
Matemática	1597,6	1373,3	94,9	89,9	16,8	15,3
Química	1108,8	910,7	65,0	64,4	17,0	14,1
Área de Ciencias Sociales	8.024,9	7.757,0	627,5	639,2	12,8	12,1
Facultad de Ciencias Económicas	3.067,8	3.056,7	159,5	155,5	19,2	19,7
Administración de Negocios	1428,9	1480,3	64,4	61,4	22,2	24,1
Administración Pública	802,5	811,1	52,9	51,9	15,2	15,6
Economía	420,5	386,2	22,0	23,5	19,1	16,4
Estadística	415,8	379,2	20,2	18,7	20,6	20,3
Facultad de Derecho	819,1	873,5	71,0	65,1	11,5	13,4
Facultad de Ciencias Sociales	2.799,5	2.656,7	243,1	259,7	11,5	10,2
Antropología	252,3	288,6	21,6	23,3	11,7	12,4
Sociología	336,4	287,4	27,0	27,2	12,5	10,6
Cs. de la Comunicación Colectiva	352,3	356,9	35,7	45,6	9,9	7,8
Ciencias Políticas	332,3	291,4	28,2	29,4	11,8	9,9
Historia	596,9	500,7	31,5	31,1	18,9	16,1
Geografía	212,0	197,4	17,2	17,0	12,3	11,6
Psicología	446,0	455,1	50,2	50,5	8,9	9,0
Trabajo Social	271,3	279,1	31,9	35,8	8,5	7,8

Facultad de Educación	1.338,6	1.170,1	153,9	158,8	8,7	7,4
Administración Educativa	99,6	89,8	16,4	17,2	6,1	5,2
Formación Docente	543,7	448,6	51,9	56,1	10,5	8,0
Orientación y Educación Especial	346,4	335,5	31,7	32,2	10,9	10,4
Bibliotecología	227,6	200,4	24,3	22,7	9,4	8,8
Educación Física y Deportes	121,3	95,9	29,5	30,7	4,1	3,1
Área de Salud	2.794,5	2.657,4	565,5	571,5	4,9	4,7
Facultad de Farmacia	339,9	411,1	44,9	44,0	7,6	9,3
Facultad de Medicina	1.896,4	1.637,4	377,6	383,5	5,0	4,3
Medicina	1191,6	892,8	205,6	198,7	5,8	4,5
Enfermería	186,5	214,4	72,9	91,8	2,6	2,3
Nutrición	147,6	188,8	31,9	29,2	4,6	6,5
Tecnologías en Salud	295,1	256,6	43,9	40,5	6,7	6,3
Salud Pública	75,6	84,9	23,3	23,3	3,2	3,6
Facultad de Microbiología	274,9	349,4	52,8	53,6	5,2	6,5
Facultad de Odontología	283,3	259,6	90,3	90,3	3,1	2,9
Área de Ingeniería y Arquitectura	2.828,4	2.749,5	273,7	268,8	10,3	10,2
Facultad de Ingeniería	2.828,4	2.749,5	273,7	268,8	10,3	10,2
Ingeniería Civil	431,5	409,6	42,4	41,3	10,2	9,9
Ingeniería Eléctrica	413,6	423,1	41,3	38,6	10,0	11,0
Ingeniería Industrial	256,8	248,0	25,1	26,5	10,2	9,4
Ingeniería Mecánica	390,7	392,7	24,5	24,2	15,9	16,2
Ingeniería Química	249,7	233,9	25,5	22,8	9,8	10,3
Cs. Computación e Informática	448,9	433,4	37,5	37,7	12,0	11,5
Arquitectura	434,6	436,6	50,4	51,4	8,6	8,5
Ingeniería Topográfica	153,0	126,7	12,8	12,0	11,9	10,6
Ingeniería Agrícola	49,6	45,6	14,3	14,3	3,5	3,2
Área de Ciencias Agroalimentarias	423,1	388,2	91,3	93,7	4,6	4,1
Facultad de Ciencias Agroalimentarias	423,1	388,2	91,3	93,7	4,6	4,1
Economía Agrícola y Agronegocios	92,3	94,8	18,7	21,8	4,9	4,3
Agronomía	188,3	139,5	37,9	36,5	5,0	3,8
Zootecnia	61,2	67,4	18,4	18,4	3,3	3,7
Tecnología de Alimentos	81,3	86,5	16,3	16,9	5,0	5,1
Escuela de Estudios Generales	2368,8	2247,7	117,6	112,1	20,1	20,0

Recinto de Golfito	194,5	185,6	26,9	26,9	7,2	6,9
Sede Interuniversitaria Alajuela	442,9	416,2	46,0	44,5	9,6	9,4
Programa de Estudios de Posgrado	1949,6	1878,6	199,0	108,0	9,8	17,4
Sedes Regionales	8.093,7	7.471,2	583,3	580,2	13,9	12,9
Sede Regional de Occidente	2801,3	2621,3	203,0	207,9	13,8	12,6
Sede Regional del Atlántico	1841,1	1693,4	137,2	132,0	13,4	12,8
Sede Regional de Guanacaste	1551,8	1354,7	96,0	96,7	16,2	14,0
Sede Regional de Limón	909,9	897,4	79,5	79,4	11,4	11,3
Sede Regional del Pacífico	989,5	904,4	67,7	64,3	14,6	14,1

Notas:

El cálculo de estudiantes equivalentes de tiempo completo considera la suma del total de créditos de todos los estudiantes matriculados en el I y II Ciclo del 2013 y ese total lo divide entre 16.

El cálculo de docentes equivalentes de tiempo completo considera la suma del total de horas reloj en docencia directa e indirecta y ese total lo divide entre 40.

Fuente: Oficina de Registro e Información. Centro de Evaluación Académica.
Oficina de Planificación Universitaria.

Cuadro No 69. Proyectos recomendados para el 2014 en docencia, investigación y acción social por sub-actividad y área de impacto

Sub-actividad	Área de impacto										
	Agroindustrial	Ambiental	Desarrollo científico	Desarrollo Tecnológico	Económica	Educativa	Político gubernamental	Salud	Sociocultural	Otro	Total general
Docencia											
Apoyo a la Docencia		8				52				1	61
Grado						13		6			19
Pre-grado						19					19
Investigación											
Apoyo a la Investigación		11	20	9		18		7	13	40	118
Invest. para el Desarrollo Tecn.	2		3	11		1		1			18
Investigación Aplicada	31	47	59	21	21	45	8	43	15	11	301
Investigación Básica	21	49	141	16	6	57	7	45	23	37	402
Acción Social											
Apoyo a la Acción Social											0
Divulgación e información											0
Extensión Cultural		5				23	3	1	247	7	286
Extensión docente	18	49	11	24	7	371	7	138	89	91	805
Trabajo comunal Universitario	33	69	2		34	139	6	137	274	110	804
Total general	105	238	236	81	68	738	31	378	661	297	2833

Nota: Los datos corresponden a los proyectos formulados en el 2014 y recomendados en el 2014.

Fuente: Sistema de Formulación de Proyectos.
Oficina de Planificación Universitaria.

Cuadro No 70. Proyectos de acción social por área académica 2009 – 2013

Área	Año	2009		2010		2011		2012		2013	
		abs.	%	abs.	%	abs.	%	abs.	%	abs.	%
Total		811	100,00	776	100,00	674	86,86	776	100,00	795	100,00
Área de Artes y Letras		53	6,54	70	9,02	55	7,09	55	7,09	63	7,92
Área de Ciencias Básicas		36	4,44	40	5,15	28	3,61	44	5,67	61	7,67
Área de Ciencias Sociales		225	27,74	209	26,93	180	23,20	186	23,97	212	26,67
Área de Salud		112	13,81	112	14,43	119	15,34	118	15,21	116	14,59
Área de Ciencias Agroalimentarias		68	8,38	85	10,95	71	9,15	62	7,99	62	7,80
Área de Ingeniería y Arquitectura		47	5,80	27	3,48	33	4,25	35	4,51	41	5,16
Sedes Regionales		200	24,66	179	23,07	149	19,20	212	27,32	203	25,53
Otras áreas		70	8,63	54	6,96	39	5,03	64	8,25	37	4,65

Notas:

Para el año de 2011 en las Sedes Regionales no se cuenta con la información de los proyectos de extensión cultural.

Se incluye en otras áreas: Estudios generales y oficinas administrativas.

Fuente: Vicerrectoría de Acción Social.
Oficina de Planificación Universitaria.

Cuadro No 71. Estudiantes equivalentes de tiempo completo matriculados I y II Ciclo 2013

Unidades	E.E.T.C.	
	I Ciclo	II Ciclo
Universidad de Costa Rica	33.892,1	31.723,1
Sede Rodrigo Facio	25.798,4	24.251,9
Área de Artes y Letras	2.864,1	2.538,0
Facultad de Bellas Artes	640,9	554,2
Artes Musicales	200,3	186,8
Artes Dramáticas	97,6	88,5
Artes Plásticas	342,9	278,9
Facultad de Letras	2.223,2	1.983,8
Filología	501,3	467,3
Filosofía	381,4	379,8
Lenguas Modernas	1340,6	1136,8
Área de Ciencias Básicas	3.907,6	3.433,8
Facultad de Ciencias	3.907,6	3.433,8
Biología	477,9	395,6
Física	600,4	628,1
Geología	122,9	126,1
Matemática	1597,6	1373,3
Química	1108,8	910,7
Área de Ciencias Sociales	8.024,9	7.757,0
Facultad de Ciencias Económicas	3.067,8	3.056,7
Administración de Negocios	1428,9	1480,3
Administración Pública	802,5	811,1
Economía	420,5	386,2
Estadística	415,8	379,2
Facultad de Derecho	819,1	873,5

Facultad de Ciencias Sociales	2.799,5	2.656,7
Antropología	252,3	288,6
Sociología	336,4	287,4
Cs. de la Comunicación Colectiva	352,3	356,9
Ciencias Políticas	332,3	291,4
Historia	596,9	500,7
Geografía	212,0	197,4
Psicología	446,0	455,1
Trabajo Social	271,3	279,1
Facultad de Educación	1.338,6	1.170,1
Administración Educativa	99,6	89,8
Formación Docente	543,7	448,6
Orientación y Educación Especial	346,4	335,5
Bibliotecología	227,6	200,4
Educación Física y Deportes	121,3	95,9
Área de Salud	2.794,5	2.657,4
Facultad de Farmacia	339,9	411,1
Facultad de Medicina	1.896,4	1.637,4
Medicina	1191,6	892,8
Enfermería	186,5	214,4
Nutrición	147,6	188,8
Tecnologías en Salud	295,1	256,6
Salud Pública	75,6	84,9
Facultad de Microbiología	274,9	349,4
Facultad de Odontología	283,3	259,6

Área de Ingeniería y Arquitectura	2.828,4	2.749,5
Facultad de Ingeniería	2.828,4	2.749,5
Ingeniería Civil	431,5	409,6
Ingeniería Eléctrica	413,6	423,1
Ingeniería Industrial	256,8	248,0
Ingeniería Mecánica	390,7	392,7
Ingeniería Química	249,7	233,9
Cs. Computación e Informática	448,9	433,4
Arquitectura	434,6	436,6
Ingeniería Topográfica	153,0	126,7
Ingeniería Agrícola	49,6	45,6
Área de Ciencias Agroalimentarias	423,1	388,2
Facultad de Ciencias Agroalimentarias	423,1	388,2
Economía Agrícola y Agronegocios	92,3	94,8
Agronomía	188,3	139,5
Zootecnia	61,2	67,4
Tecnología de Alimentos	81,3	86,5
Escuela de Estudios Generales	2368,8	2247,7
Recinto de Golfito	194,5	185,6
Sede Interuniversitaria Alajuela	442,9	416,2
Programa de Estudios de Posgrado	1949,6	1878,6
Sedes Regionales	8.093,7	7.471,2
Sede Regional de Occidente	2801,3	2621,3
Sede Regional del Atlántico	1841,1	1693,4
Sede Regional de Guanacaste	1551,8	1354,7
Sede Regional de Limón	909,9	897,4
Sede Regional del Pacífico	989,5	904,4

Notas:

El cálculo de estudiantes equivalentes de tiempo completo considera la suma del total de créditos de todos los estudiantes matriculados en el I y II Ciclo del 2013 y ese total lo divide entre 16.

Fuente: Oficina de Registro e Información.
Oficina de Planificación Universitaria.

VI. INFORME EJECUTIVO DE COMISIONES INSTITUCIONALES

COMISIONES INSTITUCIONALES 2013

Unidad	Comisión	Principales Actividades y Logros
<p align="center">Vicerrectoría de Administración</p>	<p align="center">Comisión Institucional de Planta Física</p>	<ul style="list-style-type: none"> •Se logró dotar de un espacio físico permanente para la Comisión Instructora y la Comisión Evaluadora de Acoso Laboral. •Se apoyó en todo el proceso de búsqueda, traslado y arrendamiento de un inmueble idóneo para la Vicerrectoría de Acción Social y la Oficina de Divulgación e Información. •Se logró ampliar el espacio físico que ocupa el Programa Institucional de Gestión Ambiental Integral, dotándoles de mayor comodidad para la realización de sus funciones. •Se dotó de un inmueble con las condiciones necesarias para albergar las instalaciones del Centro de Atención Psicológica (CAP), con el fin de que esta unidad desarrolle sus actividades en un ambiente idóneo para tales fines. •Se colaboró con el alquiler de un espacio físico más adecuado para el Centro de Investigaciones en Estudios de la Mujer (CIEM), lo cual representó una mejora en las condiciones para los y las funcionarios del Centro. •Se realizaron las gestiones correspondientes para el traslado del proyecto "<i>Capacitación en Inglés</i>" para estudiantes y funcionarios y programa de "<i>Bachillerato en Inglés, modalidad a distancia</i>", dotándoles de un espacio más amplio y cerca de la Facultad de Letras.
	<p align="center">Comisión Especial para la Declaratoria de la UCR como espacio libre del humo de tabaco</p>	<ul style="list-style-type: none"> •1- Se recibió por parte de la Rectoría, el acuerdo tomado por el Consejo Universitario sobre la derogatoria del acuerdo N°2, inciso d), de la Sesión N°5627, artículo 5, del 03 de mayo de 2012, relacionado con las áreas de tolerancia del fumado en la Universidad de Costa Rica. •Se celebró el Día Mundial Sin Tabaco, el cual se conmemorará el 31 de mayo de cada año. •Se realizaron esfuerzos de divulgación en diferentes medios de comunicación universitarios (correspondencia, radio, revistas, Semanario Universidad). •Se continuó con la campaña de información, mediante la colocación de rótulos en diferentes partes del campus universitario (Sedes, Recintos, Estaciones, Fincas y demás instancias universitarias).
	<p align="center">Comisión Bipartita de Negociación Salarial</p>	<ul style="list-style-type: none"> • Se discutió la propuesta de reajuste salarial por costo de vida, del ejercicio presupuestario de 2013 y del ejercicio presupuestario de 2014.

	<p>Comisión Institucional para el Manejo de Desechos Sólidos y Sustancias Peligrosas (CIMADES)</p>	<ul style="list-style-type: none"> •La Oficina de Servicios Generales asumió como labor propia el manejo de residuos sólidos reciclables. Lo anterior, le permitió a la Institución la disposición adecuada de los residuos tales como: electrónicos (30,754 kilos), papel blanco (56,318 kilos), cartón (12,755 kilos) y papel periódico (2,644 kilos). •Se construyeron los centros de transferencia (espacios techados con contenedores rotulados para depositar los residuos separados por tipo), en todas las Sedes Regionales y en el Recinto de Grecia, lo que permitirá ampliar e implementar el proyecto en estos espacios universitarios. •Se confeccionó el instructivo Manejo de Lámparas Fluorescentes, el cual rige para el 2014. •Se implementaron 8 cursos sobre gestión y disposición adecuada de residuos en la Institución, dirigidos a las jefaturas administrativas y al personal de limpieza, con el fin de capacitarlos y sensibilizarlos en el tema e involucrarlos en el proyecto.
	<p>Comisión Institucional para el Ahorro y Sustitución de Energía (CIASE)</p>	<ul style="list-style-type: none"> •Se efectuaron 3 talleres de sensibilización dirigidos a las jefaturas administrativas de la Sede Rodrigo Facio y el personal del Programa de Atención Integral de Salud y se contó con la colaboración de la Compañía Nacional de Fuerza y Luz. En total participó una población de alrededor de 200 personas. El objetivo central de los talleres fue brindar consejos para el ahorro en el consumo de energía, para ser aplicados tanto en los espacios laborales como en el hogar. •Se realizó una pre-auditoría energética en la Sede Regional de Occidente, donde se logró identificar la necesidad de sustituir 1,900 fluorescentes convencionales por fluorescentes eléctricos o tipo LED. Lo anterior, implica un ahorro estimado de unos 230,800 Kilo Wats al año, disminuyendo considerablemente, la demanda del recurso hídrico. El proyecto se encuentra actualmente en estudio de factibilidad económica para ser desarrollado durante el año 2014.
	<p>Comisión Foresta Universitaria (CFU)</p>	<ul style="list-style-type: none"> •En conjunto con la Sección de Zonas Verdes de la Oficina de Servicios Generales se inició la campaña “UCR reforesta”, logrando la siembra de 63 árboles nativos del Bosque Premontano Húmedo, en la Sede Rodrigo Facio. Esto contribuyó a la regeneración de espacios verdes, embellecimiento del paisaje universitario y se logra un aporte a la iniciativa de carbono neutralidad. •Se elaboró una lista de árboles propios del bosque premontano húmedo, con el apoyo de los botánicos de la Escuela de Biología, la cual se ha convertido en un inventario de consulta o referencia, para planificar las especies de árboles que se propone sembrar en la Sede Rodrigo Facio, tanto en los proyectos nuevos de infraestructura, como para reforestación y ornato.

	<p align="center">Programa Gestión del Riesgo y Reducción de los Desastres (PGRRD)</p>	<ul style="list-style-type: none"> •Durante el 2013, los integrantes del PGRRD se abocaron a atender el acuerdo del Consejo Universitario, tomando en sesión N°5712 respecto a la gestión del riesgo en la Institución. •Se brindó colaboración al Centro de Prácticas de la Sede del Atlántico, para elaborar el plan de atención de emergencias y la instalación de la señalización preventiva. •Se capacitó a los integrantes del Comité de Riesgo y Atención de Emergencias de las Residencias Estudiantiles y Universitarias de la Sede Rodrigo Facio, durante 2 días en el tema "<i>Coordinación para la atención de la emergencia</i>". Este taller impartido por una profesora de la Maestría en Gestión del Riesgo y Atención de Emergencias de la Escuela de Geología. •Se revisaron y brindaron recomendaciones respecto a los planes de reducción de vulnerabilidades y de atención de emergencias, elaborados por los integrantes de las Residencias Estudiantiles de la Sede del Caribe y del Centro Infantil Laboratorio.
	<p align="center">Comisión Institucional para la Reposición de Bienes Institucionales (CIRBI)</p>	<ul style="list-style-type: none"> • Se llevaron a cabo 34 sesiones ordinarias de trabajo donde se analizaron varios casos por pérdida de activos institucionales de las diferentes dependencias universitarias. • En total se analizaron 32 casos referentes a robo, hurto o daño de activos por causas fortuitas o de fuerza mayor. Las acciones derivadas de las diligencias son: autorización a la Oficina de Administración Financiera para proceder con la exclusión del bien del inventario institucional, cierre de casos, prevención a las jefaturas para buscar la salvaguarda de los bienes institucionales, o bien la continuación del análisis para determinar el grado de responsabilidad por parte del funcionario (a) para la reposición del bien. • Se llevaron a cabo 20 diligencias preliminares con funcionarios de las diferentes dependencias universitarias y se logró conciliar en 2 de los casos con el funcionario presuntamente responsable de la pérdida del bien, para la reposición del mismo.

	<p align="center">Comisión Bipartita de Uniformes (CBU)</p>	<ul style="list-style-type: none"> • La Vicerrectoría de Administración en acatamiento del artículo 30 de la Convención Colectiva de Trabajo de la Universidad de Costa Rica (referente a la dotación de vestuario para algunas clases ocupacionales) gestionó la adquisición de prendas de vestir y zapatos para las siguientes clases laborales: trabajador agrícola y de zonas verdes, oficiales de seguridad y tránsito, personal de mantenimiento y construcción, personal de conserjería, de bibliotecas, de ciencias de la salud, de mecánica, de litografía, de publicaciones y afines. • Se consideró necesario diferenciar los uniformes de acuerdo al género, razón por la cual se llevó a cabo un proceso de cambio en el estilo de las prendas femeninas, con el fin de adaptarlas a la anatomía femenina y así proporcionar más comodidad y un mejor ajuste. Se realizó un proceso de prueba de las prendas con el estilo femenino durante el mes de setiembre, en la Sede Rodrigo Facio y en coordinación con otras Sedes Regionales. • Se efectuaron mejoras importantes al sistema de solicitud en línea de uniformes para optimizar el proceso de compra y agilizar la recepción de prendas y calzado en el almacén principal de la Oficina de Suministros. • Se modificó el sistema de entrega de las prendas a cada funcionario (a), que consiste en una presentación personalizada, donde se entrega el conjunto de prendas en un paquete cerrado con su nombre completo y nombre de la unidad donde labora. Este cambio ha facilitado la entrega de los uniformes, en coordinación con la empresa proveedora de los mismos.
--	--	---

Vicerrectoría de Investigación	Comisión de Biodiversidad	<ul style="list-style-type: none"> • Se evaluaron 18 proyectos de investigación para determinar si se requerían permisos de acceso a los elementos de la biodiversidad en la Institución. • Se emitieron 12 permisos de acceso a los elementos de la biodiversidad y 8 resoluciones. • Se solicitó al Ministerio de Ambiente y Energía que modificara los términos del Consentimiento Previamente Informado entre el MINAET-SINAC- ACMIC y el profesor Diego Bogarín del Jardín Botánico Lankester, para que reconociera el permiso previamente concedido por la Comisión Institucional de Biodiversidad y la potestad que tiene la Universidad de Costa Rica de autoregular el acceso a la Biodiversidad por parte de sus investigadores. • Se realizó un acuerdo de transferencia no comercial de material y notificaciones de transferencia, para exportar muestras de material para estudio genéticos/taxonómicos entre el CIMAR- Biología. • Se tomó un acuerdo con relación a la colección de pejibaye que la Universidad de Costa Rica posee en la Estación Experimental Los Diamantes la cual se encuentra en grave riesgo. • Se continuó con las mejoras del borrador del "<i>Manual de Buenas Prácticas en Biodiversidad</i>" cuyo objetivo es orientar a los investigadores e investigadoras en los procesos de acceso a los recursos genéticos y bioquímicos de la biodiversidad.
	Comité Institucional para el Cuido y Uso de Animales	<ul style="list-style-type: none"> • Se realizaron 21 proyectos durante este periodo, entre los cuales están: "Comparación bioquímica y biológica de la actividad y especificidad de toxinas A y B de una cepa autóctona (NAPCR), hipervirulenta (NAP1) y clásica (NAP4) de <i>Clostridium difficile</i> aisladas en Costa Rica". "Dermonecrosis inducida por el veneno de la cobra <i>Naja nigricollis</i>". "Evaluación del efecto de la separación materna en ratas Sprague-Dawley sometidas a prueba de ansiedad y miedo" "Conflicto entre mapaches y humanos: una solución integral de manejo y evaluación del riesgo para la salud pública". "Gastos domésticos como hospederos de <i>Rickettsia felis</i> en Costa Rica: estudio preliminar". "Desarrollo de un antiveneno polivalente contra cinco especies de serpientes clínicamente importantes de Sri Lanka". "Ecología del virus dengue en ambientes domiciliarios: ¿es el murciélago reservorio, hospedero o involucrado accidental en la transmisión del dengue?"

Vicerrectoría de Vida Estudiantil	Comisión Fondo Solidario Estudiantil	<ul style="list-style-type: none"> •Se recibieron y analizaron un total de 6 casos entre los cuales destacan los siguientes: Estudiantes que sufrieron un incendio en su vivienda y requerían que se les apoyara con la compra de cama, colchón, almohada y ropa de cama para ambos. Solicitud de ayuda económica para cubrir la compra de dos baterías especiales para su silla de ruedas eléctrica, que fue donada por la Junta de Protección Social. Solicitud de apoyo económico para cubrir de 3 a 4 consultas en el servicio médico privado en la especialidad Endocrinología, así como exámenes de laboratorio u otros estudios que el especialista considere necesario.
	Comisión Semana Universitaria	<ul style="list-style-type: none"> •Se elaboraron los lineamientos para la organización de la Semana Universitaria 2013 y se distribuyeron tanto a las asociaciones estudiantiles como a las unidades académicas. •Se llevó a cabo la coordinación general del evento. •Se elaboró el programa general de actividades y se publicó en el Semanario Universidad y en la página Web de la Universidad, para proyección de la Institución a la comunidad nacional, además de la divulgación en redes sociales. •Se analizaron y revisaron los documentos presentados por los grupos estudiantiles, para verificar el cumplimiento del Reglamento de la Semana Universitaria. •Se realizaron las inspecciones a los puestos provisionales de venta de comidas por parte de la Oficina de Bienestar y Salud para garantizar un adecuado manejo de los alimentos. •Se realizaron mediciones de sonido en las actividades tipo conciertos y se hicieron los ajustes respectivos de acuerdo a lo establecido.
	Comisión de Arreglos de Pago	<ul style="list-style-type: none"> •Se efectuaron 8 sesiones de trabajo, en las cuales se atendieron y aprobaron 34 casos de solicitud de arreglo de pago para los estudiantes que tienen beca.

	<p align="center">Comisión de Apoyo Financiero Complementario a estudiantes y a grupos estudiantiles de la Universidad de Costa Rica</p>	<ul style="list-style-type: none"> •Se realizaron 28 sesiones ordinarias de la Comisión, donde se atendieron 267 casos de solicitudes de apoyo financiero, de los cuales se aprobaron positivamente 226 solicitudes, 31 fueron denegadas por falta de requisitos y 53 solicitudes de pago se anularon porque los estudiantes no asistieron a la actividad. •Se rechazaron 2 solicitudes que no se analizaron en comisión, por presentarse en forma extemporánea, por no aportar la documentación necesaria que respaldara o probara la participación en la actividad y por no cumplir con los requisitos establecidos en el Reglamento. • A continuación el desglose de las solicitudes de apoyo financiero que fueron aprobadas para las siguientes actividades: <table style="margin-left: 20px; border-collapse: collapse;"> <tr> <td>Académicas</td> <td align="right">194</td> </tr> <tr> <td>Representación</td> <td align="right">3</td> </tr> <tr> <td>Voluntariado</td> <td align="right">22</td> </tr> <tr> <td>Artísticas</td> <td align="right"><u>7</u></td> </tr> <tr> <td>Total</td> <td align="right">226</td> </tr> </table>	Académicas	194	Representación	3	Voluntariado	22	Artísticas	<u>7</u>	Total	226
Académicas	194											
Representación	3											
Voluntariado	22											
Artísticas	<u>7</u>											
Total	226											
	<p align="center">Comisión Institucional de Sodas y Comedores Universitarios</p>	<ul style="list-style-type: none"> •Se dio seguimiento a los procesos de licitación y adjudicación de cada una de las sodas, tanto de la Sede Rodrigo Facio como de las que se ubican en las diferentes Sedes y Recintos Universitarios. •Se verificó con los representantes de Gestión de Servicios Contratados y Suministros los procesos técnicos, en cuanto al vencimiento de contratos, prórrogas, licitación y adjudicación de las diferentes sodas, según fuera el caso. •Se comprobó las evaluaciones que se realizan periódicamente a las sodas, labor realizada por parte de una representante de Nutrición de la Oficina de Servicios Contratados. 										

<p style="text-align: center;">Vicerrectoría de Acción Social</p>	<p style="text-align: center;">Comisión Institucional en Materia de Discapacidad (CIMAD)</p>	<ul style="list-style-type: none"> •Se realizaron talleres de información sobre lo que es la CIMAD, definición y legislación en torno al tema de la discapacidad y sobre el lenguaje inclusivo. •Se coordinó con la Oficina de Servicios Generales la instalación de una baranda en las gradas de acceso a la acera de la Escuela de Informática. •Se impartieron 8 cursos denominados "<i>Viendo el mundo a través de otros ojos</i>" uno de los cuales se ofreció en la Sede de Occidente y 2 promociones de LESCO a funcionarios de la Universidad. •Se confeccionó el manual de apoyo a personas en condición de discapacidad denominado "<i>Somos parte de la emergencia</i>". •Se ofrecieron 2 charlas de concientización sobre el tema de discapacidad y el quehacer de la CIMAD al personal de la Junta de Ahorro y Préstamo. •Se realizaron múltiples gestiones para procurar el respeto de los espacios de parqueo para vehículos conducidos por personas en condición de discapacidad. •Se realizó el taller universitario con la participación de personas en condición de discapacidad, con el fin de verificar la efectividad de las acciones de CIMAD-UCR y recopilar acciones pendientes. •Se inició con la confección de un manual de mantenimiento y construcción con guía para el cumplimiento de accesibilidad universal.
--	---	---

	<p>Consejo Directivo de Centros Infantiles Universitarios (CIUS)</p>	<ul style="list-style-type: none"> • Se consolidó un espacio interdisciplinario de construcción colectiva y articulación con otras unidades académicas que mediante acciones concretas promuevan la discusión, la reflexión y la revisión de una práctica cotidiana basada en la atención integral de niños y niñas menores de seis años. • Se realizó el proceso de certificación de idoneidad mental del personal docente de los Centros Infantiles Universitarios en coordinación con la Oficina de Recursos Humanos, para la aplicación de las pruebas psicológicas de idoneidad mental. • Se certificó al personal docente en Primeros Auxilios y RCP, en coordinación con la Escuela de Enfermería. • Se consolidó el Fondo Solidario de Centros Infantiles Universitarios para el apoyo de proyectos y necesidades específicas de los Centros Infantiles Universitarios. • Se apoyó la realización de un taller sobre nutrición en la Sede del Caribe, en coordinación con una estudiante y una supervisora de la Escuela de Nutrición. • Se efectuó el "Encuentro Inter CIUS" con todo el personal de los Centros Infantiles sobre los "Estilos de vida Saludable" en coordinación con la Oficina de Bienestar y Salud. • Se atendió una población de alrededor de 523 niños y niñas en las 5 regiones del país donde existe un CIUS. • Se logró concretar la puesta en línea de un portal de los CIUS, donde se articula la información básica de todos los Centros Infantiles.
<p>Sistema de Estudios de Posgrado</p>	<p>Comisión de Becas SEP-CONARE</p>	<ul style="list-style-type: none"> • Se recibieron 5 solicitudes de beca en el mes de junio del 2013, de estudiantes, para el disfrute del permiso a partir del II ciclo 2013. • En octubre, se recibieron 7 solicitudes para asignación de beca a partir del I Ciclo 2014. • Se prorrogaron 8 becas SEP-CONARE a estudiantes que la solicitaron. La misma se brinda por un semestre sin goce de salario. • Se graduaron 5 estudiantes que venían disfrutando de la beca SEP-CONARE en Derecho Público, Psicopediatría, Mercadeo, Ventas, Turismo y Educación.
<p>Oficina de Bienestar y Salud</p>	<p>Comisión Institucional de Salud Ocupacional (CISO)</p>	<ul style="list-style-type: none"> • Durante el año pasado la Comisión Institucional de Salud Ocupacional (CISCO), se abocó en la realización de una <i>Propuesta Organizacional</i>, la cual permitirá el aprovechamiento de los recursos institucionales en el campo de la Salud Ocupacional y la mejora de las necesidades de los funcionarios (as) universitarios (as).

<p>Facultad de Microbiología</p>	<p>Comisión de Especialidades en Microbiología</p>	<ul style="list-style-type: none"> • Se dio la apertura de la especialidad en Inmunohematología y Banco de Sangre. • Se comunicó la conformación de la Subcomisión de la Especialidad en Microbiología de Alimentos y Aguas al Sistema de Estudios en Posgrado. • La matrícula para el I y II semestre del 2013 fue de 24 y 33 estudiantes respectivamente. • Al finalizar el período 4 estudiantes concluyeron el plan de estudios de la Especialidad en Microbiología de Alimentos y Agua.
<p>Centro de Orientación Vocacional Ocupacional</p>	<p>Comisión Feria Vocacional</p>	<ul style="list-style-type: none"> • Se celebró la XVIII Feria Vocacional y se distribuyeron 20.000 mapas de ubicación. • Se implementó por primera vez el Plan Operativo de la Feria Vocacional, incluyendo situaciones de emergencias médicas. • Con fines de divulgación, se distribuyó un afiche y ejemplares del plegable informativo para orientadores (as) a los 870 colegios. • Se desarrolló una página web con la distribución de edificios y carreras, planes de evacuación y emergencias para teléfonos inteligentes. Con un total de 246 descargas. • Se contó con la cobertura de medios nacionales e internacionales a cargo de la Oficina de Divulgación e Información y la Vicerrectoría de Acción Social. • Se inscribieron oficialmente 296 colegios y se recibió durante la Feria un aproximado de 20.000 visitantes. • Se logró la contratación de los módulos que sustentan la página de la Feria Vocacional, en la cual se incluirán las primeras grabaciones correspondientes a la Feria. • Las cinco Sedes Regionales organizaron sus propias Ferias Vocacionales.

<p>Archivo Universitario</p>	<p>Comisión Universitaria de Selección y Eliminación de Documentos (CUSED)</p>	<p>Se efectuaron 14 sesiones de trabajo con los siguientes resultados:</p> <ul style="list-style-type: none"> • Se aprobaron dos Informes de Valoración Parcial el N° 01-2013 sobre los expedientes de casos de los Consultorios Jurídicos de la Facultad de Derecho y el N°2-2013 sobre los Cupones de Gasolina de la Sede Regional del Atlántico. • Se analizó el Informe de Valoración Parcial N°3-2013 sobre las cotizaciones, expedientes de exportación y expedientes de Ventas Nacionales del Instituto Clodomiro Picado. • Se está procediendo con el trámite de 46 actas de eliminación, para un total de 113,329 metros lineales de documentos eliminados, de los cuales 54,56 metros lineales corresponden a documentos de control y referencia y 58,77 corresponden a series valoradas según las tablas de plazos. • Se realizó la promoción de las iniciativas planteadas por tres instancias universitarias (Oficina de Orientación, Oficina de Registro e Información y la Oficina de Suministros), relacionadas con la Valoración Parcial de Documentos. • Se elaboró un formulario para la presentación de los Informes de Valoración Parcial. • Se expuso el tema "Evaluación Documental Orígenes y Desarrollo" en el marco del X Aniversario del Archivo Universitario y en el XX aniversario de la Comisión Universitaria de Selección y Eliminación de Documentos. • Se conoció y analizó la Propuesta de Política de Preservación Digital, con las recomendaciones respectivas. • Se participó en el proceso de capacitación del Sistema de Gestión Documentos SisDoc y se realizaron las recomendaciones pertinentes.
<p>Oficina de Recursos Humanos</p>	<p>Comisión de Incentivo Salarial</p>	<ul style="list-style-type: none"> •Se efectuaron 8 sesiones de trabajo, donde se analizaron 152 trámites de incentivo salarial, relacionados con nuevas solicitudes y prórrogas de incentivo salarial, el resultado fue el siguiente: 48 solicitudes de nuevo reconocimiento aprobados y 5 rechazadas, 98 prórrogas del incentivo salarial aprobadas y 1 denegada.
<p>Oficina de Servicios Generales</p>	<p>Comisión Institucional de Transporte Universitario</p>	<ul style="list-style-type: none"> •Durante el 2013, estuvieron al servicios de los estudiantes y funcionarios universitarios 20 rutas de servicios de transporte. De estas rutas a 15 de ellas tuvieron un aumento en la tarifa . •Se procedió a resolver el <i>Convenio de Servicios de Transporte Especial</i> de la ruta UCR-Paracito de Santo Domingo de Heredia, en virtud del incumplimiento demostrado en el expediente. •Se atendieron aproximadamente 100 quejas presentadas por distintos usuarios de los servicios de transporte, 1 denuncia ante la Defensoría de los Habitantes y 1 denuncia que incluso se tramita actualmente ante el Organismo de Investigación Judicial.

	Comisión Institucional de Compra de Vehículos	<ul style="list-style-type: none"> •Se recibieron las solicitudes de compra de vehículos realizadas por 23 unidades académicas y administrativas, tanto de la Sede Rodrigo Facio como de las Sedes Regionales y Recintos Universitarios, las cuales fueron valoradas en la Sesión N° 1-2013 y N° 2-2013. Se efectuó la recomendación por la compra de 14 vehículos convencionales. •Se valoró y recomendó aproximadamente 6 solicitudes realizadas por distintas dependencias universitarias, para adquirir equipos de transporte con fondos de vínculo externo o presupuesto ordinario de la unidad académica interesada.
Oficina de Planificación Universitaria	Comisión Institucional para la Formulación de Proyectos	<ul style="list-style-type: none"> • Se realizaron varias reuniones con la finalidad de conocer el nuevo Sistema Institucional de Formulación de Proyectos. Dentro de los aspectos positivos que tiene el sistema, se pueden mencionar: una mayor capacidad de almacenamiento, la posibilidad de formular proyectos intervicerrectorías con la participación de diversas unidades académicas, la solicitud de presupuesto plurianual y la opción de interrelacionar diferentes sistemas institucionales como el Sistema Integrado de Recursos Humanos (SIRH). • Para el 2014 se organizarán las capacitaciones dirigidas a 3.500 formuladores de proyectos de la Sede Rodrigo Facio y las Sedes Regionales.
Centro de Informática	Comisión Institucional de Equipamiento (CIEQ)	<p>Con el apoyo de la Rectoría la Comisión dispuso de un presupuesto de ¢2.091.000.000,00, lo que representa un aumento del 17%, en comparación con el año anterior. Este incremento permitió que se alcance una cobertura cercana al 35,57% de las necesidades expresadas por las unidades en el Sistema de Formulación de Presupuesto de OPLAU.</p> <ul style="list-style-type: none"> • Se realizó una distribución financiera equitativa y oportuna, logrando de esta manera, cubrir los principales requerimientos de equipo y software, para el correcto funcionamiento de las dependencias universitarias. • Las partidas de Adquisición de Programas de Cómputo y Equipo Educacional y Cultural han tenido un crecimiento menor que en años anteriores, por lo que la CIEQ ha logrado ir cerrando la brecha de las solicitudes recibidas.

	<p>Comisión de Software Libre</p>	<ul style="list-style-type: none"> • Se aprobó un presupuesto de ¢30.000.000,00 en la partida 1-04-99-00 "Otros servicios de gestión y apoyo", con la finalidad de contratar personal por servicios profesionales, por un periodo de un año, para apoyar el proceso de migración hacia software libre que está desarrollando el Centro Informática y la Comunidad de Software Libre. • Se hizo la solicitud de recursos económicos por medio de OPLAU para el año 2014 por un monto de ¢65.600.536,00 y se asignó la suma de ¢20.000.000,00 en la partida 1-07-01-00 de "Actividad de Capacitación"
<p>Oficina de Becas y Atención Socioeconómica</p>	<p>Comisión Asesora de Becas</p>	<ul style="list-style-type: none"> • Se llevaron a cabo 126 sesiones de trabajo, en las cuales se resolvieron un total de 1823 casos. En el primer ciclo se atendieron 1140 casos y en el segundo ciclo un total de 683 casos. • En cada Sede Regional se establece una Comisión de Becas para resolver los recursos cuyos principales motivos de atención son: <ul style="list-style-type: none"> -Revocatoria de asignación de becas. -Justificaciones de carga académica. -Revisión de becas por cambios socioeconómicos. -Revisión de becas por condición especial. -Revisión de becas por zona geográfica. -Aplicación de artículos 24.

VII. CONCLUSIONES Y RECOMENDACIONES

7.1. Conclusiones:

1. Los ingresos recaudados representaron el 91% del monto total presupuestado donde el 81% corresponde a recursos del Vínculo Externo y el 19% a recursos de Fondos Corrientes.
2. Del total de ingresos el rubro más representativo fueron las Transferencias Corrientes del Sector Público con un 72,78%. Estos recursos corresponden al Fondo Especial de la Educación Superior y a otros ingresos de ley y Convenios suscritos entre las autoridades universitarias con el Gobierno Central y demás entidades públicas y privadas. Dichos recursos permiten financiar los gastos corrientes en que incurre la Institución, en el desarrollo de sus actividades sustantivas.
3. Los ingresos de Recursos de Vigencias Anteriores representaron el ingreso más importante después de las Transferencias Corrientes del Sector Público, con un 16,86% y está compuesto por los superávits específicos del periodo anterior que se logran incorporar a la corriente presupuestaria del 2014. Dentro de estos superávits están, entre otros, los proyectos del Vínculo Externo, compromisos legales y el superávit de los proyectos de inversión.
4. De los ingresos recaudados por concepto de venta de bienes y servicios el 69% correspondió a proyectos del Vínculo Externo, siendo los más representativos los proyectos del PAIS y la Sección de Fondos Corrientes donde los ingresos por Servicios Administrativos fueron los más relevantes.
5. La ejecución de egresos, en general alcanzó el 75,2% sin compromisos y un 82,2% incluyendo estos. Si se analiza a detalle este resultado se puede ver que los fondos corrientes tienen una ejecución de un 89,2% sin compromisos y de un 96% con estos, mientras que el Vínculo Externo alcanzó una ejecución de un 54,9% sin compromisos y un 66,40% con estos. Lo anterior da como resultado que la baja ejecución global que se muestra se debe en mayor porcentaje a la baja ejecución del Vínculo Externo.
6. Por partidas la ejecución global y por componente de los egresos se debe a una baja ejecución en la cuenta de Bienes Duraderos con un 68,90% con compromisos y la partida de Intereses y comisiones con una ejecución de un 55,6%.
7. Los compromisos de presupuesto continúan teniendo un efecto importante en la ejecución presupuestaria al aumentar la ejecución del 75,2% sin compromisos al 82,2% con compromisos, siendo las partidas de Bienes Duraderos las que más inciden en ese comportamiento, seguido de las partidas de Intereses y Comisiones, y Materiales y Suministros. Fondos Corrientes los compromisos presupuestarios representan el 71,9% y los proyectos del Vínculo Externo el 28,1%
8. Si comparamos el comportamiento de ejecución a mitad del periodo 2013 con el de final de periodo, vemos que el comportamiento se mantiene al cierre con una diferencia de ejecución sin

compromisos y más compromisos de un 7% aproximadamente, esto puede ser un indicador de la dificultad de ejecutar en el segundo semestre debido a todos los procesos de compra y su duración.

9. Para Fondos Corrientes y sobre la base de egresos reales más compromisos, la relación Masa Salarial-Partidas Generales presentó una relación de 72,8% para Masa Salarial y un 27,2% para partidas generales, situación que permite seguir manteniendo un equilibrio positivo en el desarrollo de proyectos de adquisición de equipos e infraestructura.
10. La situación patrimonial de la Universidad es estable, ya que posee un bajo endeudamiento y cuenta con los activos circulantes suficientes para cubrir sus compromisos de corto y largo plazo.
11. Las donaciones recibidas de activos bajaron en casi un 50%, esto es normal en el comportamiento de esta partida debido a que las donaciones son acciones fuera del alcance de la Universidad y dependen de los organismos donantes.
12. La Fundación para el Desarrollo de la Investigación y Vinculación (FUNDEVI) es la entidad que más donaciones realiza, por medio de los proyectos que las Unidades realizan mediante esta.

7.2. Recomendaciones:

Con el propósito de orientar la toma de decisiones para el fortalecimiento del desarrollo Institucional, a continuación se plantean las siguientes recomendaciones:

1. Realizar por parte de la Oficina de Administración Financiera una evaluación y revisión del acuerdo tomado en la Sesión No. 5107 de octubre 2006, sobre el contenido de los informes gerenciales y su pertinencia actual, a fin de proponer cambios y mejoras sobre el tema, tomando en consideración otras oficinas que participan en el proceso.
2. Que se fortalezca el proceso de planificación de las Unidades de vínculo externo para incrementar de manera significativa el porcentaje de ejecución.
3. Que la Vicerrectoría correspondiente solicite a los encargados de los proyectos del Vínculo Externo, que presentan una baja recaudación de ingresos, la gestión ante las Instituciones respectivas del giro de los dineros presupuestados y justifiquen la baja ejecución mostrada en los egresos, de manera que se pueda determinar que la misma no obedece a que los objetivos del proyecto no se estén cumpliendo, sino a una ejecución eficiente de los recursos que ha implicado un menor desembolso.
4. Que el resultado de la gestión recomendada en el punto anterior sea comunicada a la Oficina de Administración Financiera, con el desglose de los planes de acciones, de manera que se realicen los ajustes necesarios para no distorsionar los índices de recaudación y evitar la existencia de sobregiros presupuestarios.
5. Que se analicen por parte de la Rectoría y Vicerrectorías la necesidad de realizar cambios en la Normas de Vínculo Externo, a fin de establecer periodos máximos de re-presupuestación de los recursos de estas actividades a fin de establecer un horizonte de ejecución de estos, que no venga a seguir engrosando de manera indefinida los superávits comprometidos de la Universidad.

VIII. APENDICES

8.1 Cuadro. Unidades beneficiadas con bienes muebles e inmuebles donados del 01 de enero al 31 de diciembre 2013 en colones

CUSTODIO	VALOR	CANTIDAD	PORCENTAJE
Biblioteca Luis Demetrio Tinoco	6.329.9	5	1.25%
Canal 15	1.209.5	4	0.24%
Centro Centroamericano de Población	719.0	2	0.14%
Centro de Informática	3.323.5	13	0.66%
Centro de Inves. Capacitación en Adm. Pública	7.968.5	33	1.57%
Centro de Investigación Ciencias del Mar y Limnol.	4.804.7	4	0.95%
Centro de Investigación Contaminación Ambiental	7.671.2	11	1.51%
Centro de Investigación de Granos y Semillas	6.782.1	2	1.34%
Centro de Inves. en Hematología y Trastornos Afines	810.0	3	0.16%
Centro de Investigación de Productos Naturales	5.340.0	7	1.05%
Centro de Investigación Electroquímica Energía	192.446.4	90	37.98%
Centro de Investigación en Biología y Molecular	3.353.9	8	0.66%
Centro de Inves. en Cs. Atóm.. Nucleares y Moleculares	5.946.0.	9	1.17%
Centro de Investigación en Ciencias Geológicas	3.785.2	12	0.75%
Centro de Investigaciones Geofísicas	2.824.6	4	0.56%
Centro de Inves. en Tecnologías de la Infor. y Comunic.	550.1	3	0.11%
Centro de Inves. en Protección de Cultivos	365.0	2	0.07%
Centro de Inves. en Tecnología de Alimentos	120.8	1	0.02%
Centro de Investigación Nutrición Animal	21.709.7	7	4.28%
Centro de Investigaciones Agronómicas	9.322.1	18	1.84%
Decanato de Educación	410.0	1	0.08%
Escuela de Administración de Negocios	874.9	2	0.17%

Escuela de Arquitectura	1.464.5	9	0.29%
Escuela de Artes Musicales	1.014.0	4	0.20%
Escuela de Artes Plásticas	50.615.0	2	9.99%
Escuela de Biología	4.884.4	4	0.96%
Escuela de Ciencias de Comunicación Colectiva	5.264.6	9	1.04%
Escuela de Economía	985.0	2	0.19%
Escuela de Educación Física y Deportes	121.7	1	0.02%
Escuela de Enfermería	1.070.2	5	0.21%
Escuela de Estadística	190.0	1	0.04%
Escuela de Filología	2.320.1	8	0.46%
Escuela de Formación Docente	114.8	1	0.02%
Escuela de Geología	2.431.1	4	0.48%
Escuela de Historia	163.2	1	0.03%
Escuela de Ingeniería Civil	319.8	2	0.06%
Escuela de Ingeniería Eléctrica	1.483.6	7	0.29%
Escuela de Ingeniería Mecánica	1.406.0	1	0.28%
Escuela de Ingeniería Química	598.9	1	0.12%
Escuela de Lenguas Modernas	1.823.0	7	0.36%
Escuela de Matemática	6.133.9	22	1.21%
Escuela de Medicina	300.0	1	0.06%
Escuela de Nutrición	153.9	1	0.03%
Escuela de Química	2.066.5	9	0.41%
Escuela de Tecnología en Salud	937.3	6	0.19%
Escuela de Zootecnia	130.0	1	0.03%
Estación Experimental Alfredo Volio Mata	3.129.7	11	0.62%
Estación Experimental Fabio Baudrit	1.661.8	9	0.33%
Facultad de Ciencias Económicas	825.0	1	0.16%
Facultad de Microbiología	17.057.5	8	3.37%

Facultad de Odontología	2.934.1	7	0.58%
Instituto Clodomiro Picado	20.362.1	37	4.02%
Instituto de Investigación en Educación	2.020.8	15	0.40%
Instituto de Investigación en Salud	2.143.2	7	0.42%
Jardín Lankester	4.813.3	12	0.95%
Laboratorio Clínico OBS	5.406.9	8	1.07%
Lab. Nacional de Materiales y Modelos Estructurales	2.901.0	6	0.57%
Observatorio de Desarrollo	929.2	2	0.18%
P.R.O.S.I.C.	295.2	1	0.06%
Posgrado de Odontología	7.041.4	2	1.39%
Programa de Difusión de la Cultura China	1.346.0	7	0.27%
Programa Deportivos y Recreativos	3.140.4	16	0.62%
Programa C.I.S.C.O.	50.457.0	238	9.96%
Programa Invest. Desarrollo Urbano Sostenible	3.577.8	5	0.71%
Rectoría	570.7	1	0.11%
Revista de Biología Tropical	1.419.6	5	0.28%
Sección de Transportes	230.0	1	0.05%
Sede Regional de Guanacaste	191.6	1	0.04%
Sede Regional de Occidente	1.412.5	1	0.28%
Semanario Universidad	129.6	1	0.03%
Total	506.654.8	752	100.00%

Fuente: Registro auxiliar denominado Módulo de Activos Fijos

8.2 Cuadro. Costo y Valor en libros de los bienes muebles adquiridos clasificados por unidad del 01 de enero al 31 de diciembre del 2013 en colones

NOMBRE DE LA UNIDAD	CANTIDAD DE ACTIVOS	COSTO	DEP. ACUM	VALOR EN LIBROS
Archivo Universitario	6	1.931.7	47.4	1.884.3
Armamento Institucional Secc. Seg. y Tránsito	1	450.0	33.5	416.5
Biblioteca Luis Demetrio Tinoco	92	35.952.2	1.924.1	34.028.1
Bodega (EBAIS)	4	886.5	50.5	836.0
Canal 15	86	212.202.2	10.753.3	201.449.0
Casa Infantil Universitaria	4	741.1	44.0	697.0
Centro Centroamericano de Población	1	394.0	17.6	376.4
Centro de Enfermedades Tropicales	32	29.692.8	1.267.0	28.425.7
Centro de Evaluación Académica -CEA	11	2.501.5	163.5	2.338.0
Centro de Informática	379	286.798.8	19.119.8	267.679.0
Centro de Inv. de Granos y Semillas	25	30.676.9	1.788.8	28.888.0
Centro de Inv. de Hematología y Trastornos Afines	21	8.160.6	653.4	7.507.2
Centro de Inv. de Productos Naturales	34	31.202.6	1.470.7	29.731.9
Centro de Inv. Geofísica	8	3.911.1	233.6	3.677.5
Centro de Inv. Históricas de América Central	4	2.888.6	244.9	2.643.7
Centro de Inv. Nutrición Animal	9	43.884.6	1.995.3	41.889.3
Centro de Inv. Protección de Cultivos	11	14.251.9	723.8	13.528.1
Centro de Inv. Tecnología de Alimentos	24	90.584.5	2.241.3	88.343.2
Centro de Inves. Matemática Pura y Aplicada	8	1.872.9	98.5	1.774.4
Centro de Inves. en Tecnologías de la inf. y Comun.	17	5.800.8	390.2	5.410.6
Centro de Investigación de Estructuras Microscópicas	22	11.896.9	919.2	10.977.8
Centro de Investigación de Estudios de la Mujer	4	657.7	19.0	638.8

Centro de Investigación en Ciencias Atómicas. Nucleares y Moleculares	31	15.134.8	925.2	14.209.6
Centro de Investigación en Ciencias Geológicas	5	3.778.4	348.7	3.429.7
Centro de Investigación en Comunicación	9	2.760.0	138.4	2.621.5
Centro de Investigación y Estudios Políticos	8	2.443.9	65.5	2.378.4
Centro de Investigaciones Espaciales	30	28.374.6	2.158.4	26.216.2
Centro de Recreación Playa Bejuco	1	331.1	12.0	319.2
Centro Infantil Laboratorio	19	5.623.5	233.5	5.390.0
Centro Inv. Agronómicas	23	32.983.1	859.7	32.123.3
Centro Inv. Biología Celular y Molecular	17	34.240.0	1.445.4	32.794.7
Centro Inv. Capacitación en Adm. Pública	151	57.747.9	6.108.5	51.639.5
Centro Inv. Ciencias del mar y limnología	25	57.284.1	4.476.2	52.807.8
Centro Inv. Ciencias e Ing. de los materiales	13	23.708.8	1.336.3	22.372.5
Centro Inv. Contaminación Ambiental	25	56.071.7	4.619.7	51.452.0
Centro Inv. Desarrollo Sostenible	8	5.312.8	163.7	5.149.1
Centro Inv. Economía Agrícola y Desarrollo	4	824.3	59.0	765.3
Centro Inv. Electroquímica y Energía Química	9	12.094.2	647.9	11.446.3
Comisión Institucional de Equipamiento	40	16.820.4	929.8	15.890.6
Consejo Centroamericano Acredit. Educ. Superior	6	1.996.2	55.6	1.940.7
Consejo Universitario	48	22.105.8	1.313.4	20.792.3
Contraloría Universitaria	14	4.904.8	120.5	4.784.2
Decanato de Ciencias Agroalimentarias	36	8.636.4	610.1	8.026.3
Decanato de Ciencias Sociales	71	22.617.6	1.359.0	21.258.6
Decanato de Ingeniería	85	33.339.6	2.139.0	31.200.5
Decanato de Letras	18	7.717.1	396.5	7.320.6
Decanato de Medicina	16	4.800.3	332.1	4.468.2
Decanato Educación	18	9.093.8	317.1	8.776.7
Doctorado en Educación	31	8.419.3	718.6	7.700.7

Doctorado en Gobierno y Políticas Públicas	1	145.0	1.5	143.5
Emisoras Culturales Radio U	43	43.324.3	2.520.1	40.804.2
Escuela de Administración de Negocios	3	1.757.0	61.2	1.695.8
Escuela de Administración Educativa	3	612.4	16.3	596.1
Escuela de Administración Pública	34	8.205.1	603.1	7.602.0
Escuela de Agronomía	26	17.141.4	1.033.4	16.108.0
Escuela de Antropología	3	953.7	64.0	889.7
Escuela de Arquitectura	51	19.689.8	1.149.9	18.539.9
Escuela de Artes Dramáticas	24	14.944.6	898.0	14.046.6
Escuela de Artes Musicales	46	40.841.1	1.687.6	39.153.5
Escuela de Artes Plásticas	35	21.215.5	1.408.9	19.806.6
Escuela de Bibliotecología y Ciencias de la información	26	6.392.0	419.3	5.972.7
Escuela de Biología	35	10.123.7	689.8	9.433.9
Escuela de Ciencias de Computación e Informática	120	42.530.7	3.108.8	39.421.9
Escuela de Ciencias de Comunicación Colectiva	44	26.115.7	705.3	25.410.4
Escuela de Ciencias Políticas	12	4.332.6	366.0	3.966.6
Escuela de Economía	22	5.892.7	441.2	5.451.5
Escuela de Economía Agrícola y Agro Negocios	11	3.556.0	231.8	3.324.2
Escuela de Enfermería	52	21.837.4	881.3	20.956.1
Escuela de Estadística	38	10.123.9	790.9	9.333.0
Escuela de Estudios Generales	16	6.014.2	512.8	5.501.4
Escuela de Filología	8	3.381.4	183.1	3.198.3
Escuela de Filosofía	32	5.863.7	524.9	5.338.8
Escuela de Física	34	35.126.6	2.179.3	32.947.3
Escuela de Formación Docente	9	1.853.1	147.8	1.705.3
Escuela de Geografía	62	20.500.6	1.258.5	19.242.1
Escuela de Geología	41	31.485.5	1.117.7	30.367.8

Escuela de Historia	13	5.712.1	238.0	5.474.1
Escuela de Ingeniería Agrícola	27	9.244.4	543.8	8.700.6
Escuela de Ingeniería Civil	54	46.702.5	2.494.0	44.208.5
Escuela de Ingeniería Eléctrica	89	73.552.8	5.891.1	67.661.7
Escuela de Ingeniería Industrial	34	9.564.3	651.7	8.912.6
Escuela de Ingeniería Mecánica	9	16.576.4	1.200.8	15.375.6
Escuela de Ingeniería Química	36	26.633.9	1.323.1	25.310.8
Escuela de Lenguas Modernas	4	2.808.5	159.9	2.648.6
Escuela de Matemáticas	9	6.602.3	468.2	6.134.1
Escuela de Medicina	95	58.975.0	3.948.5	55.026.5
Escuela de Nutrición	14	3.555.6	296.7	3.258.9
Escuela de Orientación y Educ. Especial	5	2.360.7	103.0	2.257.7
Escuela de Psicología	39	14.639.3	987.3	13.652.0
Escuela de Química	193	99.896.0	5.016.7	94.879.3
Escuela de Salud Pública	10	3.239.1	186.2	3.052.9
Escuela de Sociología	21	5.143.4	362.5	4.780.9
Escuela de Tecnología de Alimentos	16	5.285.1	322.3	4.962.8
Escuela de Topografía	8	4.086.3	213.4	3.872.9
Escuela de Trabajo Social	16	7.641.2	386.8	7.254.4
Escuela de Zootecnia	15	4.195.9	166.7	4.029.2
Escuela Educación Física y Deportes	29	28.863.1	1.073.8	27.789.3
Estación Experimental Alfredo Volio Mata	13	13.921.1	536.8	13.384.3
Estación Experimental Fabio Baudrit	21	28.927.8	1.763.2	27.164.6
Estación Experimental Santa Ana	1	379.0	20.1	358.9
Facultad de Bellas Artes	1	1.046.9	19.8	1.027.1
Facultad de Ciencias Económicas	7	3.947.6	244.6	3.703.0
Facultad de Derecho	77	27.751.9	1.615.6	26.136.3
Facultad de Farmacia	28	52.786.2	3.442.8	49.343.4

Facultad de Microbiología	79	61.279.0	4.095.2	57.183.8
Facultad de Odontología	175	91.019.9	6.296.6	84.723.3
Federación de Estudiantes UCR	129	29.654.5	1.384.2	28.270.3
Finca de Producción Animal	8	25.250.3	2.074.2	23.176.1
Gestión de Servicios Contratados	6	1.484.9	59.7	1.425.2
Instalaciones Deportivas	2	679.4	26.8	652.6
Instituto Clodomiro Picado	49	93.684.3	4.537.7	89.146.6
Instituto de Inv. Psicológicas	22	23.673.6	502.3	23.171.3
Instituto de Inv. Sociales	28	9.046.7	638.1	8.408.6
Instituto de Investigaciones Agrícolas	1	187.6	12.9	174.7
Instituto de Investigaciones Filosóficas	2	413.0	11.1	401.9
Instituto de Investigaciones Jurídicas	13	4.294.1	212.1	4.082.0
Instituto de Investigaciones Lingüísticas	2	970.7	94.4	876.3
Instituto Inv. Ciencias Económicas	25	9.566.9	328.8	9.238.1
Instituto Inv. en Educación	28	16.918.7	975.6	15.943.1
Instituto Inv. Ingeniería	27	85.424.9	5.072.7	80.352.2
Instituto Inv. Salud	41	77.001.8	5.660.7	71.341.1
Jardín Lankester	5	9.164.6	431.6	8.733.0
Laboratorio Clínico	1	106.0	10.3	95.713.85
Laboratorio de Ensayos Biológicos	22	14.421.4	652.8	13.768.693
Laboratorio Nacional de Materiales y Modelos Estructurales	362	1.555.205.0	127.999.2	1.427.205.8
Maestría en Ciencias Penales	1	2.174.8	128.6	2.046.2
Maestría en Derecho Público comparado Franco-Latinoamericano	8	1.585.1	145.4	1.439.7
Maestría en evaluación de Prog. y Proyectos de Desarrollo	1	175.0	16.3	158.7
Museo de la UCR- CIICLA	3	860.6	70.4	790.2
Núcleo Hacienda Vieja (P.A.I.S.)	2	324.0	26.2	297.8

Observatorio del Desarrollo	6	2.311.7	109.0	2.202.7
Oficina de Administración Financiera	34	10.017.3	633.5	9.383.8
Oficina de Asuntos Internacionales	24	7.890.8	376.4	7.514.7
Oficina de Becas y Atención Socioeconómica	16	7.452.4	503.2	6.949.2
Oficina de Bienestar y Salud	64	30.949.1	1.872.4	29.076.7
Oficina de Divulgación e Información	82	33.509.7	1.911.1	31.598.6
Oficina de Orientación	23	5.775.5	342.0	5.433.5
Oficina de Planificación Universitaria	23	23.793.3	1.116.7	22.676.6
Oficina de Recursos Humanos	52	25.898.1	1.418.8	24.479.3
Oficina de Registro e Información	35	12.363.3	852.2	11.511.1
Oficina de Servicios Generales	34	14.294.0	776.5	13.517.5
Oficina de suministros	62	16.513.0	1.184.8	15.328.2
Oficina Ejecutora del Plan de Inversiones	22	7.587.2	142.6	7.444.6
Oficina Jurídica	12	3.931.9	140.9	3.791.0
P.R.O.S.I.C.	1	287.5	5.9	281.6
Planetario	7	5.262.5	461.5	4.801.0
Postgrado en Administración Pública	6	1.322.8	118.4	1.204.4
Postgrado en Antropología	3	615.8	57.3	558.5
Postgrado en Artes	1	701.1	54.7	646.4
Postgrado en Bibliotecología	4	585.0	13.6	571.4
Postgrado en Biología	2	478.7	42.9	435.8
Postgrado en Ciencias Biomédicas	1	175.4	3.1	172.3
Postgrado en Ciencias de Alimentos	7	1.683.6	35.4	1.648.2
Postgrado en Ciencias Políticas	1	888.2	69.6	818.6
Postgrado en Computación e Informática	1	164.0	1.6	162.4
Postgrado en Economía	7	1.963.3	140.1	1.823.2
Postgrado en Especialidades en Microbiología	2	526.2	42.6	483.6
Postgrado en Especialidades Médicas	3	932.0	47.9	884.1

Postgrado en Evaluación Académica	1	106.0	10.3	95.7
Postgrado en Farmacia Industrial	1	394.3	5.9	388.4
Postgrado en Geografía	5	1.971.5	29.7	1.941.8
Postgrado en Geología	1	145.0	2.5	142.5
Postgrado en Gerencia Agroempresarial	2	757.6	53.3	704.3
Postgrado en Gestión Ambiental y Ecoturismo	4	1.964.8	151.9	1.812.9
Postgrado en Gestión Integrado de Aéreas Costeras	1	701.1	54.7	646.4
Postgrado en Historia	2	423.5	9.4	414.1
Postgrado en Ingeniería Eléctrica	5	2.221.4	234.8	1.986.7
Postgrado en Ingeniería Industrial	1	701.1	54.7	646.4
Postgrado en Nutrición Humana	5	784.0	42.3	741.7
Postgrado en Orientación	1	253.5	5.5	248.0
Postgrado en Psicología	1	723.4	23.8	699.6
Postgrado en Química	3	667.3	50.2	617.1
Postgrado en Salud Pública	1	269.4	20.1	249.3
Prog. Invest. en Desarrollo Urbano Sostenible	1	172.5	12.5	160.0
Programa de Gestión Ambiental Integral	1	105.0	4.1	100.9
Programa de Liderazgo con Desarrollo Humano	1	686.0	48.8	637.2
Programa de Tecnologías en Salud	35	35.811.7	2.138.0	33.673.7
Programa de Voluntariado (V.I.V.E.)	2	712.6	16.2	696.4
Programas Deportivos y Recreativos	18	6.616.0	472.6	6.143.4
Recinto de Guápiles	13	7.501.9	368.1	7.133.8
Recinto de Paraíso. Cartago	75	28.008.3	1.862.1	26.146.2
Recinto de Tacares	127	74.199.6	5.575.6	68.624.0
Recinto Golfito	43	22.477.1	1.405.4	21.071.7
Recinto Santa Cruz Gte.	5	1.745.6	109.0	1.636.6
Rectoría	44	22.762.4	1.352.4	21.410.0
Residencias Estudiantiles Sede Central	134	42.144.8	3.316.0	38.828.8

Revista de Biología Tropical	1	859.1	67.0	792.1
Sección de Correo	42	19.454.0	1.181.1	18.272.9
Sección de Mantenimiento y Obras Menores	78	58.329.1	4.656.6	53.672.5
Sección de Seguridad y Tránsito	41	73.427.5	4.649.8	68.777.7
Sección de Transportes	21	175.921.1	12.179.7	163.741.4
Sección Maquinaria y Equipo	23	6.375.5	262.8	6.112.7
Sede Interuniversitaria de Alajuela	203	276.038.9	17.875.0	258.163.9
Sede Regional de Guanacaste	477	153.770.1	9.674.0	144.096.1
Sede Regional de Limón	220	107.874.7	6.913.1	100.961.6
Sede Regional de Occidente	342	146.619.5	8.128.7	138.490.8
Sede Regional del Atlántico. Turrialba	306	156.708.7	9.543.6	147.165.1
Sede Regional del Pacífico	259	86.619.0	5.126.3	81.492.7
Semanario Universidad	3	2.082.9	171.8	1.911.1
Sistema de Estudios de Posgrado	6	2.210.5	126.5	2.084.0
Sistema Editorial y de Difusión Científica de la Investigación	127	45.580.0	2.943.2	42.636.8
Tribunal Electoral Universitario	3	330.0	30.4	299.6
Unid. Apoyo Docencia Mediada con Tec. Infor. y Comuni.	1	455.0	42.4	412.6
Unidad de Salud Ocupacional y Ambiental	94	10.079.0	377.4	9.701.6
Vicerrectoría de Acción Social	185	100.790.5	5.959.6	94.830.9
Vicerrectoría de Administración	48	46.839.0	3.888.3	42.950.7
Vicerrectoría de Docencia	15	4.194.8	298.9	3.895.9
Vicerrectoría de Investigación	24	14.404.3	637.3	13.7670
Vicerrectoría de Vida Estudiantil	5	892.1	37.4	854.7
TOTAL	7893	6.341.825.8	418.907.8	5.922.918.0

Fuente: Registro auxiliar denominado Módulo de Activos Fijos.

8.3 Cuadro. Cantidad de bienes muebles registrados por unidad sujetos de registro en el auxiliar de activos al 31 de diciembre del 2013

UNIDAD	CANTIDAD
Vicerrectoría de Docencia	275
Sindicato de Empleados de la UCR	48
Centro de evaluación Académica	502
Unid. Apoyo Docencia Mediada Con Tec. Infor. y Comuni.	150
Escuela de Ciencias de la Computación e Informática	1.409
Posgrado en Computación e Informática	52
Consejo Centroamericano de Acreditación de la edu Sup.	158
Facultad de Bellas Artes	502
Escuela de Artes Dramáticas	459
Escuela de Artes Plásticas	2.292
Escuela de Artes Musicales	1.347
Decanato de Letras	722
Escuela de Filología	528
Escuela de Filosofía	311
Escuela de Lenguas Modernas	1.504
Centro de Inv. Identidad Cultural Latinoamericana	188
Instituto de Investigaciones Lingüísticas	97
Museo de la UCR	133
Programa de Difusión de la Cultura China	215
Planetario	153
Centro de Investigaciones Espaciales	197
Decanato de Ciencias Básicas	65
Escuela de Biología	3.158
Escuela de Física	1.798
Escuela de Geología	1.596

Escuela de Matemáticas	963
Escuela de Química	3.562
Centro de Inv. en Ciencias Atómicas. Nucleares y Moleculares	759
Centro de Inv. Matemática Pura y Aplicada	115
Doctorado en Gobierno y Políticas Públicas	81
Facultad de Ciencias Económicas	1.257
Escuela de Administración de Negocios	349
Escuela de Administración Pública	701
Escuela de Economía	366
Escuela de Estadística	523
Centro Inv. Capacitación en Adm. Pública	549
Posgrado en Administración y Dirección de empresas	278
Facultad de Derecho	1.773
Escuela de Bibliotecología y Ciencias de la Información	351
Comisión de Hostigamiento Sexual	20
Liceo Laboratorio	92
Escuela Nueva Laboratorio	83
Decanato Educación	894
Escuela de Administración Educativa	118
Escuela de Formación Docente	724
Escuela de Orientación y Educ. Especial	398
Escuela Educación Física y Deportes	991
Escuela de Sociología	298
Decanato de Ciencias Sociales	1.102
Escuela de Antropología	726
Escuela de Ciencias de Comunicación Colectiva	872
Escuela de Ciencias Políticas	345
Escuela de Historia	355

Escuela de Trabajo Social	427
Escuela de Psicología	603
Escuela de Geografía	779
Posgrado en Sociología	34
Decanato de Medicina	632
Escuela de Salud Pública	367
Escuela de Medicina	3.823
Escuela de Enfermería	884
Escuela de Nutrición	883
Programa de Tecnologías en Salud	838
Facultad de Odontología	4.327
Facultad de Microbiología	2.879
Facultad de Farmacia	2.209
Centro Inv. Economía Agrícola y Desarrollo	144
Decanato de Ciencias Agroalimentarias	767
Escuela de Economía Agrícola y Agronegocios	333
Escuela de Agronomía	977
Escuela de Zootecnia	399
Laboratorio de Ensayos Biológicos	479
Programa C.I.S.C.O.	774
Comisión Institucional de Equipamiento	293
Programa de Inv. en Desarrollo Urbano Sostenible	404
Programa de Liderazgo con Desarrollo Humano	44
Laboratorio Nacional de Materiales y Mod. Estruct.	3.123
Decanato de Ingeniería	1.331
Escuela de Ingeniería Civil	722
Escuela de Ingeniería Química	752
Escuela de Ingeniería Eléctrica	3.284

Escuela de Ingeniería Mecánica	636
Escuela de Ingeniería Industrial	907
Escuela de Arquitectura	996
Escuela de Topografía	691
Escuela de Ingeniería Agrícola	631
Escuela de Estudios Generales	957
Sede Regional de Occidente	9.630
Gestión de Servicios Contratados	472
Sede Regional de Guanacaste	6.452
Recinto Santa Cruz	397
Sede Regional Del Atlántico. Turrialba	6.251
Recinto de Guápiles	861
Recinto de Paraíso. Cartago	1.237
Finca de Producción Animal	97
Sede Regional de Limón	4.658
Sede Regional Del Pacifico	3.352
Recinto de Tacaes	1.985
Revista de Biología Tropical	102
Vicerrectoría de Investigación	1.383
Sistema Editorial y de Difusión Científica de la Inv.	1.177
Centro de Inv. de Estructuras Microscópicas	693
Centro de Inv. en Comunicación	44
Jardín Lankester	352
Instituto Investigaciones Jurídicas	120
Centro de Investigación en Neurociencias	129
Centro de Inv. en Ciencias Geológicas	238
Centro de Inv. en Tecnologías de la Info. y Comun.	90
Centro Inv. Ciencias e Ing. de los Materiales	362

Centro Inv. Ciencias Del Mar y Limnología	1.189
Centro Inv. Electroquímica y Energía Química	1.140
Centro de Inv. de Hematología y Trastornos Afines	330
Centro de Inv. de Productos Naturales	808
Centro de Investigaciones Geofísicas	427
Centro de Enfermedades Tropicales	410
Instituto Inv. Ciencias Económicas	338
Centro Inv. Desarrollo Sostenible	61
Centro Inv. Contaminación Ambiental	743
Centro de Inv. Protección de Cultivos	318
Observatorio de Desarrollo	197
Instituto de Inv. Psicológicas	798
Instituto de Inv. Filosóficas	55
Centro de Inv. Históricas de América Central	270
Centro de Inv. y Estudios Políticos	157
Centro Centroamericano de Población	463
Maestría en Estadística	11
Posgrado en Historia	54
Maestría en Evaluación de Prog. y Proyectos de Des.	79
Instituto de Inv. Sociales	472
Revista de Ciencias Sociales	13
Instituto Investigaciones en Educación	429
Instituto Clodomiro Picado	1.344
Instituto Investigación Salud	776
Centro Inv. Biología Celular y Molecular	1.622
Centro Investigaciones Agronómicas	1.992
Instituto de Inv. Agrícolas	71
Centro de Inv. de Granos y Semillas	675

Centro de Inv. Nutrición Animal	572
Estación Experimental Fabio Baudrit	2.282
Centro de Inv. Tecnología de Alimentos	2.757
Escuela de Tecnología de Alimentos	743
Estación Experimental Alfredo Volio Mata	706
Estación Experimental Santa Ana	61
Instituto Inv. Ingeniería	1.269
Instalaciones Deportivas	210
Programas Deportivos y Recreativos	542
Club de Fútbol	30
Centro de Recreación Playa Bejuco	4
Centro Inv.de Estudios de la Mujer	218
Coord. Área Curridabat (Pais)	197
Núcleo Tirrases (Pais)	134
Núcleo Hacienda Vieja (Pais)	110
Núcleo Granadilla (Pais)	117
Núcleo Curridabat Centro (Pais)	156
Núcleo Cipreses Guayabo (Pais)	77
Núcleo José María Zeledón (Pais)	85
Coord. Área Montes de Oca (Pais)	171
Núcleo Mercedes (Pais)	129
Núcleo Lourdes (Pais)	96
Núcleo Vargas Araya (Pais)	161
Núcleo Barrio Pinto (Pais)	140
Núcleo San Rafael (Pais)	138
Coord. Área de la Unión (Pais)	207
Núcleo Concepción (Pais)	100
Núcleo San Diego (Pais)	125

Núcleo San Juan (Pais)	106
Núcleo Villas de Ayarco (Pais)	88
Farmacia Área Curridabat (Pais)	49
Farmacia Área de Montes de Oca (Pais)	46
Farmacia Área la Unión (Pais)	43
Núcleo Concepción este	99
Centro de Equipos (Ebais)	35
Bodega (Ebais)	374
Núcleo Santiago Del Monte	82
Biblioteca Carlos Monge Alfaro	5
Biblioteca Luis Demetrio Tinoco	3.515
Vicerrectoría de Acción Social	2.499
Centro Infantil Laboratorio	485
Canal 15	1.389
Semanario Universidad	470
Emisoras Culturales Radio U	1.162
Oficina de Divulgación e Información	587
Prog. de Atención Integral en Salud Pais	433
Oficina de Orientación	891
Vicerrectoría de Vida Estudiantil	362
Oficina de Registro e Información	1.083
Oficina de Becas y Atención Socioeconómica	612
Oficina de Bienestar y Salud	854
Laboratorio Clínico OBS	383
Programa de Voluntariado	71
Unidad de Salud Ocupacional y Ambiental OBS	238
Residencias Estudiantiles Sede Central	1.117
Recinto Golfito	1.540

Oficina de Planificación Universitaria	405
Vicerrectoría de Administración	763
Oficina de Administración Financiera	1.389
Oficina de Recursos Humanos	1.049
Sección de Mantenimiento y Obras Menores	2.159
Bodega de Suministros (Stock)	10
Oficina de Suministros	1.112
Sección de Correo	559
Sección de Transportes	724
Sección de Seguridad y Transito	1.758
Prog. Sociedad de la Infor. y Conocimiento	90
Armamento Institucional Secc. Seg. y Transito	258
Bodega de Activos Recuperados	1.218
Oficina de Servicios Generales	599
Sección Maquinaria y equipo	338
Archivo Universitario	249
Consejo Universitario	834
Sede Interuniversitaria de Alajuela	1.452
Contraloría Universitaria	498
Tribunal Electoral Universitario	169
Rectoría	973
Sistema de Estudios de Posgrado	557
Oficina Jurídica	225
Oficina de Asuntos Internacionales	365
Asprofu	10
Casa Infantil Universitaria	96
Centro de Informática	4.138
Oficina Ejecutora del Plan de Inversiones	521

Posgrado en Administración Educativa	32
Posgrado en Administración Pública	42
Posgrado en Antropología	17
Posgrado en Arquitectura	23
Posgrado en Artes	44
Posgrado en Biología	13
Posgrado en Ciencias Agrícolas	24
Posgrado en Ciencias Biomédicas	29
Posgrado en Ciencias Cognoscitivas	2
Posgrado en Ciencias Políticas	60
Posgrado en Comunicación	52
Programa de Posg. en Derecho	8
Posgrado en Bibliotecología	27
Programa de Posgrado en Educación	9
Posgrado en Discapacidad	23
Doctorado en Ciencias	1
Doctorado en Educación	173
Doctorado en Estudios. de Sociedad y Cultura	49
Posgrado en Economía	173
Posgrado en Enfermería	85
Posgrado en Enseñanza del Inglés	25
Posgrado en Español como Segunda Lengua	13
Posgrado en Especialidades Medicas	680
Posgrado en Estudios de la Mujer	40
Posgrado en Evaluación Académica	39
Posgrado en Farmacia Industrial	6
Posgrado en Gestión Integrado de Áreas Costeras	42
Posgrado en Geografía	146

Posgrado en Geología	45
Posgrado en Gerencia Agroempresarial	133
Posgrado en Gerontología	61
Posgrado en Gestión Ambiental y Ecoturismo	60
Posgrado en Ingeniería Industrial	66
Posgrado en Ingeniería Eléctrica	50
Posgrado en Ingeniería Civil	12
Posgrado en Ingeniería Mecánica	5
Posgrado en Literatura	28
Posgrado en Matemática	21
Posgrado en Medicina Legal	13
Posgrado en Microbiología	13
Posgrado en Nutrición Humana	52
Posgrado en Planificación Curricular	29
Posgrado en Psicología	55
Posgrado en Química	30
Posgrado en Trabajo Social	74
Posgrado en Odontología	17
Posgrado en Ciencias de Alimentos	73
Posgrado en Lingüística	10
Posgrado en Filosofía	15
Posgrado en Orientación	31
Posgrado en Física. Ciencias de la Atmosfera e Hidrología	29
Posgrado en Especialidades Microbiología	24
Maestría en Gestión Jurídica de la Educación	2
Posgrado en Administración Universitaria	26
Posgrado en Ciencias Movimiento Humano	19
Maestría en Derecho Público	9

Posgrado en Salud Pública	33
Maestría en Ciencias Penales	48
Maestría en Adm. y Derecho Municipal	7
Maestría en Derecho Ambiental	7
Maestría en Justicia Constitucional	2
Posgrado en Derecho Notarial y Registral	8
Programa de Gestión Ambiental Integral	119
Federación de Estudiantes UCR	1.313
Activos sin Custodio	7
TOTAL	186.253

Fuente: Registro auxiliar denominado Módulo de Activos Fijos.

8.4 Cuadro. Exclusión de activos por unidad sujetos de registro en el auxiliar de activos del 01 de enero al 30 de junio del 2013 en colones

CUSTODIO	CANT.	VALOR TOTAL	DEP. ACUMULADA	VALOR ACTUAL	PORCENT.
Archivo Universitario	10	2.102.2	1.284.5	817.7	0.19%
Armamento Institucional Sec. de Seg. y Trans.	1	830.0	82.9	747.1	0.07%
A.S.P.R.O.F.U.	2	423.5	414.0	9.5	0.04%
Bodega de Activos Recuperados	301	33.313.3	29.035.2	4.278.1	3.00%
Bodega E.B.A.I.S.	17	1.202.6	1.148.6	54.0	0.11%
Canal 15	21	5.419.3	5.126.3	293.0	0.49%
Centro Centroamericano de Población	28	6.539.4	5.296.1	1.243.3	0.59%
Centro de Evaluación Académica	19	4.148.4	3.418.2	730.2	0.37%
Centro de Informática	324	178.774.6	153.948.1	24.826.5	16.10%
Centro de Inv. de Estructuras Microscópicas	22	2.177.3	1.293.5	883.8	0.20%
Centro de Inv. de Hema. y Trastornos Afines	42	4.019.4	3.081.6	937.8	0.36%
Centro de Inv. Identidad Cultural de L.A.	7	1.131.5	991.8	139.7	0.10%
Centro de Inv. en Ciencias Atómicas Nucleares	26	4.141.3	3.712.6	428.7	0.37%
Centro de Inv. en de Granos y Semillas	26	5.659.0	4.067.7	1.591.3	0.51%
Centro de Inv. en Enfermedades Tropicales	88	13.676.0	4.839.1	8.836.9	1.23%
Centro de Inv. En Productos Naturales	20	4.312.1	1.249.4	3.062.7	0.39%
Centro de Inv. en Geofísica	3	37.0	37.0	0.0	0.00%
Centro de Inv. Históricas de América Central	1	345.5	345.5	0.0	0.03%
Centro de Inv. en Nutrición Animal	43	7.387.8	5.787.5	1.600.3	0.67%
Centro de Inv. en Protección de Cultivos	22	4.166.4	3.910.5	255.9	0.38%

Centro de Inv. en Tecnología de Alimentos	35	3.241.3	1.959.8	1.281.5	0.29%
Centro de Inv. Espaciales	13	2.304.1	1.902.6	401.5	0.21%
Centro de Recreación Playa Bejuco	77	2.762.6	2.698.3	64.3	0.25%
Centro de Inv. Agronómicas	73	18.221.0	6.757.6	11.463.4	1.64%
Centro de Inv. en Biología Celular y Molecular	123	21.358.9	19.078.9	2.280.0	1.92%
Centro de Inv. en Capac. en Adm. Pública	8	2.278.8	622.7	1.656.1	0.21%
Centro de Inv. en Contaminación Amb.	31	2.884.0	1.970.1	913.9	0.26%
Centro de Inv. en Desarrollo Sostenible	3	248.5	248.5	0.0	0.02%
Centro de Inv. en Ciencias del Mar y Limno.	27	5.298.0	4.396.7	901.3	0.48%
Centro de Inv. en Economía Agrícola y Des.	5	961.4	840.3	121.1	0.09%
Centro de Inv. en Electroquímica y Energía	40	5.014.6	4.377.5	637.1	0.45%
Comisión Institucional de Equipamiento	4	1.534.5	1.322.1	212.4	0.14%
Consejo Universitario	5	1.855.0	1.326.1	528.9	0.17%
Coordinación Área Curridabat (Pais)	9	1.501.1	1.498.7	2.4	0.14%
Coordinación Área de La Unión (Pais)	6	1.180.1	1.180.1	0.0	0.11%
Coordinación Área Montes de Oca (Pais)	8	1.120.8	893.5	227.3	0.10%
Decanato de Ciencias Agroalimentarias	12	3.991.8	3.870.4	121.4	0.36%
Decanato de Ciencias Sociales	3	281.0	281.0	0.0	0.03%
Decanato de Ingeniería	51	18.554.9	15.534.9	3.020.10	1.67%
Decanato de Letras	12	546.8	546.8	0.0	0.05%
Decanato de Medicina	5	350.8	139.9	210.9	0.03%
Decanato Educación	13	2.789.9	2.695.9	94.0	0.25%

Doctorado en Estudios de la Soc. y Cultura	4	596.9	596.6	0.3	0.05%
Emisoras Culturales Radio U	50	2.540.4	1.574.8	965.6	0.23%
Escuela de Administración Pública	7	1.746.0	927.6	818.4	0.16%
Escuela de Agronomía	24	2.759.2	2.686.3	72.9	0.25%
Escuela de Antropología	16	782.1	782.1	0.0	0.07%
Escuela de Arquitectura	8	381.5	219.0	162.5	0.03%
Escuela de Artes Dramáticas	2	199.6	199.6	0.0	0.02%
Escuela de Artes Plásticas	16	191.0	155.3	35.8	0.02%
Escuela de Biología	129	17.476.4	10.859.7	6.616.7	1.57%
Escuela de Ciencias de Comunicación Colectiva	23	6.125.8	4.949.0	1.176.8	0.55%
Escuela de Ciencias de La Comp. e Informática	144	25.826.1	20.503.6	5.322.5	2.33%
Escuela de Ciencias Políticas	12	2.054.5	1.426.3	628.2	0.18%
Escuela de Economía	2	95.0	80.0	15.0	0.01%
Escuela de Economía Agrícola y Agronegocios	35	3.469.9	2.935.1	534.8	0.31%
Escuela de Enfermería	3	234.2	171.0	63.2	0.02%
Escuela de Estadística	5	1.130.7	972.9	157.8	0.10%
Escuela de Filología	1	189.3	162.0	27.3	0.02%
Escuela de Filosofía	12	703.4	586.5	116.9	0.06%
Escuela de Física	33	7.820.0	7.518.0	302.0	0.70%
Escuela de Formación Docente	2	114.1	99.7	14.4	0.01%
Escuela de Geografía	18	4.707.1	3.783.9	923.2	0.42%
Escuela de Geología	13	4.049.2	3.299.5	749.7	0.36%
Escuela de Historia	4	512.5	501.3	11.2	0.05%
Escuela de Ingeniería Agrícola	5	503.0	488.0	15.0	0.05%
Escuela de Ingeniería Civil	60	10.483.6	10.140.4	343.2	0.94%
Escuela de Ingeniería Eléctrica	21	6.883.4	6.761.6	121.8	0.62%
Escuela de Ingeniería Industrial	1	588.1	247.0	341.1	0.05%

Escuela de Ingeniería Mecánica	30	6.520.3	6.185.3	335.0	0.59%
Escuela de Ingeniería Química	43	10.782.8	8.327.2	2.455.6	0.97%
Escuela de Lenguas Modernas	40	11.649.0	8.783.5	2.865.5	1.05%
Escuela de Matemáticas	66	9.273.4	6.419.3	2.854.1	0.83%
Escuela de Medicina	172	24.902.4	12.801.7	12.100.7	2.24%
Escuela de Nutrición	7	1.160.1	1.042.0	118.1	0.10%
Escuela de Orientación y Educación Especial	2	194.2	72.2	122.0	0.02%
Escuela de Psicología	27	6.064.9	4.206.3	1.858.6	0.55%
Escuela de Química	97	11.347.5	2.330.8	9.016.7	1.02%
Escuela de Salud Pública	2	133.4	133.4	0.0	0.01%
Escuela de Tecnología de Alimentos	25	3.965.6	2.658.6	1.307.0	0.36%
Escuela de Topografía	21	3.219.6	2.478.1	741.5	0.29%
Escuela de Trabajo Social	6	683.5	332.6	350.9	0.06%
Escuela de Zootecnia	2	133.4	115.8	17.6	0.01%
Escuela Educación Física y Deportes	62	5.366.5	4.801.2	565.3	0.48%
Estación Experimental Alfredo Volio Mata	81	10.770.9	9.564.8	1.206.1	0.97%
Estación Experimental Fabio Baudrit	44	14.993.6	13.400.3	1.593.3	1.35%
Facultad de Bellas Artes	5	275.1	261.4	13.7	0.02%
Facultad de Derecho	72	11.617.4	10.288.7	1.328.7	1.05%
Facultad de Farmacia	72	12.239.2	10.239.7	1.999.5	1.10%
Facultad de Microbiología	247	32.585.2	18.559.7	14.025.5	2.93%
Facultad de Odontología	196	25.780.9	23.038.5	2.742.4	2.32%
Farmacia Área Curridabat (Pais)	4	353.3	305.1	48.2	0.03%
Farmacia Área Montes de Oca (Pais)	2	210.0	186.5	23.5	0.02%
Finca de Producción Animal	2	273.0	27.4	245.6	0.02%
Gestión de Servicios Contratados	2	110.8	105.9	4.9	0.01%

Instituto Clodomiro Picado	93	18.571.4	10.611.8	7.959.6	1.67%
Instituto de Inv. Filosóficas	3	281.9	281.9	0.0	0.03%
Instituto de Inv. Psicológicas	25	4.588.9	3.731.3	857.6	0.41%
Instituto de Inv. Sociales	53	5.703.2	5.105.6	597.6	0.51%
Instituto Inv. en Ciencias Económicas	2	586.9	46.8	540.1	0.05%
Instituto Inv. en Educación	7	995.3	481.5	513.8	0.09%
Instituto Inv. en Ingeniería	26	3.189.8	2.571.5	618.3	0.29%
Instituto Inv. en Salud	62	12.206.0	7.383.8	4.822.2	1.10%
Instituto Inv. Jurídicas	3	191.3	156.4	34.9	0.02%
Laboratorio Clínico	11	1.840.7	1.080.1	760.6	0.17%
Lab. de Ensayos Biológicos	36	5.979.3	2.997.4	2.981.9	0.54%
Lab. Nacional de Materiales y Modelos Estruct.	56	8.887.9	7.207.6	1.680.3	0.80%
Maestría en Estadística	1	1.379.5	1.379.5	0.0	0.12%
Maestría Evalua. de Prog. y Proyectos de Des.	2	221.1	221.1	0.0	0.02%
Museo de la UCR-CIICLA	26	4.224.5	3.684.2	540.3	0.38%
Núcleo Concepción (Pais)	1	60.0	60.0	0.0	0.01%
Núcleo Concepción Este (Pais)	1	51.5	46.2	5.3	0.00%
Núcleo Curridabat Centro (Pais)	3	128.7	128.7	0.0	0.01%
Núcleo Granadilla (Pais)	1	55.5	38.9	16.6	0.00%
Núcleo Hacienda Vieja (Pais)	1	5.6	5.6	0.0	0.00%
Núcleo Mercedes (Pais)	1	265.0	258.3	6.7	0.02%
Núcleo San Diego (Pais)	1	60.0	60.0	0.0	0.01%
Núcleo San Rafael (Pais)	2	130.0	116.1	13.9	0.01%
Núcleo Santiago del Monte (Pais)	1	60.0	60.0	0.0	0.01%
Núcleo Tirrases	1	60.0	60.0	0.0	0.01%
Núcleo Vargas (Pais)	2	233.7	210.1	23.6	0.02%
Oficina de Administración Financiera	82	14.548.5	14.173.8	374.7	1.31%

Oficina de Asuntos Internacionales	5	1.775.5	1.400.4	375.1	0.16%
Oficina de Becas y Atención Socioeconómica	15	2.867.4	2.597.2	270.2	0.26%
Oficina de Bienestar y Salud	18	3.155.5	2.355.1	800.4	0.28%
Oficina de Divulgación y Información	1	399.5	244.6	154.9	0.04%
Oficina de Orientación	24	3.272.3	2.841.3	431.0	0.29%
Oficina de Planificación Universitaria	19	11.088.0	8.534.7	2.553.3	1.00%
Oficina de Recursos Humanos	97	34.274.7	21.199.3	13.075.4	3.09%
Oficina de Registro e Información	4	910.0	716.5	193.5	0.08%
Oficina de Servicios Generales	36	7.215.2	5.697.7	1.517.5	0.65%
Oficina de Suministros	48	11.497.5	9.915.7	1.581.8	1.04%
Oficina Jurídica	3	107.4	107.4	0.0	0.01%
Planetario	1	300.0	205.4	94.6	0.03%
Posgrado en Administración Educativa	1	120.0	92.0	28.0	0.01%
Posgrado en Admi. y Dirección de Emp.	3	449.2	326.3	122.9	0.04%
Posgrado en Administración Pública	14	1.454.9	1.302.0	152.9	0.13%
Posgrado en Biología	2	414.2	414.2	0.0	0.04%
Posgrado en Ciencias de Alimentos	2	200.0	161.9	38.1	0.02%
Posgrado en Ciencias Mov. Humano	1	422.1	315.1	107.0	0.04%
Posgrado en Comunicación	6	2.314.4	1.684.6	629.8	0.21%
Posgrado en Enfermería	1	50.7	35.4	15.3	0.00%
Posgrado en Especialidades Médicas	1	348.5	327.0	21.5	0.03%
Posgrado en Evaluación Académica	1	73.0	73.0	0.0	0.01%
Posgrado en Geografía	1	349.1	292.4	56.7	0.03%
Posgrado en Geología	4	1.959.6	1.822.5	137.1	0.18%
Posgrado en Gerencia	1	517.9	505.8	12.1	0.05%

Agroempresarial

Posgrado en Gerontología	1	176.7	176.7	0.0	0.02%
Posgrado en Microbiología	1	33.7	33.7	0.0	0.00%
Posgrado en Psicología	4	62.7	62.7	0.0	0.01%
Posgrado en Trabajo Social	1	470.2	470.2	0.0	0.04%
Programa de Atención Integral en Salud	23	4.834.8	4.186.6	648.2	0.44%
Programa C.I.S.C.O	8	2.582.3	1.884.7	697.6	0.23%
Programa de Inv. en Desarrollo Urb. Sostenible	22	5.878.5	4.576.7	1.301.9	0.53%
Programa de Liderazgo con Desarrollo H.	1	378.6	281.5	97.1	0.03%
Programa de Tecnologías en Salud	13	516.4	497.2	19.2	0.05%
Programa de Voluntariado (VIVES)	1	119.5	13.3	106.2	0.01%
Programas Deportivos y Recreativos	13	2.278.2	1.263.6	1.014.6	0.21%
Recinto de Guápiles	22	7.046.7	6.391.1	655.6	0.63%
Recinto de Paraíso. Cartago	80	26.930.0	21.957.8	4.972.2	2.42%
Recinto de Tacaes	5	374.1	199.0	175.1	0.03%
Rectoría	17	5.074.7	3.703.5	1.371.2	0.46%
Residencias Estudiantiles Sede Central	42	3.635.5	3.059.9	575.7	0.33%
Sección de Correo	17	3.558.6	2.390.9	1.167.7	0.32%
Sección de Mant. y Obras Menores	18	4.475.5	3.945.0	530.5	0.40%
Sección de Seguridad y Transito	5	937.4	683.7	253.7	0.08%
Sección de Transportes	1	6.2	6.2	0.0	0.00%
Sección Maquinaria y Equipo	2	1.305.6	1.235.8	69.8	0.12%
Sede Interuniversitaria de Alajuela	3	2.364.6	958.0	1.406.6	0.21%
Sede Regional de Guanacaste	66	8.009.3	7.736.8	272.5	0.72%
Sede Regional de Limón	2	246.3	169.1	77.2	0.02%
Sede Regional de Occidente	367	61.553.0	53.364.1	8.188.9	5.54%
Sede Regional Del Atlántico.	286	58.298.8	48.192.6	10.106.2	5.25%

Turrialba

Sede Regional Del Pacifico	1	101.7	19.8	81.9	0.01%
Sistema de Bibliotecas. Doc. e Información	87	12.938.5	11.037.2	1.901.3	1.16%
Sistema de Estudios de Posgrado	12	2.317.0	1.410.5	906.5	0.21%
Sistema Editorial y de Dif. Científica de la Inv.	59	13.898.3	12.037.0	1.861.3	1.25%
Vicerrectoría de Acción Social	11	1.441.2	1.146.7	294.5	0.13%
Vicerrectoría de Administración	39	11.575.0	7.676.4	3.898.6	1.04%
Vicerrectoría de Docencia	8	1.212.0	790.5	421.5	0.11%
Vicerrectoría de Investigación	32	6.109.0	5.057.0	1.052.1	0.55%
Vicerrectoría de Vida Estudiantil	3	5.082.1	5.062.8	19.3	0.46%
TOTAL	5.650	1.110.721.6	869.509.0	241.212.6	100.00%

Fuente: Registro auxiliar denominado Módulo de Activos Fijos.

IX. INDICADORES.

9.1 Cuadro. Presupuesto de egresos por programa. Fondos Totales al 31 de diciembre del 2013.

Miles de colones					
Programa	Presupuesto	Egresos	Compromisos	Total General	Diferencia
Docencia	74.926.777.4	69.266.283.4	2.062.551.9	71.328.835.3	3.597.94
Investigación	48.387.762.1	31.675.393.2	3.479.472.7	35.154.865.9	13.232.89
Acción Social	18.723.137.1	15.054.580.2	705.012.3	15.759.592.4	2.963.54
Vida Estudiantil	19.771.647.0	17.657.949.4	418.051.5	18.076.000.9	1.695.64
Administración	20.963.514.5	18.066.617.3	2.603.273.8	20.669.891.0	293.62
Dirección Superior	35.845.429.8	26.657.592.2	4.839.298.5	31.496.890.6	4.348.53
Desarrollo Regional	23.184.196.4	20.328.998.9	864.565.7	21.193.564.6	1.990.63
Inversiones	30.842.961.8	6.369.722.5	4.023.162.9	10.392.885.4	20.450.07
Total de Egresos	272.645.426.1	205.077.136.9	18.995.389.2	224.072.526.1	48.572.90

Fuente: Estados Financieros al 31 de diciembre de 2013 - UCR.SIAF-OAF.

9.2 Cuadro. Presupuesto de egresos por programa. Fondos Corrientes al 31 de diciembre del 2013.

Miles de colones

Programa	Presupuesto	Egresos	Compromisos	Total General	Diferencia
Docencia	65.783.616.2	64.716.544.0	723.256.9	65.439.801.0	343.815.3
Investigación	26.258.875.4	23.941.527.4	2.106.389.4	26.047.916.8	210.958.6
Acción Social	5.917.409.8	5.226.059.8	521.393.9	5.747.453.7	169.956.1
Vida Estudiantil	18.783.488.1	17.424.142.0	417.273.0	17.841.415.1	942.073.1
Administración	20.815.297.3	17.977.320.9	2.544.716.9	20.522.037.8	293.259.5
Dirección Superior	30.100.452.5	25.932.075.3	2.907.388.2	28.839.463.5	1.260.989.0
Desarrollo Regional	20.173.926.4	19.445.320.6	653.628.0	20.098.948.6	74.977.8
Inversiones	0.0	0.0	0.0	0.0	0.0
Total de Egresos	187.833.065.6	174.662.990.0	9.874.046.4	184.537.036.3	3.296.029.3

Fuente: Estados Financieros al 31 de diciembre de 2013 - UCR.SIAF-OAF.

9.3 Cuadro. Relación Masa Salarial y Partidas Generales Fondos Totales al 31 de diciembre

OBJETO GASTO	DESCRIPCION	PRESUPUESTO TOTAL		EGRESO REAL		EJECUCION PORCENTUAL	COMPROMISOS		REAL Y COMPROMISOS	
		AL 31-12-13		AL 31-12-13			AL 31-12-13		AL 31-12-13	
		ABSOLUTO	RELATIVO	ABSOLUTO	RELATIVO	AL 31-12-13	ABSOLUTO	RELATIVO	ABSOLUTO	RELATIVO
	MASA SALARIAL:	156.639.548.0	57,45%	152.890.149.46	74,55%	97,61%	955.631.8	5,03%	153.845.781.3	68,66%
0	REMUNERACIONES	148.189.062.3	54,35%	146.090.260.1	71,24%	98,58%	0.0	0,00%	146.090.260.1	65,20%
1-04	SERVICIOS DE GESTIÓN Y APOYO	3.460.695.4	1,27%	1.970.841.2	0,96%	56,95%	955.631.8	5,03%	2.926.473.0	1,31%
1-06-01-02	SEGUROS DE RIESGOS PROFESIONALES	217.174.2	0,08%	216.174.2	0,11%	99,54%	0.0	0,00%	216.174.2	0,10%
6-02-99-01	SUBSIDIOS POR INCAPACIDADES	642.838.0	0,24%	654.710.9	0,32%	101,85%	0.0	0,00%	654.710.9	0,29%
6-03-01-00	PRESTACIONES LABORALES	4.129.778.1	1,51%	3.958.163.0	1,93%	95,84%	0.0	0,00%	3.958.163.0	1,77%
	PARTIDAS GENERALES:	116.005.878.1	42,55%	52.186.987.5	25,45%	44,99%	18.039.757.4	94,97%	70.226.744.9	31,34%
0	SERVICIOS PERSONALES	811.7	0,00%	761.7	0,00%	93,84%	0.0	0,00%	761.7	0,00%
1	SERVICIOS NO PERSONALES	15.290.375.5	5,61%	11.502.618.1	5,61%	75,23%	2.455.833.5	12,93%	13.958.451.6	6,23%
2	MATERIALES Y SUMINISTROS	8.119.011.6	2,98%	6.136.569.0	2,99%	75,58%	906.657.3	4,77%	7.043.226.3	3,14%
3	INTERESES Y COMISIONES	153.007.4	0,06%	115.037.4	0,06%	75,18%	0.0	0,00%	115.037.4	0,05%
4	PRÉSTAMOS FINANCIEROS	19.606.0	0,01%	16.939.6	0,01%	86,40%	0.0	0,00%	16.939.6	0,01%
5	BIENES DURADEROS	41.844.380.3	15,35%	17.640.837.2	8,60%	42,16%	14.592.512.1	76,82%	32.233.349.3	14,39%
6	TRANSFERENCIAS AL SECTOR PRIVADO	17.986.363.0	6,60%	16.682.368.4	8,13%	92,75%	84.754.5	0,45%	16.767.122.9	7,48%
8	AMORTIZACIÓN	101.063.6	0,04%	91.856.1	0,04%	90,89%	0.0	0,00%	91.856.1	0,04%
9	CUENTAS ESPECIALES	32.491.258.9	11,92%	0.0	0,00%	0,00%	0.0	0,00%	0.0	0,00%
	TOTAL GENERAL	272.645.426.1	100,00%	205.077.137.0	100,00%	75,22%	18.995.389.2	100,00%	224.072.526.2	100,00%

9.4 Cuadro. Relación Masa Salarial y Partidas Generales, Fondos Corrientes al 31 de diciembre (Excluye Vínculo Externo) Miles de colones

OBJETO GASTO	DESCRIPCION	PRESUPUESTO TOTAL		EGRESO REAL		EJECUCION PORCENTUAL	COMPROMISOS		REAL Y COMPROMISOS	
		AL 31-12-13		AL 31-12-13			AL 31-12-13		AL 31-12-13	
		ABSOLUTO	RELATIVO	ABSOLUTO	RELATIVO	AL 31-12-13	ABSOLUTO	RELATIVO	ABSOLUTO	RELATIVO
	MASA SALARIAL:	141.842.267.1	70,39%	140.061.677.4	77,91%	98,74%	730.417.4	5,35%	140.792.094.8	72,78%
0	REMUNERACIONES	134.754.600.5	66,87%	134.277.737.3	74,69%	99,65%	0.0	0,00%	134.277.737.3	69,42%
1-04	SERVICIOS DE GESTION Y APOYO	2.629.277.5	1,30%	1.437.102.6	0,80%	54,66%	730.417.4	5,35%	2.167.519.9	1,12%
1-06-01-02	SEGUROS DE RIESGOS PROFESIONALES	216.174.2	0,11%	216.174.2	0,12%	100,00%	0.0	0,00%	216.174.2	0,11%
6-02-99-01	SUBSIDIOS POR INCAPACIDADES	642.838.0	0,32%	654.710.9	0,36%	101,85%	0.0	0,00%	654.710.9	0,34%
6-03-01-00	PRESTACIONES LABORALES	3.599.377.0	1,79%	3.475.952.4	1,93%	96,57%	0.0	0,00%	3.475.952.4	1,80%
	PARTIDAS GENERALES:	59.667.038.6	29,61%	39.716.383.8	22,09%	66,56%	12.927.416.0	94,65%	52.643.799.8	27,22%
0	SERVICIOS PERSONALES	781.7	0,00%	731.7	0,00%	93,60%	0.0	0,00%	731.7	0,00%
1	SERVICIOS NO PERSONALES	10.834.223.9	5,38%	8.296.189.6	4,61%	76,57%	2.061.782.3	15,10%	10.357.971.9	5,35%
2	MATERIALES Y SUMINISTROS	4.481.131.0	2,22%	3.628.990.5	2,02%	80,98%	619.479.7	4,54%	4.248.470.3	2,20%
3	INTERESES Y COMISIONES	90.098.5	0,04%	80.070.3	0,04%	88,87%	0.0	0,00%	80.070.3	0,04%
5	BIENES DURADEROS	27.909.276.8	13,85%	12.472.463.5	6,94%	44,69%	10.162.247.0	74,41%	22.634.710.6	11,70%
4	PRÉSTAMOS FINANCIEROS	19.606.0	0,01%	16.939.6	0,01%	86,40%	0.0	0,00%	16.939.6	0,01%
6	TRANSFERENCIAS AL SECTOR PRIVADO	16.230.857.3	8,05%	15.129.142.4	8,42%	93,21%	83.907.0	0,61%	15.213.049.4	7,86%
8	AMORTIZACIÓN	101.063.6	0,05%	91.856.1	0,05%	90,89%	0.0	0,00%	91.856.1	0,05%
9	ASIGNACIONES GLOBALES	0,0	0,00%	0.0	0,00%	0,00%	0.0	0,00%	0.0	0,00%
	TOTAL GENERAL	201.509.305.8	100,00%	179.778.061.2	100,00%	89,22%	13.657.833.3	100,00%	193.435.894.6	100,00%

9.5 Cuadro. Dedicación de los recursos financieros a las actividades sustantivas. Fondos Corrientes al 31 de diciembre de 2013 Miles de colones

Programa	Egresos Reales más Compromisos
Docencia	65.439.801
Investigación	26.047.917
Acción Social	5.747.454
Vida Estudiantil	17.841.415
Administración	20.522.038
Dirección Superior	28.839.463
TOTAL	164.438.088

Nota: El presente gráfico muestra para los fondos corrientes el efecto de integrar los egresos de las Sedes Regionales a las actividades sustantivas de la Institución. La información no se presenta para el Vínculo Externo por cuanto los proyectos asociados a las Sedes Regionales se presentan a nivel de sede y no por coordinación.

9.6 Cuadro. Inversión en planta física por programas y por sede al 31 de diciembre de 2013

Descripción	Presupuesto	Egreso Real y Compromisos	Diferencia
Desglose de Obras según Programa de Origen			
Docencia			
Facultad de Ciencias Agroalimentarias - Edific.Bibliot. Ucagro	1.953.750.00	1.953.750.00	0.00
Facultad de Ingeniería (Elevadores)	175.000.000.00	0.00	175.000.000.00
Facultad de Odontología Elevador	54.000.000.00	0.00	54.000.000.00
Construcción de Módulo de Aulas de Educación Indígena	76.550.000.00	65.286.443.00	11.263.557.00
Facultad de Farmacia Bodega de Reactivos	35.000.000.00	28.635.105.00	6.364.895.00
Total Docencia	342.503.750.00	95.875.298.00	246.628.452.00
Investigación			
Vicerrectoría de Investigación SEP Edificio D	3.857.475.00	0.00	3.857.475.00
Instituto de Investigaciones Psicológicas (Elevador)	53.000.000.00	0.00	53.000.000.00
CICANUM (Bodega de Desechos Radioactivos)	155.000.000.00	0.00	155.000.000.00
Construcción de Edificio Instituto de Inv. En Educación	32.710.726.86	32.710.726.85	0.01
Aula de Postgrado en Artes	15.000.000.00	0.00	15.000.000.00
Sistema Editorial Difusión Científica de la Investigación	5.850.000.00	5.215.748.45	634.251.55
Total Investigación	265.418.201.86	37.926.475.30	227.491.726.56
Acción Social			
Radio Universidad (Escalera de Emergencia)	46.500.000.00	37.500.000.00	9.000.000.00
Total Acción Social	46.500.000.00	37.500.000.00	9.000.000.00
Vida Estudiantil			
Centro Infantil Laboratorio (Casa Infantil Edificio)	1.047.143.895.54	0.00	1.047.143.895.54
Edificio de Bienestar y Salud (Edificio)	225.000.000.00	0.00	225.000.000.00
Oficina de Orientación	3.000.000.00	0.00	3.000.000.00
Total Vida Estudiantil	1.275.143.895.54	0.00	1.275.143.895.54

Administración			
Sección de Transportes	20.245.029.00	20.000.000.00	245.029.00
Total Administración	20.245.029.00	20.000.000.00	245.029.00
Dirección Superior			
Rectoría puerta plegable Sala de Sesiones	6.800.000.00	18.150.00	6.781.850.00
Total Dirección Superior	6.800.000.00	18.150.00	6.781.850.00
Desarrollo Regional			
Sede de Occidente			
Recinto de Grecia Edificio Administración Elevador	54.000.000.00	0.00	54.000.000.00
Recinto de Grecia Administración	20.000.000.00	19.450.000.00	550.000.00
Total Sede de Occidente	74.000.000.00	19.450.000.00	54.550.000.00
Sede de Guanacaste			
Sede de Guanacaste Residencias Estudiantiles	36.856.535.58	0.00	36.856.535.58
Total Sede Guanacaste	36.856.535.58	0.00	36.856.535.58
Sede de Atlántico			
Rec. Guápiles - Edificio Residencias Estudiantiles	272.000.000.00	0.00	272.000.000.00
Rec. Turrialba Administración	20.860.000.00	20.855.728.65	4.271.35
Recinto de Paraíso Administración	5.000.000.00	0.00	5.000.000.00
Total Sede Atlántico	297.860.000.00	20.855.728.65	277.004.271.35
Sede de Limón			
Construcción de Acceso Sede Regional de Limón	34.000.000.00	33.832.582.73	167.417.27
Sede Regional de Limón Puente Vehicular	95.156.750.00	94.856.750.00	300.000.00
Total Sede de Limón	129.156.750.00	128.689.332.73	467.417.27

Total Desarrollo Regional	537.873.285.58	168.995.061.38	368.878.224.20
Obras Institucionales			
Obras Emergentes Anuales	224.123.900.33	84.444.424.08	139.679.476.25
Atención de Cuentas Pendientes: Inversiones	830.857.400.00	830.857.390.40	9.60
Terrenos	586.000.000.00	0.00	586.000.000.00
Mega Proyectos	<u>4.714.157.105.00</u>	<u>2.800.000.000.00</u>	<u>1.914.157.105.00</u>
Total Obras Institucionales	6.355.138.405.33	3.715.301.814.48	2.639.836.590.85
Total General	<u>8.849.622.567.31</u>	<u>4.075.616.799.16</u>	<u>4.774.005.768.15</u>

Fuente: Estados Financieros al 31 de diciembre de 2013-UCR.SIAF-OAF

9.7 Cuadro. Inversión en Equipo Científico y Tecnológico por objeto del gasto. Fondos Corrientes al 31 de diciembre de 2013 Miles de colones

Descripción	Presupuesto 2013					Transferencias y Modificaciones Presupuestarias	Total Presupuesto	Egreso Real y Compromisos	Presupuesto Disponible
	Ordinario	Extraordinario No 1	Extraordinario No 2	Extraordinario No 3					
5-01-03-00 Equipo de Comunicación	1.122.023.7	4.868.5	0.0	0.0	653.618.3	1.780.510.5	1.738.509.6	42.000.9	
5-01-05-00 Equipo y Programas de C.	1.626.990.7	23.049.1	13.000.0	0.0	1.171.909.6	2.834.949.3	2.754.314.7	80.634.7	
5-01-06-00 Equipo Sanitario de Lab.e Inv.	1.290.680.4	365.325.3	0.0	0.0	1.241.399.6	2.897.405.3	2.757.937.6	139.467.7	
5-01-07-01 Equipo Educacional y Cultural.	383.473.8	2.500.0	0.0	0.0	514.038.2	900.012.0	838.581.5	61.430.5	
5-01-07-02 Adquisición de Libros	541.521.3	1.000.0	0.0	0.0	735.274.3	1.277.795.6	1.182.818.5	94.977.1	
5-01-07-03 Recursos de Información Bibliográfica	1.157.288.2	0.0	0.0	0.0	927.424.3	2.084.712.6	2.057.586.0	27.126.5	
Total General	6.121.978.0	396.742.9	13.000.0	0.0	5.243.664.3	11.775.385.2	11.329.747.8	445.637.3	

Fuente: Estados Financieros al 31 de diciembre de 2013-UCR.SIAF-OAF

**9.8 Cuadro. Inversión en Equipo Científico y Tecnológico por actividad sustantiva, programa y por sede. Fondos Corrientes al 31 de diciembre de 2013.
Miles de colones**

Presupuesto 2013										
Descripción	Ordinario	Extraordinario	Extraordinario	Extraordinario	SUMATORIA	Transferencias y Modificaciones	Total Presupuesto	Egreso Real y Compromisos	Presupuesto	Disponibles
<u>Programa de Docencia</u>	<u>550.221.8</u>	<u>0.0</u>	<u>0.0</u>	<u>0.0</u>	<u>550.221.8</u>	<u>782.306.5</u>	<u>1.332.528.3</u>	<u>1.264.598.9</u>		<u>67.929.4</u>
5-01-03-00 Equipo para Comunicaciones	14.918.0	0.0	0.0	0.0	14.918.0	8.983.5	23.901.4	18.489.4		5.412.1
5-01-05-00 Equipo y Programas de Cómputo	23.028.0	0.0	0.0	0.0	23.028.0	89.268.3	112.296.3	101.841.3		10.455.0
5-01-06-00 Equipo Sanitario de Laboratorio e Investigación	376.211.7	0.0	0.0	0.0	376.211.7	538.247.1	914.458.8	881.143.6		33.315.2
5-01-07-01 Equipo Educativo y Cultural	133.978.7	0.0	0.0	0.0	133.978.7	145.842.4	279.821.1	261.276.8		18.544.3
5-01-07-02 Adquisición de Libros	2.085.5	0.0	0.0	0.0	2.085.5	-34.8	2.050.6	1.847.7		202.9
<u>Programa de Investigación</u>	<u>2.131.677.8</u>	<u>41.078.4</u>	<u>0.0</u>	<u>0.0</u>	<u>2.172.756.2</u>	<u>2.647.270.3</u>	<u>4.820.026.5</u>	<u>4.686.375.5</u>		<u>133.651.0</u>
5-01-03-00 Equipo para Comunicaciones	6.353.4	0.0	0.0	0.0	6.353.4	15.177.6	21.531.1	20.858.8		672.3
5-01-05-00 Equipo y Programas de Cómputo	32.224.9	0.0	0.0	0.0	32.224.9	137.036.1	169.261.0	165.166.1		4.094.9
5-01-06-00 Equipo Sanitario de Laboratorio e Investigación	436.782.4	41.078.4	0.0	0.0	477.860.8	820.151.6	1.298.012.4	1.259.932.9		38.079.5
5-01-07-01 Equipo Educativo y Cultural	28.310.7	0.0	0.0	0.0	28.310.7	49.382.9	77.693.6	76.971.3		722.3
5-01-07-02 Adquisición de Libros	470.718.1	0.0	0.0	0.0	470.718.1	698.297.6	1.169.015.8	1.105.982.3		63.033.5
5-01-07-03 Recursos de Información Bibliográfica	1.157.288.2	0.0	0.0	0.0	1.157.288.2	927.224.3	2.084.512.6	2.057.464.0		27.048.5

Presupuesto 2013

Descripción	Ordinario	Extraordinario	Extraordinario	Extraordinario	SUMATORIA	Transferencias y	Total	Egreso Real y	Presupuesto
						Modificaciones	Presupuesto	Compromisos	Disponible
		No 1	No 2	No 3	PRESUPUESTO Y MI	Presupuestarias			
<u>Programa de Acción Social</u>	<u>461.774.5</u>	<u>0.0</u>	<u>0.0</u>	<u>0.0</u>	<u>461.774.5</u>	<u>450.274.3</u>	<u>912.048.8</u>	<u>841.896.6</u>	<u>70.152.2</u>
5-01-03-00 Equipo para Comunicaciones	366.246.5	0.0	0.0	0.0	366.246.5	190.270.4	556.516.9	529.670.7	26.846.2
5-01-05-00 Equipo y Programas de Cómputo	79.120.0	0.0	0.0	0.0	79.120.0	140.053.9	219.173.9	215.134.4	4.039.5
5-01-06-00 Equipo Sanitario de Laboratorio e Investigación	0.0	0.0	0.0	0.0	0.0	29.298.0	29.298.0	7.801.2	21.496.8
5-01-07-01 Equipo Educativo y Cultural	16.318.0	0.0	0.0	0.0	16.318.0	90.155.5	106.473.5	88.884.6	17.588.9
5-01-07-02 Adquisición de Libros	90.0	0.0	0.0	0.0	90.0	496.5	586.5	405.7	180.8
<u>Programa de Vida Estudiantil</u>	<u>70.636.7</u>	<u>18.168.5</u>	<u>13.000.0</u>	<u>0.0</u>	<u>101.805.2</u>	<u>125.627.0</u>	<u>227.432.2</u>	<u>169.009.3</u>	<u>58.422.9</u>
5-01-03-00 Equipo para Comunicaciones	1.950.0	4.868.5	0.0	0.0	6.818.5	-3.040.1	3.778.4	2.705.6	1.072.8
5-01-05-00 Equipo y Programas de Cómputo	20.375.0	7.800.0	13.000.0	0.0	41.175.0	75.383.8	116.558.8	89.681.9	26.877.0
5-01-06-00 Equipo Sanitario de Laboratorio e Investigación	13.700.0	2.000.0	0.0	0.0	15.700.0	7.751.5	23.451.5	19.444.2	4.007.3
5-01-07-01 Equipo Educativo y Cultural	12.647.0	2.500.0	0.0	0.0	15.147.0	16.287.8	31.434.8	26.210.4	5.224.4
5-01-07-02 Adquisición de Libros	21.964.7	1.000.0	0.0	0.0	22.964.7	29.244.0	52.208.7	30.967.2	21.241.5
<u>Programa de Administración</u>	<u>79.253.6</u>	<u>12.500.0</u>	<u>0.0</u>	<u>0.0</u>	<u>91.753.6</u>	<u>244.977.3</u>	<u>336.730.9</u>	<u>324.665.2</u>	<u>12.065.7</u>
5-01-03-00 Equipo para Comunicaciones	3.172.0	0.0	0.0	0.0	3.172.0	56.442.6	59.614.6	58.251.4	1.363.2
5-01-05-00 Equipo y Programas de Cómputo	73.081.6	12.500.0	0.0	0.0	85.581.6	140.425.4	226.007.0	215.725.0	10.282.0
5-01-06-00 Equipo Sanitario de Laboratorio e Investigación	0.0	0.0	0.0	0.0	0.0	9.319.4	9.319.4	9.130.8	188.6
5-01-07-01 Equipo Educativo y Cultural	3.000.0	0.0	0.0	0.0	3.000.0	38.689.9	41.689.9	41.530.1	159.8

Presupuesto 2013

Descripción	Ordinario	Extraordinario	Extraordinario	Extraordinario	SUMATORIA	Transferencias y	Total	Egreso Real y	Presupuesto
		No 1	No 2	No 3	PRESUPUESTO Y MI	Modificaciones	Presupuesto	Compromisos	Disponble
						Presupuestarias			
5-01-07-02 Adquisición de Libros	0.0	0.0	0.0	0.0	0.0	100.0	100.0	27.8	72.2
<u>Programa de Dirección Superior</u>	<u>2.413.705.1</u>	<u>322.246.9</u>	<u>0.0</u>	<u>0.0</u>	<u>2.735.952.0</u>	<u>611.766.5</u>	<u>3.347.718.5</u>	<u>3.287.667.3</u>	<u>60.051.2</u>
5-01-03-00 Equipo para Comunicaciones	710.606.3	0.0	0.0	0.0	710.606.3	347.802.1	1.058.408.4	1.054.847.0	3.561.3
5-01-05-00 Equipo y Programas de Cómputo	1.295.864.6	0.0	0.0	0.0	1.295.864.6	506.855.3	1.802.720.0	1.783.643.2	19.076.7
5-01-06-00 Equipo Sanitario de Laboratorio e Investigación	324.263.8	322.246.9	0.0	0.0	646.510.8	-271.487.4	375.023.3	355.002.8	20.020.6
5-01-07-01 Equipo Educativo y Cultural	72.670.3	0.0	0.0	0.0	72.670.3	28.396.6	101.066.9	91.638.7	9.428.2
5-01-07-02 Adquisición de Libros	10.300.0	0.0	0.0	0.0	10.300.0	0.0	10.300.0	2.413.6	7.886.4
5-01-07-03 Recursos de Información Bibliográfica	0.0	0.0	0.0	0.0	0.0	200.0	200.0	122.0	78.0
<u>Programa de Desarrollo Regional</u>	<u>414.708.5</u>	<u>2.749.1</u>	<u>0.0</u>	<u>0.0</u>	<u>417.457.6</u>	<u>381.442.4</u>	<u>798.900.0</u>	<u>755.535.1</u>	<u>43.364.9</u>
<u>Sede Regional de Occidente</u>	<u>119.152.0</u>	<u>0.0</u>	<u>0.0</u>	<u>0.0</u>	<u>119.152.0</u>	<u>49.762.3</u>	<u>168.914.4</u>	<u>161.200.3</u>	<u>7.714.1</u>
5-01-03-00 Equipo para Comunicaciones	4.910.6	0.0	0.0	0.0	4.910.6	-4.025.0	885.6	799.6	86.0
5-01-05-00 Equipo y Programas de Cómputo	39.226.6	0.0	0.0	0.0	39.226.6	13.507.0	52.733.6	51.503.5	1.230.2
5-01-06-00 Equipo Sanitario de Laboratorio e Investigación	25.709.4	0.0	0.0	0.0	25.709.4	16.625.6	42.335.0	38.844.5	3.490.5
5-01-07-01 Equipo Educativo y Cultural	36.705.5	0.0	0.0	0.0	36.705.5	21.010.7	57.716.2	56.131.7	1.584.5
5-01-07-02 Adquisición de Libros	12.600.0	0.0	0.0	0.0	12.600.0	2.644.0	15.244.0	13.921.1	1.322.9

Presupuesto 2013

Descripción	Ordinario	Extraordinario	Extraordinario	Extraordinario	SUMATORIA	Transferencias y Modificaciones	Total Presupuesto	Egreso Real y Compromisos	Presupuesto Disponible	
										No 1
Sede Regional de Guanacaste	72.327.1	0.0	0.0	0.0	72.327.1	12.066.2	84.393.3	75.765.6	8.627.7	
5-01-03-00	Equipo para Comunicaciones	7.350.0	0.0	0.0	0.0	7.350.0	0.0	7.350.0	5.209.3	2.140.7
5-01-05-00	Equipo y Programas de Cómputo	16.673.1	0.0	0.0	0.0	16.673.1	697.3	17.370.4	14.848.3	2.522.1
5-01-06-00	Equipo Sanitario de Laboratorio e Investigación	19.496.8	0.0	0.0	0.0	19.496.8	9.832.0	29.328.8	28.298.4	1.030.4
5-01-07-01	Equipo Educacional y Cultural	24.157.2	0.0	0.0	0.0	24.157.2	712.5	24.869.7	22.099.4	2.770.3
5-01-07-02	Adquisición de Libros	4.650.0	0.0	0.0	0.0	4.650.0	824.3	5.474.3	5.310.2	164.2
Sede Regional del Atlántico	64.310.1	2.749.1	0.0	0.0	67.059.1	39.795.0	106.854.1	103.369.6	3.484.5	
5-01-03-00	Equipo para Comunicaciones	170.2	0.0	0.0	0.0	170.2	2.418.9	2.589.1	2.475.5	113.6
5-01-05-00	Equipo y Programas de Cómputo	10.704.8	2.749.1	0.0	0.0	13.453.9	-1.185.0	12.268.9	12.022.2	246.7
5-01-06-00	Equipo Sanitario de Laboratorio e Investigación	27.202.0	0.0	0.0	0.0	27.202.0	22.733.8	49.935.8	48.049.1	1.886.7
5-01-07-01	Equipo Educacional y Cultural	19.105.8	0.0	0.0	0.0	19.105.8	15.851.3	34.957.1	33.728.8	1.228.3
5-01-07-02	Adquisición de Libros	7.127.2	0.0	0.0	0.0	7.127.2	-24.0	7.103.2	7.094.0	9.2
Sede Regional de Limón	94.234.3	0.0	0.0	0.0	94.234.3	7.958.1	102.192.4	100.397.6	1.794.7	
5-01-03-00	Equipo para Comunicaciones	800.0	0.0	0.0	0.0	800.0	47.1	847.1	522.1	325.0
5-01-05-00	Equipo y Programas de Cómputo	18.171.7	0.0	0.0	0.0	18.171.7	892.0	19.063.7	18.703.7	360.0
5-01-06-00	Equipo Sanitario de Laboratorio e Investigación	45.346.9	0.0	0.0	0.0	45.346.9	4.439.0	49.785.9	49.383.0	402.9
5-01-07-01	Equipo Educacional y Cultural	22.930.0	0.0	0.0	0.0	22.930.0	2.580.0	25.510.0	25.164.5	345.5

Presupuesto 2013

Descripción	Ordinario	Extraordinario	Extraordinario	Extraordinario	SUMATORIA	Transferencias y	Total	Egreso Real y	Presupuesto	
										No 1
5-01-07-02	Adquisición de Libros	6.985.7	0.0	0.0	0.0	6.985.7	0.0	6.985.7	6.624.5	361.3
	Sede Regional del Pacífico	64.685.0	0.0	0.0	0.0	64.685.0	36.270.9	100.956.0	83.793.1	17.162.9
5-01-03-00	Equipo para Comunicaciones	5.546.7	0.0	0.0	0.0	5.546.7	-1.764.9	3.781.8	3.378.2	403.6
5-01-05-00	Equipo y Programas de Cómputo	18.520.4	0.0	0.0	0.0	18.520.4	17.401.9	35.922.3	35.201.1	721.2
5-01-06-00	Equipo Sanitario de Laboratorio e Investigación	21.967.4	0.0	0.0	0.0	21.967.4	8.892.4	30.859.8	17.826.2	13.033.6
5-01-07-01	Equipo Educativo y Cultural	13.650.6	0.0	0.0	0.0	13.650.6	8.955.2	22.605.7	19.601.2	3.004.5
5-01-07-02	Adquisición de Libros	5.000.0	0.0	0.0	0.0	5.000.0	2.786.4	7.786.4	7.786.4	0.0
	Compromisos Sedes Regionales⁽¹⁾	0.0	0.0	0.0	0.0	0.0	235.589.9	235.589.9	231.008.8	4.581.0
5-01-03-00	Equipo para Comunicaciones	0.0	0.0	0.0	0.0	0.0	41.306.1	41.306.1	41.302.1	4.0
5-01-05-00	Equipo y Programas de Cómputo	0.0	0.0	0.0	0.0	0.0	51.573.4	51.573.4	50.843.8	729.7
5-01-06-00	Equipo Sanitario de Laboratorio e Investigación	0.0	0.0	0.0	0.0	0.0	45.596.6	45.596.6	43.080.9	2.515.7
5-01-07-01	Equipo Educativo y Cultural	0.0	0.0	0.0	0.0	0.0	96.173.4	96.173.4	95.343.9	829.5
5-01-07-02	Adquisición de Libros	0.0	0.0	0.0	0.0	0.0	940.3	940.3	438.1	502.2
	Programa de Inversiones	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
5-01-05-00	Equipo y Programas de Cómputo	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	TOTALES	6.121.978.0	396.742.9	13.000.0	0.0	6.531.720.9	5.243.664.3	11.775.385.2	11.329.747.8	445.637.3

Nota:

⁽¹⁾ Corresponde a los compromisos de presupuesto de periodos anteriores cuya administración se lleva globalmente a nivel del Programa de Desarrollo Regional y no por Sede.

Fuente: Estados Financieros al 31 de diciembre de 2013 - UCR.SIAF-OAF

9.9 Cuadro. Total de ingresos de la Universidad de Costa Rica según clase de ingreso. Fondos Totales al 31 de diciembre de 2013. Miles de colones

Clase de Ingreso	Presupuesto			Ingreso Real			Por Ingresar		
	Fondos	Vínculo	Total	Fondos	Vínculo	Total	Fondos	Vínculo	Total
	Corrientes	Externo		Corrientes	Externo		Corrientes	Externo	
INGRESOS TRIBUTARIOS	200.000.0	460.000.0	660.000.0	116.748.5	411.115.9	527.864.4	83.251.5	48.884.1	132.135.6
Imp. sobre Bienes y Servicios	0.0	460.000.0	460.000.0	0.0	411.115.9	411.115.9	0.0	48.884.1	48.884.1
Otros Ingresos Tributarios	200.000.0	0.0	200.000.0	116.748.5	0.0	116.748.5	83.251.5	0.0	83.251.5
INGRESOS NO TRIBUTARIOS	9.380.835.6	14.455.000.0	23.835.835.6	9.517.748.1	14.422.644.8	23.940.392.8	-136.912.4	32.355.2	-104.557.2
Venta de Bienes y Servicios	1.145.403.6	11.840.000.0	12.985.403.6	1.193.873.8	11.913.515.5	13.107.389.3	-48.470.2	-73.515.5	-121.985.7
Ingresos de la Propiedad	3.250.000.0	110.000.0	3.360.000.0	3.250.236.7	137.866.6	3.388.103.2	-236.7	-27.866.6	-28.103.2
Derechos Administrativos	4.265.432.0	2.500.000.0	6.765.432.0	4.211.992.2	7	6.579.238.9	53.439.8	132.753.3	186.193.1
Multas, Sanciones, Remates y Confiscaciones	360.000.0	0.0	360.000.0	428.039.9	0.0	428.039.9	-68.039.9	0.0	-68.039.9
Otros Ingresos no Tributarios	360.000.0	5.000.0	365.000.0	433.605.6	4.016.0	437.621.6	-73.605.6	984.0	-72.621.6
Indemnizaciones	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
TRANSFERENCIAS CORRIENTES	170.838.065.1	10.181.080.5	181.019.145.5	171.863.409.6	10.606.221.6	182.469.631.2	-	1.025.344.5	-
Del Gobierno Central	170.825.065.1	9.099.500.5	179.924.565.5	171.844.741.5	9.479.721.9	181.324.463.4	-	1.019.676.4	-
Empresas Públicas no Financieras	13.000.0	81.580.0	94.580.0	18.668.1	81.580.0	100.248.1	-5.668.1	0.0	-5.668.1
Del Sector Externo	0.0	100.000.0	100.000.0	0.0	61.068.9	61.068.9	0.0	38.931.1	38.931.1
Del Sector Privado	0.0	900.000.0	900.000.0	0.0	983.850.8	983.850.8	0.0	-83.850.8	-83.850.8

INGRESOS DE CAPITAL	88.100.0	25.013.000. 0	25.101.100. 0	168.935.8	0.0	168.935.8	-80.835.8	25.013.000 .0	24.932.164 .2
Recuperación de Préstamos	88.100.0	25.013.000. 0	25.101.100. 0	168.935.8	0.0	168.935.8	-80.835.8	25.013.000 .0	24.932.164 .2
INGRESOS DE FINANCIAMIENTO	21.002.305.1	21.027.039. 9	42.029.345. 0	21.055.389. 0	20.956.110 .1	42.011.499. 1	-53.083.9	70.929.8	17.845.9
Recursos Vigencias Anteriores	21.002.305.1	21.027.039. 9	42.029.345. 0	21.055.389. 0	20.956.110 .1	42.011.499. 1	-53.083.9	70.929.8	17.845.9
TOTAL INGRESOS	201.509.305. 77	71.136.120. 40	272.645.426 .2	202.722.230 .9	46.396.092 .5	249.118.323 .4	1.212.925. 1	24.740.027 .9	23.527.102 .8

Fuente: Estados Financieros al 31 de diciembre de 2013 -
UCR.SIAF-OAF.

9.10 Cuadro. Total de Egresos de la Universidad de Costa Rica por objeto de gasto. Fondos Totales al 31 de diciembre de 2013. Miles de colones

Objeto del Gasto	Descripción	Presupuesto			Egreso Real			Diferencia		
		Fondos Corrientes	Vínculo Externo	Total	Fondos Corrientes	Vínculo Externo	Total	Fondos Corrientes	Vínculo Externo	Total
0	Remuneraciones	134.755.382.1	13.434.491.9	148.189.874.0	134.278.469.0	11.812.552.8	146.091.021.8	476.913.2	1.621.939.1	2.098.852.2
1	Servicios	13.679.675.6	5.288.569.5	18.968.245.1	9.949.466.4	3.740.167.1	13.689.633.5	3.730.209.2	1.548.402.4	5.278.611.6
2	Materiales y Suministros	4.481.131.0	3.637.880.7	8.119.011.6	3.628.990.5	2.507.578.4	6.136.569.0	852.140.4	1.130.302.3	1.982.442.7
3	Intereses y Comisiones	90.098.5	62.908.9	153.007.4	80.070.3	34.967.1	115.037.4	10.028.2	27.941.8	37.970.0
4	Activos Financieros	19.606.0	0.0	19.606.0	16.939.6	0.0	16.939.6	2.666.4	0.0	2.666.4
5	Bienes Duraderos	27.909.276.8	13.935.103.5	41.844.380.3	12.472.463.5	5.168.373.7	17.640.837.2	15.436.813.2	8.766.729.8	24.203.543.1
6	Transferencias Corrientes	20.473.072.2	2.285.906.9	22.758.979.1	19.259.805.7	2.035.436.5	21.295.242.3	1.213.266.4	250.470.4	1.463.736.8
8	Amortización	101.063.6	0.0	101.063.6	91.856.1	0.0	91.856.1	9.207.5	0.0	9.207.5
9	Sumas sin Asignación Presupuestaria	0.0	32.491.258.9	32.491.258.9	0.0	0.0	0.0	0.0	32.491.258.9	32.491.258.9
Total General de Egresos		201.509.305.8	71.136.120.4	272.645.426.1	179.778.061.2	25.299.075.7	205.077.136.9	21.731.244.6	45.837.044.7	67.568.289.3

Fuente: Estados Financieros al 31 de diciembre de 2013 - UCR.SIAF-OAF.

