

DIRECTORIO INTERNO Y DE ARCHIVOS DE GESTIÓN

DEPENDENCIA	FUNCIONARIOS RESPONSABLES (Nombre / cargo) 	E – mail 	TELÉFONO 	DOCUMENTOS QUE PRODUCE, ORGANIZA Y CUSTODIA 
RECTORIA	PABLO EMILIO CRUZ CASALLAS/Rector (E) CLARA INÉS CORTÉS / Secretaria	rectoria@unillanos.edu.co	Directo: 661 68 00 Extensión: 105	Resoluciones Rectorales, Informes de Gestión del Rector, Informes de Gestión Institucional, Plan de Gestión Institucional, Programa de Gobierno del Rector.
VICE-RECTORIA ACADEMICA	DORIS CONSUELO PULIDO DE GONZALEZ / Vice- Rectora Académica NELLY GÓMEZ CHACÓN / Secretaria	viceacademica@unillanos.edu.co	Directo: 661 68 04 Extensión: 102 / 192	Actas del Comité de Currículo Institucional, Concursos de Personal Docente, Planes de Estudio de todos los programas académicos de la Universidad, Programa de Prácticas Académicas, Plan de Capacitación Docente, Asuntos Académicos, Programas Curriculares, Planes de Trabajo Académico, PEI, Responsabilidades Académicas.
DIRECCION GENERAL DE INVESTIGACIONES	MARCO AURELIO TORRES MORA / Director MARICELY VEGA / Secretaria	iioc@unillanos.edu.co directorioc@unillanos.edu.co	Directo: 66168 00 Extensión: 158	Actas del Comité de Investigaciones, Informes a COLCIENCIAS y Organismos de Apoyo, Informes de Gestión, Memorias Seminarios de Investigación, Proyectos de Investigación, Registro de Proyectos inscritos, Registro de Proyectos Aprobados, Registro de Grupos de Investigación, Planes de Acción y de Mejoramiento.
DIRECCIÓN GENERAL DE PROYECCIÓN SOCIAL	CHARLES ROBIN AROSA CARRERA/ Director JANETH RODRIGUEZ HERNANDEZ/ Secretaria	proyeccionsocial@unillanos.edu.co	Directo:673 4700 Extensión: 106	Actas del Comité de Publicaciones, Actas del Consejo Institucional de Proyección Social, Informes de Gestión y de Actividades, Archivos de Audio de la Emisora Virtual, Archivos Fotográficos de actividades de Proyección Social, Portafolio de Productos y Servicios de la Universidad, Proyectos de Producción-extensión, Proyectos de Asesorías y Consultorías, Proyectos de Educación Continuada, Proyectos de Operaciones Comerciales.
OFICINA ASESORA DE CONTROL INTERNO	GIOVANNY GARCIA BAQUERO/ Asesor de Control Interno LUISA FERNANDA MARTINEZ / Secretaria	cinterno@unillanos.edu.co	Directo: 661 68 00 Extensión: 143	Actas Comité de Control Interno, Informes a C.G.R. y organismos de control, Informes de Auditorias C.G.R., Informes de Auditorias, Informes de Evaluación MECI., Informes de Quejas y Reclamos, Manual de Control Interno, Código de Ética, Manual de Procedimientos de Gestión, Planes de Mejoramiento Institucional.

DEPENDENCIA	FUNCIONARIOS RESPONSABLES (Nombre / cargo) 	E – mail 	TELÉFONO 	DOCUMENTOS QUE PRODUCE, ORGANIZA Y CUSTODIA 
SECRETARIA GENERAL	GIOVANNY QUINTERIO REYES/ Secretario General NANCY STELLA CAMPOS CAMPOS/ Secretaria ejecutiva	sgeneral@unillanos.edu.co	Directo: 661 68 00 Extensiones: 103/104	Registro de Actas de Grado, Acuerdos y Resoluciones Superiores, Acuerdos y Resoluciones Académicas, Actas de: Consejo Superior Universitario, Consejo Académico, Comité de Contratación, Consejo Electoral Universitario, Comisión Universitaria de Carrera, Información electoral, Libro de Registro de Símbolos Institucionales, Libro de Registro de Firmas autorizadas.
OFICINA ASESORA JURÍDICA	SERGIO IVAN MUÑOZ/ Asesor Jurídico YASMIN ROJAS BETANCOUR/ Secretaria	juridica@unillanos.edu.co	Directo: 661 68 00 Extensiones: 110 / 167	Actas del Comité de Conciliación, Contratos de Obra y Suministros, Convenios de Cooperación Interinstitucional, Informes sobre procesos jurídicos de la Universidad, Informes LITIGOB, Escrituras y documentos legales de los bienes inmuebles de la Universidad.
OFICINA DE CONTROL INTERNO DISCIPLINARIO	LINDA NATALY ROJAS GONZALEZ/ Asesora EDITH RADA POVEDA / Secretaria	controldiscinterno@unillanos.edu.co	Directo: 661 68 00 Extensión: 169	Procesos Disciplinarios del personal Docente y Administrativo, Información sobre asuntos disciplinarios.
OFICINA DE CORRESPONDENCIA Y ARCHIVO	LUIS ERNESTO ROMERO ROJAS/ Jefe MARIELA RODRIGUEZ/ Asistente Ventanilla Única	archivo@unillanos.edu.co	Directo: 661 68 00 Extensión: 139	Documentos Institucionales de carácter académico y administrativo custodiados en el Archivo Central, Documentos originales de Actos Administrativos desde la creación de la Universidad, Documentos de creación de la Universidad, Transferencias documentales de los archivos de gestión, Historias Laborales del personal retirado, Documentos del Sistema de Gestión de la Calidad. Consecutivo de Correspondencia Externa Enviada desde el año 2004, Base de Datos de Correspondencia Externa Recibida desde 2004.
FACULTAD DE CIENCIAS AGROPECUARIAS Y RECURSOS NATURALES	CARLOS COLMENARES/ Decano MARTHA CECILIA ORTIZ / Secretaria	fagropecuarias@unillanos.edu.co	Directo: 6616800 Extensión: 128	Actas del Consejo de Facultad, Actas Comité de Currículo de la Facultad, Estudios de Factibilidad, Informes de Gestión de la Facultad y unidades adscritas. Plan de Desarrollo de la Facultad, Resoluciones de la Facultad.

DEPENDENCIA	FUNCIONARIOS RESPONSABLES (Nombre / cargo) 	E – mail 	TELÉFONO 	DOCUMENTOS QUE PRODUCE, ORGANIZA Y CUSTODIA 
CENTRO DE INVESTIGACIONES / CENTRO DE PROYECCIÓN SOCIAL FAC. C.A.R.N.	MARÍA LIGIA ROA VEGA/ Director C. Investigaciones. MARÍA PATRICIA RODRÍGUEZ ROJAS/ Director Centro de Proyección .Social YENY CECILIA RIOBUENO y YOLIMA SOLANO/ Secretarias	cinvagro@unillanos.edu.co	Directo:661 68 00 Extensión: 133	Actas del Comité de Investigaciones de la Facultad, Actas del Comité de Proyección Social de la Facultad, Informes de Actividades de los Centros, Copia de los Proyectos de Investigación de los estudiantes, Copia de Proyectos de Proyección Social, Base de Datos de Proyectos inscritos.
CENTRO DE PRODUCCIÓN AGROPECUARIA - GRANJA	JOHAN ADRIAN PRIETO / Profesional Coordinador	granjas@unillanos.edu.co	Directo:661 68 00 Extensión: 117	Informes de Servicios de Extensión, Informe de Ingresos por venta de productos y servicios, Informes y estadísticas de los servicios de extensión e investigación y demás actividades realizadas en el laboratorio, Informes de uso y de consumo del Laboratorio (granja), Registros de análisis, Normas de seguridad industrial.
ESCUELA DE CIENCIAS AGRÍCOLAS	CRISTOBAL LUGO LÓPEZ/ Director de Escuela BIANEY PARRA RUBIO/Secretaria	ecagricolas@unillanos.edu.co	Directo:661 68 00 Extensión: 118 / 146	Actas del Comité de Escuela, Estudios de Factibilidad, Evaluaciones de Desempeño Docente, Informes de Gestión de la Escuela, Plan de Acción de la Escuela.
PROGRAMA DE INGENIERÍA AGRONÓMICA	ÁLVARO ÁLVAREZ SOCHA/ Director de Programa TATIANA RIOBUENO/ Secretaria	ingenieria.agronomica@unillanos.edu.co	Directo: 661 68 00 Extensión: 118 / 146	Actas del Comité de Programa, Antecedentes legales de la creación del Programa, Programa de Cursos Intersemestrales, Informes de Gestión del Programa, Planillas de Calificaciones, Documentos del Proceso de Acreditación del Programa, Informes ECAES, Programa de Prácticas Académicas, Responsabilidades académicas docentes adscritos y vinculados.
PROGRAMA DE INGENIERÍA AGROINDUSTRIAL	JAVIER ALEXANDER JIMÉNEZ FORERO/ Director de Programa SANDRA PATRICIA	ingenieriaagroindustrial@unillanos.edu.co	Directo: 661 68 00 Extensión: 118 / 146	Actas del Comité de Programa, Antecedentes legales de la creación del Programa, Programa de Cursos Inter semestrales, Informes de Gestión del Programa, Planillas de Calificaciones, Documentos del Proceso de Acreditación del Programa, Informes ECAES, Programa de Prácticas Académicas, Responsabilidades

DEPENDENCIA	FUNCIONARIOS RESPONSABLES (Nombre / cargo) 	E – mail 	TELÉFONO 	DOCUMENTOS QUE PRODUCE, ORGANIZA Y CUSTODIA 
	GARCIA. / Secretaria			académicas docentes adscritos y vinculado.
ESCUELA DE CIENCIAS ANIMALES	AGUSTÍN GÓNGORA ORJUELA/ Director de Escuela LILIANA PUENTES MARTIN / Secretaria	escuelacienciasanimales@unillanos.edu.co	Directo: 661 68 00 Extensión: 140 / 145	Actas del Comité de Escuela, Estudios de Factibilidad, Evaluaciones de Desempeño Docente, Informes de Gestión de la Escuela, Plan de Acción de la Escuela, Proyectos de Inversión.
PROGRAMA DE MEDICINA VETERINARIA Y ZOOTECNIA	VICTOR HURTADO/ Director de Programa SANDRA LORENA GOMEZ/ Secretaria	mvez@unillanos.edu.co	Directo: 661 68 00 Extensión: 140 / 145	Actas del Comité de Programa, Antecedentes legales de la creación del Programa, Programa de Cursos Inter semestrales, Informes de Gestión del Programa, Planillas de Calificaciones, Documentos del Proceso de Acreditación del Programa, Informes ECAES, Programa de Prácticas Académicas, Responsabilidades académicas docentes adscritos y vinculados.
CLINICA VETERINARIA / LABORATORIO CLÍNICO	ANITA ISABEL ROQUE RODRÌGUEZ/ Coordinadora	clinicaveterinaria@unillanos.edu.co	Directo: 661 68 00 Extensión: 132	Informe de Ingresos por venta de servicios, Informes y estadísticas de los servicios de extensión e investigación y demás actividades realizadas en el laboratorio, Informes de uso y de consumo del Laboratorio, Registros Clínicos, Plan de Acción y de Mejoramiento, Normas de Bioseguridad, Copias de Facturación por venta de servicios.
ESPECIALIZACIÓN EN ACUICULTURA/ MAESTRIA EN ACUICULTURA DOCTORADO EN CIENCIAS AGRARIAS	MARTHA INÉS YOSSA PERDOMO/ Directora Especialización en Acuicultura WALTER VASQUEZ TORRES./ Director Maestría Acuicultura. TATIANA MARÍA MIRA L./ Directora del Doctorado en Ciencias Agrarias y Directora IALL LUZ AMPARO CASTRO/ Secretaria	iall@unillanos.edu.co pgiall@unillanos.edu.co phd.ca@unillanos.edu.co	Directo: 661 68 00 Extensión: 120/179/180	Actas del Comité de Programa, Antecedentes legales de la creación del Programa, Documentos del Proceso de Acreditación del Programa, Informes de Gestión del Programa, Libro de Registro de Matrículas, Planes de Acción y de Mejoramiento, Planillas de Calificaciones, Proyectos de Inversión, Responsabilidades Académicas.

DEPENDENCIA	FUNCIONARIOS RESPONSABLES (Nombre / cargo) 	E – mail 	TELÉFONO 	DOCUMENTOS QUE PRODUCE, ORGANIZA Y CUSTODIA 
FACULTAD DE CIENCIAS BÁSICAS E INGENIERÍA	MONICA SILVA QUICENO/ Decana MARELBI ANGEL VACA/ Secretaria	decafcbi@unillanos.edu.co	Directo: 661 68 00 Extensión: 124 / 141	Actas del Consejo de Facultad, Actas Comité de Currículo de la Facultad, Estudios de Factibilidad, Informes de Gestión de la Facultad y unidades adscritas. Plan de Desarrollo de la Facultad, Resoluciones de la Facultad.
CENTRO DE INVESTIGACIONES Y CENTRO DE PROYECCIÓN SOCIAL FAC. C. BASICAS	ANGEL CRUZ /Director Centro de Investigaciones LUIS ALFREDO RODRIGUEZ/ Director Centro de Proyección Social KATERINE RODRIGUEZ/ secretaria	centro_investigacion_fcbi@unillanos.edu.co	Directo: 661 68 00 Extensión: 135 / 141	Actas del Comité de Investigaciones de la Facultad, Actas del Comité de Proyección Social de la Facultad, Informes de Actividades de los Centros, Copia de los Proyectos de Investigación de los estudiantes, Copia de Proyectos de Proyección Social, Base de Datos de Proyectos inscritos.
ESCUELA DE INGENIERÍA	FELIPE ANDRÉS CORREDOR CHAVARRO/ Director de Escuela TATIANA REYES/ Secretaria	ingenieria@unillanos.edu.co	Directo: 661 68 00 Extensión: 124 / 141	Actas del Comité de Escuela, Estudios de Factibilidad, Evaluaciones de Desempeño Docente, Informes de Gestión de la Escuela, Plan de Acción de la Escuela.
PROGRAMA DE INGENIERÍA ELECTRÓNICA	SEBASTIÁN FERNANDO PUENTE REYES/ Director de Programa ANGELICA VELASQUEZ/ Secretaria	ingelectronica@unillanos.edu.co	Directo: 661 68 00 Extensión: 124 / 141	Actas Comité de Programa, Antecedentes legales de creación del Programa, Programa de Cursos Inter semestrales, Informes de Gestión, Planillas de Calificaciones, Documentos del Proceso de Acreditación del Programa, Informes ECAES, Programa de Prácticas Académicas, Responsabilidades académicas docentes adscritos y vinculados.
PROGRAMA DE INGENIERÍA DE SISTEMAS	ELVIS MIGUEL PÉREZ RODRÍGUEZ/ Director de Programa SINDY LINARES / Secretaria	ingsistemas@unillanos.edu.co	Directo: 661 68 00 Extensión: 124 / 141	Actas Comité de Programa, Antecedentes legales de creación del Programa , Programa de Cursos Inter semestrales, Informes de Gestión, Planillas de Calificaciones, Documentos del Proceso de Acreditación, Informes ECAES, Programa de Prácticas Académicas, Responsabilidades académicas docentes adscritos y vinculados

DEPENDENCIA	FUNCIONARIOS RESPONSABLES (Nombre / cargo) 	E – mail 	TELÉFONO 	DOCUMENTOS QUE PRODUCE, ORGANIZA Y CUSTODIA 
PROGRAMA DE BIOLOGÍA	JORGE PACHÓN GARCÍA/ Directora de Programa MAIRA ZILENA TUNJANO VELASQUEZ / Secretaria	programadebiologia@unillanos.edu.co	Directo: 661 68 00 Extensión: 124 / 141	Actas Comité de Programa, Antecedentes legales de creación del Programa , Programa de Cursos Inter semestrales, Informes de Gestión, Planillas de Calificaciones, Documentos del Proceso de Acreditación, Informes ECAES, Programa de Prácticas Académicas, Responsabilidades académicas docentes adscritos y vinculados.
ESP. EN GESTIÓN AMBIENTAL SOSTENIBLE	JUAN MANUEL TRUJILLO GONZÁLEZ/ Director MONICA LUCRECIA MURILLO PACHECO /Secretaria	gambiental@unillanos.edu.co	Directo: 661 68 00 Extensión: 124	
ESP. EN INGENIERIA DEL SOFTWARE	ROGER CALDERÓN MORENO/ Director ANA MARÍA VELÁZQUEZ / Secretaria	eis@unillanos.edu.co	Directo: 661 68 00 Extensión: 124	
ESP. EN INSTRUMENTACION Y CONTROL INDUSTRIAL	JAVIER EDUARDO MARTÍNEZ BAQUERO/ Director NORA LILIANA CASTRO BEDOYA / Secretaria	espinstrumentacionycontrol@unillanos.edu.co	Directo: 661 68 00 Extensión: 124	Actas del Comité de Programa, Antecedentes legales de la creación del Programa, Documentos del Proceso de Acreditación del Programa, Informes de Gestión del Programa, Libro de Registro de Matrículas, Planes de Acción y de Mejoramiento, Planillas de Calificaciones; Responsabilidades Académicas.
INSTITUTO DE INFORMÁTICA	JUAN FAJARDO / Director WILLIAN LENGUA / Auxiliar	centroinformaticafcbi@unillanos.edu.co	Directo: 661 68 00 Extensión: 177	
FACULTAD DE CIENCIAS ECONÓMICAS	RAFAEL OSPINA INFANTE/ Decano DANIELA GAITÁN /Secretaria	facultad_economicas@unillanos.edu.co	Directo: 661 69 00 Extensión: 122	Actas del Consejo de Facultad, Actas del Comité de Currículo de la Facultad, Estudios de Factibilidad, Informes de Gestión de la Facultad y unidades adscritas. Plan de Desarrollo de la Facultad, Resoluciones de la Facultad.

DEPENDENCIA	FUNCIONARIOS RESPONSABLES (Nombre / cargo) 	E – mail 	TELÉFONO 	DOCUMENTOS QUE PRODUCE, ORGANIZA Y CUSTODIA 
ESCUELA DE CIENCIAS ECONÓMICAS	CARLOS LEONARDO RIOS VIASUS/ Director de Escuela MARTHA CECILIA SIERRA / Secretaria	escuela.economia@unillanos.edu.co	Directo: 661 69 00 Extensión:	Actas del Comité de Escuela, Estudios de Factibilidad, Evaluaciones de Desempeño Docente, Informes de Gestión de la Escuela, Plan de Acción de la Escuela.
PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS	VÍCTOR JULIO VILLAMIZAR RODRÍGUEZ/ Director de Programa EDUAR CAMARGO Secretario / Secretaria	admonempresas@unillanos.edu.co	Directo: 661 69 00 Extensión: 127	Actas del Comité de Programa, Antecedentes legales de la creación del Programa , Programa de Cursos Inter semestrales, Informes de Gestión del Programa, Planillas de Calificaciones, Documentos del Proceso de Acreditación del Programa, Informes ECAES, Programa de Prácticas Académicas, Responsabilidades académicas docentes adscritos y vinculados.
PROGRAMA DE CONTADURÍA PÚBLICA	CESAR AUGUSTO CHISCO URREA/ Director de Programa LINA MORALES / Secretaria	contaduriapublica@unillanos.edu.co	Directo: 661 69 00 Extensión: 140	Actas Comité de Programa, Antecedentes legales de creación del Programa, Programa de Cursos Inter semestrales, Informes de Gestión, Planillas de Calificaciones, Documentos del Proceso de Acreditación del Programa, Informes ECAES, Programa de Prácticas Académicas, Responsabilidades académicas docentes adscritos y vinculados
PROGRAMA DE ECONOMÍA	ANTONIO JOSE CASTRO RIVERA / Director de Programa YAMILE ROJAS / Secretaria	economia@unillanos.edu.co	Directo: 661 69 00 Extensión: 126	Actas Comité de Programa, Antecedentes legales de creación del Programa, Programa de Cursos Inter semestrales, Informes de Gestión, Planillas de Calificaciones, Documentos del Proceso de Acreditación del Programa, Informes ECAES, Programa de Prácticas Académicas, Responsabilidades académicas docentes adscritos y vinculados
PROGRAMA DE MERCADEO	BLANCA IRIS PINILLA MORENO/ Directora de Programa AHYDE SORAYA VALIENTE ROJAS/ Secretaria	mercadeo@unillanos.edu.co	Directo: 661 69 00 Extensión: 128	Actas Comité de Programa, Antecedentes legales de creación del Programa, Programa de Cursos Inter semestrales, Informes de Gestión, Planillas de Calificaciones, Documentos del Proceso de Acreditación del Programa, Informes ECAES, Programa de Prácticas Académicas, Responsabilidades académicas docentes adscritos y vinculados.
FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN	MANUEL EDUARDO HOZMAN MORA/ Decano HERESBEY HERNÁNDEZ PARRADO / Secretaria	facultad_humanas@unillanos.edu.co	Directo: 661 68 00 Extensión: 123/152	Actas del Consejo de Facultad, Actas Comité de Currículo de la Facultad, Estudios de Factibilidad, Informes de Gestión de la Facultad y unidades adscritas. Plan de Desarrollo de la Facultad, Resoluciones de la Facultad.

DEPENDENCIA	FUNCIONARIOS RESPONSABLES (Nombre / cargo) 	E – mail 	TELÉFONO 	DOCUMENTOS QUE PRODUCE, ORGANIZA Y CUSTODIA 
CENTRO DE INVESTIGACIONES / CENTRO DE PROYECCIÓN SOCIAL	FERNANDO CAMPOS POLO/ Director MIGUEL ANGEL VÁSQUEZ PATIÑO / Director LINA ANDREA MARTINEZ / Secretaria	investigacionesfch@unillanos.edu.co centroproyeccionsocial_fch@unillanos.edu.co	Directo: 661 68 00 Extensión: 123/152	Actas del Comité de Investigaciones de la Facultad, Actas del Comité de Proyección Social de la Facultad, Informes de Actividades de los Centros, Copia de los Proyectos de Investigación de los estudiantes, Copia de Proyectos de Proyección Social, Base de Datos de Proyectos inscritos.
ESCUELA DE PEDAGOGÍA Y BELLAS ARTES	SAID ABAD JIMNEZ MAYORGA/ Director de Escuela SANDRA BOLIVAR. / Secretaria	epedagogia@unillanos.edu.co	Directo: 661 68 00 Extensión: 123/152	Actas del Comité de Escuela, Estudios de Factibilidad, Evaluaciones de Desempeño Docente, Informes de Gestión de la Escuela, Plan de Acción de la Escuela.
PROGRAMA DE LIC. EN MATEMÁTICAS Y FÍSICA	FREDY LEONARDO DUBEIBE MARÍN/ Director ANDREA GUTIERREZ/ Secretaria	myf@unillanos.edu.co	Directo: 661 68 00 Extensión: 173	Actas del Comité de Programa, Antecedentes legales de la creación del Programa , Programa de Cursos Intersemestrales, Informes de Gestión del Programa, Planillas de Calificaciones, Documentos del Proceso de Acreditación del Programa, Informes ECAES, Programa de Prácticas Académicas, Responsabilidades académicas docentes adscritos y vinculados.
PROGRAMA DE LIC. EN EDUCACIÓN FÍSICA Y DEPORTES	GLORIA STELLA TABARES/ Directora de Programa GIGLIOLA VALENZUELA / Secretaria	edufisica@unillanos.edu.co	Directo: 661 68 00 Extensión: 174	Actas Comité de Programa, Antecedentes legales de creación del Programa , Programa de Cursos Inter semestrales, Informes de Gestión del Programa, Planillas de Calificaciones, Documentos del Proceso de Acreditación del Programa, Informes ECAES, Programa de Prácticas Académicas, Responsabilidades académicas docentes adscritos y vinculados.
ESP. ACCIÓN MOTRIZ	ALBERTO VELASQUEZ ARJONA / Director JAQUELINE LIZARAZO / Secretaria	especializacionaccionmotriz@unillanos.edu.co	Directo: 661 68 00 Ext. 123	Actas del Comité de Programa, Antecedentes legales de la creación del Programa, Documentos del Proceso de Acreditación del Programa, Informes de Gestión del Programa, Libro de Registro de Matrículas, Planes de Acción y de Mejoramiento, Planillas de Calificaciones; Responsabilidades Académicas.

DEPENDENCIA	FUNCIONARIOS RESPONSABLES (Nombre / cargo) 	E – mail 	TELÉFONO 	DOCUMENTOS QUE PRODUCE, ORGANIZA Y CUSTODIA 
PROGRAMA DE LIC. EN PRODUCCIÓN AGROPECUARIA	MONICA RODRIGUEZ/ Directora de Programa NAYIBE HERNANDEZ/ Secretaria	lprodagrop@unillanos.edu.co	Directo: 661 68 00 Extensión: 161	Actas Comité de Programa, Antecedentes legales de creación del Programa , Programa de Cursos Inter semestrales, Informes de Gestión del Programa, Planillas de Calificaciones, Documentos del Proceso de Acreditación del Programa, Informes ECAES, Programa de Prácticas Académicas, Responsabilidades académicas docentes adscritos y vinculados
PROGRAMA DE LIC. EN PEDAGOGÍA INFANTIL	JOHN ESNEIDER CASTELLANOS JIMENEZ/ Director PRISCILA SUAREZ/ Secretaria	pinfantil@unillanos.edu.co	Directo: 661 68 00 Extensión: 175	Informe de Ingresos por venta de servicios, Estadísticas de los servicios de extensión y demás actividades realizadas en el laboratorio, Informes de uso y de consumo del Laboratorio, Libro de Registro de Matrículas, Programa de Capacitación Semestral, Planes de Acción y de Mejoramiento, Responsabilidades Académicas, Planillas de Calificaciones.
INSTITUTO DE IDIOMAS	FERNANDO CAMPOS POLO/ Director NANCY ROPERO / Secretaria	institutodeidiomas@unillanos.edu.co	Directo: 661 69 00 Extensión: 142	Actas del Consejo de Facultad, Actas Comité de Currículo de la Facultad, Estudios de Factibilidad, Informes de Gestión de la Facultad y unidades adscritas. Plan de Desarrollo de la Facultad, Resoluciones de la Facultad.
FACULTAD DE CIENCIAS DE LA SALUD	MARÍA LUISA PINZÓN ROCHA/ Decana SANDRA PATARROLLO/ Secretaria	facultad_salud@unillanos.edu.co	Directo: 661 69 00 Extensión:102-103	Actas del Comité de Investigaciones de la Facultad, Actas del Comité de Proyección Social de la Facultad, Informes de Actividades de los Centros, Copia de los Proyectos de Investigación de los estudiantes, Copia de Proyectos de Proyección Social, Base de Datos de Proyectos inscritos.
CENTRO DE INVESTIGACIONES / CENTRO DE PROYECCIÓN SOCIAL DE LA FAC. DE CIENCIAS SALUD	CLARA ROCÍO GALVIS LÓPEZ/ Directora Centro Inv. CLAUDIA PINZON/ Directora Centro P.S. GIOMAR ROJAS/ Secretaria	investigacionfcs@unillanos.edu.co	Directo: 661 69 00 Extensión: 104	Actas del Comité de Escuela, Estudios de Factibilidad, Evaluaciones de Desempeño Docente, Informes de Gestión de la Escuela, Plan de Acción de la Escuela.
ESCUELA DE ENFERMERÍA	LUZ MYRIAN TOBON BORRERO /Directora de Programa CLARA GLADYS / Secretaria	escuela_enfermeria@unillanos.edu.co	Directo: 661 69 00 Extensión:104	

DEPENDENCIA	FUNCIONARIOS RESPONSABLES (Nombre / cargo) 	E – mail 	TELÉFONO 	DOCUMENTOS QUE PRODUCE, ORGANIZA Y CUSTODIA 
PROGRAMA DE ENFERMERÍA	MONICA ROSAURA/ Directora de Programa ELBA NORA OSTOS TRIANA / Secretaria	programa_enfermeria@unillanos.edu.co	Directo: 661 69 00 Extensión: 105	Actas Comité de Programa, Antecedentes legales de creación del Programa, Programa de Cursos Inter semestrales, Informes de Gestión del Programa, Planillas de Calificaciones, Documentos del Proceso de Acreditación, Informes ECAES, Programa de Prácticas Académicas, Responsabilidades académicas docentes adscritos y vinculados.
PROGRAMA REGENCIA DE FARMACIA	GERARDO ALBERTO CASTAÑO/ Director de Programa VIVIANA RIVEROS/ Secretaria	regenciadefarmacia@unillanos.edu.co	Directo: 661 69 00 Extensión:	
ESP. EPIDEMIOLOGIA/ ESP. SEGURIDAD Y SALUD EN EL TRABAJO ESP. SALUD FAMILIAR / ESP. ADMÓN. EN SALUD MAESTRIA EN EPIDEMIOLOGIA. EN SALUD	SANDRA CAROLINA MONTAÑO CONTRERAS/ Directora ELIZABETH ORTIZ REINOSO/ Secretaria	especializacion_epidemiologia@unillanos.edu.co esp.saludfamiliar@unillanos.edu.co esp.saludfamiliar@unillanos.edu.co maestria_epidemiologia@unillanos.edu.co	Directo: 661 69 00 Extensión: 145	Actas del Comité de Programa, Antecedentes legales de la creación del Programa, Documentos del Proceso de Acreditación del Programa, Informes de Gestión del Programa, Libro de Registro de Matrículas, Planes de Acción y de Mejoramiento, Planillas de Calificaciones; Responsabilidades Académicas.

DEPENDENCIA	FUNCIONARIOS RESPONSABLES (Nombre / cargo) 	E – mail 	TELÉFONO 	DOCUMENTOS QUE PRODUCE, ORGANIZA Y CUSTODIA 
INSTITUTO DE ACUICULTURA DE LOS LLANOS - IALL	TATIANA MARIA MIRA LOPEZ Directora LUZ AMPARO CASTRO MELO / Secretaria	iall@unillanos.edu.co	Directo: 661 68 07 Extensión: 120/179/180	Informes y estadísticas de los servicios de extensión e investigación y demás actividades realizadas en el laboratorio, Informes de uso y de consumo del Laboratorio, Registros de Laboratorio, Normas de bioseguridad, Plan de Acción y de Mejoramiento, Registro de Proyectos de Investigación.
INSTITUTO DE EDUCACIÓN A DISTANCIA - IDEAD	MARIA VICTORIA RODRIGUEZ VEGA / Directora MARIA TERESA GONZALEZ / Secretaria	idead@unillanos.edu.co	Directo: 66168 00 Extensión: 131 / 183	Actas Comité del IDEAD, Estudios de Factibilidad, Copia de Convenios CERES, Planes de Acción y de Mejoramiento, Planillas de Calificaciones de los CERES, Responsabilidades Académicas.
OFICINA DE ADMISIONES, REGISTRO Y CONTROL ACADÉMICO	YAJAIRA CASAS GÓMEZ/ Jefe LUZ DARY / Secretaria	admisiones@unillanos.edu.co	Directo: 66168 00 Extensión: 115 / 138	Actas del Comité de Admisiones, Historias Académicas estudiantes de pregrado y postgrado, Planillas de Calificaciones de pregrado y postgrado, Copias de Planes de Estudio, Informes de Gestión, Registros Académicos, Estadísticas estudiantiles.
OFICINA DE ASUNTOS DOCENTES	MARTHA VARGAS BACCI/ Jefe DERLY HERRERA / Profesional	asuntosdocentes@unillanos.edu.co	Directo: 66168 00 Extensión: 112	Actas Comité de Asignación de Puntaje, Actas Comité de Evaluación y Promoción Docente, Evaluaciones de Desempeño Docente, Informes de Gestión, Planes de Acción y de Mejoramiento.
OFICINA DE ACREDITACIÓN	GINA LORENA GARCIA / Secretaria Técnica RUBIELA ROLDÁN ROMERO/ Secretaria	acreditacion@unillanos.edu.co	Directo: 66168 00 Extensión: 155	Actas del Comité de Acreditación, Boletines Informativos, Registros Calificados de los Programas Académicos, Documentos de Proceso de Acreditación y Estándares de Calidad.
VICERRECTORIA DE RECURSOS UNIVERSITARIOS	MEDARDO MEDINA MARTINEZ / Vicerrector de Recursos Universitarios CLAUDIA ROZO/ Secretaria	vicerecursos@unillanos.edu.co	Directo:661 68 02 Extensión: 125/148/150	Actas Comité de Asesoría Técnico- Mecánica, Informes de Gestión de la Vice- Rectoría de Recursos, Órdenes de Compra, Órdenes de Trabajo, Órdenes de Pago, Plan Anual de Compras, Programa de Mantenimiento de Equipos, Programa de Mantenimiento de Planta Física, Informes de Ejecución de Cajas Menores.

DEPENDENCIA	FUNCIONARIOS RESPONSABLES (Nombre / cargo) 	E – mail 	TELÉFONO 	DOCUMENTOS QUE PRODUCE, ORGANIZA Y CUSTODIA 
DIVISIÓN FINANCIERA / CONTABILIDAD	JHOAN ALEXANDER NOVOA MOSQUERA / Jefe ANA STELLA NOVOA ROZO / Contadora MARTHA INÉS VARÓN RANGEL / Apoyo profesional	presupuesto@unillanos.edu.co contabilidad@unillanos.edu.co	Directo: 66168 00 Extensión: 106/162	Actas del Comité de Saneamiento Contable, Certificados de Disponibilidad Presupuestal, Libros de Ejecuciones Activas, Libros de Ejecuciones Pasivas, Libros de Obligaciones Presupuestales, Libro de Reservas Presupuestales, Informes a C.G.R. y Organismos de Control, Informes a C.G.N., Libros de Contabilidad, Proyecto Anual de Presupuesto.
DIVISIÓN DE TESORERÍA	JAIME RAÚL BARRIOS RAMIREZ / Jefe DEXCY MESA VASQUEZ/ Asistente Administrativo	tesoreria@unillanos.edu.co	Directo:6616800 Extensión: 114	Boletín único de Caja y Bancos, Libros de Movimientos Contables, Libros de Conciliaciones Bancarias, Programa Anual Mensualizado de Caja PAC, Planes de Acción y de Mejoramiento, Informes de Gestión.
UNIDAD DE ALMACÉN	MAYERLY SALAZAR RODRIGUEZ/ Jefe MARTHA GONZALEZ/Profesional	almacen@unillanos.edu.co	Directo: 66168 00 Extensión: 113 / 154	Actas del Comité de Bienes Muebles e Inmuebles, Comprobantes de Entrada y de Salida de Elementos, Informes a C.G.R., Informes semanales de Movimientos de Almacén, Inventarios, Planes de Acción y de Mejoramiento.
DIVISIÓN DE SERVICIOS ADVOS.	JAIME IVAN PARDO AGUIRRE/ Jefe MARIETHA HERRERA CASTAÑEDA/ Secretaria	recurso_humano@unillanos.edu.co	Directo:6616800 Extensión: 111 / 164	Actas de: Comisión de Carrera Administrativa, de Comisión de Personal, de Comité Paritario de Salud Ocupacional, Actas de Posesión, Información sobre Concursos de Personal Administrativo, Evaluaciones de Desempeño Laboral,
SECCIÓN DE SERVICIOS GENERALES	JAIME OSCAR GUTIERREZ TAMAYO / Coordinador GIOVANNY SALAMANCA/ Asistente Administrativo	servicios.generales@unillanos.edu.co	Directo: 6616800 Extensión: 109	Informes de Gestión, Libro de Minuta de Celaduría, Planes de Acción, Programa Anual de Mantenimiento de Áreas físicas, Programa de vigilancia, Programa de Mantenimiento Preventivo, Programa de Prácticas y Transporte.
DIVISIÓN DE RECURSOS DE APOYO Y AYUDAS EDUCATIVAS	ROIMAN SASTOQUE/ Jefe LUZ TERESA MARTINEZ CABRERA/ Dibujante	ayueduc@unillanos.edu.co	Directo: 6616800 Extensión: 121	Informes de Gestión, Informes de Actividades, Planes de Acción, Inventario de Elementos, Estadísticas de uso de auditorios.

DEPENDENCIA	FUNCIONARIOS RESPONSABLES (Nombre / cargo) 	E – mail 	TELÉFONO 	DOCUMENTOS QUE PRODUCE, ORGANIZA Y CUSTODIA 
SECCIÓN DE BIBLIOTECA	MIRYAM ROMERO/ Jefe LILIANA GIRALDO ECHEVERRY/ Asistente	biblioteca@unillanos.edu.co	Directo: 6616800 Extensión: 116 / 195	Actas del Comité de Biblioteca, Informes de Gestión y de Actividades, Estadísticas de consulta, Inventario de material bibliográfico, Planes y Proyectos.
DIVISIÓN DE BIENESTAR UNIVERSITARIO	JUAN CARLOS PEÑA TIGO/ Jefe TATIANA DÍAZ MARTINEZ/Secretaria	bienestar@unillanos.edu.co	Directo: 66168 00 Extensión: 122 / 184	Actas de: Comité de Capacitación, Comité de Trabajo Social, del Consejo Institucional de Bienestar, Informes de Gestión, Informes de Actividades de Coordinadores, Instructores y Monitores, Informes sobre Caracterización de la población estudiantil, Programa de Bienestar Institucional, Planes y Proyectos.
OFICINA DE SISTEMAS	OLGA LUCIA BALAGUERA RIVERA/ Jefe	sistemas@unillanos.edu.co	Directo:66168 00 Extensión: 107 / 170 / 172	Actas del Comité de Sistemas, Informes de Gestión, Informes de Actividades, Planes de Acción, Manuales de Usuario, Licencias de Software, Back – ups del Sistema de Información Institucional.