

Universidad
Francisco de Paula Santander

INFORME DE GESTIÓN

AÑO 2015

Rectoría

San José de Cúcuta,

Enero 2016

El informe de Gestión que se presenta a continuación, define inicialmente algunos elementos fundamentales que inspiran el accionar institucional, estos son: La Misión, Visión, y los ejes estratégicos del Plan de Desarrollo Institucional. Aspectos importantes que enmarcan la gestión de acuerdo a los objetivos misionales de la universidad

Misión Institucional

La **UFPS** es una institución Pública de Educación Superior, orientada al mejoramiento continuo y la calidad en los procesos de docencia investigación y extensión, en el marco de estrategias metodológicas presenciales, a distancia y virtuales, cuyo propósito fundamental es la formación integral de profesionales, comprometidos con la solución de problemas del entorno, en busca del desarrollo sostenible de la región.

Visión Institucional

La **UFPS** será reconocida a nivel nacional por la alta calidad, competitividad y pertinencia de sus programas académicos, la generación de conocimiento, la transferencia de ciencia y tecnología y la formación de profesionales con sentido de responsabilidad social, utilizando estrategias metodológicas presenciales, a distancia y virtuales, que faciliten la transformación de la sociedad desde el ámbito local hacia lo global.

Plan de Desarrollo Institucional

1. PROPÓSITO CENTRAL.

Transformar la sociedad a través de la formación de un capital humano altamente competente en lo ético y profesional, con sensibilidad y compromiso social, propiciar la generación de conocimiento, ciencia y tecnología, contribuyendo con ello al desarrollo sostenible regional, nacional e internacional.

2. EJES ESTRATÉGICOS.

- Calidad y mejoramiento continuo hacia la excelencia académica
- Gestión académica y administrativa
- Universidad, Sociedad y Estado

La internacionalización es un eje estratégico transversal a los tres (3) ejes estratégicos señalados anteriormente.

2.1 CALIDAD Y MEJORAMIENTO CONTINUO HACIA LA EXCELENCIA ACADÉMICA.

2.1.1 FORMACION INTEGRAL: Tiene como objetivo fortalecer la formación integral de un capital humano competente y con sentido de pertenencia institucional a través de:

- Programas académicos con registro calificado y acreditación de alta calidad. presentados al Comité curricular central.
- Convenios vigentes Nacionales o Internacionales.
- Auditoria anual - Informe de gestión.
- Seminarios y talleres desarrollados.
- Programas liderados para reducir índice de deserción, Índice de permanencia, índice de deserción por cohorte e índice de deserción institucional.
- Programas de apoyo de bienestar universitario, jóvenes investigadores y estudiantes en semilleros de investigación.
- Estudiantes que participan en programas, cursos, seminarios en liderazgo, inserción y proyección laboral, creación y gerencia de empresas

2.1.2 INVESTIGACION.

Su Objetivo es Fomentar y Generar conocimiento científico y tecnológico a través de:

- Maestrías ofertadas.
- Creación y Fortalecimiento de Institutos de Investigación.
- Grupos de Investigación reconocidos en Colciencias.
- Publicaciones al año en revistas indexadas.
- Mecanismos de cofinanciación nacional e internacional.
- Gestión de recursos del fondo rotatorio de investigación y extensión y porcentaje de cumplimiento.
- Elaboración de Productos de investigación.

2.1.3 CAPITAL HUMANO.

Su objetivo es vincular docentes altamente capacitados, comprometidos, generadores y propagadores de conocimiento, mediante:

- Profesores con título de maestría o doctorado, Tiempo completo, vinculados en un año.

- Propuestas de investigación, proyección social realizadas y productos de investigación por docente.
- Actualizar a docentes en pedagogías y metodologías en formación de competencias y perfil del futuro egresado.

2.2 GESTIÓN ACADÉMICA Y ADMINISTRATIVA.

2.2.1 EFECTIVIDAD DE PROCESOS.

Busca documentar e implementar el Sistema Integrado de gestión de calidad en cada proceso y unidad de acuerdo a la estructura organizacional y mapa de procesos de la Universidad, mediante:

- Procesos administrativos y financieros para el desarrollo de la Universidad.
- Programas de comunicación (Oriente Universitario, Magazín, videos institucionales, emisiones TV, emisiones radio, videoclips, web entre otros).
- Proceso de certificación de laboratorios.
- Procedimientos documentados.
- Auditorias de calidad (anual).
- Reglamentos (Acuerdos, Políticas, Resoluciones) aprobados por el Consejo Académico o Consejo Superior Universitario, según planes mejoramiento SIGC-UFPS.
- Sistema de información integral de Autoevaluación de programas, indicadores SNIES e Indicadores por proceso SIGC-UFPS.
- Programas de bienestar orientados a la cultura y al clima organizacional, símbolos, medios y pertenencia institucional.
- Investigaciones, estudios de satisfacción de servicio y estudios de percepción.

2.2.2 RECURSOS: Físicos, laboratorios, TICS, Bibliográficos y de Bienestar:

Su objetivo principal es estructurar un Plan de infraestructura y plan de las e-tics a través de:

- Optimización de la plataforma web a través de programas de e-LSP e learning, LCMS Estándar Web W3C modelo cliente-servidor y tecnologías ASP, DHTML, Flash, XML, XLS, NET, AJAX. Multilingüe.
- Dotar a la comunidad universitaria de un sistema informático y de comunicaciones integrales, robustas, funcionales y flexibles que garantice los servicios necesarios.
- Implementar un Sistema de Dirección Estratégica y Participativa.
- Promover el conocimiento de todas las herramientas TIC para que cada miembro de la comunidad universitaria conozca las que puede usar para desarrollar su trabajo.
- Elaborar Plan de ordenamiento de campus de la universidad.
- Implementar y construir laboratorios de acuerdo con la cobertura de programas académicos.
- Adquirir y vincular colecciones bibliográficas, redes de bases de datos de revistas y bibliotecas especializadas.

2.2.3 ALIANZAS ESTRATEGICAS.

Su objetivo principal es fortalecer vínculos entre la universidad y la sociedad (sector educativo, sector productivo, ONG, entre otros), a través de:

- Promover programas de intercambio, movilidad y doble titulación con países vecinos y universidades pares.
- Establecer alianzas de cooperación con sectores e instituciones venezolanas y la extensión de la oferta académica y servicios educativos de extensión, investigación y consultoría.
- Afianzar los procesos de internacionalización mediante programas de capacitación.
- Participación en programas de gobierno en Línea.

2.3 UNIVERSIDAD, SOCIEDAD Y ESTADO.

2.3.1 RESPONSABILIDAD SOCIAL: EXTENSIÓN Y PROYECCIÓN.

Su objetivo principal es reconocer características, cultura, potencialidades, necesidades y demandas del medio externo, para abrir flexibles formas de interacción con los sectores sociales, con los gobiernos locales y nacionales, con los organismos no gubernamentales, con las organizaciones populares y con el sector productivo. A través de:

- Ofrecer programas innovadores de educación continuada.
- Consolidar prácticas sociales y empresariales.
- Programas de apoyo en los diferentes sectores estratégicos en labores de educación permanente, asesoría, consultoría, asistencia técnica y servicios académicos.

2.3.2 EGRESADOS.

Su objetivo principal es reconocer al egresado como parte de nuestra comunidad y del desarrollo social del país, mediante:

- Actualización de la base de datos de los egresados.
- Ofrecer servicios y actividades que incentiven la participación de los egresados a través de programas de bienestar universitario.
- Participación de los egresados en las diferentes actividades con la comunidad educativa.
- Generar oportunidades de trabajo a través de la bolsa de empleo de bienestar universitario.

2.3.3 EDUCACIÓN CONTINUADA.

Su objetivo principal es generar programas de educación continuada de calidad en el ámbito tecnológico y de gestión.

- Diseñar, implementar y desarrollar un sistema de información de extensión.
- Determinar los medios de promoción y difusión para hacer llegar a los aspirantes potenciales la información suficiente y adecuada del programa de educación continuada.
- Implementar los programas de educación continuada con la utilización de las nuevas tecnologías de la información y la comunicación (TIC).

Las líneas estratégicas del Plan de Desarrollo y el cumplimiento de los objetivos misionales de la universidad orientan el accionar institucional, por esta razón se presentan a nivel inicial en el **Informe de Gestión 2015**.

INTRODUCCIÓN

El Informe de Gestión 2015 presenta los logros institucionales que la Universidad Francisco de Paula Santander ha alcanzado en búsqueda de la mejora continua y de un esfuerzo y trabajo del compromiso de todo el personal y estudiantes que forman parte de la institución.

Siempre ha sido clara y definitiva, la participación de los miembros de la comunidad universitaria en la proyección de nuestra Alma Mater. El compromiso de todos, el sentido de pertenencia y el deseo de progreso de nuestra universidad han sido algunos de los elementos que han motivado a los diferentes miembros de la Comunidad Universitaria de cumplir con las metas propuestas en la gestión del año 2015.

Este Informe de Gestión se basó en el accionar de la Institución los cuales son la Misión, Visión y los ejes estratégicos del Plan de Desarrollo Como se expuso al inicio del documento, la Misión, Visión y Ejes estratégicos del Plan de Desarrollo institucional. Se describen a continuación algunos de los logros institucionales:

- ✓ Índice de deserción estudiantil del 8.23% y una retención del 91.77% para el primer periodo del 2015
- ✓ El Comité Técnico de BRC Investor Services S.A. SCV en revisión extraordinaria confirmó la calificación de capacidad de pago (equivalente a la calificación de emisor) de 'A-'
- ✓ Puesta en marcha del Sistema de Información seguimiento de Proyectos de Investigación
- ✓ Desarrollo de la II Semana Internacional y X semana de Ciencia, Tecnología e Innovación
- ✓ Implementación, diseño y mantenimiento de la plataforma OPEN JOURNAL SYSTEM para las publicaciones científicas de la UFPS, Se crearon 4 revistas en la plataforma OJS: Respuestas, Ciencia y Cuidado, Ecomatemático, Perspectivas.
- ✓ Se diseñó e implanto la guía para formalización y la legalización en el proceso de la contratación.
- ✓ Ampliación del cupo de almuerzos a 450 diarios durante el I Semestre con cobertura de 350 almuerzos diarios y para el II Semestre del 2015
- ✓ Creación de convenios de movilidad estudiantil y docentes entre programas afines nacionales e internacionales
- ✓ Gestión en publicidad y mercadeo para aumentar la visibilización de la oferta académica de la UFPS
- ✓ Fortalecimiento de los grupos y semilleros de investigación.
- ✓ Incentivo la obtención de productos de investigación de alto impacto

- ✓ Se mantienen alianzas con otras comunidades académicas (grupos de investigación) de orden nacional o internacional que promuevan los procesos de investigación
- ✓ Diseño de la Pagina Web de Ingeniería Biotecnológica, Ingeniería Ambiental y Ingeniería Agroindustrial
- ✓ Autoevaluación con fines de certificación en calidad del Laboratorio de Simulación Clínica con base en normas de Calidad (ISO 9001:2015) del Departamento CYRH
- ✓ Incentivación a los Docentes y Estudiantes en obtener la Ciudadanía Digital
- ✓ II encuentro con desayuno de empresarios y capacitación en temas de actualidad.
- ✓ Docentes en comisión de estudio de Doctorado y Maestría.
- ✓ Movilidad de Docentes

Estos son algunos de los logros institucionales que se evidencian gracias a la participación y el compromiso de docentes estudiantes y funcionarios administrativos de la universidad, ya que su gestión es la gestión institucional.

LA UFPS EN CIFRAS

La Universidad Francisco de Paula Santander se ha comprometido con el reto de ampliación de cobertura con calidad, en el primer semestre 2015 el total de matrículas registradas fue de 18424 estudiantes y en el segundo semestre 18380 estudiantes. En la tabla que se presenta a continuación, se registra la evolución histórica de acuerdo a la modalidad educativa en la que se encuentran matriculados:

UNIVERSIDAD FRANCISCO DE PAULA SANTANDER
SERIE HISTORICA DE LOS ESTUDIANTES MATRICULADOS EN LAS DIFERENTES MODALIDADES
SERIE HISTORICA 2012 - 2015

	2012		2013		2014		2015	
	1	2	1	2	1	2	1	2
PREGRADO PRESENCIAL*	14830	14805	14497	15244	14783	14929	15078	15427
PREGRADO DISTANCIA	4003	3726	3297	3751	3027	2857	2644	2282
POSGRADO	509	493	536	716	689	732	702	671
TOTAL	19342	19024	18330	19711	18499	18518	18424	18380

Fuente: Unidad de Información Estadística. Oficina de Planeación UFPS

Al finalizar el año 2015, la Universidad Francisco de Paula Santander, contaba con una población de 15427 en pregrado presencial, 2282 en pregrado a distancia y 671 en posgrado.

Serie Histórica del Total de Estudiantes Matriculados

Fuente: Unidad Estadística e Información, Oficina de Planeación

OFERTA ACADÉMICA UFPS

Total Programas propios: 44

La oferta académica que ofrece la UFPS al departamento Norte de Santander y al país en general es de 44 Carreras en diferentes áreas del Saber: 28 en modalidad presencial, 4 en modalidad de educación a distancia, 8 Especializaciones y 4 maestrías (una de ellas a nivel virtual).

Facultades	Programas					Subtotal Por Facultades
	Maestría	Especial.	Pregrado	Tecnol.	Técnico	
Ingeniería		2	7	3	3	14
Ciencias Empresariales	1		3	2	1	7
Ciencias Básicas	2	1				3
Ciencias Agrarias y del Ambiente			6			7
Educación, Artes y Humanidades	1	4	5			10
Ciencias de la Salud		1	1	1		3
SUBTOTAL POR PROGRAMAS	4	8	22	6	4	

Fuente: Vicerrectoría Académica

De igual manera podemos observar que la Facultad de Ingeniería tiene el mayor número de Programas Académicos, de pregrado (14 programas), la Facultad de Ciencias Básicas la de mayor porcentaje en programas de posgrado (2 maestrías y 1 especializaciones).

ÍNDICE DE ABSORCIÓN HISTÓRICA DE LOS ESTUDIANTES MATRICULADOS POR PRIMERA VEZ EN PREGRADO PRESENCIAL. AÑO 2015

El proceso de Selección de estudiantes de pregrado en la Universidad Francisco de Paula Santander, ha demostrado que se cuenta con una importante demanda para los diferentes Programas Académicos y los esfuerzos institucionales para brindar formación a más jóvenes nortesantandereanos se aprecia en los índices de absorción que tiene la universidad (relación inscritos - matriculados), a continuación se pueden apreciar estos datos:

**UNIVERSIDAD FRANCISCO DE PAULA SANTANDER
ABSORCION DE INSCRITOS Y MATRICULADOS PRIMERA VEZ EN PREGRADO PRESENCIAL
AÑOS 2012-2015**

	2012		2013		2014		2015	
	1	2	1	2	1	2	1	2
INSCRITOS *	3874	2182	3039	2229	2804	2021	3134	2280
MATRICULADOS 1 VEZ	2067	1286	1464	1376	1504	1209	1661	1390
INDICE DE ABSORCION %	53	59	48	62	54	60	53	61

FUENTE: Oficina de Planeación, UFPS
División de Sistemas

En lo que respecta al 2015 la Universidad Francisco de Paula Santander admitió en todos sus programas el 64.5% de sus inscritos de los cuales el 56.4% se matriculó.

**ABSORCION DE ESTUDIANTES DE PREGRADO
PRESENCIAL - AÑO 2015**

TOTAL INSCRITOS UFPS*	➡	5414
TOTAL ADMITIDOS UFPS	➡	3493
TOTAL MATRICULADOS PRIMERA VEZ	➡	3051
RELACION ADMITIDOS VS. INSCRITOS	➡	64,5%
RELACION MATRICULADOS NUEVOS VS. INSCRITOS	➡	56,4%
TOTAL MATRICULADOS	➡	18380

Fuente: Unidad de Información Estadística. Oficina de Planeación UFPS

Deserción y Retención

En este tema la universidad durante el año 2015, ha realizado importante gestión en busca de promover la permanencia y graduación de los estudiantes en la institución, implementando y fortaleciendo el manejo de la herramienta SPADIES con los Directores de programa, como también fortaleciendo las acciones desempeñadas dentro del programa Quédate.

A continuación se muestra la tabla que contiene los porcentajes de deserción y retención por período:

Distribución de la Deserción y Retención por Períodos

Periodo	Deserción	Retención
2010-1	16,65%	83,35%
2010-2	12,91%	87,09%
2011-1	12,32%	87,68%
2011-2	9,31%	90,69%
2012-1	12,19%	87,81%
2012-2	12,97%	87,03%
2013-1	14,10%	85,90%
2013-2	12,15%	87,85%
2014-1	7,72%	92,28%
2014-2	8,25%	91,75%
2015-1	8,23%	91,77%

Fuente: SPADIES (Sistema Institucional MEN sobre Deserción)

La deserción por período a nivel institucional se ha mantenido sobre el 8%.

DESERCIÓN: Es importante en este tema, recordar el compromiso institucional con la normatividad vigente y programas que han permitido atender aspectos relacionados con la deserción y la retención de los estudiantes:

- Acuerdo 065 de 1996. Estatuto Estudiantil. Incentivos a los estudiantes (ARTICULO 56 y 57). Apoyo económico y subsidio de almuerzo.
- Acuerdos 057 de 2005 y 013 de 2008. Cancelación extraordinaria asignaturas.
- Acuerdo 012 de 2009. Cursos de orientación académica - psicosocial y formación Académica para estudiantes en condición de exclusión por promedio Académico.
- Programa QUEDATE.

- Programa Articulación Educación media.
- Nueva Propuesta de cursos preuniversitarios.

Las estadísticas relacionadas anteriormente sobre este tema, demuestran la efectividad de las acciones institucionales y su compromiso social con la permanencia de los estudiantes en la institución procurando su formación y graduación.

CARACTERIZACION DE LA POBLACIÓN ESTUDIANTIL MATRICULADA EN LA UNIVERSIDAD FRANCISCO DE PAULA SANTANDER (PREGRADO PRESENCIAL)

La población estudiantil de pregrado de la universidad se ha caracterizado en las siguientes variables, información extraída a partir de la información diligenciada por los mismos estudiantes en la encuesta diligenciada en su ingreso.

***Nota: Esta caracterización sólo incluye a los estudiantes de modalidad presencial de pregrado.

Para el primer semestre del 2015 se matricularon 15078 estudiantes, de los cuales un 96,4% diligenció la encuesta.

Estado civil de la población estudiantil de la UFPS

ESTADO CIVIL	TOTAL
CASADO(A)	356
MADRE SOLTERA	266
RELIGIOSO	7
SEPARADO(A)	54
SOLTERO(A)	13371
UNION LIBRE	468
VIUDO (A)	8
TOTAL	14530

Fuente: Unidad de Información Estadística, Encuesta MEN. 2015

La mayoría de la población universitaria es soltera correspondiente a 13371 y la menor descripción del estado civil corresponde a Religiosos con 7 y Viudo (a) con 8.

Distribución de la población estudiantil según el Género al que pertenecen:

GENERO	TOTAL ESTUDIANTES
FEMENINO	7434
MASCULINO	7096
TOTAL	14530

Fuente: Unidad de Información Estadística, Encuesta MEN. 2015

El mayor porcentaje de estudiantes, el 51% corresponde al género femenino y un 49% al género Masculino.

Mecanismo de Ingreso de los Estudiantes de Pregrado Presencial

MECANISMO DE INGRESO	TOTAL
ICFES PRIMERA OPCION	9049
ICFES SEGUNDA OPCION	3531
ICFES COBERTURA	970
PRE-UNIVERSITARIO	576
TRASLADO	368
LEY 1084 ZONA DE DIFICIL ACCESO	12
ACUERDO 022 DESPLAZADOS	11
LEY DE VICTIMAS Y RESTITUCION	5
DECRETO 644 - MEJOR PUNTAJE	4
ICFES	3
LEY 1188 COMUNIDADES INDIGENAS	3
LEY 1188 COMUNIDADES AFRODESCENDIENTES	1
TOTAL	14530

Fuente: Unidad de Información Estadística, Encuesta MEN. 2015

9049 fue la mayoría de estudiantes de pregrado presencial que por los resultados de las pruebas ICFES y evaluación de primera opción ingresaron a la UFPS

Origen Geográfico de los Estudiantes de Pregrado Presencial

El 99% de los estudiantes proceden del departamento Norte de Santander y un 0.20% reportan procedencia del extranjero.

Fuente: Unidad de Información Estadística, Encuesta MEN. 2015

Edad del Total de los Estudiantes matriculados en los Programas de Pregrado Presencial.

EDAD	TOTAL
16 Y 17 AÑOS	1286
18 A 19 AÑOS	3942
20 A 25 AÑOS	7536
26 A 30 AÑOS	1215
31 a 40 AÑOS	487
>41 AÑOS	64
TOTAL	14530

Fuente: Unidad de Información Estadística, Encuesta MEN. 2015

El 52% de la población estudiantil tienen edades entre los 20 - 25 años, el 9% de los estudiantes de la UFPS son menores de edad y el 0.44% son mayores de 41 años.

Estrato Socioeconómico reportado por los estudiantes Pregrado Presencial

ESTRATO	TOTAL ESTUDIANTES
ESTRATO 1	4028
ESTRATO 2	7438
ESTRATO 3	2595
ESTRATO 4	446
ESTRATO 5	21
ESTRATO 6	2
TOTAL	14530

Fuente: Unidad de Información Estadística, Encuesta MEN. 2015

El mayor porcentaje (51,19%) de los estudiantes matriculados en la Universidad pertenecen al Estrato 2 seguido por el estrato 1 (27.72%), es decir el 78.91% son estudiantes de estrato 1 y 2.

Nivel Educativo de los Padres

NIVEL EDUCATIVO	MADRE	PADRE
BASICA PRIMARIA	4858	5063
SECUNDARIA	6048	5022
TECNICO	1088	927
TECNOLOGO	346	434
PROFESIONAL	1485	1457
NINGUNO	705	1627
TOTAL	14530	14530

Fuente: Unidad de Información Estadística, Encuesta MEN. 2015

El Nivel Educativo de los padres se encuentra en las Madres con un 41.62% que cursaron secundaria y en los padres 34.84% que cursaron Básica Primaria.

Estudiantes que Reportan Situación “VICTIMA DEL CONFLICTO ARMADO”

VICTIMA DEL CONFLICTO ARMADO	TOTAL ESTUDIANTES
NO	14211
SI	319
TOTAL	14530

MUNICIPIO DEL CUAL FUE DESPLAZADO	TOTAL ESTUDIANTES
MUNICIPIOS NORTE DE SDER	243
CUCUTA	8
OTROS DEPARTAMENTOS	68
NO HA TENIDO PROBLEMAS DE DESPLAZAMIENTO	14211
TOTAL	14530

Fuente: Unidad de Información Estadística, Encuesta MEN. 2015

Del total de Estudiantes Matriculados, un 2.2% manifestaron haber sido víctima de conflicto armado. De este porcentaje (2.2%), un 1.7% provenían de otros municipios del Norte de Santander, un 0.5% de otros departamentos y sólo un 0.06% dentro de la misma ciudad de Cúcuta.

Ingresos Familiares De Los Estudiantes

INGRESOS FAMILIAR	TOTAL ESTUDIANTES
Menos de 1 Salario Minimo	5615
Entre 1 y 2 Salarios Minimos	7932
Entre 2 y 3 Salarios Minimos	761
Mas de 3 Salarios Minimos	222
TOTAL	14530

Fuente: Unidad de Información Estadística, Encuesta MEN. 2015

Con lo que respecta a los ingresos de los estudiantes, el 54.5% indicó que los ingresos mensuales de su núcleo familiar estaban entre 1 y 2 SMMLV. Un 39% manifestó que los ingresos correspondían a menos de 1 salario mínimo. El 1.53% de la población estudiantil reporta ingresos superiores a 3 SMMLV.

Estudiantes Con Algún Tipo De Discapacidad

DISCAPACIDAD DE POSEE	TOTAL ESTUDIANTES
BAJA VISION DIAGNOSTICA	239
HIPOACUSIA A BAJA AUDICION	8
LESION NEUROMUSCULAR (MINUSVALIDO)	5
NINGUNA	14278
TOTAL	14530

Fuente: Unidad de Información Estadística, Encuesta MEN. 2015

Del total de Estudiantes matriculados, 239 de ellos manifestaron tener alguna discapacidad. Del total de personas con discapacidad, un 1.64% manifestó tener baja visión diagnosticada, seguido de un 0.06% hipoacusia; y tan solo un 0,034% alguna lesión neuromuscular.

Modalidad Del Colegio Del Que Egresó El Estudiante

MODALIDAD DEL COLEGIO	TOTAL ESTUDIANTES
OFICIAL	11805
PRIVADO	2725
TOTAL	14530

Fuente: Unidad de Información Estadística, Encuesta MEN. 2015

La Universidad Francisco de Paula Santander recibe en un gran porcentaje (81%) a estudiantes egresados de colegios oficiales, solo un 19% corresponde a colegios privados.

Grupos Étnicos

GRUPO ÉTNICO	TOTAL ESTUDIANTES
BARI(MOTILON)	10
NEGRITUDES	8
WAYUU	7
NO_APLICA	14505
TOTAL	14530

Fuente: Unidad de Información Estadística, Encuesta MEN. 2015

En referencia a los grupos étnicos, 10 estudiantes reportaron pertenecer a la Etnia Motilón Bari, 8 estudiantes manifestaron pertenecer a negritudes y 7 estudiantes manifestaron pertenecer a la Wayuu de un total de 14530 estudiantes

DOCENTES

La Universidad en el primer semestre de 2015, contó con 743 docentes, 145 docentes son de carrera; 19 docentes ocasionales y 577 de cátedra. A continuación se detalla la distribución de los docentes según su dedicación y escolaridad.

Es importante resaltar que los docentes de la universidad están cursando procesos de alta cualificación, realizando estudios de Maestría y Doctorado. El compromiso institucional sobre la cualificación del personal docente ha sido evidente en las Comisiones de estudio aprobadas y en la movilidad docente de cursos cortos a nivel nacional e internacional.

DISTRIBUCION DE LOS DOCENTES DE LA UNIVERSIDAD FRANCISCO DE PAULA SANTANDER, SEGÚN TÍTULO Y DEDICACION PRIMER PERIODO ACADEMICO 2015

TÍTULO	DEDICACION						TOTAL	PORCENTAJE TOTAL
	PLANTA	%	OCASIONAL	%	CATEDRA	%		
POSTDOCTORADO	2	1,4	0	0,0	0	0,0	2	0,27
DOCTORADO	18	12,2	2	10,5	7	1,2	27	3,63
MAESTRIA	106	72,1	16	84,2	104	18	226	30,42
ESPECIALIZACION	14	9,5	1	5,3	360	62	375	50,47
UNIVERSITARIA	7	4,8	0	0,0	106	18	113	15,21
TOTAL DOCENTES	147	100	19	100	577	100	743	100

FUENTE: División de Recursos Humanos, UFPS

La evolución histórica de los docentes según dedicación se ha mantenido constante durante estos últimos cuatro periodos, como se puede apreciar en la siguiente tabla:

**DISTRIBUCION DEL PERSONAL DOCENTE DE LA UNIVERSIDAD FRANCISCO DE PAULA SANTANDER, SEGÚN DEDICACION Y AÑOS
SERIE HISTORICA 2012-2015**

	2012		2013		2014		2015	
	1	2	1	2	1	2	1	2
PROFESORES DE TIEMPO COMPLETO	114	121	140	148	145	145	143	141
PROFESORES DE MEDIO TIEMPO	4	4	4	4	4	4	4	4
PROFESORES DE CATEDRA	651	592	516	533	547	574	577	591
DOCENTES OCASIONAL	0	35	23	13	10	10	19	12
TOTAL PROFESORES UFPS	769	752	683	698	706	733	743	748

FUENTE: División de Recursos Humanos - Unidad de Estadística, Oficina de Planeación.

BIENESTAR

Es importante resaltar el esfuerzo que realiza la Universidad Francisco de Paula Santander referente a los apoyos de Bienestar otorgados a los diferentes estamentos de la comunidad universitaria. En el cuadro siguiente se muestra un consolidado del total de beneficiarios por tipo de apoyo.

APOYOS DE BIENESTAR UNIVERSITARIO AÑO 2015

APOYO	1 Semestre	2 Semestre
SOCIOECONOMICO A ESTUDIANTES	7145	6410
PROGRAMAS DE SALUD A ESTUDIANTES, DOCENTES Y ADMINISTRATIVOS	4682	4740
PROGRAMAS DE CULTURA A ESTUDIANTES	1584	1283
PROGRAMA DE DEPORTES A ESTUDIANTES, DOCENTES Y ADMINISTRATIVOS	2168	2371

FUENTE: Vicerrectoría de Bienestar Universitario, UFPS

EGRESADOS GRADUADOS EN PROGRAMAS DE PREGRADO Y POSGRADO EN LA UFPS

EGRESADOS	TOTAL
Pregrado	3100
Postgrado	415
total	3515

La Universidad Francisco de Paula Santander otorgo el título en modalidad pregrado y postgrado para 3515 graduando

GESTION ADMINISTRATIVA 2015

ESTRUCTURA Y COMPOSICIÓN DEL PRESUPUESTO

La estructura del Presupuesto se presenta en un contexto globalizado por grandes conceptos tanto en la parte de las Rentas y Recursos de Capital como en la sección de Gastos de Funcionamiento, Servicio de la Deuda e Inversión, para atender el funcionamiento de todos los programas académicos y las diferentes dependencias de la UFPS. El Presupuesto se compone así:

➤ PRESUPUESTO DE RENTAS Y RECURSOS DE CAPITAL

La primera parte del presupuesto contiene la estimación de las Rentas clasificadas en Ingresos Corrientes (Rentas Propias más Aportes) y los Recursos de Capital.

➤ PRESUPUESTO DE GASTOS O APROPIACIONES

La segunda parte del Presupuesto que especifica la destinación o uso de los recursos, se presenta clasificada por objeto del gasto y muestra las apropiaciones para Gastos de Funcionamiento (Servicios Personales, Gastos Generales y Transferencias), Servicio de la Deuda y Gastos de Inversión.

➤ DISPOSICIONES GENERALES

La tercera Parte describe las normas tendientes a asegurar la correcta ejecución del Presupuesto y rigen únicamente para la vigencia fiscal para la cual se aprueba el presupuesto.

PRESUPUESTO VIGENCIA 2015

El Presupuesto de Rentas y Recursos de Capital y Gastos de Funcionamiento e Inversión de la Universidad Francisco de Paula Santander de Cúcuta (Administración Central y Fondo Rotatorio de Investigación y Extensión –FRIE-), para la vigencia fiscal del año 2015, se estimó en **\$ 76.980.000.000.00**

El Presupuesto fue aprobado por el Consejo Superior Universitario, mediante Acuerdo No. 0086 del 19 de Diciembre de 2014

COMPOSICIÓN DEL PRESUPUESTO DE RENTAS Y RECURSOS DE CAPITAL – VIGENCIA 2015.

PRESUPUESTO DE RENTAS Y RECURSOS DE CAPITAL			
RUBRO	CONCEPTO	VALOR PRESUPUESTO	PARTICIPACIÓN PORCENTUAL
1.1	INGRESOS CORRIENTES	\$ 76.896.361.458	99,89%
1.1.1	RENTAS PROPIAS	\$ 32.934.412.253	42,78%
1.1.2	APORTES	\$ 43.961.949.205	57,11%
	Presupuesto Nacional - Transferencias Ctes.	\$ 33.146.049.205	43,06%
	Presupuesto Nacional - Recursos CREE	\$ 10.815.900.000	14,05%
1.2	RECURSOS DE CAPITAL	\$ 83.638.542	0,11%
TOTAL RENTAS Y RECURSOS DE CAPITAL		\$ 76.980.000.000	100,00%

Informe de Ejecución Presupuestal:

RUBROS	DESCRIPCIÓN	PPTO. INICIAL	ADICIONES	PPTO FINAL	RECAUDOS	% Ejec.
11	INGRESOS CORRIENTES	\$ 76.896.361	\$ 9.444.194	\$ 82.569.182	\$ 75.935.885	91,97%
111	RENTAS PROPIAS	\$ 32.934.412	\$ 6.680.936	\$ 39.615.348	\$ 32.982.296	83,26%
112	APORTES	\$ 43.961.949	\$ 2.763.258	\$ 42.953.834	\$ 42.953.589	100,00%
12	RECURSOS DE CAPITAL	\$ 83.639	\$ 32.831.158	\$ 32.914.797	\$ 26.883.937	81,68%
	RENTAS Y RECURSOS DE CAPITAL	\$ 76.980.000	\$ 42.275.352	\$ 115.483.979	\$ 102.819.822	89,03%

COMPOSICIÓN DEL PRESUPUESTO DE GASTOS DE FUNCIONAMIENTO, SERVICIOS DE LA DEUDA E INVERSIÓN VIGENCIAS 2015

PRESUPUESTO DE GASTOS DE FUNCIONAMIENTO, SERVICIO DE LA DEUDA E INVERSIÓN			
RUBRO	CONCEPTO	VALOR PRESUPUESTO	PARTICIPACIÓN PORCENTUAL
2.1	GASTOS DE FUNCIONAMIENTO	\$ 50.913.303.000	66,14%
2.1.1	Servicios personales	\$ 39.098.771.000	50,79%
2.1.2	Gastos generales	\$ 8.579.898.000	11,15%
2.1.3	Transferencias	\$ 3.234.634.000	4,20%
2.2	SERVICIO DE LA DEUDA	\$ 7.082.327.000	9,20%
2.3	INVERSIÓN	\$ 18.984.370.000	24,66%
TOTAL GASTOS O APROPIACIONES		\$ 76.980.000.000	100%

Gastos de Funcionamiento, Servicios de la Deuda e Inversión

RUBROS	DESCRIPCIÓN	PPTO INICIAL	ADICIONES - CRED. /CCRED.	PPTO. FINAL	TOTAL COMPROMIS	% PPTO. COMPRO M
21	GASTOS DE FUNCIONAMIENTO	\$ 50.913.303	\$ 6.018.984	\$ 56.932.287	\$ 48.030.567	84,36%
211	Servicios Personales	\$ 39.098.771	\$ 3.518.816	\$ 42.617.587	\$ 36.036.200	84,56%
212	Gastos Generales	\$ 8.579.898	\$ 2.331.643	\$ 10.911.541	\$ 9.334.176	85,54%
213	Transferencias	\$ 3.234.634	\$ 168.525	\$ 3.403.159	\$ 2.660.191	78,17%
22	SERVICIO DE LA DEUDA	\$ 7.082.327	\$ 197.571	\$ 7.279.898	\$ 6.931.013	95,21%
23	INVERSIÓN	\$ 18.984.370	\$ 35.948.696	\$ 51.161.693	\$ 34.319.805	67,08%
24	FONDO PATRIMONIAL	\$ 0	\$ 110.101	\$ 110.101	\$ 0	0%
2	TOTAL GASTOS O APROPIACIONES	\$ 76.980.000	\$ 42.275.352	\$ 115.483.979	\$ 89.281.385	77,31%

BANCO DE PROYECTOS DE INVERSIÓN BAPRI - UFPS

El cuadro que se presenta es el consolidado por facultad de los proyectos de inversión.

FACULTAD	No. PROYECTOS PRESENTADOS	PRESUPUESTO TOTAL PROYECTOS	EJECUCIÓN CONSOLIDADA	
			VALOR EJECUTADO	%
CIENCIAS AGRARIAS Y DEL AMBIENTE	16	\$ 5.085.455.089	\$ 5.051.664.241	99,34%
CIENCIAS BÁSICAS	12	\$ 3.962.831.320	\$ 3.915.070.727	98,79%
CIENCIAS DE LA SALUD	7	\$ 1.884.883.964	\$ 1.884.040.480	99,96%
CIENCIAS EMPRESARIALES	7	\$ 3.210.928.000	\$ 2.888.825.087	89,97%
EDUCACIÓN ARTE Y HUMANIDADES	5	\$ 3.087.500.000	\$ 3.043.674.785	98,58%
INGENIERIA	15	\$ 7.470.716.904	\$ 7.259.582.459	97,17%
TOTAL	62	\$ 24.702.315.277	\$ 24.042.857.779	97,33%

PLAN DE INVERSIONES

El Presupuesto de Inversión corresponde al **PLAN OPERATIVO DE INVERSIONES** como elemento esencial del Plan General de Desarrollo, **para todos los Programas Académicos** que se desarrollan en la Universidad Francisco de Paula Santander, con los siguientes programas:

PLAN DE DESARROLLO INSTITUCIONAL – PLAN OPERATIVO DE INVERSIONES				
EJES ESTRATÉGICOS:		SUBPROGRAMAS		PRESUPUESTO APROBADO VIGENCIA 2015
PROGRAMAS				
1	CALIDAD Y MEJORAMIENTO CONTINUO HACIA LA EXCELENCIA ACADÉMICA	1	AUTOEVALUACIÓN, CALIDAD Y MEJORAMIENTO CONTINUO	494.518.000
		2	BIENESTAR INSTITUCIONAL	240.652.000
		3	CUALIFICACIÓN Y DESARROLLO DEL CAPITAL HUMANO	903.597.000
		4	INTERNACIONALIZACIÓN	255.778.000
		5	DESARROLLO FORTALECIMIENTO INVESTIGATIVO	1.177.856.000
		TOTAL EJE 1		3.072.401.000
2	GESTIÓN ACADÉMICA Y ADMINISTRATIVA	1	DESARROLLO INSTITUCIONAL	271.157.000
		2	TECNOLOGIA, COMUNICACIONES Y SOPORTE ACADÉMICO	889.120.000
		3	FORTALECIMIENTO INFRAESTRUCTUR INSTITUCIONAL	14.142.510.000
		TOTAL EJE 2		15.302.787.000
3	UNIVERSIDAD, SOCIEDAD Y ESTADO	1	EXTENSIÓN Y PROYECCIÓN INSTITUCIONAL	180.519.000
		2	ARTICULACIÓN EGRESADO – SECTOR PRODUCTIVO – UNIVERSIDAD	250.171.000
		3	RESPONSABILIDAD SOCIAL	178.492.000
		TOTAL EJE 3		609.182.000
TOTAL PLAN OPERATIVO DE INVERSION – VIGENCIA 2015				18.984.370.000

SOLIDEZ FINANCIERA UFPS - CALIFICACIÓN DE RIESGO

El Comité Técnico de BRC Investor Services S.A. SCV en revisión extraordinaria confirmó la calificación de capacidad de pago (equivalente a la calificación de emisor) de 'A-' a la Universidad Francisco de Paula Santander –UFPS.

La calificación A indica que la capacidad del Emisor o Emisión para cumplir con sus obligaciones financieras es fuerte. No obstante, los emisores o emisiones con esta calificación podrían ser más vulnerables ante acontecimientos adversos en comparación con aquellos calificados en categorías superiores, pueden tener un signo (+) o (-), que indica si la calificación se aproxima a la categoría inmediatamente superior o inferior, respectivamente.

El aumento de la Calificación de Riesgos por parte de la UFPS se encuentra fundamentado en las metas trazadas en el Plan de Desarrollo 2011-2019, los ingresos por transferencias representaron el 46% del total a marzo de 2015, levemente inferior al 48% registrado el año anterior.

Las utilidades netas registradas durante 2011 y 2014 que en promedio fueron de COP11.868 millones anuales y a marzo de 2015, de COP10.071 millones, esta generación de recursos es considerablemente superior a la de sus pares.

Los ingresos por prestación de servicios que corresponden al pago de matrículas aumentaron 5,6% anual a marzo de 2015, derivado del mayor número de estudiantes en posgrado

DESARROLLO FISICO UFPS

El incremento de la cobertura y el compromiso con el mejoramiento de la calidad de los espacios académicos se está culminando de acuerdo a lo aprobado por el CSU en el Plan de Desarrollo de Infraestructura, Acuerdo 078/2011.

Superficie construida de 55.083 m²

DESCRIPCIÓN	CANT.
AULAS DE CLASE	234
SALAS DE CÓMPUTO y AULAS VIRTUALES	38
LABORATORIOS	83
LABORATORIOS (Redes, base de datos y software)	5
OFICINAS ADMINISTRATIVAS	125
TALLERES	5
AUDITORIOS	15
SALAS DE JUNTAS	8
CAFETERÍAS	5
ESCENARIOS DEPORTIVOS	6
SITIOS DE ESTUDIO AL AIRE LIBRE	32
BATERÍAS SANITARIAS	351
ZONAS VERDES (m ²)	74.305

EJE ESTRATÉGICO. GESTIÓN ACADÉMICA Y ADMINISTRATIVA

Línea Estratégica. Fortalecimiento Institucional, Infraestructura Física, Adquisición De Bienes

Proyecto. Construcción, Adecuación y Dotación de Inmuebles

#	NOMBRE CONTRATO	FECHA INICIO	FECHA ENTREGA	PLAZO	VALOR CONTRATO	VALOR ANTICIPO	VALOR EJECUTADO	CONTRATISTA
15-0001	CONSTRUCCIÓN DE CERRAMIENTO PARA EL EDIFICIO DE ARCHIVO GENERAL U.F.P.S	16 DE FEBRERO DE 2015	09 DE MARZO DE 2015	30 DIAS	\$81.306.752		\$81.306.752	MIGUEL ANGEL FLOREZ BELTRAN
15-0002	CONSTRUCCION Y ADECUACION DEL LABORATORIO CIENCIAS DE MICROBIOLOGIA	16 DE MARZO de 2015	16 DE MAYO DE 2015	45 DIAS	\$39.967.299		\$39.967.299	YOLI CAROLINA MEDINA DELGADO
15-0003	CONSTRUCCIÓN DE ACOMETIDA DE BAJA TENCIÓN PARA EDIFICIO DE POSGRADOS U.F.P.S	19 DE MARZO DE 2015	06 DE ABRIL DE 2015	20 DIAS	\$46.064.200		\$46.064.200	RUBEN BOADA BALLESTEROS
15-0004	CONSTRUCCIÓN Y ADECUACIÓN DE LAS INSTALACIONES ELECTICAS DEL LABORATORIO CIENCIAS BÁSICAS 112, 113,	20 DE MARZO DE 2015	07 DE ABRIL DE 2015	30 DIAS	\$57.179.200		\$57.179.200	ELECTRO ARCO DEL ORIENTE S.A.S

#	NOMBRE CONTRATO	FECHA INICIO	FECHA ENTREGA	PLAZO	VALOR CONTRATO	VALOR ANTICIPO	VALOR EJECUTADO	CONTRATISTA
	117, 118 U.F.P.S							
15-0005	REMODELACIÓN Y ADECUACIÓN FACHADA MUROS INTERIORES DE LOS LABORATORIOS DE CIENCIAS EMPRESARIALES U.F.P.S	03 DE MARZO DE 2015	27 DE MARZO DE 2015	15 DIAS	\$16.382.574		\$16.382.574	SANDRA KATERINE BARRERA MONSALVE
15-0006	CONSTRUCCIÓN DE CASETA PARA CILINDROS DE LABORATORIOS DE SUELO AGRICOLAS DE INVESTIGACIONES AGRARIAS Y AMBIENTALES-SEDE CAMPOS ELISEOS	10 DE ABRIL DE 2015	08 MAYO DE 2015	30 DIAS	\$7.005.480		\$7.005.480	OSCAR LEONARDO URIBE SILVA
15-0007	REMODELACIÓN DEL BAÑO DEL ALMACEN GENERAL DE LA U.F.P.S	13 DE ABRIL DE 2015	30 DE ABRIL DE 2015	90 DIAS	\$8.800.524		\$8.800.524	ALDEMAR ANTONIO RENGIFO REY
15-0008	CONSTRUCCION DEL CABLEADO ESTRUCTURADO Y ELÉCTRICO REGULADO II ETAPA PARA EL EDIFICIO AULAS NORTE UNIVERSIDAD FRANCISCO DE PAULA SANTANDER	06 De ABRIL de 2015	29 DE ABRIL DE 2015	60 DIAS	\$124.960.631		\$124.960.631	INCEL LTDA
15-0009	REMODELACION DE LA OFICINAS Y BAÑOS DE LA CASONA	13 DE ABRIL DE 2015	30 De ABRIL De 2015	90 DIAS	\$6.365.580		\$6.365.580	ING. LIBARDO MARTINEZ LOPEZ
15-0010	CONSTRUCCIÓN DE APANTALLAMEINTO DE BIOLOGIA Y GENETICA MOLECULAR EN EL MUNICIPIO DE LOS PATIOS - NORTE DE SANTANDER	07 DE ABRIL DE 2015	17 DE ABRIL DE 2015	30 DIAS	\$25.867.400		\$25.844.000	PEDRO NEL KOGSON BEJARANO

#	NOMBRE CONTRATO	FECHA INICIO	FECHA ENTREGA	PLAZO	VALOR CONTRATO	VALOR ANTICIPO	VALOR EJECUTADO	CONTRATISTA
15-0011	CONSTRUCCIÓN CUBIERTA METALICA PARQUEADEROS DEL CENTRO DE CUMPUTO DE LA U.F.P.S	04 DE MAYO DE 2015	20 DE MAYO DE 2015	30 DIAS	\$28.303.600		\$28.303.600	JAVIER MARTINEZ ORTEGA
15-0012	CONSTRUCCIÓN Y REMODELACIÓN DE LA CAFETERIA UBICADA EN EL CUARTO PISO DEL EDIFICIO DE AULA SUR	14 DE ABRIL DE 2015	06 DE MAYO DE 2015	30 DIAS	\$5.141.917		\$5.141.917	EDGAR ELI TORRADO PEREZ
15-0013	CONSTRUCCIÓN DE PARQUEADERO VEHICULAR PAR LAS SEDES DE INVESTIGACIONES AGRARIAS Y AMBIENTALES DE LA U.F.P.S, LOS PATIOS	27 DE ABRIL DE 2015	25 DE MAYO DE 2015	30 DIAS	\$124.970.073		\$124.970.073	EDINSON ORLANDO DIAS CARVAJAL
15-0014	CONSTRUCCION Y ADECUACION DE ANDENES DE LOS LABORATORIOS DE CIENCIAS BASICAS DE LA U.F.P.S	19 DE MAYO DE 2015	29 DE MAYO DE 2015	30 DIAS	\$46.697.820		\$46.695.748	EDGAR ALFREDO VILLAMARIN PULIDO
15-0015	CONSTRUCCION Y ADECUACION DE ANDENES DEL BLOQUE G DE LA U.F.P.S	26 DE MAYO DE 2015	24 DE JUNIO DE 2015	30 DIAS	\$58.328.868		\$58.328.868	CONSTRUARQ DESIGN S.A.S
15-0016	CONSTRUCCION ALMACENAMIENTO CENTRAL DE LOS RESIDUOS GENERALES DE LA U.F.P.S	29 DE MAYO DE 2015	29 DE JUNIO DE 2015	30 DIAS	\$80.335.752		\$80.335.752	J.A.R.I.C.O INTERVENTORIA Y CONSTRUCCIONES S.A.S
15-0017	CONSTRUCCION Y ADECUACION DE LOS ANDENES DE LOS LABORATORIOS DE RESISTENCIA DE MATERIALES Y MOTORES DE LA U.F.P.S	12 DE JUNIO DE 2015	23 DE JUNIO DE 2015	60 DIAS	\$39.159.650		\$39.159.650	FRANCISCO MENESES SEQUEDA
15-0018	CONSTRUCCION FACHADA DEL SEGUNDO TERCER Y CUARTO PISO Y CUBIERTA DEL PUENTE EN EL	29 DE MAYO DE 2015	23 De JUNIO De 2015	60 DIAS	\$91.226.330		\$91.226.330	SANDRA KATHERINE BARRERA MONSALVE

#	NOMBRE CONTRATO	FECHA INICIO	FECHA ENTREGA	PLAZO	VALOR CONTRATO	VALOR ANTICIPO	VALOR EJECUTADO	CONTRATISTA
	CUARTO PISO DE LOS EDIFICIO AULAS SUR NUEVA DE LA UFPS							
15-0019	CONSTRUCCION Y REMODELACION DE LAS BATERIAS SANITARIAS Y OFICINAS DEL AUDITORIO EUSTORGIO COLMENARES	29 DE MAYO DE 2015	14 DE JULIO DE 2015	60 DIAS	\$56.636.320		\$56.636.320	ING. CLAUDIA ROCIO MORALES TOLEDO
15-0020	REMODELACION FACHADOA CAMPOS ELISEOS DE LA U.F.P.S	01 DE JUNIO DE 2015	19 DE JUNIO DE 2015	30 DIAS	\$28.400.710		\$28.394.808	HERNANDEZ FLOREZ PEDRO EDUARDO
15-0021	ADECUACION E INSTALACIONES ELECTRICAS PARA EL LABORATORIO DE VEGETALES Y SUELOS AGRICOLAS PECUARIOS UBICADO EN LA SEDE CAMPOS ELISEOS MUNICIPIO DE LOS PATIOS	10 De JUNIO de 2015	26 DE JUNIO DE 2015	30 DIAS	\$52.288.600		\$52.288.600	INCEL LTDA
15-0022	CONSTRUCCION, ADECUACION Y DOTACION CENTROS EXPERIMENTAL AGROPECUARIO FINCA SAN PABLO. CAPTACION DE AGUA PARA EL INVERNADERO UBICADO EN LA FINCA SAN PABLO U.F.P.S	29 DE MAYO DE 2015	07 DE DICIEMBRE DE 2016	60 DIAS	\$68.865.394		\$68.848.281	MARTINEZ SANCHEZ CARMEN OLIMPA
15-0023	ADECUACION DEL TALLER DIDACTICO UBICADO EN EL EDIFICIO FUNDADORRES DE LA U.F.P.S	29 DE MAYO DE 2015	22 DE JUNIO DE 2015	30 DIAS	\$31.351.505		\$31.351.505	INCEL LTDA

#	NOMBRE CONTRATO	FECHA INICIO	FECHA ENTREGA	PLAZO	VALOR CONTRATO	VALOR ANTICIPO	VALOR EJECUTADO	CONTRATISTA
15-0024	CONSTRUCCION DE ACCESOS PARA DISCAPACITADOS DEL BLOQUE C AL BLOQUE A Y PINTURA DE MUROS INTERIORES EN BLOQUE C DE LA FACULTAD DE CIENCIAS DE LA SALUD DE LA UFPS	03 DE JUNIO DEL 2015	30 DE JUNIO DEL 2015	30 DIAS	\$45.880.796		\$45.880.796	CLAUDIA ROCIO MORALES TOLEDO
15-0025	CONSTRUCCION DE CABLEADO ESTRUCTURADO Y ELECTRICO REGULADO PARA LAS CAMARAS DEL LABORATORIO DE SIMULACION CLINICA DEL PROGRAMA ACADEMICO DE ENFERMERIA	19 JUNIO DE 2015	17 DE AGOSTO 2015	60 DIAS	\$92.214.981		\$92.214.981	ELECTRO ARCO DEL ORIENTE S.A.S
15-0026	CONSTRUCCION Y ADECUACION DE LA PLACA Y CARPINTERIA METALICA PARA AUDITORIO EUSTORGIO COLMENARES DE LA U.F.P.S	24 DE JUNIO DE 2015	16 DE JULIO DE 2015	30 DIAS	\$70.873.104		\$70.873.104	ARQ.CAROLINA CONTRERAS BARRERA/ CONSTRUARQ DESING S.A.S
15-0027	CONSTRUCCION DE CABLEADO ESTRUCTURADO Y ELECTRICO REGULADO PARA EL PRIMER PISO DE LA TORRE B DEL EDIFICIO TOORE ADMINISTRATIVA	24 DE JUNIO DE 2015	17 DE NOVIEMBRE	60 DIAS	\$119.855.030		\$119.704.029	ORBO INFRAESTRUCTURA URBANA S.A.S
15-0028	CONSTRUCCION, ADECUACION E IMPERMEABILIZACION DE LA PLACA DE LOS LABORATORIOS GENERALES DE LA UFPS	24 DE JUNIO DE 2015	30 De JUNIO De 2015	15 DIAS	\$25.674.831		\$25.674.831	EDGAR HELI TORRADO PEREZ

#	NOMBRE CONTRATO	FECHA INICIO	FECHA ENTREGA	PLAZO	VALOR CONTRATO	VALOR ANTICIPO	VALOR EJECUTADO	CONTRATISTA
15-0029	CONSTRUCCION DE OBRAS COMPLEMENTARIAS EN EL LABORATORIO DE OPERACIONES UNITARIAS SEDE DE INVESTIGACIONES AGRARIAS Y AMBIENTALES DE LA UFPS, LOS PATIOS	27 DE JULIO de 2015	18 DE SEPTIEMBRE DE 2015	60 DIAS	\$30.180.701		\$30.163.801	Ing. ALDEMAR ANTONIO RENGIFO REY
15-0030	RECURSOS CREE 09/2014 ADECUACIÓN Y DOTACIÓN EDIFICIOS POSGRADOS CONSTRUCCIÓN DEL CABLEADO ESTRUCTURADO Y ELECTRICO REGULADO PARA EL SALÓN 302 DEL EDIFICIO POSGRADO DURANTE UN MES	21 DE JULIO DE 2015	20 DE NOVIEMBRE DE 2015	30 DIAS	\$37.008.830		\$36.948.255	BOADA BALLESTEROS RUBEN
15-0031	CONSTRUCCÓN Y ADECUACIÓN DEL LABORATORIO DE AGUAS UBICADO EN LA SEDE CAMPOS ELISEOS, MUNICIPIO DE LOS PATIOS DURANTE DOS MESES	21 DE JULIO DE 2015	30 DE OCTUBRE DE 2015	60 DIAS	\$124.000.136		\$124.000.040	FLOREZ BELTRAN MIGUEL ANGEL
15-0032	CONSTRUCCIÓN Y ADECUACIÓN DE ANDENES DE LOS LABORATORIOS CERAMICO Y ALMACEN DE LA U.F.P.S DURANTE UN MES	21 DE JULIO DE 2015	20 DE AGOSTO 2015	30 DIAS	\$36.505.690		\$36.505.690	MARTINEZ ORTEGA JAVIER ANDRES
15-0033	CONSTRUCCIÓN DE MODULO PARA EL LABORATORIO DE SIMULACIÓN CLÍNICA UBICADO EN EL SEGUNDO PISO DEL BLOQUE A DE LA FACULTAD CIENCIAS DE LA	21 DE JULIO DE 2015	28 DE AGOSTO DE 2015	40 DIAS	\$107.327.350		\$107.327.350	CONTRERAS BARRERA NOHORA ALICIA CAROLINA / CONSTRUARQ DESING S.A.S

#	NOMBRE CONTRATO	FECHA INICIO	FECHA ENTREGA	PLAZO	VALOR CONTRATO	VALOR ANTICIPO	VALOR EJECUTADO	CONTRATISTA
	SUD DURANTE CUARENTA DIAS							
15-0034	CONSTRUCCIÓN DEL CERRAMIENTO DE PROTECCIÓN PARA LA CANCHA MULTIPLE DY ADECUACIÓ DE CAMPOS DEPORTIVOS DE LA U.F.P.S DURANTE UN MES	21 DE JULIO DE 2015	19 DE AGOSTO DEL 2015	30 DIAS	\$40.911.520		\$40.911.520	GUERRERO MONCADA CARLOS ALBERTO
15-0035	ADECUACIÓN E IMPERMEABILIZACIÓN PLACA DE CUBIERTA DE LOS BLOQUES B, C, D, F EDIFICIO AULAS SUR NUEVAS TIEMPO DE EJECUCIÓN 30 DIAS	21 DE JULIO DE 2015	18 DE AGOSTO DE 2015		\$76.373.960		\$76.373.960	RENGIFO REY ALDEMAR ANTONIO
15-0036	CONSTRUCCIÓN Y ADECUACIÓN LINEAS DE GASES PARA LA OPERACIÓN DEL CROMATOGRAFO DE GASES ABSORCIÓN ÁTOMICA Y EL ANALIZADOR DE CARBONO DEL LABORATORIO DE BIOPROCESOS DURANTE DOS MESES	21 DE JULIO DE 2015	CANCELADA		\$73.392.787		CANCELADA	GASCA PEREZ GERSON
15-0037	CONSTRUCCIÓN Y REMODELACIÓN DE LA OFICINA DEL DPTO PROCESOS INDUSTRIALES DURANTE UN MES	21 DE JULIO DE 2015	14 AGOSTO DE 2015		\$41.595.450		\$41.595.450	BARRERA MONSALVE SANDRA KATHERINE
15-0038	CONSTRUCCÓN DE SUBESTACIÓN ELECTRICA LABORATORIO DE ESTRUCTURAS DURANTE UN MES	21 DE JULIO DE 2015	13 DE OCTUBRE DE 2015	30 DIAS	\$126.500.503		\$126.491.170	SERVITEC INGENIEROS S.A.S
15-0039	ADECUACIÓN DE INVERNADERO PARTE INTERNA Y EXTERNA DE LOS LABORATORIOS	24 DE JULIO DE 2015	23 DE DICIEMBRE DE 2015	30 DIAS	\$39.547.685		\$39.574.685	CUADROS LOPEZ DIEGO ALEXANDER

#	NOMBRE CONTRATO	FECHA INICIO	FECHA ENTREGA	PLAZO	VALOR CONTRATO	VALOR ANTICIPO	VALOR EJECUTADO	CONTRATISTA
	AGRICOLAS Y PECUARIOS UBICADOS EN LAS SEDES CAMPOS ELISEOS, MUNICIPIO DE LOS PATIOS TIEMPO DE EJECUCIÓN UN MES							
15-0040	CONSTRUCCION DEL CABLEADO ESTRUCTURADO Y ELECTRICO REGULADO PARA LA CONECTIVIDAD EN FIBRA OPTICA PARA EL MONITOREO EN LA CASONA	24 DE JULIO DE 2015	20 DE AGOSTO 2015		\$26.000.000		\$26.000.000	BK INGENIERIA S.A.S
15-0041	CONSTRUCCION Y REMODELACION DE LOS BAÑOS DE LAS OFICINAS DEL EDIFICIO FUNDADORES DE LA UNIVERSIDAD FRANCISCO DE PAULA SANTANDER	24 DE JULIO DE 2015	19 DE AGOSTO DEL 2015	30 DIAS	\$36.984.220		\$36.984.220	SANDRA KATERINE BARRERA MONSALVE
15-0042	CONSTRUCCION DE APANTALLAMIENTO DEL LABORATORIO DE SANIDAD VEGETAL EN EL MUNICIPIO DE LOS PATIOS	24 DE JULIO DE 2015	20 DE AGOSTO 2015	30 DIAS	\$28.823.600		\$28.801.500	PEDRO NEL KOGSON BEJARANO
15-0043	CONSTRUCCION DE ACABADOS DEL SEGUNDO PISO Y FACHADA PRINCIPAL DEL EDIFICIO DE SEMILLEROS DE INVESTIGACION Y CONSEJOS ESTUDIANTILES DE LA UFPS	24 DE JULIO DE 2015	21 DE AGOSTO DE 2015	30 DIAS	\$54.748.798		\$54.748.798	CESAR DAVID MARTHEYN LIZARAZO
15-0044	RECURSOS CREE 09/2014 REMODELACION Y ADECUACION DE LA OFICINA DEL EDIFICIO DE POSTGRADOS DE	19 DE OCTUBRE 2015	15 DE NOVIEMBRE DE 2015	30 DIAS	\$9.148.282		\$9.148.282	CARLOS ANDRES VELASQUEZ

#	NOMBRE CONTRATO	FECHA INICIO	FECHA ENTREGA	PLAZO	VALOR CONTRATO	VALOR ANTICIPO	VALOR EJECUTADO	CONTRATISTA
	LA UFPS							
15-0045	CONSTRUCCION SUB ESTACION ELECTRICA PARA LA ANTENA DE RADIO TRANSMISION DE LA UFPS TIEMPO DE EJECUCION 15 DIAS	12 DE NOVIEMBRE DE 2015	26 DE NOVIEMBRE DE 2015	15 DIAS	\$78.396.500		\$78.396.500	INCEL LIMITADA
15-0046	CONSTRUCCION CASETA CONTENEDORA DE EQUIPOS PARA LA ANTENA DE RADIO TRANSMISION DE LA UFPS TIEMPO DE EJECUCION 15 DIAS	12 DE NOVIEMBRE DE 2015	27 DE NOVIEMBRE DE 2015	15 DIAS	\$42.791.359		\$42.791.359	PEÑARANDA UREÑA JOSE MARIA
LIC-009	CONSTRUCCIÓN DE LA ESCARELA PARA LOS EDIFICIOS AULA SUR CIRCULACIONES BLOQUE B-C-D-E Y F DE LA U.F.P.S	21 DE MAYO DE 2015	28 DE OCTUBRE DE 2015	90 DIAS	\$185.815.280	\$92.907.640	\$185.813.518	ING. JESUS ENRIQUE VARGAS RODRIGUEZ
LIC-0010	CONSTRUCCIÓN DE ESTRUCTURA METALICA Y CUBIERTA PARA LA TERRAZA Y PASILLOS DE LOS BLOQUES A Y C DE LA FACULTAD DE CIENCIAS DE LA SALUD	11 DE MAYO DE 2015	21 DE DICIEMBRE DE 2015	120 DIAS	\$484.774.940	\$242.387.470	\$484.774.940	MARTHEYN LIZARAZO CESAR GAVIRIA
LIC-0011	CONSTRUCCIÓN DE ACOMETIDA Y SUBESTACIÓN ELECTRICA DE MEDIA TENSION PARA CAMBIO DE MEDIDA A 34,5 KVA SEDE COLSAG	19 DE MAYO DE 2015	23 DE DICIEMBRE DE 2015	150 DIAS	\$899.583.179	\$449.791.590	\$899.583.179	INCEL LTDA
LIC-0013	CONSTRUCCIÓN DE VIA Y PARQUEADEROS PARA LOS EDIFICIOS DE ARCHIVOS AULAS NORTE Y CENTROS DE ESTUDIOS Y SEMILLEROS DE INVESTIGACIÓN DE LA U.F.P.S	22 DE MAYO DE 2015	18 DE JULIO DE 2015	45 DIAS	\$237.307.507	\$118.653.754	\$237.307.507	ALDO JAVIER BARRERA NAVARRO

#	NOMBRE CONTRATO	FECHA INICIO	FECHA ENTREGA	PLAZO	VALOR CONTRATO	VALOR ANTICIPO	VALOR EJECUTADO	CONTRATISTA
LIC - 0017	CONSTRUCCIÓN DE TERMINADOS DEL LABORATORIO DE DISEÑO ESTRUCTURAL DE LA U.F.P.S	06 DE MAYO DE 2015	18 DE DICIEMBRE DE 2015	45 DIAS	\$242.393.371	\$121.196.686	\$242.247.586	JOSE DANIEL ALDANA PEREZ
LIC - 0018	CONSTRUCCIÓN ACABADOS DEL PRIMER PISO DEL EDIFICIO DE CONSEJOS ESTUDIANTILES Y SEMILLEROS DE INVESTIGACIÓN DE LA U.F.P.S	22 DE MAYO DE 2015	23 DE JUNIO DE 2015	60 DIAS	\$154.988.600	\$77.494.300	\$154.988.600	MARTINEZ LOPEZ LIBARDO
LIC - 0020	RECURSOS CREE CONSTRUCCIÓN, ADECUACIÓN Y DOTACIÓN DEL CENTRO EXPERIMENTAL AGROPECUARIO SAN PABLO UBICADO EN EL MUNICIPIO DE CHINACOTA	03 DE JUNIO	11 DE NOVIEMBRE DE 2015	120 DIAS	\$749.502.395	\$374.751.198	\$749.502.395	JOSE MARIA PEÑARANDA UREÑA
LIC - 0021	CONSTRUCCIÓN ACABADOS III, IV PISO DEL BLOQUE B DEL EDIFICIO TORRE ADMINISTRATIVA	10 DE JUNIO DE 2015	29 DE OCTUBRE DE 2015	100 DIAS	\$334.100.650	\$167.050.325	\$334.100.650	LEONEL VALERO ESCALANTE
LIC - 0022	RECUROS CREE 14-05 CABLEADO ESTRUCTURADO PARA LA SEDE CAMPOS ELISEOS MUNICIPIO DE LOS PATIOS	26 DE MAYO DE 2015	SUSPENDIDA	90 DIAS	\$219.376.779	\$109.688.390		SERVITEC INGENIEROS S.A.S
LIC - 0027	CONSTRUCCIÓN DEL CABLEADO ESTRUCTURADO Y ELECTRICO REGULADO PARA EL IV PISO DE LOS EDIFICIOS DE AULA SUR BLOQUE D,E,F IVA	24 DE JUNIO DE 2015	25 DE SEPTIEMBRE	150 DIAS	\$596.105.227	\$298.052.614	\$596.105.227	INCEL LTDA
LIC - 0028	CONSTRUCCIÓN Y REMODELACIÓN DE LA CAFETERIA CENTRAL EL ABANICO DE LA UNIVERSIDAD FRANCISCO DE PAULA SANTANDER RECURSOS	24 DE JUNIO DE 2015	15 DE SEPTIEMBRE DE 2015	70 DIAS	\$223.080.594	\$111.540.297	\$223.080.954	MARTINEZ LOPEZ LIBARDO

#	NOMBRE CONTRATO	FECHA INICIO	FECHA ENTREGA	PLAZO	VALOR CONTRATO	VALOR ANTICIPO	VALOR EJECUTADO	CONTRATISTA
	ESTAMPILLA POR-UNIVERSIDAD NACIONAL Y DEMAS UNIVERSIDADES ESTATALES DE COLOMBIA							
LIC - 003 0	CONSTRUCCIÓN TERMINADOS PRIMER PISO PAR EL EDIFICIO DEL LABORATORIO DE CALIDAD AMBIENTAL DE LA U.F.P.S	24 DE JUNIO DE 2015	18 DE DICIEMBRE DE 2015	150 DIAS	\$1.025.545.226	\$512.772.613	\$1.025.545.205	URIBE SILVA OSCAR LEONARDO
LIC - 003 1	CONSTRUCCIÓN ACABADOS DE EXTERIORES Y SISTEMA ELECTRICO ESPECIALIZADO PARA EL LABORATORIO	02 DE JUNIO DE 2015	28 DE OCTUBRE DE 2015	75 DIAS	\$383.570.198	\$191.785.099	\$383.405.872	MORALES TOLEDO CLAUDIA ROCIO
LIC - 003 2	CONSTRUCCIÓN DEL PARQUE DE LA CERAMICA DE LA U.F.P.S	24 DE JUNIO DE 2015	18 DE DICIEMBRE DE 2015	60 DIAS	\$212.018.300	\$106.009.150	\$212.018.300	GUERRERO ZAMBRANO RUBIEL ANTONIO
LIC - 004 1	SUMINISTRO E INSTALACIÓN DE EQUIPOS E INFRAESTRUCTURA PARA EL ACONDICIONAMIENTO Y MODERNIZACIÓN DE LA EMISORA UFPS - RADIO. BAPRI FAC EDU-003.	13 DE AGOSTO DE 2015	28 DE DICIEMBRE DE 2015	120 DIAS	\$461.156.044	\$198.774.157	\$461.156.044	STS SISTEMAS TELEINFORMATICOS Y SERVICIOS LTDA

EDIFICACIONES TERMINADAS – SECTOR DE OBRA

Etiquetas de fila	Suma de VALORES DE INVERSIÓN EN MILLONES
AGRARIAS Y AMBIENTALES	124,97
ALMACEN	8,80
ARCHIVO	81,31
AUDITORIO EUSTORGIO COLMENARES	127,51
AULAS NORTE	362,27
AULAS SUR	1.012,99
CAFETERIA ABANICO	223,08
CAMPOS DEPORTIVOS	40,91
CAMPOS ELISEOS	217,81
CASONA	32,37
CENTRAL DE RESIDUOS	80,34
CENTRO DE COMPUTO	28,30
CIENCIAS DE LA SALUD	530,66
DEPARTAMENTO PROCESOS INDUSTRIALES	41,60
DSEMILLEROS DE INVESTIGACION	54,75
ESTACIÓN DE RADIO	582,34
FINCA SAN PABLO	818,35
FUNDADORES	68,34
LABORATORIOS	2.357,06
PARQUE DE LA CERAMICA	212,02
POSTGRADOS	92,16
SEDE PRINCIPAL	899,58
SEMILLEROS DE INVESTIGACIÓN	154,99
TORRE ADMINISTRATIVA B	453,80
Total general	8.606,30

SECRETARIA GENERAL

La Secretaria General de la Universidad Francisco de Paula Santander en el año 2015 desarrolló su Gestión en ocho ejes fundamentales:

1. GRADUACIÓN UFPS

GRADOS

- ✓ Se desarrollaron diferentes Ceremonias de Graduación y Graduación por Secretaria, en el año 2015 fueron 3515 graduandos

ELABORACIÓN DE DUPLICADOS DE DIPLOMAS

- ✓ Se elaboraron Veintiocho (28) duplicados de Diplomas a solicitud de los interesados, quienes sustentaron los motivos de su solicitud ante el Consejo Académico

ELABORACIÓN DE COPIA DE ACTAS DE GRADO

- ✓ Se elaboraron doscientos setenta y uno (271) Actas de Grado en copia, respondiendo las solicitudes de los graduandos de la U. F. P. S.

2. CONSEJO ACADÉMICO

- ✓ El Consejo Académico en el año 2015 sesiono en 26 ocasiones, levantándose igual número de Actas. Este Cuerpo Colegiado emanó 306 Resoluciones sobre decisiones Académicas de la Institución, además dio trámite y respuesta a aproximadamente a comunicaciones externas 1277 e internas 645 solicitudes de la comunidad académica (estudiantes y docentes). Así mismo emanó 1146 Resoluciones de Rectoría

3. CONSEJO SUPERIOR UNIVERSITARIO

- ✓ El CSU sesionó en 19 ocasiones, levantándose igual número de Actas. Emanó 100 Acuerdos, Actos Administrativos donde se plasmaron sus decisiones, como máximo organismo de Dirección y Gobierno. Estas decisiones se publicaron en la página web de la universidad.

4. CONSEJO ELECTORAL

- ✓ El Consejo Electoral en este año sesionó Diecisiete (17) veces, levantándose igual número de actas.
- ✓ Se planeó, organizó y ejecutaron las elecciones:
 - Proceso de consulta democrática para elegir Rector

- Elecciones Representantes Docentes, Administrativos y estudiantes ante los distintos cuerpos colegiados.
- ✓ El Consejo Electoral dio trámite y respuesta a aproximadamente a comunicaciones externas e internas 450 solicitudes de la comunidad académica (estudiantes y docentes).

5. COMITÉ INTERNO DE ARCHIVO Y CORRESPONDENCIA

- ✓ La presidenta del Comité Interno Archivo y Correspondencia convocó en once (11) ocasiones a sesionar al Comité, pero solo se llevó a cabo ocho (8) reuniones por falta de quórum reglamentario. Las acciones realizadas en busca de desarrollar una nueva cultura de archivo fueron:

- ✓ **ELABORACIÓN Y ACTUALIZACIÓN DE TABLA DE RETENCIÓN DOCUMENTAL**

El Comité Interno de Archivo teniendo en cuenta la Circular Externa No. 003 del 27 de febrero de 2015 del Archivo General de la Nación sobre “Directrices para la elaboración de las Tablas de Retención Documental” realiza:

Creación de TRD de acuerdo a las necesidades institucionales y actualizaciones de las TRD, deben ser enviadas al Consejo Departamental de Archivo.

TRD CREADAS

10002 Centro de Ingles

31301 Unidad de Cursos Preuniversitarios

33016 Programa Académico Esp. En Educación, Emprendimiento y Economía

33500 Consultorio Jurídico

34008 Programa Académico Maestría en Gerencia de Empresas

36004 Programa Académico Maestría en Ciencia y Tecnología de Materiales

36005 Programa Académico Maestría en Dirección de Desarrollo Local

TRD QUE CAMBIAN DE DENOMINACIÓN

10001 Oficina de Relaciones Interinstitucionales e Internacionales

33001 Plan de estudio de Lic. En Matemáticas

Cambio de Denominación: Plan de Estudio de Matemáticas e Informática, el cual se denomina Licenciatura en Matemáticas (Acuerdo No. 045 de 2010).

Envío al Consejo Departamental de Archivo las diferentes TRD creadas y las TRD a los cuales se le realizaron actualizaciones (cambio de denominación), para su estudio y aval por parte del Consejo.

- ✓ **PLAN DE MEJORAMIENTO AL PROGRAMA DE GESTIÓN DOCUMENTAL DE LA UFPS.**

La Secretaria General como Líder del proceso de Gestión Documental, en busca de concientizar y fomentar la cultura archivística en los funcionarios académico administrativos de la universidad en el Proceso de Gestión Documental realiza una autoevaluación al Programa de Gestión Documental, con el fin de elaborar el Plan de Mejoramiento que permita visualizar y centrarnos en trabajar las acciones de mejora para dar cumplimiento a lo reglamentado en la norma

✓ **GUÍA DE ELIMINACIÓN Y DEPURACIÓN DE DOCUMENTOS**

La Secretaría General y/o Comité Interno de Archivo como encargados de velar por la correcta clasificación y conservación de los documentos, aprobó en la sesión del 21 de mayo de 2015 la elaboración de una guía de eliminación y depuración de documentos.

✓ **EVENTOS CON BASE A LA GESTIÓN DOCUMENTAL**

Los días 22, 23 y 24 de julio de 2015, se delega al Sr. José Ortega en representación de la Secretaria General a la CONVOCATORIA MUNICIPIOS CAPACITACIÓN REGIONAL SANTANDER Y NORTE DE SANTANDER – ARCHIVO GENERAL DE LA NACIÓN que se llevó a cabo en la ciudad de Bucaramanga, lo cual da a conocer puntos importantes que fueron transmitidos en la convocatoria en la que participo, de los cuales se debe dar inicio a trabajar con el fin de dar cumplimiento a lo que designa el Archivo General de la Nación sobre normatividad archivística, la universidad debe contar:

1. Diagnóstico Integral de Archivo
2. Plan Institucional de Archivo
3. Cuadro de Clasificación Documental
4. Tablas de Retención Documental
5. Tablas de Valoración Documental
6. Inventario Documental
7. Programa de Gestión Documental
8. Sistema Integrado de Conservación
9. Sistema de gestión de Documentos electrónicos de Archivo

✓ **APROBACIÓN ACUERDO COMITÉ INTERNO DE ARCHIVO**

La Secretaria General de acuerdo a comunicación recibida por el Dr. Luis Eusebio Moreno, Secretario Técnico del Consejo Departamental de Archivos Norte de Santander, sobre Evaluación y convalidación ajuste Tablas de Retención Documental el cual solicita reestructurar el Acuerdo No. 046 de 19 de julio de 2005 “Por el cual se crea el Comité de Archivo y

Correspondencia” con el fin de expedir el Acuerdo de aprobación del ajuste de las TRD.

Según sesión del Consejo Superior Universitario, Acta No. 17 del 20 de noviembre de 2015:

Acuerdo No. 079. “Por el cual se modifica el Acuerdo No.046 19 de julio de 2005 “Por el cual Crea el Comité de Archivo y Correspondencia” y se dictan otras disposiciones”. Teniendo en cuenta que la Universidad debe acogerse a lo establecido en el Decreto 1080 de 2015 en el cual en sus artículos 2.8.2.1.15. y 2.8.2.1.16 se crea mediante acto administrativo el Comité Interno de Archivo, cuya función es asesorar a la alta dirección de la entidad en materia Archivística y de gestión documental, definiendo las políticas, los programas de trabajo y los planes relativos a la función archivística institucional, de conformidad con la Ley 594 de 2000 y demás normas reglamentarias.

✓ **INSPECCIÓN ARCHIVO DIGITAL Y FISICO**

El Comité Interno de Archivo aprobó a partir del 17 de noviembre de 2015 se dio inicio a las inspecciones internas del archivo híbrido de la universidad, con el fin de conocer si en las diferentes dependencias que tienen a cargo archivo se está dando cumplimiento a la Ley 594 de 2000 emanada por el AGN, en lo que se refiere al proceso de depuración, clasificación y organización documental (foliación, diligenciamiento del Formato Único de Inventario - FUI) teniendo en cuenta las Tablas de Retención Documental. La cual son realizadas por el grupo de trabajo que apoya al Proceso de Gestión documental.

✓ **TABLAS DE VALORACIÓN DOCUMENTAL TVD DE LA UFPS SEDE CENTRAL CÚCUTA**

El Comité Interno de Archivo en sesión del 26 de noviembre según Acta 08 de 2015, aprobó el trabajo realizado por los estudiantes LEIDY GISELA ZÁRATE BAUTISTA identificada con cedula 60.445.660 de Cúcuta y JOSE VICENTE ORTEGA FLOREZ identificado con cedula 1.093.747.106 de los Patios, del Programa Ciencias de la Información y Documentación, Bibliotecología y Archivística – CIDBA Virtual, que contiene LAS TABLAS DE VALORACIÓN DOCUMENTAL – TVD DE LA UNIVERSIDAD FRANCISCO DE PAULA SANTANDER. El cual fue realizado mediante la modalidad de trabajo de grado titulado “ELABORACIÓN DE LAS TABLAS DE VALORACIÓN DOCUMENTAL –

TVD DE LA UNIVERSIDAD FRANCISCO DE PAULA SANTANDER SEDE CENTRAL CUCUTA, PARA QUE SEAN APLICADAS A LOS FONDOS ACUMULADOS”.

✓ **DILIGENCIAMIENTO FORMATO DIAGNÓSTICO PARA LA IDENTIFICACIÓN DE LOS FONDOS ACUMULADOS.**

La Secretaría General comprometida en la conservación y seguridad de la vida institucional de la Universidad Francisco de Paula Santander, desde hace algún tiempo ha iniciado la aplicación del proceso de implementación del Programa de Gestión Documental - PGD, proceso que ha venido creciendo con la aplicación de las Tablas de Retención Documental.

La Gestión Documental es indispensable, sobre todo en lo que corresponde a los Fondos Acumulados, los cuales son documentos reunidos por la entidad en el transcurso de su vida institucional sin un criterio archivístico determinado de organización y de conservación.

Teniendo en cuenta lo anterior y con ayuda del personal de apoyo, se requiere a las diferentes dependencias de la universidad el diligenciamiento fidedigno del diagnóstico para la identificación de los Fondos Acumulados, con el fin de llevar a cabo la elaboración de las Tablas de Valoración Documental - TVD. Diagnóstico aplicado a los documentos generados antes de la última reestructuración “*Acuerdo No. 126 de diciembre de 1994 Estructura Orgánica*”; es decir: la última reestructuración de la entidad fue en el año 1994, esta fecha es el punto de partida hacia atrás para elaborar las TVD (*Tomado de: Manual AGN Fondos Acumulados*).

6. SISTEMA DE QUEJAS RECLAMOS Y SUGERENCIAS

- ✓ La Secretaría General / Sistema de Peticiones, Denuncias, Quejas, Reclamos y Sugerencias recepción durante el trascurso del año 2015 un total de 247 PDQRS, realizándoseles el trámite correspondiente a 213 de ellas y quedando sin tramitar 34 PDQRS en las dependencias correspondientes a las que fueron re direccionadas.

7. CONSTANCIAS EXPEDIDAS POR LA SECRETARÍA GENERAL

- ✓ Se tramitaron 610 solicitudes relacionadas con: constancias de Trámite de Grado, Registro de diploma, Aprobación de la Universidad egresados, Becas Trabajo y Monitoria, Autenticación de (Contenidos programáticos, diplomas, actas de grado, constancias).

8. ACTIVIDADES DE ARCHIVO DE PERSONAL DE APOYO

- ✓ El personal de apoyo en la organización de los archivos de la universidad realizaron las siguientes actividades:
Con el apoyo de las jóvenes contratadas de archivo y personal administrativo, el archivo de la Unidad de Tesorería, Oficina de Admisiones y Registro Académico, La Casona, Salón Tesorería SC 101, División de Recursos Humanos, se encuentran listos lo cual son un apoyo importante para el archivo.

A continuación se relacionan resumen de actividades de personal de archivo:

OBJETIVOS.

- Revisar la documentación física del archivo de gestión y fondo acumulado ubicado en TA-006 sótano ubicado en la planta baja del edificio torre administrativa
- Clasificar la documentación por orden cronológico conservado en tomos y en AZ desde el año 1984.
- Organización documental como lo establece la Tabla de Retención Documental y Tabla de Valoración Documental
- Cambio de unidad de conservación.
- Inventario Documental
- Revisar la documentación física del archivo de Secretaria General y Tesorería.
- Clasificar la documentación por orden cronológico conservado en tomos, legajos y AZ.
- Transferencia Documental.

CONTROL INTERNO

Control Interno desarrollo su Gestión en cinco ejes fundamentales.

Línea Estratégica Institucional: Modernización de los Procesos de Gestión Administrativa.

Línea de Acción: Relación con Entes Externos

- ✓ Presentación del Informe Anual del Sistema de Control Interno Contable vigencia 2014 presentado a la Contaduría General de la Nación y la Contraloría General del Departamento.

- ✓ Se indicó el avance de los diferentes componentes del MECI, con el Informe Ejecutivo Anual sobre el avance del Modelo Estándar de Control Interno MECI vigencia 2014 presentado al Departamento Administrativo de la Función Pública.
- ✓ Presentación de informe sobre el cumplimiento de las normas en materia de derecho de autor sobre software.
- ✓ Publicación cada cuatro meses en la página Web de la UFPS, un informe pormenorizado del estado del control interno – Ley 1474/2011.

Línea de Acción. Evaluación y Seguimiento

- ✓ Se desarrollaron Auditorías Internas de Gestión, Evaluación objetiva de evidencias en el cumplimiento de procedimientos, normatividad aplicable y actividades de los diferentes procesos de la UFPS.
- ✓ Auditorías Internas de Seguimiento. Verificación de las acciones de mejoramiento derivadas de las auditorías anteriores
- ✓ Verificación que la gestión financiera de la institución se cumpla de acuerdo a la normatividad vigente y los procedimientos establecidos

Línea de Acción. Administración del Riesgo

- ✓ Se monitorio y evaluó el tratamiento que se le ha dado a los riesgos identificados en los procesos y la efectividad de las acciones tomadas.

Línea de Acción. Fomento de la Cultura del Control

- ✓ Fortalecimiento del control interno, Generando en los funcionarios una actitud de mejoramiento en la realización de sus labores
- ✓ Autoevaluación del Control y Gestión del el conocimiento del Sistema de Control Interno en la institución

Línea de Acción. Acompañamiento y Asesoría

- ✓ Asesoría a los diferentes procesos de la institución en el desarrollo de la mejora continúa.

VICERRECTORIA ASISTENTE DE INVESTIGACIÓN Y EXTENSIÓN

A continuación se definen los principales logros que a nivel de Investigación se obtuvieron en la UFPS en el año 2015, en los diferentes ejes estratégicos definidos en el Plan de Desarrollo.

ITEM	AÑO 2008	AÑO 2009	AÑO 2010	AÑO 2011	AÑO 2012	AÑO 2013	AÑO 2014	AÑO 2015
GRUPOS DE INVESTIGACIÓN EN	37	41	32	35	28	35	38	40

LA UFPS								
GRUPOS DE INVESTIGACIÓN RECONOCIDOS	8	13	15	21	22	22	13	21
SEMILLEROS DE INVESTIGACIÓN	25	26	27	31	40	38	43	47

Grupos categorizados convocatoria COLCIENCIAS 693 – 2014

FACULTAD	INSTITUCIONAL	CATEGORIZADOS COLCIENCIAS CONVOCATORIA 693-2014
FACULTAD DE CIENCIAS AGRARIAS Y DEL AMBIENTE	3	1 CATEGORÍA B 1 CATEGORÍA C 1 CATEGORÍA D
FACULTAD DE INGENIERÍAS	12	1 CATEGORÍA B 3 CATEGORÍA C 2 CATEGORÍA D
FACULTAD DE CIENCIAS BÁSICAS	7	2 CATEGORÍA B 1 CATEGORÍA C 2 CATEGORÍA D
FACULTAD CIENCIAS EMPRESARIALES	6	1 CATEGORÍA B
FACULTAD EDUCACIÓN, ARTES Y HUMANIDADES	10	1 CATEGORÍA B 3 CATEGORÍA D
FACULTAD CIENCIAS DE LA SALUD	2	1 CATEGORÍA C 1 CATEGORÍA D
TOTAL	40	21

RECONOCIMIENTO DE INVESTIGADORES DEL SISTEMA NACIONAL DE CIENCIA, TECNOLOGÍA E INNOVACIÓN – UFPS

INVESTIGADOR	RESULTADOS PRELIMINARES 2014
Investigador Sénior (IS)	-
Investigador Asociado (I)	12
Investigador Junior (IJ)	22
TOTAL	34

EJE ESTRATÉGICO. CALIDAD Y MEJORAMIENTO CONTINUO HACIA LA EXCELENCIA ACADÉMICA

Línea Estratégica. Autoevaluación, calidad y mejoramiento continuo

Proyectos. Autoevaluación Institucional y de Programas Académicos

- ✓ El estatuto básico de extensión se encuentra aprobado por Comité Central de investigación y Extensión, y se presentó en el mes de diciembre al Consejo Académico

- ✓ Recopilación de la información correspondiente de los portafolios de extensión de las facultades de Educación, arte y humanidades, Ciencias Agrarias, Ciencias de la salud, Ciencias empresariales, Ciencias Básicas e Ingeniería.
- ✓ Se solicitó el diseño e impresión del portafolio, actualmente se encuentra en proceso de aprobación del diseño.
- ✓ Revisión de la información de indicadores de Extensión y SNIES reportados en el año 2014 para atender el proceso de Auditoria Externa
- ✓ Recopilación de la información correspondiente a indicadores de extensión 2015 del I y II semestre y reporte de estos.

Proyectos. Sistema Integral de Información

- ✓ Administración del sistema de Información CGIS, Modificación de la Información de los Grupos de Investigación y administración de la información de los usuarios.
- ✓ Puesta en marcha del Sistema de Información seguimiento de Proyectos de Investigación
- ✓ Realización de los módulos para la Gestión de facultades, investigadores, evaluadores, rubros, grupos de investigación, convocatorias y propuestas.
- ✓ Realización del módulo para la Gestión y seguimiento de los proyectos, registrar sus productos, movimientos y retiro de rubros.
- ✓ Desarrollo de la Aplicación Web para mostrar las Memorias ISSN de la II Semana Internacional y X Semana de Ciencia, Tecnología e Innovación
- ✓ Desarrollo de los módulos Presentación, Programación, Ponencias Magistrales (donde se encuentran el in-extenso de cada ponente magistral), Ponencias Orales y Ponencias Póster (se encuentra el in-extenso individual de cada ponencia oral y póster respectivamente) y Galería de la Semana de Ciencia y Tecnología 2015.

Línea Estratégica. Desarrollo fortalecimiento investigativo

Proyectos. Fortalecimiento de la investigación y de grupos de investigación

- ✓ Se desarrolló la II Semana Internacional y X semana de Ciencia, Tecnología e Innovación DEL 20 al 23 de Octubre año 2015.
- ✓ En este evento se contó con la participación del director de Fomento a la Investigación de COLCIENCIAS, Dr OSCAR GUALDRON GONZALEZ quien presento la convocatoria 737-2015 para el reconocimiento de Grupos e Investigadores del Sistema Nacional de Ciencia, Tecnología e Innovación.
- ✓ Participaron 6 conferencistas internacionales, invitados a través de la Facultad y liderado por el representante de cada Facultad ante el Comité Central de Investigación y Extensión, Como conferencista de la Facultad de Educación, Artes y Humanidades, asistió el Doctor Claudio José Rossi González de Venezuela, Facultad de Ingeniería, el Doctor Felipe Humberto Cabada Arismendiz de México, Facultad de Ciencias Básicas, el Doctor Francisco Antonio Corpas Iglesias de España, Facultad de Ciencias Empresariales, el Doctor Oscar Enrique Blanco Gutiérrez, Facultad de Ciencias Agrarias y del Ambiente, el Doctor Felix Gabriel Moronta Barrios, de

Venezuela y Facultad de Ciencias de la Salud, la Doctora Yolanda María González William, de Panamá.

- ✓ Se presentaron 27 ponencias en modalidad oral y 22 ponencias en modalidad poster, lo que contribuye a incrementar el indicador de productos de apropiación social del conocimiento de los investigadores participantes vinculados a los Grupos de Investigación de la UFPS. 3. Publicación de las memorias ISSN 2422-3115 (En línea) del evento II Semana Internacional y X semana de Ciencia, Tecnología e Innovación del 20 al 23 de Octubre año 2015, disponibles en la página web de la Universidad Francisco de Paula Santander link: http://www.ufps.edu.co/ufps/IIsemanainternacional_cyt/
- ✓ Se presentaron en el año 2015 proyectos en convocatorias externas
 1. Uso para resto de material vegetal - ProEmpresas
 2. Productos cerámicos de menor peso - ProEmpresas
 3. Convocatoria 715, Convocatoria para proyectos de investigación y desarrollo en ingeniería.
- ✓ apertura de la convocatoria FINU 2015, dirigida a Grupos de Investigación a partir del 6 de noviembre al 7 de Diciembre de 2015.
- ✓ Implementación, diseño y mantenimiento de la plataforma OPEN JOURNAL SYSTEM para las publicaciones científicas de la UFPS, Se crearon 4 revistas en la plataforma OJS: Respuestas, Ciencia y Cuidado, Ecomatematico, Perspectivas. Se realizaron los diseños básicos de la plataforma y las copias de seguridad de la información de cada Revista durante el semestre.
- ✓ Se postularon 3 revistas a la convocatoria II actualización 2014 Publindex, logrando clasificar en C La Revista Ciencia y cuidado y reclasificar la revista Respuestas en C. Se postularon 3 revistas a Google Scholar y 2 a Dialnet, ingresaron 2 y 1 respectivamente.
- ✓ Se logró dar visibilidad a las Revistas Institucionales en la feria del libro en el mes de agosto de 2015 y En el mes de septiembre de 2015 en el evento 3er Encuentro Regional de Editores, organizado por la Universidad Simón Bolívar de la ciudad de Cúcuta.
- ✓ Participación en las Convocatoria COLCIENCIAS Jóvenes Investigadores,
 1. Convocatoria 706, Jóvenes Investigadores e innovadores, fueron seleccionados 9 jóvenes de los 14 que se postularon y en el bando de financiables por el presupuesto establecido fue seleccionado solo 1.
 2. Convocatoria 738, Jóvenes Investigadores e Innovadores alianza SENA, se presentó 1 propuesta y fue seleccionada y está pendiente la distribución del presupuesto de la convocatoria entre las propuestas seleccionadas.

Proyectos. Visualización grupos de investigación

- ✓ Actualización del portafolio de Servicios de los Grupos de Investigación, se diseñó e imprimió el portafolio de servicios para 27 de los 40 Grupos de investigación Institucionales que ofertan servicios.
- ✓ Reconocimiento a docentes y grupos de investigación, Se presentó a Consejo Académico la propuesta de acuerdo para el Reconocimiento a investigadores UFPS categorizados por COLCIENCIAS en la Convocatoria 693 de 2014.

Proyectos. Investigación formativa - formación investigativa

- ✓ Formulación y puesta en marcha del plan de capacitación Semilleros de Investigación.
- ✓ Se organizó y realizó capacitación en Seminario Taller – Redacción Científica dirigido a estudiantes vinculados a Semilleros Institucionales, con una asignación de 180 cupos proporcional entre los semilleros de cada Facultad.
- ✓ Se realizó convocatoria para estudiantes de semillero a participar de la capacitación sobre la plataforma RENATA organizada por Centro de Servicios de Información, se asignó un cupo de 7 estudiantes por semilleros y se obtuvo la inscripción de 15 semilleros, para un total de 105 estudiantes capacitados.
- ✓ Se realizó la capacitación en Cvlac el 1 de junio con el semillero Ecohabitat para un total de 10 estudiantes capacitados.
- ✓ Financiación de 4 proyectos de investigación de semilleros a través de una convocatoria específica dirigida a proyectos seleccionados para participar en el XVIII ENCUESTO NACIONAL Y XII INTERNACIONAL DE SEMILLEROS DE INVESTIGACION.
- ✓ La organización del encuentro departamental de semilleros estuvo a cargo de la FESC, la UFPS participó con 16 propuestas de investigación, 5 proyectos en curso, 3 proyectos terminados y 4 proyectos de Innovación y Desarrollo, de los cuales fueron seleccionados 13 proyectos para participar en el encuentro Nacional de Semilleros de Investigación que se realizará en la Ciudad de Cali.
- ✓ En el XVIII ENCUESTO NACIONAL Y XII INTERNACIONAL DE SEMILLEROS DE INVESTIGACION participaron 8 de los 13 proyectos seleccionados, y como resultado de la asistencia al evento en Cali se obtuvo un proyecto meritorio con puntuación de (97), tres proyectos sobresalientes con puntuación de (93, 91 y 90) y los otros cuatro proyectos obtuvieron calificaciones de 83, 84 y 88.
- ✓ Se organizó el I encuentro institucional de semilleros, el cual se llevó a cabo el día 21 de octubre en el marco de la II Semana Internacional y X Semana de Ciencia, Tecnología e Innovación, en él se contó con la participación de 34 semilleros institucionales quienes realizaron la presentación de cada Semillero con una duración de 10 minutos la cual estuvo dirigida por un estudiante y contenía lo siguiente: Nombre del Semillero, descripción o concepto del Semillero, las líneas de investigación, proyectos destacados, integrantes del semillero, información de contacto e imágenes del Semillero.

EJE ESTRATÉGICO. UNIVERSIDAD, SOCIEDAD Y ESTADO

Línea Estratégica. Extensión y Proyección Social

Proyecto. Educación Continuada

- ✓ Financiación del diplomado Ejecución del diplomado Estructuración de Proyectos de Inversión Pública en el marco SGR, por medio del proyecto "Fortalecimiento de la Cultura Investigativa en la UFPS " con recursos CREE.

Proyecto. Convenio de Extensión.

- ✓ Ejecución de 5 proyectos de Extensión: 2 con UPRA, 1 con ANTV, 1 con FIDUPREVISORA (COLCIENCIAS), 1 con FUNCARBON.

Línea Estratégica. Responsabilidad Social

Proyecto. Convenios Interinstitucionales e Interadministrativos

- ✓ Ejecución de 4 convenios interinstitucionales para el desarrollo de proyectos de investigación financiados a través del fondo FINU. Los convenios fueron realizados con: UNIPAMPLONA Y COALNORTH, UNIPAMPLONA Y CIMAC, CAMACOL, IDS.

BIENESTAR UNIVERSITARIO

EJE ESTRATÉGICO. UNIVERSIDAD, SOCIEDAD Y ESTADO

Línea Estratégica. Extensión, Responsabilidad Social y Proyección

Proyecto. Desarrollo Humano Y Salud Integral

- ✓ inducción estudiantes 1 y 2 semestre 2015, se cumplió con las expectativas; contribuyendo a la adaptación a la vida universitaria, se cumplieron con los objetivos propuestos tanto en el aspecto académico como en el desarrollo humano.
- ✓ Integración de los padres de familia al proceso de adaptación y formación integral del estudiante.
- ✓ Motivación a los jóvenes del preuniversitario en los hábitos y técnicas y de estudio
- ✓ Orientación y motivación de los estudiantes beneficiados y matriculados en el acuerdo 012.
- ✓ La División De Servicios Asistenciales Y De Salud desarrollo talleres DE REUBICACION PARA LOS ESTUDIANTES DE TRASLADOS Y TRANSFERENCIAS I Y II SEMESTRE DE 2015
- ✓ Facilito el desarrollo de competencias de lecto-escritoras, hábitos de estudio y habilidades para la vida que fomenten el desempeño académico y psicosocial e impacte en la permanencia y graduación estudiantil
- ✓ Comunidad universitaria participo en el servicio de asesoría y orientación psicológica.
- ✓ Docentes comprometidos, remiten a los estudiantes a asesoría psicológica.
- ✓ Comunidad universitaria participando en apoyo espiritual. Acompañamiento religioso a en los eventos que realiza la universidad
- ✓ Se Conoció la real situación socioeconómica de los estudiantes que solicitan re liquidación del valor de matrícula, se desarrollaron respuestas a sus solicitudes de reliquidación del valor de matrícula.
- ✓ Apoyo y seguimiento del servicio eficiente en la entrega de los almuerzos de los estudiantes beneficiados.

- ✓ Sensibilización y motivación a los estudiantes a participar en el programa de acompañamiento académico y psicosocial contribuyendo a la permanencia y graduación estudiantil en la UFPS
- ✓ Participar activamente en la organización de actividades a nivel interinstitucional, para el fortalecimiento institucional e impacto en la imagen de la UFPS.
- ✓ 3 toneladas de donación entregada en la población afectada por la situación en la parroquia del corregimiento de la parada y en los ATE del municipio de villa del rosario. Fortalecimiento a las relaciones interinstitucionales de la UFPS
- ✓ Sistematización de las experiencias y acciones realizadas con la población afectada con la crisis humanitaria de frontera. Evidencias fotográficas y CD
- ✓ Atención de estudiantes afectados por la situación de crisis
- ✓ Fortalecimiento en la orientación de las actividades de la beca trabajo
- ✓ Promociono los servicios de Bienestar en la comunidad universitaria
- ✓ Elaboración de los procesos de los programas de la División de Servicios Asistenciales y de Salud
- ✓ Promovió lo espacios de estilos de vida saludable para mejorar su calidad de vida
- ✓ ofreció asesoría sexual y reproductiva a la comunidad universitaria
- ✓ Detecto por medio de la serología la ITS Sífilis y fomento conciencia de la importancia de la salud sexual en los estudiantes
- ✓ Promovió la atención en la toma de presión arterial en las personas con cifras por encima o por debajo de lo normal.
- ✓ Prevención en los factores de riesgo más importantes para la aparición de caries, enfermedad periodontal en la comunidad universitaria.
- ✓ Desarrollo programas de Prevención y reducción del consumo de sustancias psicoactivas ilícitas en la UFPS
- ✓ Fortaleció el programa de espacios libres de humo en la UFPS
- ✓ Desarrollo el procesos de selección de para diferentes cargos que fueron solicitados por entidades externas.
- ✓ Participó activamente en los Comités Interinstitucionales brindando apoyo a las diferentes problemáticas a nivel Municipal, departamental y Nacional como un aporte a la extensión a la comunidad.

Línea Estratégica. Extensión y Proyección Social

Proyecto. Convenios de Extensión

- ✓ Pre registro de los estudiantes que cumplen con los requisitos establecidos en el convenio (no haber cancelado más de 4 liquidaciones a la Universidad, no ser mayor de 24 años y estar registrados en las Bases de Datos del Sisben). 1603 Estudiantes Pre Registrados en el Programa
- ✓ 1913 Estudiantes atendidos Beneficiados del Programa; Se brinda información sobre incentivos, modificaciones en los datos, consulta en las bases reportadas por la Universidad al DPS para pago, suspensiones de beneficiarios.
- ✓ Promoción y divulgación de las diferentes líneas de Crédito Educativo que oferta el ICETEX, dentro de las instalaciones de la Universidad y a la comunidad

educativa en general. Publicación Calendario de Créditos Pregrado y Posgrado I y II semestre del año 2015 en el Banner de la Universidad, Fanpage de Bienestar y Fanpage de Egresados.

- ✓ Reporte y registro del rendimiento académico de los beneficiarios del Crédito Educativo, a través del aplicativo Gestión Crédito Icetex. (Renovación de Créditos I y II semestre del año 2015), 638 Renovaciones
- ✓ Reporte de estudiantes que por tener un bajo rendimiento académico, de acuerdo con sus propios criterios y parámetros de medición de desempeño académico, no les fue renovado el crédito. 9 Créditos No Renovados
- ✓ Reporte de todos aquellos estudiantes que siendo susceptibles de renovar no lo hicieron y la observación correspondiente, de acuerdo con la información que cuente la IES para tal efecto. 44 Estudiantes que siendo susceptibles de renovar, no se renovaron
- ✓ Legalización de Créditos nuevos adjudicados para el II semestre del año 2015; Entrega de formularios requeridos para la legalización del crédito (Formulario de Inscripción, Formulario del Deudor Solidario, Formato de Autenticidad de Documentos y Garantías; pagaré y carta de instrucciones).
- ✓ Adoptar mecanismos necesarios para verificar que los estudiantes diligencien las garantías que respalden el Crédito Educativo en debida forma, acorde con las instrucciones impartidas por el ICETEX, dentro de los quince (15) días calendario siguientes a la aprobación del crédito educativo por parte del ICETEX. En el caso de observar errores en la legalización de las garantías, reportarlas al ICETEX de manera inmediata.
- ✓ Relacionar mediante el aplicativo envío a custodia, los créditos legalizados, y realizar seguimiento del concepto jurídico dado por ICETEX.
- ✓ Total en el año 115 créditos Nuevos legalizados.
- ✓ Conciliación de Giros: Presentar semestralmente y a través de los medios establecidos por el ICETEX, dentro de los tres (3) meses siguientes a la fecha de cierre de periodo académico establecido por el ICETEX, la conciliación entre el valor girado por el ICETEX y los beneficiarios efectivamente matriculados que cumplan los requisitos señalados en el reglamento de Crédito Educativo del ICETEX, así como legalizar la respectiva acta de conciliación con el ICETEX y gestionar reintegros de saldos a favor del ICETEX, como los mayores valores que este hubiese girado por cualquier concepto, so pena de reconocerle intereses a la tasa máxima legal permitida sobre esos valores en un término no mayor a quince (15) días hábiles siguientes a la fecha de su detección.
- ✓ 638 Actualizaciones de la base de datos de contacto de los estudiantes beneficiarios del crédito educativo del Icetex. Aplicación encuesta para actualizar datos y medir el uso de los servicios de bienestar

Proyecto. Convenios Alianzas

- ✓ Gestión portal de empleo con Trabajando.Com; Solicitud del concepto jurídico del convenio, ajustes del convenio para el proceso de firma.

Proyecto. Seguimiento a egresados

- ✓ 3515 Graduados
- ✓ Verificación de Encuestas: Momento del Grado M(O) Observatorio Laboral del Ministerio de Educación Nacional y Activación de Códigos para el Registro en el Sistema de Información de Egresados "SIEGRE" de la Universidad.
- ✓ Ceremonias de Graduación; (6) 27 de Marzo, 26 de Junio, 25 de Septiembre, 16 de Octubre, 18 de Diciembre y 28 de Diciembre. Entrega de Tarjetas de Invitación, Apoyo Logístico en las ceremonias.
- ✓ 47 Egresados Carnetizados
- ✓ Jornada de Actualización de Datos, se enviaron 11334 correos electrónicos a los egresados, solicitando actualizar datos a través de Encuesta Web. Link:
<https://docs.google.com/a/ufps.edu.co/forms/d/1ZLfDpXg5BNhzROs2txhZlc4p1JWNXorZb3XAppkoC88/viewform>
2172 Datos Actualizados de Egresados
- ✓ Creación de Fanpage de Egresados en Facebook (se creó el 26 de Octubre); se han enviado 13778 correos electrónicos haciendo la invitación a darle me gusta, como una opción de información con nuestros egresados. Publicación de las actividades de carácter académico, informativas, culturales, deportivas e institucionales.
806 Egresados, Promedio de 4025 Visitas por semana, a las publicaciones de carácter institucional, académicas, informativas, culturales entre otras.
- ✓ Divulgación de Ofertas Laborales: Se enviaron 41 Ofertas Laborales, a través de correos electrónicos; para Administradores de Empresas, Ingenieros de Minas, Ingenieros Industriales, Contadores Públicos, Trabajador Social, Administradores Financieros, Ingenieros civiles, Tecnólogos en Obras Civiles, Tecnólogos Químicos, informando sobre las vacantes disponibles, para que aquellos que cumplieran con el perfil, postularán sus hojas de vida según convocatorias.
- ✓ Se enviaron 7835 correos electrónicos, lograron vincularse laboralmente 5 egresados.
- ✓ 55 Orientaciones sobre el trámite de tarjetas profesionales y sobre los descuentos y beneficios de tramitarlas antes de graduarse.
- ✓ Elaboración Bases de Datos Egresados por semestre, para reportar al Ministerio de Educación Nacional con caracterizaciones como fecha de Grado, fecha de nacimiento, sexo, registro snp icfes, documento de identificación, libro, acta, folio, diploma, programa del cual egresan, nombres y apellidos del egresado. 3515 registros

- ✓ Elaboración bases de Datos Egresados por semestre, con datos de contacto, ubicación laboral y estadística encuesta sobre fortalezas y debilidades del programa egresan.
- ✓ Participación en encuentros de egresados de los programas de Administración de Empresas, Comercio Internacional, Ingeniería Electromecánica, Ingeniería Agrícola e Ingeniería de Sistemas

VICERRECTORIA ASISTENTE DE ESTUDIOS

EJE ESTRATÉGICO. GESTIÓN ACADÉMICA Y ADMINISTRATIVA

Línea Estratégica. Fortalecimiento institucional infraestructura física, adquisición de bienes

Proyecto. Construcción, adecuación y dotación de inmuebles

- ✓ Proceso de remodelación y adecuación de las instalaciones de muebles para archivo de historias académicas.

Proyecto. Mejoramiento de Infraestructura

- ✓ En proceso de Remodelación y adecuación de la Oficina de Administraciones y Registro, zona de archivo de gestión, oficina de sistematización y Vicerrectoría Asistente de Estudios

Proyecto. Adquisición equipos y software

- ✓ Adquisición de una impresora multifuncional

Proyecto. Adquisición de muebles y enseres

- ✓ Se gestionó la compra de las sillas para la sala de espera

DIVISIÓN DE POSTGRADOS

MAESTRÍAS	#
Práctica Pedagógica	177
Ciencia y Tecnología de Materiales	14
Dirección de Desarrollo Local	55
Maestría en Gerencia de Empresas	27

Maestría en Educación Matemática <i>*Próxima a ser ofertada</i>	-
TOTAL MATRICULADOS	273

ESPECIALIZACIONES	#
Aseguramiento de la Calidad	27
Orientación Vocacional	179
Estadística	9
Práctica Pedagógica	89
Cuidado de Enfermería del Paciente C.	6
Informática Educativa	3
Estructuras	16
Educación Emprendimiento y Economía Solidaria	69
TOTAL MATRICULADOS	398

EJE ESTRATÉGICO. CALIDAD Y MEJORAMIENTO CONTINUO HACIA LA EXCELENCIA ACADÉMICA

Línea Estratégica. Cualificación y desarrollo del capital humano

Proyecto. Cualificación funcionarios administrativos

- ✓ Gestión en capacitación de uso de Software y atención al público para funcionarios de la división de Postgrados.

Línea Estratégica. Internacionalización

Proyecto. Formación segundo idioma

- ✓ Se gestionó curso de formación en inglés para que los funcionarios de la división estén en un nivel avanzado del idioma.

Línea Estratégica. Desarrollo fortalecimiento investigativo

Proyecto. Fortalecimiento de la investigación y de grupos de investigación

- ✓ Planificación para formar equipos de investigación para socializar las nuevas tecnologías aplicables y ubicarlas en el plan estratégico de la división de postgrados.

EJE ESTRATÉGICO. GESTIÓN ACADÉMICA Y ADMINISTRATIVA

Línea Estratégica. Fortalecimiento institucional infraestructura física, adquisición de bienes

Proyecto. Mejoramiento de Infraestructura

- ✓ Adecuación de la oficina de Postgrados

Proyecto. Adquisición equipos y software

- ✓ Adquisición de equipos de cómputo, proyección, licencias de software, impresora multifuncional, para facilitar el buen funcionamiento de las actividades inherentes a la división.

Proyecto. Adquisición de muebles y enseres

- ✓ Adquisición de modulares y enseres necesarios para el buen funcionamiento y prestación de servicios.

DISTANCIA

EJE ESTRATÉGICO. CALIDAD Y MEJORAMIENTO CONTINUO HACIA LA EXCELENCIA ACADÉMICA

Línea Estratégica. Autoevaluación, calidad y mejoramiento continuo

Proyecto. Sistema Integral de Información

- ✓ Solicitud de un Software correspondiente para sistematizar las resoluciones de ciclo profesional de Administración Financiera y la de Tecnología Gestión Financiera.

Línea Estratégica. Cualificación y desarrollo del capital humano

Proyecto. Desarrollo Humano

- ✓ Se ofertó el curso de formación de tutores, en los semestre A y B del 2015, pero no se pudo realizar por falta de participantes (se escribieron 3 y 4 tutores) respectivamente.

Proyecto. Cualificación funcionarios administrativos

- ✓ gestión ante Instituciones como SENA, Comfanorte, para realizar unas charlas sobre Atención al público pero no se obtuvo respuesta alguna.
- ✓ se realizaron charlas y reuniones en la División de Educación a Distancia en atención al público.

VICERRECTORIA ADMINISTRATIVA

EJE ESTRATÉGICO. CALIDAD Y MEJORAMIENTO CONTINUO HACIA LA EXCELENCIA ACADÉMICA

Línea Estratégica. Autoevaluación, calidad y mejoramiento continuo

Proyecto. Autoevaluación Institucional y de Programas Académicos

- ✓ Se realizaron gestiones de apoyo para el desarrollo en los procesos con sistema de calidad que comprenden los diferentes proyectos institucionales
- ✓ Reuniones preparatorias visita de pares académicos 16 de febrero.
- ✓ Preparación visita Pares Académicos – del programa de Comercio Internacional del 19 al 21 de febrero del 2015.
- ✓ Reuniones preparatorias visita de pares académicos 11 de agosto.
- ✓ Preparación a la visita Pares Académicos – de las maestrías 13 al 15 de agosto del 2015.
- ✓ Reuniones preparatorias visita de pares académicos 5 de octubre.
- ✓ Preparación a la visita Pares Académicos – del programa de Química Industrial del 8 al 10 de octubre del 2015.
- ✓ Socialización de la reforma en los formatos para el pago de los diferentes procesos contractuales con los funcionarios de las dependencias que conforman la Vicerrectoría Administrativa para actualizar la aplicación de los controles en los métodos de trámite para pago de las ordenes o contratos, atendiendo los requerimientos hechos en los meses anteriores por los Entes de Control.
- ✓ Considerando el parágrafo anterior se envió a la oficina de Calidad la versión N° 2 de los formatos para los contratos en mención y de igual manera se planteó nuevos lineamientos a considerar para próximas contrataciones en cumplimiento de la Normatividad interna y externa exigida a esta Institución de Educación Superior. Se hizo seguimiento a las contrataciones por concepto de servicios públicos: en el caso de la energía se hizo el cambio de nivel de tensión de 13.200 voltios a 34.500 con el operador de la RED Local CENS - EPM reduciendo el valor del KWH creándose ahorro efectivo para la UNIVERSIDAD brindando una mejor calidad en el servicio, otro de los beneficios obtenidos es que la Universidad se convierte en un cliente no regulado, cumpliendo con las condiciones establecidas para este tipo de clientes potencia instalada y consumo promedio mayor a 30 MWH ejn los últimos 6 meses de la vigencia 2015

Proyecto. Sistema Integral de Información

- ✓ Se superviso el consumo por concepto de impresión y fotocopias de las diferentes dependencias y se estimó conveniente controlar y reducir el gasto por este concepto, sin afectar el servicio para las dependencias involucradas. En conjunto con la Unidad de Tesorería se verifico los ingresos por concepto de arrendamientos de los locales y casetas de la UNIVERSIDAD logrando conciliar los saldos pendientes por los arrendatarios y condicionando el valor de los servicios públicos independiente del ingreso por valor de arrendamiento. Se

presentó propuesta para la legalización de las salidas de prácticas estudiantiles en los diferentes destinos.

- ✓ Se diseñó e implanto la guía para formalización y la legalización en el proceso de la contratación.
- ✓ La Vicerrectoría en proceso de apoyo en las actividades dentro de la organización en cumplimiento de su función administrativa y financiera participó en las reuniones y coordinó las diferentes actividades relacionadas como parte del desarrollo integral, en lo relacionado con la Ejecución Presupuestal de la vigencia 2015, en:
- ✓ Planeación financiera, Costos de servicios administrativos, Costos de servicios educativos, Control interno, Autoevaluación institucional, Avance y alcance a labores relacionadas con el Sistema de Gestión de la Calidad (ICONTEC), Gestión de planes de mejoramiento, Sistema integral de información, Planeación física, Socialización registro calificado distintos programas académicos pregrado y posgrado sometidos a procesos de registro calificado durante el I y II Semestre del 2015, Participación en Ferias Empresariales, de Ciencia y Tecnología proyectadas por los diferentes programas académicos de la Institución.

Línea Estratégica. Bienestar Institucional

Proyecto. Desarrollo Humano

- ✓ Se ejecutaron órdenes para el bienestar de los estudiantes por concepto de suministro de almuerzos durante el I Semestre con cobertura de 350 almuerzos diarios y para el II Semestre del 2015 ante la necesidad de la comunidad estudiantil se amplió el cupo a 450 almuerzos diarios que se ejecutaron en su totalidad.
- ✓ Se organizó los parqueaderos de motocicletas y automóviles impartiendo instructivos para el correcto parqueo de los mismos.
- ✓ Propuesta para el mejoramiento de la seguridad interna de la comunidad universitaria y el consumo de estupefacientes dentro de la UNIVERSIDAD.
- ✓ Se implementó la carnetización de los funcionarios administrativos, docentes propietarios de motocicletas como control de acceso a la Universidad y así ofrecer mejor organización en las vías de movilidad interna de la Institución.

Línea Estratégica. Cualificación y desarrollo del capital humano

Proyecto. Cualificación funcionarios administrativos

- ✓ La Vicerrectoría Administrativa ha implementado en lo que concierne a la gestión sobre el Capital Humano un sistema enfocado a presentar la excelencia en sus servicios ofreciendo desarrollo personal y competitivo del Ente involucrado, para tal efecto ha suscrito compromisos que atienden aspectos tales como:
 - Participación en capacitaciones constantes en temas como transparencia y acceso información pública.
 - Capacitación de indicadores de gestión, Bienestar institucional, incluyendo aspectos relacionados con la formación complementaria y

cualificación del Talento Humano tanto del personal docente como administrativo.

Línea Estratégica. Desarrollo fortalecimiento investigativo

Proyecto. Investigación formativa - formación investigativa

- ✓ Como parte de los pilares primordiales sobre los que se soporta la misión de nuestro Ente Educativo, la Vicerrectoría Administrativa y Financiera apoyó los procesos de investigación en lo correspondiente a Calidad y Mejoramiento Continuo hacia la excelencia académica, en atención a esto, a través de la ejecución presupuestal aprobada para esta vigencia:
 - Se continuó con la ejecución financiera de convenios de investigación
 - Se dio persistencia a los procesos de Investigación formativa
 - Fortalecimiento en la estructura de producción de conocimiento mediante compromisos tendientes al desarrollo, visualización de proyectos y grupos de investigación.

Eje Estratégico. Gestión Académica y Administrativa

Línea Estratégica. Tecnología, comunicaciones y soporte académico

- ✓ Por su relevancia como soporte en el desarrollo de los procesos misionales en el actual mundo de la modernización e incorporación digital, la administración de la UFPS ha contemplado la suscripción de compromisos relacionados con tecnología, comunicaciones y soporte académico, lo que comprende proyectos tales como Recursos Académicos y bibliográficos, TIC y Virtualidad, Medios y comunicaciones apoyo académico, Mercadeo y Visibilización institucional.

Proyecto. Medios y comunicación apoyo académico

- ✓ se realizaron actividades tales como:
 - Reunión de seguimiento con áreas financiera y de planeación en las que participaron entre otros la dirección de planeación, decanos facultad y pares académicos
 - Reuniones para seguimiento al Plan de Mejoramiento, a las que participaban los Jefes de dependencias de: Tesorería, Presupuesto, Contabilidad, Servicios Generales, Almacén e Inventarios adscritas a la Vicerrectoría Administrativa.
 - Implementación de formatos proceso de contratación Versión N° 2
 - Participación en los Comités de carrera administrativa
 - Participación en los Comités de conciliación
 - Comité coordinación Control Interno - Rectoría
 - Comité Anti tramite
 - Sistema Nacional de Información de la Educación Superior – SNIES

Línea Estratégica. Fortalecimiento institucional infraestructura física, adquisición de bienes

Proyecto. Mejoramiento de Infraestructura

- ✓ importancia al fortalecimiento de la infraestructura institucional, incluyendo lo correspondiente a la Construcción, adecuación y dotación de inmuebles, Mejoramiento de infraestructura, Adquisición equipos y software, adquisición muebles y enseres, Plan de Inversiones Facultades suscribiéndose y ejecutándose órdenes para:
 - Construcción de acometida y subestación eléctrica de media tensión para cambio de medida a 34.5 kva sede Colsag
 - Construcción de estructura metálica y cubierta para la terraza y pasillos de los bloques a y c de la facultad ciencias de la salud
 - Construcción y puesta en marcha de un sistema de riego y drenaje para los 27 municipios no certificados del dpto de Córdoba en el marco del convenio interadministrativo N° 674/2013 suscrito entre el dpto de Córdoba y la UFPS
 - Construcción de vía y parqueaderos para los edificios de archivos aulas norte y centro de estudios y semilleros de investigación de la UFPS
 - Construcción del cableado estructurado y eléctrico regulado para el IV piso edificios aulas sur bloque b y c de la UFPS
 - Construcción de terminados del laboratorio de diseño estructural de la UFPS
 - Construcción de acabados del primer piso del edificio de consejos estudiantiles y semilleros de investigación de la UFPS
 - Construcción de acabados del primer piso del edificio de consejos estudiantiles y semilleros de investigación de la UFPS
 - Construcción adecuación y dotación del centro experimental agropecuario san pablo ubicado en el municipio de chinacota
 - Construcción acabados del III y IV piso del bloque b del edificio torre administrativa
 - Construcción del cableado estructurado y eléctrico regulado para el cuarto piso de los edificios aula sur bloques d e f
 - Construcción y remodelación de la cafetería central el abanico
 - Construcción terminados primer piso para el edificio del laboratorio de calidad ambiental de la UFPS
 - Construcción acabados de exteriores y sistema eléctrico especializado para el laboratorio de máquinas y herramientas de la UFPS
 - Construcción del parque de la cerámica de la UFPS
 - Construcción del montaje y puesta en marcha de sistemas de producción hortícola apícola abono orgánico y vivero para 27 Municipios no certificados del dpto. de Córdoba en el marco del convenio interadministrativo N°6 74-2013 suscrito entre la gobernación del dpto de Córdoba-UFPS
 - Construcciones de contenidos digitales de calidad resultado formación de maestros en investigación como estrategia pedagógica- de cartillas digitales como herramienta de comunica a comunidad virtual y construcción de objetos informativos a partir de experiencias diferentes actores convenio N° 196/13 dpto NS-CUN-UFPS

- Construcción de cerramiento para el edificio de archivo general de la UFPS
- Construcción y adecuación del laboratorio ciencias de microbiología,
- Construcción acometida de baja tensión para el edificio de posgrados UFPS
- Construcción y adecuación de las instalaciones eléctricas del laboratorio de ciencias básicas 112 113 117 118
- remodelación y adecuación fachada y muros interiores de los laboratorio de ciencias empresariales de la UFPS
- Construcción de caseta para cilindros del laboratorio de suelos agrícolas de investigaciones agrarias y ambientales sede campos elíseos
- Remodelación del baño del almacén general de la UFPS
- Construcción del cableado estructurado y eléctrico regulado para la II etapa del edificio aulas norte de la UFPS
- Remodelación de las oficinas y baños de la casona
- Construcción de apantallamiento del laboratorio de biología y genética molecular ubicado en sede campos elíseos municipio de los patios
- Construcción cubierta metálica parqueaderos del centro de cómputo de la UFPS
- Construcción y remodelación de la cafetería ubicada en el cuarto piso del edificio aula sur
- Construcción parqueadero vehicular para la sede de investigaciones agrarias y ambientales sede campos elíseos municipio los patios
- Construcción y adecuación de andenes de los laboratorios de ciencias básicas de la UFPS sede central
- Construcción y adecuación de andenes del edificio bloque g de la UFPS
- Construcción almacenamiento central de los residuos generales de la UFPS
- Construcción y adecuación de los andenes de los laboratorios de resistencia de materiales y motores de la UFPS
- Construcción fachada del segundo tercero y cuarto piso y cubierta del puente en el cuarto piso de los edificios aulas sur nueva de la UFPS
- Construcción y remodelación de las baterías y oficinas del auditorio Eustorgio Colmenares
- Remodelación fachada de la sede campos elíseos de la UFPS
- Adecuación e instalaciones eléctricas para el laboratorio de vegetales y suelos agrícolas pecuarios ubicados en la sede campos eliseos municipio de los patios
- Construcción adecuación y dotación centro experimental agropecuario finca san pablo.
- Construcción de captación de agua para el invernadero ubicado en la finca san pablo UFPS
- Adecuación del taller didáctico ubicado en el edificio fundadores 309 de la UFPS
- Construcción de acceso para discapacitados del bloque c al bloque a y pintura de muros interiores en el bloque c de la facultad ciencias de la salud

- Construcción cableado estructurado y eléctrico regulado para las cámaras del laboratorio de simulación clínica del programa académico enfermería
- Construcción y adecuación de la placa y ceapinteria metálica para el auditorio eustorgio colmenares de la UFPS
- Construcción del cableado estructurado y eléctrico regulado para el primer piso del edificio torre administrativa torre b
- Construcción obras complementarias en el laboratorio de operaciones unitarias sede campos eliseos investigaciones agrarias y ambientales municipio de los patios
- Adecuación y dotación edificio postgrados
- Construcción del cableado estructurado y eléctrico regulado para el salón 302 del edificio postgrados
- Construcción y adecuación del laboratorio de aguas ubicado en la sede campos eliseos municipio de los patios
- Construcción y adecuación de andenes de los laboratorios cerámicos y almacén de la UFPS
- Construcción de modulo para el laboratorio de simulación clínica ubicado en el segundo piso del bloque a de la facultad ciencias de la salud
- Construcción del cerramiento de protección para la cancha múltiple y adecuación de campos deportivos de la UFPS
- Adecuación e impermeabilización placa de cubierta de los bloques b c d f edificio aulas sur nuevas
- Construcción y adecuación líneas de gases para la operación de cromatografía de gases absorción atómica y el analizador de carbono del laboratorio de bioprocesos
- Construcción y remodelación de la oficina del departamento procesos industriales
- Construcción de subestación eléctrica laboratorio de estructuras
- Adecuación de invernadero parte interna y externa de los laboratorios agrícolas y pecuarios ubicados en la sede campos elíseos municipio de los patios
- Construcción del cableado estructurado y eléctrico regulado para la conectividad en fibra óptica para el monitoreo en la casona
- Construcción y remodelación de los baños ubicados en las oficinas del edificio fundadores de la UFPS
- Apantallamiento para el laboratorio de sanidad vegetal ubicado en la sede campos eliseos municipio de los patios
- Construcción de acabados del segundo piso y fachada principal del edificio semilleros de investigación y consejos estudiantiles de la UFPS
- Remodelación y adecuación de la oficina del edificio de postgrados
- Construcción sub estación eléctrica para la antena de radio transmisión de la UFPS
- Construcción caseta contenedora de equipos para la antena de radio transmisión de la UFPS

EJE ESTRATÉGICO. UNIVERSIDAD, SOCIEDAD Y ESTADO

Línea Estratégica. Extensión y Proyección Social

Proyecto. Educación Continuada

- ✓ Extensión y proyección institucional, se relaciona con lo correspondiente a Educación continuada, proyección social a la comunidad, convenios de extensión, en los que se adquirieron compromisos y adelantaron actividades que permitieron generar entre la comunidad universitaria y la región, un compromiso que se entiende como la manera en que la UFPS se involucra con la sociedad en la que presta sus servicios.

Proyecto. Convenios de Extensión

- ✓ Por parte de esta Vicerrectoría, se han adelantado las gestiones propias para generar y dar continuidad en otros casos, a estrategias con organizaciones e instituciones externas, tendientes a promover alianzas que permitan promover el papel de la UFPS en la región y en el país a través de:
 - Participación en jornadas de UNIRED;
 - Participación en las distintas reuniones convocadas sobre Comunidad, Universidad, Empresa y Estado (CUEE);
 - Programas adelantados conjuntamente con la Cámara de Comercio de Cúcuta;
 - Reunión con los representantes de la Financiera del Desarrollo Territorial S.A. -FINDETER
 - La Universidad EAFIT (antes Escuela de Administración, Finanzas e Instituto Tecnológico).

Línea Estratégica. Articulación Egresado-Sector Productivo-Universidad

Proyecto. Seguimiento a egresados

- ✓ Buscando un acercamiento entre la Universidad y sus egresados, se suscribieron compromisos y adelantaron gestiones, logrando así estar atentos a las realidad que circunda el mercado en el que se desempeñan ellos y las exigencias que el campo laboral requiere a sus futuros profesionales; por lo tanto la Vicerrectoría Administrativa ha suscrito compromisos con el fin de lograr articulación con el egresado – sector productivo. De igual forma la Universidad ha contemplado lo correspondiente a Convenios Alianzas, Seguimiento egresados, Articulación con el Sector Productivo.

Línea Estratégica. Responsabilidad Social

Proyecto. Proyección de Responsabilidad Social

- ✓ Se suscribieron compromisos dirigidos a lograr el cumplimiento en lo correspondiente a responsabilidad social, incluyendo Proyectos y Convenios

interinstitucionales e interadministrativos relacionados con la materia: Acompañamiento y asistencia en el Evento Universidad Empresa y Estado.

COMUNICACIONES

EJE ESTRATÉGICO. CALIDAD Y MEJORAMIENTO CONTINUO HACIA LA EXCELENCIA ACADÉMICA

Línea Estratégica. Internacionalización

Proyecto. Movilidad Estudiantil

- ✓ Creo convenios de movilidad estudiantil entre programas afines nacionales e internacionales

Proyecto. Movilidad Docente

- ✓ Creo convenios de movilidad Docentes entre programas afines nacionales e internacionales.

Proyecto. Internacionalización currículo e investigación

- ✓ Se estimuló la participación de estudiantes y docentes con proyectos de investigación en eventos internacionales.

Línea Estratégica. Desarrollo fortalecimiento investigativo

Proyecto. Fortalecimiento de la investigación y de grupos de investigación

- ✓ Fortalecimiento del Semillero SEMINCO desde las líneas de investigación del programa
- ✓ Apoyó a la formulación de macroproyectos en el pregrado, apoyados con las asignaturas del plan de estudios y dentro de las líneas de investigación.
- ✓ Fortalecimiento del Grupo Interdisciplinario de Investigación en Comunicación Apira Kuna
- ✓ Promovió alianzas estratégicas con otros grupos de investigación en el ámbito regional, nacional e internacional

Proyecto. Visualización grupos de investigación

- ✓ Identifico seminarios, talleres, Congresos para remitir ponencias producto de la investigación del grupo, semillero, docentes y estudiantes programa.
- ✓ Remitió artículos producto de investigación del grupo, docente y estudiantes a revistas indexadas nacionales e internacionales

Proyecto. Investigación formativa - formación investigativa

- ✓ Estableció contactos para realizar video-conferencias de actualización en investigación formativa y formación investigativa.

EJE ESTRATÉGICO. GESTIÓN ACADÉMICA Y ADMINISTRATIVA

Línea Estratégica. Desarrollo Institucional

Proyecto. Modernización Institucional

- ✓ Gestiono cobertura de wifi en el campus universitario, para el mejoramiento de la conectividad inalámbrica.
- ✓ Gestiono procesos de señalética en el campus universitario
- ✓ Adecuación de espacios de estudio y salas de acceso a internet dentro de la universidad.
- ✓ Adecuación de accesos y espacios de circulación para personas con limitaciones o discapacidad

Proyecto. Sistemas de Calidad

- ✓ Inicio con el proceso para la Autoevaluación y Acreditación en Alta Calidad del Programa de Comunicación Social para el año 2018

Línea Estratégica. Tecnología, comunicaciones y soporte académico

Proyecto. Recursos académicos y bibliográficos

- ✓ Gestiono la adquisición y actualización de libros y material bibliográfico (impreso, sonoro, audiovisual, multimedia, digital) relacionado con el campo disciplinar de la Comunicación.
- ✓ Gestiono la suscripción a revistas relacionadas con el campo disciplinar de la comunicación
- ✓ Gestiono la vinculación a redes relacionadas con el campo disciplinar de la comunicación y las ciencias sociales

Proyecto. Tic y virtualidad

- ✓ Gestiono diplomados, cursos y seminarios de formación para el uso y apropiación de las TIC en los procesos de enseñanza-aprendizaje del programa de Comunicación.
- ✓ Implementación de estrategias de incorporación de TIC en los procesos académicos del Programa de Comunicación Social.

Proyecto. Medios y comunicación apoyo académico

- ✓ Gestiono la actualización de los contenidos de la página web referidos al Programa de Comunicación Social
- ✓ Actualización de herramientas e interactividad del Blog Informativo del programa con la comunidad académica

- ✓ Mejoramiento de la interacción del Programa con sus diferentes públicos en las redes sociales
- ✓ Actualizo la base de datos de cada uno de los estudiantes, egresados, administrativos y docentes del Programa de Comunicación Social
- ✓ Fortaleció los colectivos que, desde el Programa de comunicación Social, fortalezcan la parrilla de programación de la emisora UFPS Radio 95.2 FM
- ✓ Promovió alianzas con el CECOM para la producción de materiales audiovisuales y medios digitales

Proyecto. Mercadeo y visibilización institucional

- ✓ Gestiono publicidad y mercadeo para aumentar la visibilización de la oferta académica de la UFPS y del Programa de Comunicación Social en diferentes públicos y canales.
- ✓ Promovió la participación activa de la UFPS y el Programa en visitas y ferias dirigidas a estudiantes de 11 Grado en Colegios de la ciudad y el Departamento
- ✓ Promovió estrategias de mercadeo de la oferta académica de la UFPS

Línea Estratégica. Fortalecimiento institucional infraestructura física, adquisición de bienes

Proyecto. Construcción, adecuación y dotación de inmuebles

- ✓ Gestiono la dotación y adecuación de laboratorios y talleres para la formación en radio, prensa, televisión y medios digitales en el nuevo edificio del programa de Comunicación Social.
- ✓ Gestiono la dotación de salones de clase, sala de profesores, aulas auxiliares, auditorio y Oficinas de Dirección de Programa en el nuevo edificio del Programa de Comunicación Social

Proyecto. Mejoramiento de Infraestructura

- ✓ Gestiono la adecuación de salones de clase con aires y conectividad mediante wifi en el nuevo edificio del Programa de Comunicación Social (Bloque G)
- ✓ Mejoramiento de espacios de estudio en el campus de la UFPS.

Proyecto. Adquisición equipos y software

- ✓ Tramitología para la adquisición de equipos, software y accesorios para la dotación de los laboratorios en el nuevo edificio del Programa de Comunicación Social

Proyecto. Adquisición de muebles y enseres

- ✓ Adquisición de muebles y enseres para salones de clase del nuevo edificio del Programa de Comunicación Social (Bloque G)
- ✓ Trámite para la adquisición de muebles y enseres para laboratorios del nuevo edificio del Programa de Comunicación Social (Bloque G)

- ✓ Adquisición de muebles y enseres para auditorio, aulas auxiliares y oficinas del nuevo edificio del Programa de Comunicación Social

EJE ESTRATÉGICO. UNIVERSIDAD, SOCIEDAD Y ESTADO

Línea Estratégica. Articulación Egresado-Sector Productivo-Universidad

Proyecto. Seguimiento a egresados

- ✓ Actualización de la base de datos de egresados del programa de comunicación social.
- ✓ Gestiono el primer encuentro de egresados del programa de comunicación social
- ✓ Organizo el programa de evaluación de desempeño laboral de los egresados de Comunicación social.

Proyecto. Articulación Sector Productivo

- ✓ Realizo convenios con el sector productivo para la realización de la práctica profesional.

Línea Estratégica. Responsabilidad Social

Proyecto. Proyección de Responsabilidad Social

- ✓ Promoción de escenarios académicos y sociales libres de acciones de exclusión
- ✓ Diseño de campañas de promoción a diferentes iniciativas sociales y culturales.

Proyecto. Gestión y Sostenibilidad Ambiental

- ✓ Presentaron campaña para incentivar el reciclaje y minimizar la huella ecológica del programa en el planeta.
- ✓ Participación de los estudiantes, docentes y administrativos en la campaña para el ahorro de agua, luz y cero papeles.

Proyecto. Convenios Interinstitucionales e Interadministrativos

- ✓ Ofrecimiento de servicios a través de convenios interinstitucionales e interadministrativos
- ✓ Realización de un contrato interadministrativo en el área de comunicación

VICERRECTORIA ACADÉMICA

EJE ESTRATÉGICO. CALIDAD Y MEJORAMIENTO CONTINUO HACIA LA EXCELENCIA ACADÉMICA

Línea Estratégica. Autoevaluación, calidad y mejoramiento continuo

Proyecto. Autoevaluación Institucional y de Programas Académicos

- ✓ Proceso de los programas para Obtener Acreditación de Calidad de dos programas académicos: Administración de Empresas en etapa de ingreso de información a la plataforma del CNA, Ingeniería Biotecnológica en acompañamiento por parte de la EAFIT - Ingeniería Pecuaria desistió

Línea Estratégica. Cualificación y desarrollo del capital humano

Proyecto. Desarrollo Humano

- ✓ Se efectuó a inicio de año el Encuentro de Formación Docente en FORMACIÓN PEDAGÓGICA Y PEDAGOGÍA CRÍTICA DIALÓGICA y contó con la asistencia de 170 docentes. A mitad de año no se realizó capacitación por ley de garantías que impidió contratación.

Proyectos. Cualificación funcionarios administrativos

- ✓ Auto capacitación del personal administrativo en temas relacionados con los procesos de autoevaluación de los programas académicos, la cual generó como resultado plantilla guía para Acreditación de Programas Académicos.

EJE ESTRATÉGICO. GESTIÓN ACADÉMICA Y ADMINISTRATIVA

Línea Estratégica. Desarrollo Institucional

Proyecto. Modernización Institucional

- ✓ Modificación del formato CAI.
- ✓ Presentación de propuesta al Consejo Académico de Resolución que defina los lineamientos para la evaluación del desempeño docente por parte de los estudiantes.

Proyecto. Sistemas de Calidad

- ✓ Atención oportuna de los requerimientos de información de la Oficina de Control Interno en la presentación de informes de efectividad, eficacia y eficiencia.

DIVISIÓN DE BIBLIOTECA

EJE ESTRATÉGICO. CALIDAD Y MEJORAMIENTO CONTINUO HACIA LA EXCELENCIA ACADÉMICA

Línea Estratégica. Autoevaluación, calidad y mejoramiento continuo

Proyecto. Sistema Integral de Información

- ✓ publicación de la versión actualizada del Reglamento de Biblioteca, así como el documento con las características básicas de presentación de trabajos de grado, entre otros.
- ✓ Se notificó a los miembros de la comunidad académica las políticas que regulan la biblioteca.

Línea Estratégica. Cualificación y desarrollo del capital humano

Proyecto. Cualificación funcionarios administrativos

- ✓ Se desarrollaron capacitaciones en el uso adecuado del software Koha y sus recursos, con los equipos de cada puesto de trabajo, se les entregó material en físico y cuentan con video tutoriales de apoyo.
- ✓ Se desarrollaron charlas motivacionales y de atención al usuario, dos actividades una con todo el personal de planta, contrato y becas; y una sólo con el personal de planta.

Línea Estratégica. Desarrollo fortalecimiento investigativo

Proyecto. Investigación formativa - formación investigativa

- ✓ Se han generado 12 videos tutoriales asociados a 4 bases de datos por suscripción que cuenta la UFPS con el fin de que los miembros de la comunidad académica puedan acceder a ellos cuando lo requieran.

EJE ESTRATÉGICO. GESTIÓN ACADÉMICA Y ADMINISTRATIVA

Línea Estratégica. Tecnología, comunicaciones y soporte académico

Proyecto. Recursos académicos y bibliográficos

- ✓ Renovación gradualmente el material bibliográfico con que cuenta la biblioteca en las diversas áreas del saber.
- ✓ Se han desarrollado las actividades establecidas en las Políticas de adquisición de material bibliográfico.

Proyecto. Tic y virtualidad

- ✓ A través del aplicativo EZ-PROXY se gestionaron los procesos administrativos de adquisición, a nivel técnico se han desarrollado pruebas de funcionamiento del mismo.

Proyecto. Medios y comunicación apoyo académico

- ✓ Se está trabajando en generar cultura en el uso de la página de la dependencia, el uso de los correos institucionales y mejoramiento de la comunicación interna

Línea Estratégica. Fortalecimiento institucional infraestructura física, adquisición de bienes

Proyecto. Mejoramiento de Infraestructura

- ✓ Se realizó la gestión del mejoramiento de infraestructura, de seguridad y de condiciones ambientales adecuadas.

SERVICIOS ACADÉMICOS

Algunos resultados de la gestión de servicios académicos teniendo como referencia los ejes estratégicos del Plan de Desarrollo 2011-2019

EJE ESTRATÉGICO. CALIDAD Y MEJORAMIENTO CONTINUO HACIA LA EXCELENCIA ACADÉMICA

Línea Estratégica. Bienestar Institucional

Proyecto. Formación Complementaria

- ✓ Apoyo para la participación a seminarios de capacitación de los asistentes de Laboratorio.

Eje Estratégico. Gestión Académica y Administrativa

Línea Estratégica. Tecnología, comunicaciones y soporte académico

Proyecto. Recursos académicos y bibliográficos

- ✓ Ampliación y mejoramiento del sistema de préstamo a través de plataforma virtual, gestión oportuna para la dotación de elementos, insumos y reactivos para los diferentes laboratorios de la universidad, gestión para la dotación de material audiovisual, video beams. Gestión del programa de mantenimiento de equipos de laboratorio. Logística y Acompañamiento en el proceso de certificación de pruebas del Laboratorio de aguas. Logística y Gestión para la calibración de la máquina Universal de ensayos del laboratorio de resistencia de Materiales y Suelos Civiles

Proyecto. Medios y comunicación apoyo académico

- ✓ Actualización y documentación del proceso Gestión de medios Educativos, Ajuste en las políticas y reglamentación del préstamo de servicios de la División de Servicios Académicos. Logística y Acompañamiento en el proceso de certificación de pruebas del Laboratorio de aguas.

EJE ESTRATÉGICO. UNIVERSIDAD, SOCIEDAD Y ESTADO

Línea Estratégica. Extensión y Proyección Social

Proyecto. Convenios de Extensión

- ✓ préstamo de servicios de extensión a profesionales y empresas de la región correspondiente al análisis de laboratorios.
- ✓ Establecimiento de convenios con profesionales y empresas para la prestación de servicios de extensión en cuanto a pruebas de laboratorios.

Línea Estratégica. Articulación Egresado-Sector Productivo-Universidad

Proyecto. Seguimiento a egresados

- ✓ préstamo de servicios de extensión a profesionales egresados correspondiente los préstamos de equipos y análisis de laboratorios.

FACULTAD CIENCIAS AGRARIAS Y DEL AMBIENTE

Resultados de la Gestión 2015 de la Facultad de Ciencias Agrarias y del Ambiente, de acuerdo a los ejes estratégicos del Plan de Desarrollo Institucional.

EJE ESTRATÉGICO.CALIDAD Y MEJORAMIENTO CONTINUO HACIA LA EXCELENCIA ACADÉMICA.

Línea Estratégica. Autoevaluación, calidad y mejoramiento continuo

Proyecto. Sistema Integral de Información

- ✓ Diseño de la Pagina Web de Ingeniería Biotecnológica, Ingeniería Ambiental y Ingeniería Agroindustrial
- ✓ Se cargó en la página Web de la UFPS información de Acreditación de la facultad.
- ✓ Realizo la organización del archivo del Departamento de Agrícola y Pecuaria.

Línea Estratégica. Bienestar Institucional

Proyecto. Formación Complementaria

- ✓ Implemento mecanismos que ayuden a mejorar las relaciones a través de cursos de formación en desarrollo integral orientado a docentes.
- ✓ Socialización y vinculación de los estudiantes en los procesos de acreditación de los programas de Ingeniería Ambiental e Ingeniería Biotecnológica.
- ✓ Gestiono los cursos en formación investigativa, metodología de enseñanza y aprendizaje.

- ✓ Promovió cursos de capacitación de docentes en manejo y/o dominio de las herramientas bioestadísticas del recurso humano vinculado al Departamento de Agrícola y Pecuaria.

Proyecto. Desarrollo Humano

- ✓ Fortaleció los mecanismos de comunicación e información entre la Universidad y sus egresados de la Facultad de Ciencias Agrarias y del Ambiente.
- ✓ Desarrollo estudio de seguimiento y monitoreo de la trayectoria formativa y laboral de los egresados
- ✓ Fomento la participación de los egresados en los procesos de renovación curricular, evaluación autoevaluación, acreditación institucional.

Línea Estratégica. Cualificación y desarrollo del capital humano

Proyecto. Desarrollo Humano

- ✓ Elaboro cursos cortos de formación, Comisión de estudios, Congresos, Diplomados, Programas de inducción docente, en pedagogías y metodologías en formación, actualización en líneas de investigación y gestión de proyectos.
- ✓ Gestiono la participación como ponentes a docentes del programa en eventos regionales, nacionales o internacionales.
- ✓ Gestiono la participación de docentes pertenecientes al Departamento del Medio Ambiente como directores de proyectos de grado de estudiantes del programa
- ✓ Genero perfiles necesarios acordes a los procesos de autoevaluación y las necesidades del sector externo en los cuales se fundamenta la malla curricular y poder incrementar los docentes de tiempo completo.

Proyecto. Cualificación funcionarios administrativos

- ✓ Cumplió con la asistencia de talleres programados por parte de la UFPS
- ✓ Genero contratación de apoyo para los procesos de acreditación de los programas adscritos al Departamento
- ✓ Realizo la contratación de 6 Docentes Ocasionales para apoyo en los procesos académicos

Línea Estratégica. Internacionalización

Proyecto. Movilidad Estudiantil

- ✓ Permitió la internacionalización del programa a través de la movilidad estudiantil.
- ✓ Realizo Asistencia y participación de estudiantes en eventos, nacionales e internacionales.
- ✓ Genero un intercambio de experiencia de prácticas, conociendo las diferentes dinámicas de programas que existen a nivel nacional
- ✓ Se envió cartas de intención para incrementar el número de convenios con universidades, centros de investigación e institutos de reconocida importancia a

nivel nacional e internacional para suplir las necesidades de prácticas profesionales, pasantías o trabajos de investigación

- ✓ Apoyo a los directores de programas adscritos al Departamento de Ciencias Agrícolas para la realización de intercambios estudiantiles.

Proyecto. Movilidad Docente

- ✓ Solicito estancia docente a los programas del Departamento de Ciencias del Medio Ambiente
- ✓ Garantizo la educación, capacitación continuada y comisiones de estudio para los docentes del programa.
- ✓ Apoyo en la participación en eventos y congresos nacionales e internacionales

Proyecto. Formación segundo idioma

- ✓ Fortaleció la educación continuada con educación formal por medio de convenios de intercambio y cursos.
- ✓ Gestiono con los directivos de la UFPS la suficiencia en la segunda lengua (inglés), capacitando un 30% del personal docente adscrito al departamento de Medio Ambiente con el objetivo de fortalecer los procesos de docencia e investigación.
- ✓ Gestiono la aprobación de cursos libres de inglés en seis niveles de formación para los estudiantes de los programas de Ingeniería Ambiental, Ingeniería Biotecnológica e Ingeniería Agroindustrial

Proyecto. Internacionalización currículo e investigación

- ✓ Realizo reuniones para la discusión de las tendencias curriculares a nivel nacional e internacional de los programas adscritos al Departamento de Ciencias Agrarias y Pecuarias

Línea Estratégica. Desarrollo fortalecimiento investigativo

Proyecto. Fortalecimiento de la investigación y de grupos de investigación

- ✓ Gestiono capacitaciones en Formulación de Proyectos
- ✓ Realizo capacitaciones en escritura de artículos y presentación en revistas.
- ✓ Realizo curso de Formación Investigativa, Capacitación en Bioestadística.
- ✓ Realizo convenios para fortalecer los procesos investigativos del programa.
- ✓ Incentivo la obtención de productos de investigación de alto impacto en el sector agropecuario regional para la categorización del grupo de investigación GICAP ante Colciencias.

Proyecto. Visualización grupos de investigación

- ✓ Gestiono recursos para las líneas de investigación (Agroindustrial, Biotecnología, Ciencias Ambientales, manejo de cadenas productivas del departamento) para fortalecer el grupo de investigación Ambiente y Vida – GIAV.

- ✓ Gestiono recursos para las líneas de investigación para el Aprovechamiento de subproductos y residuos agroindustriales, para fortalecer el grupo de investigación en Ciencias y Tecnología Agroindustrial – GICITECA.
- ✓ Incentivo la categorización del Grupo de Investigación GICAP ante Colciencias.

Proyecto. Investigación formativa - formación investigativa

- ✓ Desarrollo de proyectos de investigación para convocatorias internas FINU
- ✓ Desarrollo un plan de capacitación de Docentes en estrategias metodológicas para fortalecer los procesos de formación investigativa de los programas adscritos al Departamento.
- ✓ Promovió la presentación de proyectos de investigación del Grupo de Investigación GICAP.
- ✓ Inicio con la propuesta orientada al análisis y reestructuración de las horas de la carga integral de los docentes dedicados a la investigación.

EJE ESTRATÉGICO. UNIVERSIDAD, SOCIEDAD Y ESTADO

Línea Estratégica. Extensión y Proyección Social

Proyecto. Educación Continuada

- ✓ Realizo cursos sobre Biotecnología Molecular, Biotecnología Vegetal, Biotecnología Industrial.
- ✓ Capacito a profesionales y estudiantes en Administración de Proyectos.
- ✓ Realizo el I y II Seminario de Investigación en Ingeniería Ambiental
- ✓ Gestiono el diplomado en comunidades Hidrobiológicas.
- ✓ Apoyo en la I feria de la Facultad de Ciencias Agrarias y del Ambiente
- ✓ Apoyo en el estudio de mercado para la creación de una maestría en el área ambiental
- ✓ Gestiono la apertura de la tercera cohorte del Diplomado en HESEQ.
- ✓ Inicio con la oferta del curso de extensión en diversas temáticas de interés de la Ingeniería Agronómica e Ingeniería Pecuaria

Línea Estratégica. Proyección Social a la Comunidad

Proyecto. Proyección Social a la Comunidad

- ✓ Llevo a cabo proyectos de prácticas y pasantías.
- ✓ Establecí convenios con empresas del sector productivo para la realización de proyectos con la comunidad.
- ✓ Realizo encuentros con el sector externo para determinar las necesidades de la región en relación al medio ambiente
- ✓ Contribuyo con el desarrollo social de la región a través del proyecto UPRA en 11 municipios del Norte de Santander.
- ✓ Apoyo el proyecto de la Gobernación Acotamiento del Río Pamplonita

- ✓ Contribuyo a la implementación de estrategias de educación ambiental en la región a través del acompañamiento a las instituciones educativas de la región en la elaboración de PRAES
- ✓ Promovió el acercamiento con los diferentes actores de la sociedad que están involucrados en el sector agrícola de la región

Proyecto. Convenios de Extensión

- ✓ Elaboro y firmo cuatro convenios con el sector productivo y publico
- ✓ Genero convenios con instituciones para la movilización de estudiantes y docentes
- ✓ Realizo visitas a empresas de índole regional y nacional para conocer los avances y necesidades de los diferentes sectores productivos relacionados con el Medio Ambiente
- ✓ Inicio a visitar colegios de formación agropecuaria con el fin de socializar y difundir los programas de Ingeniería Agronómica e Ingeniería Pecuaria.

Línea Estratégica. Articulación Egresado-Sector Productivo-Universidad

Proyecto. Convenios – Alianzas

- ✓ Gestiono convenios para proyectos de extensión que permitan fortalecer las relaciones de los programas adscritos al departamento con el sector agropecuario.

Proyecto. Seguimiento a egresados

- ✓ Genero la propuesta de seguimiento de egresados, programa: Doble Titulación Proyecto de Ley Ingeniería Biotecnológico.
- ✓ Identifico las necesidades de los egresados para garantizar el ejercicio profesional
- ✓ Adiciono en la página Web del programa un Link de seguimiento e información para los egresados del programa.
- ✓ Fortaleció la relación de los egresados, con encuentro entre ellos y solicito a los programas académicos la actualización de la base de datos de los egresados.

Proyecto. Articulación Sector Productivo

- ✓ Realizo seis convenios de articulación para los estudiantes y egresados de los programas del Departamento Ciencias del Medio Ambiente.
- ✓ Creación de alianzas laborales entre la Universidad y el Sector Productivo.

Línea Estratégica. Responsabilidad Social

Proyecto. Proyección de Responsabilidad Social

- ✓ Realizo un proyecto social comunitario

Proyecto. Gestión y Sostenibilidad Ambiental

- ✓ Realizo cuatro estudios sobre Biotecnología Ambiental
- ✓ Trabajo en equipo con otros programas de la UFPS en talleres de sensibilización ambiental.
- ✓ Implementación del reciclaje del papel en las oficinas y dependencias del programa
- ✓ Participo en las campañas de sensibilización en los diferentes entes de la región en la conservación y protección del medio ambiente.

Proyecto. Convenios Interinstitucionales e Interadministrativos

- ✓ Ejecuto el proyectos EVALUACIÓN DE TIERRAS PARA LA ZONIFICACIÓN CON FINES AGROPECUARIOS EN LA CUENCA DEL RÍO CATATUMBO, EN 11 MUNICIPIOS PERTENECIENTES AL DEPARTAMENTO NORTE DE SANTANDER, A ESCALA 1:100.000
- ✓ Realización del proyecto "PROPUESTA TÉCNICO ECONÓMICA PARA EL ACOTAMIENTO DE LA RONDA o DEL CAUCE PRINCIPAL DE LAS QUEBRADAS DE MONTEADENTRO, EL ROSAL, NAVARRO Y EL CAUCE PRINCIPAL DE LA CUENCA DEL RÍO PAMPLONITA, EN EL MUNICIPIO DE PAMPLONA (N. DE S.)"
- ✓ Inicio con el estudio de factibilidad para ofertar nuevamente el programa de Tecnología Agropecuaria bajo criterios de formación semipresencial.

FACULTAD DE CIENCIAS DE LA SALUD

Se presentan los resultados de la Gestión 2015 de la Facultad de Ciencias de la Salud, de acuerdo a los ejes estratégicos del Plan de Desarrollo Institucional.

EJE ESTRATÉGICO. CALIDAD Y MEJORAMIENTO CONTINUO HACIA LA EXCELENCIA ACADÉMICA

Línea Estratégica. Autoevaluación, calidad y mejoramiento continuo

Proyecto. Autoevaluación Institucional y de Programas Académicos

- ✓ Obtención de información a través de encuestas para cumplir con los requerimientos del MEN para registro calificado, a estudiantes, empleadores
- ✓ Difusión de boletines informativos sobre el PEI
- ✓ Análisis de los contenidos programáticos de las asignaturas que componen la malla curricular del Programa Tecnología en Regencia en Farmacia
- ✓ La totalidad de las docentes de los Departamentos académicos entregaron la documentación para la elaboración del documento a presentar para el proceso de re acreditación, acorde al factor asignado y trabajado del Programa De Enfermería
- ✓ Inicio del I semestre académico del Programa de Salud y Seguridad en el Trabajo.

Proyecto. Sistema Integral de Información

- ✓ Entrega de todos los informes solicitados por la oficina de planeación las Vicerrectorías, la Secretaría General y la Rectoría.
- ✓ Envío de información estadística semestral que favorezcan los procesos de planeación. DPTO CLINICA Y REHA

Línea Estratégica. Bienestar Institucional

Proyecto. Formación Complementaria

- ✓ Se gestionó ante las instancias pertinentes en su totalidad, la asistencia y participación de las docentes del Departamento, que solicitaron los recursos para su capacitación y actualización del plan de capacitación, con una ejecución del 80% donde se fortalece el ejercicio pedagógico y disciplina el Departamento de Clínica Y REHA.
- ✓ Se generó el taller del proveedor AHA para BLS y ACLS, para ser ofertado no solo a docentes sino a profesionales en general interesados con una asistencia de 24 catedráticos
- ✓ Se programó el taller de Manejo de Heridas de alta complejidad en convenio Acofaen - Proasepsis, para ser socializado con Docentes y Estudiantes de último semestre adscritos a la FCS.
- ✓ Ejecución en un 70% de las actividades del capacitación del personal docente por medio de 9 actividades, Diplomado de Pedagogía y Currículo, Diplomado Seguridad en el paciente, Diversidad Poblacional, Taller de estrategias pedagógicas: Arte en enfermería, Base de datos: Nursing.ovid, Metasíntesis: metodología coherente para la evidencia científica de investigación cualitativa en enfermería, Entrenamiento como instructora AHA para BLS y ACLS, taller de proveedor para reanimación básica y avanzada de la AHA. Con asistencia promedio de 14 docentes por capacitación.
- ✓ Conocimiento del cronograma de capacitación por el 90% del personal docente. Existe una proyección de los posibles eventos a realizarse y se informan a los docentes en el momento de confirmar invitados, requerimientos y locaciones. Todas las actividades de capacitación se informaron a través del correo electrónico en fechas anteriores a los eventos teniendo en cuenta que las (os) docentes participantes pudieran reprogramar actividades y participar.
- ✓ Se gestionó ante las directivas los recursos humanos y materiales para la asistencia de capacitaciones de las docentes adscritas a los Departamentos académicos.

Proyecto. Desarrollo Humano

- ✓ Se gestionó con la FCS y se organizó en el año la capacitación en Arte en enfermería y estrategias pedagógicas, Encuentro de enfermería sociedad y salud, Seminario de Tendencias y Retos de Enfermería. Además del taller en el uso de bases de datos bibliográficos

- ✓ Elaboración del documento a presentar para el proceso de re acreditación, acorde al factor asignado y trabajado del Departamento de Clínica Y Rehabilitación
- ✓ Fomento el desarrollo integral del recurso humano adscrito a los departamentos académicos, en la actividad deportiva, participaron en las olimpiadas 5 docentes del Departamento ACR; en la actividad lúdica social del Día de la Enfermera, participaron 7 docentes; en la semana de Ciencia y Tecnología, participaron 12 docentes; en los eventos de Investigación de Salud Pública y Cuidado de Enfermería, participaron 12 y 15 docentes respectivamente.
- ✓ El 50% del personal docente participara en actividades lúdicas, deportivas, culturales, científicas y tecnológicas. En la actividad Lúdica: 1 docente; Actividad deportiva: 9 docentes; actividades científicas y tecnológicas: 118.

Línea Estratégica. Cualificación y desarrollo del capital humano

Proyecto. Desarrollo Humano

- ✓ Se realizó Capacitación y entrenamiento en tecnologías Power Lab.En el Programa Tecnología en Regencia en Farmacia
- ✓ Diplomado en Pedagogía y currículo. Programa Tecnología en Regencia en Farmacia
- ✓ Capacitación en elaboración de contenidos virtuales en el Programa Tecnología en Regencia en Farmacia
- ✓ Capacitación en la base de datos MICROMEDEX SOLUTIONS en el Programa Tecnología en Regencia en Farmacia
- ✓ Jornada de Actualización en bioquímica farmacéutica en el Programa Tecnología en Regencia en Farmacia
- ✓ El 50% del personal docente participará en actividades lúdicas, deportivas, cultural, social, científica y tecnológica, entre otras) al año. (Nota: Día de la Enfermera, Olimpiadas docentes, Semana Ciencia y Tecnología, Día de la mujer, Navidad)
- ✓ Los docentes adscritos al Departamento ACR, participaron en capacitaciones sobre investigación (eventos académicos, curso de pedagogía y currículo) y uso de TIC's (bases de datos), con un cumplimiento del 80% por parte de las docentes de planta; 20% los docentes de catedráticas.
- ✓ Cada semestre se realiza la capacitación de los Docentes, al momento de la inducción, en temas relacionados con normatividad, proceso de acreditación y aspectos académicos de interés.
- ✓ Las docentes adscritos al departamento participan en capacitaciones sobre temas pedagógicos, diversidad poblacional, e investigación, sin embargo el área de la segunda lengua sólo una (1) docente se beneficia del curso de inglés ofrecido por el Centro de Idiomas y oficina de Internacionalización de la UFPS.

Proyecto. Cualificación funcionarios administrativos

- ✓ Se realizaron tres jornadas de capacitación de docentes del programa en el modelo dialógico crítico, pensamiento crítico reflexivo, diversidad poblacional y las TIC'S.

- ✓ Se realizó una jornada de capacitación para el personal administrativo en manejo de archivo y herramientas tecnológicas.

Línea Estratégica. Internacionalización

Proyecto. Movilidad Estudiantil

- ✓ Se fortaleció las relaciones de cooperación académica con instituciones de educación superior con programa de Enfermería a través de los convenios Marco y Específicos, nacionales e internacionales, Semestralmente hay un promedio de 5 estudiantes que salen a universidades nacionales a realizar movilidad académica
- ✓ semestralmente se realiza la socialización del proceso de movilidad académico y de los convenios existentes. Se avanza en la consecución de otros convenios a nivel internacional con Dos universidades de Chile.

Proyecto. Movilidad Docente

- ✓ En la inducción y reinducción de docentes se sensibiliza a los docentes adscritos a los departamentos para movilidad nacional e internacional

Proyecto. Formación segundo idioma

- ✓ Se continuo el proceso con los estudiantes que llevan a cabo los cursos de inglés y se incluyeron grupos nuevos, en el II semestre académico se realizaron cursos desde el I nivel hasta el IV nivel de Inglés.
- ✓ Una (1) docente catedrática del departamento, se está beneficiando del curso de inglés ofertado por la UFPS. Cabe resaltar que 2 docentes de planta están capacitándose de forma particular en inglés.

Proyecto. Internacionalización currículo e investigación

- ✓ Se promovió y gestiono la movilidad internacional estudiantil, se participó en la convocatoria para Argentina con tres estudiantes

Línea Estratégica. Desarrollo fortalecimiento investigativo

Proyecto. Fortalecimiento de la investigación y de grupos de investigación

- ✓ Se mantienen alianzas con otras comunidades académicas (grupos de investigación) de orden nacional o internacional que promuevan los procesos de investigación del Programa De Enfermería, Actualmente existe 2 trabajos en Redes que se realizan con la UNAL y la Universidad de Antioquía
- ✓ Se cuenta con una joven investigadora vinculada al Grupo de Investigación de Salud Pública.
- ✓ Se desarrolló el 100% de las visitas planeadas, aplicando el instrumento RFT 5-33 del (Proyecto: Riesgo Familiar Total en las familias que han experimentado

la mortalidad materna en Norte de Santander durante el período 2010-2014) GISP

- ✓ Se conformar el 100% de la base de datos, se realizó la tabulación y análisis, se generó la entrega del informe final de acuerdo a la información recolectada en la aplicación del instrumento RFT 5-33 de las visitas domiciliarias realizadas.
- ✓ Se sustentó los resultados de la investigación Riesgo Familiar Total en las familias que han experimentado la mortalidad materna en Norte de Santander durante el período 2010-2014, en un evento científico
- ✓ Elaboración del artículo final del proyecto: Riesgo Familiar Total en las familias que han experimentado la mortalidad materna en Norte de Santander durante el período 2010-2014. GISP, la investigadora principal Alix Z. Bohórquez, Co-investigadoras: Gloria Zambrano, Leidy Lozano, Cecilia Navarro
- ✓ Durante el semestre académico, todas las docentes de planta pertenecientes al grupo de investigación, participarán como directoras en al menos un trabajo de grado
- ✓ Se continuo con el Taller No. 3 con la aplicación instrumento soporte social final y sobrecarga de zarith del proyecto “Alguien apoya al que cuida” sobre las percepciones de soporte social y de carga que tienen los cuidadores familiares de personas con enfermedad crónica GISP
- ✓ Durante el semestre se educaron 10 docentes de la Facultad Ciencias de la Salud en Metasíntesis
- ✓ Se realizaron dos reuniones semestrales para la planeación y ejecución de actividades de GISP
- ✓ El Grupo de Investigación GISP durante el semestre reviso y asesoro cinco trabajos de investigación relacionada con una línea de investigación de este.
- ✓ Cada semestre las integrantes GISP actualiza su hoja de vida investigativa de manera física y en el Cvlac
- ✓ Durante el semestre, cada docente de planta participa en al menos una vez como jurados evaluadores de instrumentos, artículos y proyectos de investigación internos y externos.

Proyecto. Visualización grupos de investigación

- ✓ Promovió la participación de los Grupos de Investigación en las diferentes convocatorias y eventos académicos a nivel institucional, nacional e internacional a través del envío de convocatorias e información pertinente, actualmente tres docentes del programa han enviado solicitud para participar en Redes a ACOFAEN
- ✓ Las integrantes del Grupo de Investigación GISP, participaron como ponentes en un evento de investigación.
- ✓ Se realizó la publicación de 2 artículos científicos relacionados con las líneas de investigación del grupo GISP
- ✓ Se organizó un evento de investigación científica
- ✓ Se participó como ponentes de la II semana Internacional y X Semana de Ciencia, Tecnología e Innovación 2015 – UFPS
- ✓ Se mantienen alianzas con el Grupo de Investigación GICE

Proyecto. Investigación formativa - formación investigativa

- ✓ Semestralmente se realiza la socialización de trabajos, se da reconocimiento a hoja de vida de los estudiantes ganadores y se promueve la inclusión a semilleros de investigación
- ✓ Los docentes de planta adscritos al Departamento ACR, por su formación especializada, de maestría y doctorado participan como directores y jurados de trabajos de grado; el 50% de los catedráticos, participan como codirectores y jurados de los trabajos de investigación formativa (cualitativa y cuantitativa).
- ✓ Una Doctora (docente de planta) adscrita al Departamento ACR, desarrolla actualmente las asignaturas Curso integrado de investigación II y III.
- ✓ Se realizan actividades formativas semestrales con los estudiantes pertenecientes al semillero SIMA.

EJE ESTRATÉGICO. GESTIÓN ACADÉMICA Y ADMINISTRATIVA

Línea Estratégica. Desarrollo Institucional

Proyecto. Sistemas de Calidad

- ✓ Se envió a través de la plataforma del CNA el documento final del informe de Autoevaluación verificado por un Par evaluador.
- ✓ Se desarrolló la autoevaluación con fines de certificación en calidad del Laboratorio de Simulación Clínica con base en normas de Calidad (ISO 9001:2015) del Departamento CYRH

Línea Estratégica. Tecnología, comunicaciones y soporte académico

Proyecto. Recursos académicos y bibliográficos

- ✓ Adquisición de bases de datos actualizadas para Farmacología del programa de distancia y presencial de salud
- ✓ Realizo los talleres AHA con el material indicado
- ✓ se adquirió 2 nuevas bases de datos electrónicas de recursos académicos y bibliográficos para la actualización del personal docente
- ✓ Se socializa la necesidad de utilizar bases de datos, se capacita al personal docente y se evalúa su utilización
- ✓ Se adquirieron 2 nuevas bases de datos de material bibliográfico digital para estudiantes y docentes de los programas académicos presenciales y de distancia de la Facultad Ciencias de la Salud
- ✓ Acorde a los requerimientos de las asignaturas disciplinares, se ha generado el listado de material bibliográfico informando directamente a la Decanatura el requerimiento.
- ✓ Al inicio de semestre en la inducción y reinducción del personal docente se sensibiliza sobre los recursos académicos y bibliográficos, a los docentes de los departamentos académicos.

Proyecto. Tic y virtualidad

- ✓ Se capacito en TIC, el 50% de los tutores con el Curso Virtual dirigido a tutores del programa de la Tecnología en Regencia en Farmacia
- ✓ Todos los cursos disciplinares cuentan con página de internet actualizada del programa de enfermería.
- ✓ Cada semestre se actualiza las paginas diseñadas en Jimdo para el desarrollo de las asignaturas del Departamento de Clínica y REHA
- ✓ el 50% de los integrantes del Grupo de Investigación y del Semillero utilizarán la virtualidad en algunas de sus actividades.
- ✓ En la actualidad se mantiene trabajo en red con la Universidad Nacional.

Proyecto. Medios y comunicación apoyo académico

- ✓ Solicitud de ubicación de puntos de internet y línea telefónica para el laboratorio de farmacia asistencial para el Programa de Tecnología Regencia en Farmacia
- ✓ Fue actualizada la información a la que tiene acceso el CECOM. El link que aparece en la página del programa fue actualizado por el ingeniero Arturo Zambrano.

Línea Estratégica. Fortalecimiento institucional infraestructura fisica, adquisición de bienes

Proyecto. Mejoramiento de Infraestructura

- ✓ Se dio continuidad al proyecto de la Farmacia Didáctica

Proyecto. Adquisición equipos y software

- ✓ Adquisición de equipos de computadores e impresora para el proyecto SIMTO del Programa de Distancia: Tecnología en Regencia en Farmacia
- ✓ A través del comité curricular se hace la solitud y se adquirieron 3 software anti plagio para el apoyo a grupos de investigación y sala de sistemas de la Facultad Ciencias de la Salud del Programa De Enfermería
- ✓ Al inicio de cada semestre se revisaron los catálogos para generar la solicitud a las directivas de equipos de acuerdo a las necesidades del Departamento.

Proyecto. Adquisición de muebles y enseres

- ✓ Adquisición de muebles y enseres para el laboratorio de farmacia asistencial del Programa de Tecnología en Regencia en Farmacia

EJE ESTRATÉGICO. UNIVERSIDAD, SOCIEDAD Y ESTADO

Línea Estratégica. Extensión y Proyección Social

Proyecto. Educación Continuada

- ✓ Formación a tutores en pedagogía y currículo, manejo de laboratorio power lab, elaboración de contenidos virtuales, manejo de base de datos MICROMEDEX SOLUTIONS del Programa de Tecnología en Regencia en Farmacia
- ✓ Realizo jornada de actualización para docentes y estudiantes en bioquímica farmacéutica del Programa de Tecnología en Regencia en Farmacia.
- ✓ Ejecución de tres programas de cuidado dirigidos a la comunidad llevados a cabo por estudiante del plan de estudios del Programa De Enfermería
- ✓ En el I semestre de 2015 se realizó, en convenio con la Universidad Nacional de Colombia, un curso de manejo del Cáncer donde participaron 34 asistentes, de los cuales 12 fueron estudiantes, 5 docentes y 18 personal externo de las instituciones en convenio de relación Docencia- Servicio. Adicionalmente, se realizó el taller de reanimación básica y avanzada dirigida a profesionales de la salud de las instituciones en convenio, con participación escasa de docentes.
- ✓ Se desarrollaron dos diplomados en el Departamento de PPYG contando con la participación de 27 profesores y tutores en el Diplomado de Pedagogía y Currículo y 29 profesionales de la salud asistentes al Diplomado de Seguridad para el paciente en ámbitos clínicos y ambulatorios.
- ✓ Realización de 10 actividades de actualización y capacitación de docentes del departamento.
- ✓ Se oferto el programa de postgrados Especialización en Gerencia y Auditoria de la Calidad en Salud convenio Universidad Jorge Tadeo Lozano – UFPS
- ✓ Se realizó la apertura de nueva cohorte N° 23 Especialización en Gerencia y Auditoria de la Calidad en Salud convenio Universidad Jorge Tadeo Lozano – UFPS
- ✓ Apertura de nueva cohorte N°2 y oferta del programa de la especialización Gestión de la Seguridad y Salud en el Trabajo convenio Universidad Jorge Tadeo Lozano – UFPS
- ✓ Inicio la III Cohorte del programa de posgrados Especialización Cuidado de Enfermería al Paciente Crítico-UFPS
- ✓ En el mes de septiembre se desarrolló el evento académico, V Encuentro Internacional de Cuidado a cargo del Grupo de Investigación GICE.

Proyecto. Proyección Social a la Comunidad

- ✓ Capacito a la población Adulta del barrio policarpa en uso racional de medicamentos con el Programa de Tecnología en Regencia en Farmacia
- ✓ Fortaleció las competencias en seguridad del paciente de los funcionarios de 3 de los servicios farmacéuticos en convenio con la universidad
- ✓ Ejecución de proyectos de educación no formal (cursos, conferencias, seminarios, talleres) relacionado con el uso de medicamentos
- ✓ Se realizó una publicación en los medios de comunicación del impacto académico de la Universidad generado desde las actividades desarrolladas por los estudiantes del Programa de Tecnología en Regencia en Farmacia
- ✓ Los Docentes adscritos a los Departamentos académicos realizaron capacitaciones tanto al recurso humano como a los usuarios de las instituciones de salud en convenio.

- ✓ En las asignaturas de Fundamentos del Cuidado I se desarrollaron en el I y II semestre de 2015: 11 proyectos sociales, en Niño y Adolescente el 100% de las actividades en Escuela Saludable.
- ✓ Se realizaron actividades de gestión, educativas, asistenciales y de investigación en Fundamentos del Cuidado I.

Proyecto. Convenios de Extensión

- ✓ Realización de matrices de análisis situacional (DOFA) para ejecución de 3 Proyectos de Mejoramiento en servicios Farmacéuticos
- ✓ Renovación del convenio de prácticas formativas de postgrado con la Clínica san José, convenio firmado por 10 años.

Línea Estratégica. Articulación Egresado-Sector Productivo-Universidad

Proyecto. Seguimiento a egresados

- ✓ Apoyo en la vinculación del egresado a los procesos de selección del Programa de Tecnología en Regencia en Farmacia
- ✓ Apoyo en la vinculación del personal en las IPS en que realizan las actividades de Practica
- ✓ Se ha realizado una base de datos a partir del contacto con redes sociales, encuestas informáticas y presenciales
- ✓ Apoyo a ASOEGEN (Asociación de Egresados del programa de Enfermería) en la convocatorias y apoyo logístico, tecnológico para sus asambleas
- ✓ base de datos actualizada de los egresados del postgrado de Cuidado de Enfermería al Paciente Crítico
- ✓ Vinculación de los egresados del programa de postgrados: Cuidado de Enfermería al Paciente Crítico al comité curricular del programa, el comité curricular del programa se encuentra activo con los miembros completos.

Línea Estratégica. Responsabilidad Social

Proyecto. Proyección de Responsabilidad Social

- ✓ Participación de los docentes adscritos a los departamentos académicos según sus perfiles de formación y áreas de experiencia en actividades de extensión y/o de investigación, Se llevaron a cabo talleres educativos que dan respuesta a las necesidades del contexto (IPS en convenios, escuelas y colegios del área)
- ✓ Dentro de las prácticas formativas de las asignaturas disciplinares, existen rotaciones de tipo ambulatorio donde se realizan actividades de capacitación a la comunidad de referencia. Por su parte, en las actividades clínicas las capacitaciones van dirigidas a los usuarios del servicio. En ellas, los docentes no sólo dirigen sino que participan.

Proyecto. Convenios Interinstitucionales e Interadministrativos

- ✓ Gestiono tres convenios de apoyo interinstitucional con los servicios farmacéuticos y farmacias públicas de la región

FACULTAD DE CIENCIAS BÁSICAS

Resultados de la Gestión 2015 de la Facultad de Ciencias Básicas, de acuerdo a los ejes estratégicos del Plan de Desarrollo Institucional.

EJE ESTRATÉGICO. CALIDAD Y MEJORAMIENTO CONTINUO HACIA LA EXCELENCIA ACADÉMICA

Línea Estratégica. Autoevaluación, calidad y mejoramiento continuo.

Proyecto. Autoevaluación Institucional y de Programas Académicos

- ✓ Realización de reuniones continuas con el Comité Curricular Ad-hoc, para la presentación del proyecto definitivo de la creación del programa académico de Química Industrial.
- ✓ Realizo la logística que conlleva la visita de los pares académicos MEN sobre el programa de Química Industrial
- ✓ Elaboración de los micro currículos de las asignaturas del programa académico de Química Industrial.
- ✓ Promociono la carrera de Química Industrial a través de los colegios más representativos de la región.
- ✓ Realizo reuniones con empresarios Industriales de Norte de Santander para la divulgación del programa de Química Industrial

Línea Estratégica. Bienestar Institucional.

Proyecto. Formación Complementaria

- ✓ Desarrollo de cursos de formación, de mejora de relaciones interpersonales orientado a los docentes.

Proyecto. Desarrollo Humano

- ✓ Fortalecimiento de los servicios de bienestar en la participación de las Olimpiadas de docentes y Administrativos.

Línea Estratégica. Cualificación y desarrollo del capital humano

Proyecto. Cualificación Docente

- ✓ Actualización de docentes con cursos de formación, Comisión de estudios, Congresos, Diplomados, Programas de inducción y vinculación de nuevos docentes de planta.
- ✓ Formación de Docentes en escritura de documentos científicos.

Línea Estratégica. Internacionalización

Proyecto. Movilidad Docente

- ✓ Participación en eventos y congresos nacionales e internacionales.
- ✓ Presento ponencias Internacionales en congresos y seminarios internacionales del Grupo de Investigación GIMAPOL
- ✓ Publicación de ponencias en revistas indexadas.

Línea Estratégica. Desarrollo fortalecimiento investigativo

Proyecto. Fortalecimiento de la investigación y de grupos de investigación

- ✓ Gestiono e Incentivo los proyectos de investigación con la presentación de ponencias en congresos y realización de asesorías técnicas.
- ✓ Generación de un nuevo semillero de investigación.
- ✓ Apoyo a los grupos de investigación Arquímedes y Euler.
- ✓ Gestiono e incentivo la elaboración de productos de investigación a través de las horas de dedicación de investigación de los docentes, presentación de ponencias, realización de eventos académicos, capacitación específica, adquisición de equipos y asesorías técnicas.
- ✓ Asistió como ponente a congresos y seminarios nacionales, publicación de ponencias en revistas nacionales de las investigaciones y trabajos desarrollados por el Grupo de Investigación GIMAPOL y GIQUIBA.

Proyecto. Visualización grupos de investigación

- ✓ Fortalecimiento de la investigación en Biología
- ✓ Incentivo las publicaciones con la participación en eventos académicos, presentación de ponencias, pasantías de investigación.

EJE ESTRATÉGICO. GESTIÓN ACADÉMICA Y ADMINISTRATIVA

Línea Estratégica. Desarrollo Institucional

Proyecto. Modernización Institucional

- ✓ Gestiono la construcción de los modernos laboratorios de Química de la UFPS

Línea Estratégica. Tecnología, comunicaciones y soporte académico

Proyecto. Recursos académicos y bibliográficos

- ✓ Adquisición de base de datos, recursos bibliográficos y materiales de laboratorio.

- ✓ Inscripción en revistas científicas, adquisición de materiales Bibliográficos para el programa de Química Industrial y para el Departamento de Química.
- ✓ Adquisición de materiales y reactivos para la marcha normal de las prácticas de Química en los diferentes programas académicos.

Proyecto. Tic y virtualidad

- ✓ Sensibilización y capacitación de programas virtuales en el uso de las herramientas TIC'S de algunos docentes.

Línea Estratégica. Fortalecimiento institucional infraestructura física, adquisición de bienes

Proyecto. Construcción, adecuación y dotación de inmuebles

- ✓ Gestiono el mejoramiento y adecuación de la infraestructura física de los laboratorios de Química.
- ✓ Dotación de los laboratorios de Investigación de los Grupos GIMAPOL y GIQUIBA con materiales, equipos y reactivos.

Proyecto. Mejoramiento de Infraestructura

- ✓ Gestiono el mejoramiento de la infraestructura de los laboratorios de Química, como son los mesones, la campana extractora y el sistema de ventilación.

Proyecto. Adquisición equipos y software

- ✓ Gestiono la Adquisición de materiales y equipo para el laboratorio de Biología.
- ✓ Adquisición de los equipos de Reómetro Rotacional, Zetasizer, Ultrasonido, Reómetro de torque, Goniómetro para el Grupo de Investigación GIMAPOL.
- ✓ Gestiono la cotización de los siguientes equipos: Espectrómetro FTIR, Bomba Colorimétrica Isoperibol Automática, Serie de Tamices con percusión y reloj, para el Grupo de Investigación GIQUIBA.

Proyecto. Adquisición de muebles y enseres

- ✓ Compra y adquisición de muebles y enseres oficina
- ✓ Compra e instalación de los aires acondicionados de 18000 BTU y de 7 UPS para protección de equipos de los laboratorios de los Grupos de Investigación GIMAPOL y GIQUIBA.
- ✓ Gestiono la compra de las 7 UPS para los laboratorios de los Grupos de Investigación GIMAPOL y GIQUIBA.
- ✓ Gestiono la compra y adecuación de la sala virtual SF 302 de aire acondicionado, 20 computadores y un Video Beam
- ✓ Adquisición de Módulos y dos (02) neveras para la conservación de reactivos de los Grupos de Investigación GIMAPOL y GIQUIBA.

FACULTAD DE CIENCIAS EMPRESARIALES

Resultados de la Gestión 2015 de la Facultad de Ciencias Empresariales, de acuerdo a los ejes estratégicos del Plan de Desarrollo Institucional.

EJE ESTRATÉGICO. CALIDAD Y MEJORAMIENTO CONTINUO HACIA LA EXCELENCIA ACADÉMICA

Línea Estratégica. Autoevaluación, calidad y mejoramiento continuo

Proyecto. Autoevaluación Institucional y de Programas Académicos

- ✓ Se realizó una reunión por cada estamento del Proyecto Educativo Institucional (PEI) y Proyecto Educativo del Programa, a Estudiantes, Egresados, Docentes y administrativos.
- ✓ Al inicio de cada semestre los docentes socializan con sus grupos el Proyecto Educativo Institucional (PEI) y Proyecto Educativo del Programa (PEP), en la primera semana.
- ✓ Se logró del proceso para la renovación del registro calificado y para el proceso de acreditación del programa.
- ✓ Socialización de la Misión y la Visión a Egresados, Estudiantes, Docentes y Administrativos
- ✓ Se Entregó Trípticos donde se encuentre plasmada los aspectos misionales de la Universidad Francisco de Paula Santander, Facultad de Ciencias Empresariales y del Programa de Contaduría Pública.
- ✓ Establecieron jornadas de Sensibilización y divulgación de aspectos misionales de la Universidad Francisco de Paula Santander con la comunidad académica.
- ✓ Se Incentivaron las consultas permanentes de la página de la Universidad la Facultad y del programa de Contaduría Pública
- ✓ Se Desarrollaron tareas de promoción y divulgación de los resultados de Autoevaluación del programa de Contaduría Pública.
- ✓ Al menos dos veces en el periodo de registro calificado como exige la reglamentación se realizaron Evaluaciones permanentes sobre la permanencia de los contenidos de los micro currículos frente a los contenidos impartidos por los docentes, Revisión de las exigencias en las diferentes materias acorde a los prerequisites exigidos.

Proyecto. Sistema Integral de Información

- ✓ Realización de las acciones de los planes de mejoramiento del programa de Comercio Internacional

Línea Estratégica. Bienestar Institucional

Proyecto. Formación Complementaria

- ✓ Se desarrolla actualmente un proceso de capacitación donde vinculan docentes y se incluyen charlas de formación integral

Proyecto. Desarrollo Humano

- ✓ Incremento el número de estudiantes participantes en las actividades extracurricular en actividades organizadas por el Programa de Contaduría Pública
- ✓ En el I semestre del año se realizó la V semana de Comercio Internacional con una participación de un 80% de los docentes y estudiantes.

Línea Estratégica. Cualificación y desarrollo del capital humano

Proyecto. Cualificación Docente

- ✓ Fortaleció la capacitación de los docentes de tiempo completo y catedráticos
- ✓ Los docentes se encuentran estudiando Doctorado y otros en posgrados para mejorar la cualificación

Proyecto. Cualificación funcionarios administrativos

- ✓ Participación de los docentes en las convocatorias institucionales

Línea Estratégica. Internacionalización

Proyecto. Movilidad Estudiantil

- ✓ Cada semestre se desarrollan actividades de inducción para conocer procesos de Internacionalización
- ✓ Se diseñaron afiches y plegables del proceso de Internacionalización
- ✓ Se apoyó desde el programa todos los trámites necesarios para el cumplimiento y logro de la movilidad estudiantil.
- ✓ Este año por Ley de garantías no se desarrolló visita empresarial internacional.

Proyecto. Movilidad Docente

- ✓ Se gestionó la firma de un convenio que promueve la movilidad docentes
- ✓ Se desarrollaron actividades de inducción, diseño de afiches y plegables que fomentan la Internacionalización del Departamento de Ciencias Contables y Financieras

Proyecto. Formación segundo idioma

- ✓ Se programó un curso de Inglés para docentes y estudiantes
- ✓ Un 50% de los docentes entregan evidencias de las lecturas de artículos y traducción de artículos en las materias.

- ✓ la universidad a través del centro de idiomas organizo un curso para mejorar la competencias de los docentes y se incluyó inglés para estudiantes seis cursos obligatorios, mas optativas en inglés.

Proyecto. Internacionalización currículo e investigación

- ✓ se realizaron participación y visitas a nivel internacional, en el 2015 hay 3 estudiantes de México y Argentina que realizaron movilidad en la UFPS y 3 estudiantes de la Facultad que el I semestre de 2015 realizaron su semestre en Argentina y Brasil.

Línea Estratégica. Desarrollo fortalecimiento investigativo

Proyecto. Fortalecimiento de la investigación y de grupos de investigación

- ✓ se establecieron mecanismos para la investigación en los estudiantes para pertenecer a los semilleros de investigación.
- ✓ se apoyó a los docentes en la presentación de ponencias, participación de congresos, seminarios y publicación de artículos.
- ✓ Se presentaron dos proyectos que se encuentran en desarrollo
- ✓ Se presentaron seis ponencias en encuentros académicos y de investigación
- ✓ Realización de un Picni Research para los semilleros de investigación.

Proyecto. Visualización grupos de investigación

- ✓ Inclusión del 10% de los docentes a los semilleros de investigación.
- ✓ Capacitación de los grupos y semilleros de investigación.

Proyecto. Investigación formativa - formación investigativa

- ✓ Se desarrollaron actividades de Investigación en el Aula utilizando el formato aprobado por el Comité Curricular.

EJE ESTRATÉGICO. GESTIÓN ACADÉMICA Y ADMINISTRATIVA

Línea Estratégica. Tecnología, comunicaciones y soporte académico

Proyecto. Tic y virtualidad

- ✓ Se incentivó a los Docentes y Estudiantes en obtener la Ciudadanía Digital.
- ✓ Desde Biblioteca se han realizado la convocatoria de Docentes y Estudiantes para las jornadas de capacitación sobre cursos virtuales.

Proyecto. Mercadeo y visibilización institucional

- ✓ Se promociono el programa en las ferias promocionales que realiza la Universidad en el año.

Línea Estratégica. Fortalecimiento institucional infraestructura física, adquisición de bienes

Proyecto. Construcción, adecuación y dotación de inmuebles

- ✓ Dotación del mobiliario necesario para la oficina de Programa de Contaduría Pública y el Departamento de ciencias contables y financieras
- ✓ Se generó un programa de Mantenimiento permanente de equipos y software para mantener en forma adecuada los equipos para su correcto funcionamiento
- ✓ Dotación de las oficinas de las aulas Norte destinadas al programa de Contaduría Pública
- ✓ Solicitud de cotización, realización de pruebas mecánicas y simulacros del aula virtual.
- ✓ Se estableció una sala de profesores para los docentes del programa y del Departamento.

Proyecto. Mejoramiento de Infraestructura

- ✓ Generación de un buen ambiente de trabajo a través de la mejora de la oficina administrativa del programa y del Departamento.

Proyecto. Adquisición de muebles y enseres

- ✓ Adquisición de Dos aires acondicionados para las oficinas o dependencias del programa y departamento y 25 sillas de escritorio

EJE ESTRATÉGICO. UNIVERSIDAD, SOCIEDAD Y ESTADO

Línea Estratégica. Extensión y Proyección Social

Proyecto. Educación Continuada

- ✓ Se realizó la semana de Comercio, la de Ventana Internacional, dos preuniversitarios al año, un seminario y convenios

Proyecto. Proyección Social a la Comunidad

- ✓ Se realizaron Cursos de Capacitación, Consultorías y asesorías a los empresarios de la región

Proyecto. Convenios de Extensión

- ✓ Se fortaleció relaciones con el sector productivo y se incrementó un 20% los convenios existentes
- ✓ Se incrementó el número de convenios con el sector productivo y publico
- ✓ Se gestionó nuevos convenios para vincular los estudiantes a través de prácticas y pasantías.

Línea Estratégica. Articulación Egresado-Sector Productivo-Universidad

Proyecto. Convenios Alianzas

- ✓ Se realizó el 4 de Diciembre el II encuentro con desayuno de empresarios y capacitación en temas de actualidad.

Proyecto. Seguimiento a egresados

- ✓ Se Continuo con la actualización de la base de datos de egresados que existe en el programa de Contaduría Publica
- ✓ Se ubicaron los egresados y académicos, se invitaron al acto social, se aplicaron encuestas para mantener actualizada la base de datos, se tabulo la información recolectada y se presentaron los resultados
- ✓ Se realizó el II encuentro de egresados del programa de Comercio Internacional

Línea Estratégica. Responsabilidad Social

Proyecto. Gestión y Sostenibilidad Ambiental

- ✓ un estudiante de Comercio Internacional realizo un proyecto vinculado sobre la Guadua.

FACULTAD DE INGENIERÍA

Resultados de la Gestión 2015 de la Facultad de Ingeniería, de acuerdo a los ejes estratégicos del Plan de Desarrollo Institucional.

EJE ESTRATÉGICO. CALIDAD Y MEJORAMIENTO CONTINUO HACIA LA EXCELENCIA ACADÉMICA

Línea Estratégica. Autoevaluación, calidad y mejoramiento continuo

Proyecto. Autoevaluación Institucional y de Programas Académicos

- ✓ Se realizó la Re acreditación de Ingeniería de Sistemas, la Autoevaluación de Ingeniería Electrónica, Ingeniería Industrial, Ingeniería Electromecánica, Ingeniería Mecánica, Ingeniería de Minas, Ingeniería Civil.
- ✓ Se realizó la lectura de las evaluaciones docentes durante del primer semestre 2015 y se realizó seguimiento a casos de docentes que presentaban alguna dificultad en la orientación adecuada de las clases. Se realizaron los ajustes en los respectivos perfiles docentes según las necesidades de los diferentes programas académicos adscritos al Departamento de Procesos Industriales. Se realizaron las reuniones y jornadas de sensibilización a docentes al inicio y final del primer semestre 2015. Se brindó apoyo al programa de Ingeniería Industrial durante el proceso de renovación de la licencia interna.

- ✓ Se realizaron 3 reuniones Ad Hoc de Comité Curricular de los programas Técnicos Profesionales, donde se trataron los temas relacionados con la revisión de los anteproyectos y proyectos y la asignación de evaluadores y jurados para los trabajos radicados en el primer semestre 2015, proceso de homologación, actualización de los contenidos curriculares y casos de estudiantes.

Línea Estratégica. Cualificación y desarrollo del capital humano

Proyecto. Cualificación Docente

- ✓ Se enviaron 6 docentes en Comisión de Estudio de Doctorado
- ✓ Se envió 2 Docentes en Comisión de Estudios de Maestría.
- ✓ El Departamento de Procesos Industriales cuenta con cinco profesores de Planta con formación de Maestría
- ✓ cuatro docentes de planta solicitaron ante Consejo de Departamento comisión de estudios para adelantar formación a nivel de doctorado de Departamento de Procesos Industriales
- ✓ Comisión de año sabático, Ingeniero German Enrique Gallego, "Propuesta pedagógica para mejorar las competencias de razonamiento lógico, matemático de resolución de problemas y de pensamientos sistemáticos en los estudiantes de la carrera de Ingeniería Electromecánica de la UFPS".
- ✓ Capacitación en Bogotá de 5 Docentes del Programa de Ingeniería Electrónica a IEEE TMCOL 2015- 26/09/2015 - IEEE Colombia

Línea Estratégica. Internacionalización

Proyecto. Movilidad Estudiantil

- ✓ Del programa de Ingeniería de Sistemas un estudiantes realizo movilidad internacional
- ✓ Se realizó una pasantía a nivel internacional con un estudiante de Ingeniería Industrial dentro de los programas de Internacionalización socializados en el UPFS. Se brindó apoyo para la revisión del Reglamento de Prácticas propuesto por el Comité Curricular del Programa Ingeniería Industrial.

Proyecto. Movilidad Docente

- ✓ El Departamento de Sistemas e Informática realizo movilidad de docentes en Universidades a nivel Nacional e internacional y movilidad de los directores de los Grupos de Investigación.
- ✓ Docentes del Departamento de Geotecnia y Minería asistieron a eventos nacionales e internacionales de interés del sector minero.

Proyecto. Formación segundo idioma

- ✓ El Departamento de Sistemas e Informática inicio la formación de docentes en un segundo idioma (inglés).

- ✓ El Departamento de Procesos Industriales gestiona los cursos presenciales en Inglés instrumental para docentes
- ✓ El Docente de Planta Jorge Caballero está realizando la formación en Inglés

Proyecto. Internacionalización currículo e investigación

- ✓ El programa de Ingeniería de Sistemas realizó un Congreso.
- ✓ Se amplió la vinculación de docentes a redes internacionales de información
- ✓ Se realizó el estudio de evaluación y comparación de currículo de Ingeniería Industrial para internacionalización de currículo
- ✓ Se mantiene contacto permanente con la Universidad Rafael Bellosillo Chacín URBE de Maracaibo-Venezuela, con el fin de fortalecer lazos de cooperación académica e iniciar proyectos conjuntos con miras a la apertura de nuevos programas académicos, queda pendiente lograr la revisión y ajustes del Convenio de Cooperación entre ambas universidades UFPS-URBE.
- ✓ El Plan de Estudios de Ingeniería Electrónica desarrolló los siguientes productos de Investigación:
 - Ponencia evento académico regional, nacional o internacional, Supervisión y control con Raspberry Pi - IE. M.S.c Byron Medina Delgado - Grupo GIDT
 - Dirección trabajo de grado terminado (Post-grado, maestría), Titulado: "Predicción del retardo de dispersión en ambientes indoor utilizando motores de juego y tarjetas gráficas, aplicando técnicas de trazado de rayos 3D" - IE. PhD Dinael Guevara Ibarra - Grupo GIDT
 - Dirección trabajo de grado terminado (Post-grado, maestría), Titulado: "Modelo de dispersión difusa desde los árboles usando la técnica de trazado de rayos 3D" - IE. PhD Dinael Guevara Ibarra - Grupo GIDT
 - Proyectos terminados y/o ejecución, avalada financiación interna (FINU) o externa: "Modelado del Canal Indoor con Técnicas de Trazado de Rayos en 3D Empleando el Motor de Juegos y la Tarjeta Gráfica." - IE. PhD Dinael Guevara Ibarra - Grupo GIDT
 - Participación propuesta investigación en convocatoria interna o externa, Modelado del Canal Indoor con Técnicas de Trazado de Rayos en 3D Empleando el Motor de Juegos y la Tarjeta Gráfica. Segunda convocatoria finu - 2014 - IE. PhD Dinael Guevara Ibarra - Grupo GIDT
 - Proyectos terminados y/o ejecución, avalada financiación interna (FINU) o externa: "Aplicación Móvil para Controlar un Proceso Industrial (FINU) IE. M.S.c Byron Medina Delgado -Grupo GIDT
 - Ponencia evento académico regional, nacional o internacional: "Delay Spread Estimation Using a Game Engine Ray Based Model in Indoor Scenario at 5 GHz, ICTEC 2015",- IE. PhD Dinael Guevara Ibarra - Grupo GIDT
 - Ponencia evento académico regional, nacional o internacional: "Internet de las Cosas para un Proceso Industrial, CHILECON 2015 - IE. M.S.c Byron Medina Delgado -Grupo GIDT
 - Ponencia evento académico regional, nacional o internacional: "Modeling of Non-Linear Phenomena Generated by the Electro-Optical Kerr Effect in

- a Fiber Optic Transmisión, CIETA 2015" - IE. M.Sc. Karla Cecilia Puerto López - - Grupo GIDT
- Ponencia evento académico regional, nacional o internacional: "Efecto No Lineal Mezcla de Cuarta Onda en Transmisión por Fibra Óptica, CONCAPAN XXXV"- IE. M.Sc. Karla Cecilia Puerto López - - Grupo GIDT
- Ponencia evento académico regional, nacional o internacional: "Efectos de la Modulación de Fase Cruzada en Comunicaciones por Fibra Óptica, BETCON 2015" - IE. M.Sc. Karla Cecilia Puerto López - - Grupo GIDT
- Ponencia evento académico regional, nacional o internacional: "Tourist app for smart TVs Envisioning a Smart City. ISCC 2015" - IE. M.Sc. Byron Medina Delgado - Grupo GIDT
- Ponencia evento académico regional, nacional o internacional: "Red Inalámbrica de Sensores Para Supervisar Variables Climáticas en Invernaderos". Semana Internacional de Ciencia Tecnología e Innovación UFPS. - IE. M.Sc. Sergio Basilio Sepúlveda Mora - Grupo GIDT

Línea Estratégica. Desarrollo fortalecimiento investigativo

Proyecto. Fortalecimiento de la investigación y de grupos de investigación

- ✓ El Departamento de Sistemas e Informática Incentivo la participación de docentes Investigadores a Eventos Académicos Nacionales e Internacionales
- ✓ Se realizó la socialización de proyectos y productos de investigación en eventos Académicos Nacionales.
- ✓ Se realizó el acompañamiento para la creación de empresas de base tecnológica —Spin Off
- ✓ Participo en convocatorias de cofinanciación del Sistema Nacional de Ciencias y Tecnología por parte de los docentes
- ✓ Radico dos registros de software ante la oficina competente
- ✓ Se inició con el proceso para obtener el Registro Calificado para colocar en funcionamiento el Programa de Maestría de Ingeniería de Sistemas
- ✓ Participación de docentes investigadores en cursos y/O talleres para fortalecer la investigación de los grupos de investigación
- ✓ El Departamento de Geotecnia y Minería inicio con la socialización de la política, la estructura y las normas del sistema investigativo
- ✓ Se realizó revisión y estructuración de los planes de acción del grupo y semillero de investigación
- ✓ Los Docentes Ismael García y Jorge Caballero presentaron propuestas de Investigación en convocatorias Externas e Internas
- ✓ Se realizó permanentemente invitación extensiva a los docentes del Departamento de Procesos Industriales a participar en las jornadas de capacitación organizadas por la Vicerrectoría Académica y los diferentes Planes de Estudios de la UFPS.
- ✓ Los grupos de Investigación asdcritos al Departamento de Procesos Industriales apoyan el proceso de fortalecimiento de los programas Técnicos. Las actividades que organiza el Grupo de Investigación GIINGPRO son socializadas a los programas Técnicos y se ha realizado la invitación para que estudiantes de

los programas Técnicos conformen un semillero de Investigación dentro de las áreas fundamentales de su desarrollo profesional.

- ✓ El Plan de Estudios de Ingeniería Electrónica desarrollo formación Integran por medio de seminarios talleres como:
 - Gold Lecture : "Next Generation Commercial 400g Optical Systems"- 20 de Marzo de 2015 - PhD Neil Guerrero González
 - Gold Lecture : "Conectando Hacia la Nube Usando Routers virtuales"- 22 de Abril de 2015 - PhD Neil Guerrero González
 - Visita Técnica al E.S.E. Hospital Universitario Erasmo Meoz - 16 y 23 de Mayo de 2015
 - Visita Técnica a la Empresa Termotasajero E.S.P. S.A. - 29 de Mayo de 2015
 - Visita Técnica a la Empresa Cerámica Italia S.A. - 26 de Junio de 2015
 - Capacitación correspondiente a la área formación: Línea de investigación de sistemas de comunicaciones.
 - Herramientas computacionales para el modelado de la fibra - SIDT - 17 de Septiembre de 2015.
 - Capacitación: Redacción de Artículos SIDT- 05 de Octubre de/2015 - IE. PhD Dinael Guevara Ibarra
 - Capacitación: Formulación de Proyectos FINU, SIDT - 05 de Octubre de 2015 - IE. M.Sc. Sergio Alexander Castro Casadiego
 - IEEE Day 2015 - Docentes y Estudiantes Integrantes de la Rama IEEE - 06 de Octubre de 2015.
 - XVIII Encuentro Nacional y XII Internacional de Semilleros de Investigación: Presentación de los resultados del proyecto de la línea de fibra óptica.-08 al 11 de Octubre de 2015.
 - Capacitación correspondiente al área formación: Línea de investigación de sistemas de comunicaciones.
 - Tecnologías de transmisión y acceso en los sistemas de comunicaciones híbridos. - SIDT - 10 de Octubre y 06 de Noviembre de 2015.
 - Semana de Ciencia, Tecnología e Innovación: Socialización de las actividades ejecutadas en el SIDT - 20 al 23 de Octubre de 2015.
 - Visita Técnica a la Empresa Centrales Eléctricas del Norte de Santander S.A. E.S.P. - 23 de Octubre de 2015
 - II Jornada En Onda con el Espectro - 29 de Octubre de 2015- ANE
 - Capacitación: Formulación de Proyectos FINU, SIDT - 04 de Diciembre de 2015 - IE. M.Sc. Sergio Alexander Castro Casadiego
 - Capacitación: Redacción de Artículos SIDT- 04 de Diciembre de 2015 - IE. PhD Dinael Guevara Ibarra
 - Gold Lecture : "Sistema Electrónico para el Monitoreo y Mantenimiento Preventivo de Vehículos"- 06 de Noviembre de 2015 - Mg. Tatiana Leal
 - Gold Lecture: "Ingeniería de Sistemas Computacionales, Móvil y Automotriz en el Instituto Politécnico Nacional"- 06 de Noviembre de 2015 - PhD Noé Oliva.
 - Capacitación RENATA: Uso de las herramientas y servicios que ofrece la plataforma RENATA - SIDT- 26 de Noviembre de 2015

- Capacitación correspondiente al área formación: Línea de investigación de sistemas de comunicaciones. Errores lineales y no lineales en la fibra. -SIDT - 02 de Diciembre de 2015.
- ✓ El Plan de Estudios de Ingeniería Electrónica gestiona los siguientes convenios:
 - Convenio N° 15-044 : UFPS - Aseo Urbano S.A.S. E.S.P
 - Convenio N° 15-059 : UFPS - Aguas Kpital Cúcuta S.A. E.S.P. , 19/02/2015
 - Convenio Firmado por Rectoría: UFPS - Termotasajero S.A. E.S.P.- 02/03/2015
 - Convenio Firmado por Rectoría: UFPS - Corporación Autónoma Regional de la Frontera Nororiental - 23/03/2015
 - Convenio Firmado por Rectoría: UFPS - Departamento de Norte de Santander- 26/03/2015
 - Convenio N° 15-116 : UFPS - Pamilcutores del Norte de S.A.S. - 27/03/2015
 - Convenio N° 15-117 : UFPS - Central de Ingeniería S.A.S. - 27/03/2015
 - Convenio N° 15-118 : UFPS - Comercial Industrial Nacional S.A. - 06/04/2015
 - Convenio Firmado por Rectoría: UFPS - Centrales Eléctricas S.A. E.S.P. - 10/04/2015
 - Convenio N° 15-151 : UFPS - Makclau's CIA Ltda. - 29/07/2015
 - Convenio N° 15-152 : UFPS - Ingelegron - 03/08/2015
 - Convenio Firmado por Rectoría: UFPS - Unidad Administrativa Especial Aeronáutica Civil - 23/09/2015
 - Convenio N° 15-195 : UFPS - RM y CIA S.A.S. - 13/11/2015
 - Convenio N° 15-196 : UFPS - VHF Comunicaciones Ltda.- 17/11/2015
 - Convenio N° 15-197 : UFPS - Fábrica de Velas y Veladoras San Benito.- 17/11/2015
- ✓ Participación de la I Jornada Internacional & III Nacional en Ingeniería Electromecánica, en la Universidad

Proyecto. Visualización grupos de investigación

- ✓ El 20 % de los Docentes de planta del Departamento de Sistemas e Informática realizaron una publicación nacional o internacional de (artículos, capítulos de libros, libros)
- ✓ Se gestionó la vinculación de investigadores a Redes de conocimiento internacionales
- ✓ Se promociona el Portafolio de Productos y Servicios de los grupos de investigación y del Departamento de Sistemas
- ✓ Se incentivó la participación en ponencias nacionales y/o internacionales con Grupos de Investigación del Departamento de Procesos Industriales
- ✓ El Docente Ismael García realizó la presentación de dos ponencias nacionales de resultados de investigación y la presentación de una ponencia en un congreso internacional.
- ✓ El Grupo de Investigación GIINGPRO con apoyo del Departamento y del Plan de estudios de Ingeniería Industrial organizó el el segundo TALLER DE INTRODUCCIÓN A GOOGLE SKETCHUP 8 y tiene activo un proyecto de

Investigación "Diseño y elaboración de una silla ergonómica adecuada a las labores de las personas que se desempeñan como montadores en el sector marroquinería en la ciudad de Cúcuta" el proyecto fue aprobado según acta de comité Central de Investigación 001-2015. Los informes y resultados han permitido mostrar el 85% de cumplimiento de los objetivos a la fecha, se realiza una ponencia en la Universidad Libre de Barranquilla en el "II Congreso Internacional de la Red de Investigadores en Administración" el 30 de octubre del año en curso

- ✓ El Grupo de Investigación GIPyC tiene activos dos proyectos de investigación que presentó ante el Consejo de Departamento en el Segundo Semestre 2015, los proyectos son: a. Planteamiento de estrategias para el mejoramiento de la productividad y competitividad de los proveedores de materias primas e insumos de la cadena productiva del calzado y marroquinería en el área metropolitana de Cúcuta. b. Estrategias para el mejoramiento de la productividad y competitividad del sector productivo del calzado y marroquinería en el área metropolitana de Cúcuta.
- ✓ Se realizaron Publicación de artículos como:
 - Tecnología de código abierto para la gestión de un proceso industrial, IE. M.S.c Byron Medina Delgado -Grupo GIDT - 21/01/2015.
 - "Análisis del rendimiento de redes basadas en el estándar IEEE 802.15.4", IE. M.S.c Byron Medina Delgado -Grupo GIDT - 21/01/2015.
 - "Desarrollo de un sistema de medición para el análisis de fuerza de deformación de materiales en la máquina universal ZD-100 Ingeniare", - IE. M.Sc. Karla Cecilia Puerto López - Grupo GIDT - 20/11/2015
 - "Delay Spread Estimation Using a Game Engine Ray Based Model in Indoor Scenario at 5 GHz, Journal of Engineering and Applied Sciences", IE. PhD Dinael Guevara Ibarra - Grupo GIDT -20/11/2015
- ✓ Participación de los grupos de Investigación que apoyan al programa Académico de Ingeniería Electromecánica en la Convocatoria de Colciencias: Grupo de Investigación en Automatización y Control-GIAC- Reconocido Categoría C; Grupo de Investigación de Procesos Industriales
- ✓ Ingeniería Electromecánica Participación en Proyecto FINU, con el proyecto titulado "Diseño e Implementación de un módulo virtual, con monitoreo en tiempo real, aplicando un sistema SCADA para la plataforma CIM-C", con número de contrato 013-2015.
- ✓ Ingeniería Electromecánica publico el Artículo: Diseño de un sistema de análisis temporal y espectral para detectar fallas por vibración en motores eléctricos; ISN: 01211129; Revista Facultad De Ingeniería.
Ingeniería Electromecánica desarrollo la Ponencia en el congreso XI Congreso Internacional de Ingeniería "Electrónica y Tecnologías de Avanzada" CIETA, Título: Methodology of detection fault of a synchronous motor / 04 Noviembre 2015

Proyecto. Investigación formativa - formación investigativa

- ✓ Se incentivó la participación de estudiantes a Eventos Académicos Nacionales
- ✓ Se realizó un espacio para socializar los proyectos realizados por los semilleros de investigación al semestre

- ✓ Se realizó la jornada de sensibilización de semilleros de investigación para programas académicos del Departamento de Procesos Industriales

EJE ESTRATÉGICO. GESTIÓN ACADÉMICA Y ADMINISTRATIVA

Línea Estratégica. Desarrollo Institucional

Proyecto. Sistemas de Calidad

- ✓ Se generó el estudio de costos y financieros de los laboratorios suelos, carbones , electrónica

Línea Estratégica. Tecnología, comunicaciones y soporte académico

Proyecto. Recursos académicos y bibliográficos

- ✓ Adquisición bibliografía

Proyecto. Mercadeo y visibilización institucional

- ✓ Adquisición del Stand del programa
- ✓ Se realizó la compra de Material de promoción del programa (Publicidad, folletos, manual de interno del Programa)
- ✓ Se realizó la promoción y divulgación del Departamento de Sistemas e Informática (portafolio de servicios)

Línea Estratégica. Fortalecimiento institucional infraestructura física, adquisición de bienes

Proyecto. Construcción, adecuación y dotación de inmuebles

- ✓ Se realizó la construcción de un Puente conecte Aulas SurA - Aulas SurF
- ✓ Inicio del proceso de adecuación de la nueva sala para docentes del Departamento
- ✓ Tramite y gestión para la dotación de las Aulas TIC
- ✓ Se inició con el proceso de adecuación del laboratorio de Metalografía
- ✓ Gestión para la adecuación del Laboratorio de Mantenimiento

Proyecto. Mejoramiento de Infraestructura

- ✓ Adecuación de instalaciones del plan de estudios de ingeniería industrial
- ✓ Adecuación de espacios y dotación de inmuebles departamento de hidráulica fluidos y térmicas
- ✓ Adecuación de Sala de Innovación del Departamento de Sistemas.
- ✓ Adecuación de instalaciones físicas del plan de estudios de Ingeniería Industrial (Salón FU108 y FU109)

- ✓ Se han realizado las diferentes solicitudes con el fin de lograr la adecuación de la infraestructura del Departamento de Procesos Industriales y mantener en buen estado su funcionamiento.
- ✓ Arreglo del sistema de acueducto del edificio de Fundadores (Departamento de procesos industriales y Departamento de Fluidos y Térmicas)
- ✓ Gestiono la adecuación de espacios para las actividades de docencia para el Departamento de Fluidos y Térmicas.
- ✓ modernización de 2 bancos de laboratorio y equipos de instrumentación y control del Departamentos de Fluidos y Térmicas.
- ✓ Se gestionó la adecuación del laboratorio de Metalografía

Proyecto. Adquisición equipos y software

- ✓ Suscripción anual ACM
- ✓ Renovación de IT Academic
- ✓ Adquisición software con licencia para el Departamento de Fluidos y Térmicas
- ✓ Se Inició la solicitud y adquisición de Equipos para el laboratorio de Mantenimiento Industrial

Proyecto. Adquisición de muebles y enseres

- ✓ Se realizó la compra de ocho Video Beam para el departamento de Sistemas
- ✓ Dotación de 02 aires acondicionados para la sala de profesores del Departamento de Procesos Industriales

EJE ESTRATÉGICO. UNIVERSIDAD, SOCIEDAD Y ESTADO

Línea Estratégica. Extensión y Proyección Social

Proyecto. Educación Continuada

- ✓ Se realizaron 3 cursos de extensión al semestre
- ✓ Se desarrolló el Diplomado en Seguridad y Salud en el Trabajo
- ✓ El Plan de Estudios de Ingeniería Industrial y el Grupo de Investigación en Innovación y Gestión Productiva GIINGRPO organizó el segundo TALLER DE INTRODUCCIÓN A GOOGLE SKETCHUP 8.
- ✓ Se realiza seguimiento y evaluación a las prácticas y pasantías desarrolladas por los estudiantes con el fin de fortalecer el vínculo con las empresas de la región y del país.
- ✓ Se proyectó un seminario de Actualización para el Programa Técnico Profesional en Fabricación de Cerámica Industrial con apoyo de los docentes del programa.

Proyecto. Proyección Social a la Comunidad

- ✓ Se mantienen 2 comunidades adoptadas anualmente para Desarrollar Programas Sociales de Ingeniería de Sistemas
- ✓ Se mantiene relación Universidad-Empresa a través de las diferentes actividades de prácticas empresariales y pasantías.

Proyecto. Convenios de Extensión

- ✓ Se realizaron convenios para prácticas y pasantías con las empresas de la región.
- ✓ Se mantienen actualizados los convenios con las empresas que permiten la participación activa de los estudiantes adscritos en los diferentes programas del Departamento de Procesos Industriales, los cuales son radicados y gestionados ante la decanatura de la Facultad de Ingenierías.

Línea Estratégica. Articulación Egresado-Sector Productivo-Universidad

Proyecto. Seguimiento a egresados

- ✓ Se realizó el encuentro de egresados de Ingeniería de Sistemas y de Ingeniería Industrial
- ✓ Se inició con el Estudio de impacto de los egresados en el país
- ✓ Se realizó el encuentro con los representantes del sector productivo con el director del plan de estudios de Ingeniería Industrial
- ✓ Se solicita a los directores de los diferentes programas académicos adscritos al Departamento de Procesos Industriales mantener actualizada las bases de datos de egresados y se apoya la actividad programada para el 2015 por el programa de Ingeniería Industrial para realizar el primer encuentro de egresados.
- ✓ Coordinación y realización del segundo encuentro de Egresados del programa de Ingeniería Electromecánica/03/dic/2015. Actualización de la base de datos de los egresados. Durante el Encuentro se le ofreció a los Egresados vincularse y apoyar al Plan de Estudios, como miembro activo del Comité Curricular y vinculación a la base de datos docente de la UFPS.

Proyecto. Articulación Sector Productivo

- ✓ Participo en proyectos de innovación tecnológica que generaron impacto en la región
- ✓ Reactivo vínculos con el sector minero y afines; ONG`s regionales e internacionales, científicos y entidades gubernamentales a proyectos estratégicos.
- ✓ Se realizó conversatorio, exposiciones y socializaciones de productos, consultorías y servicios tecnológicos prestados por el PIMI al sector minero regional y nacional
- ✓ Los Programas Técnicos son apoyados por los diferentes Laboratorios de la UFPS y en especial por el Laboratorio de Formación de la Alianza Cerámica. Se encuentra en Proceso el estudio de revisar Técnicamente el Laboratorio, como los equipos y máquinas que se encuentran en Concesión con el SENA y el Colegio General Santander.

Línea Estratégica. Responsabilidad Social

Proyecto. Proyección de Responsabilidad Social

- ✓ El Departamento de Fluidos y Térmicas realizó la atención de las solicitudes requeridas por la comunidad
- ✓ Los Programas Técnicos Profesionales Adscritos al Departamento de Procesos Industriales, dentro de su formación Académica tienen como opción de trabajo de grado, desarrollar pasantías, lo cual ha permitido establecer una fuerte relación Universidad - Empresa. El desempeño de los estudiantes es muy satisfactorio y los empresarios lo manifiestan a través de oficios enviados a los programas. Normalmente al inicio de los semestres académicos solicitan estudiantes para realizar pasantías en sus empresas.
- ✓ Desarrollo e implementación del micro currículo de proyección social, con el objetivo de fortalecer la formación de profesionales en ingeniería electromecánica para que obtengan sensibilidad humana, sentido crítico, conocimiento de las realidades regionales, compromiso de apoyo y desarrollo en el entorno de la sociedad.

FACULTAD DE EDUCACIÓN ARTES Y HUMANIDADES

Resultados de la Gestión 2015 de la Facultad de Educación Artes y Humanidades, de acuerdo a los ejes estratégicos del Plan de Desarrollo Institucional.

EJE ESTRATÉGICO. CALIDAD Y MEJORAMIENTO CONTINUO HACIA LA EXCELENCIA ACADÉMICA

Línea Estratégica. Autoevaluación, calidad y mejoramiento continuo

Proyecto. Autoevaluación Institucional y de Programas Académicos

- ✓ Se inició con la recolección y sistematización de información del material a socializar para el foro de autoevaluación con estudiantes del programa y docentes del programa
- ✓ Se inició con la Actualización y adecuación de la malla curricular, competencias y perfil profesional del programa de Comunicación Social, Biología y Química, Licenciatura en Matemáticas.
- ✓ Se gestionó la actualización de micro currículos de Comunicación Social, Licenciatura en Matemáticas
- ✓ Organización de los colectivos docentes, estudiantiles, administrativos y egresados alrededor del proceso de autoevaluación del programa con fines de acreditación de alta calidad de la Maestría En Practica Pedagógica
- ✓ Se culminó el segundo proceso de autoevaluación del programa de derecho.
- ✓ Se está trabajando en el documento de renovación de registro calificado del programa de derecho.
- ✓ asamblea con estudiantes del programa de Biología – Química, Licenciatura en Matemáticas.

Proyecto. Sistema Integral de Información

- ✓ Divulgación de información a través de la página web institucional
- ✓ Se contó con la base de datos actualizados de docentes, estudiantes, egresados y administrativos del Programa de Comunicación Social, Licenciatura en Matemáticas.
- ✓ Se potencio los alcances del sistema de información y comunicaciones con que cuenta el Programa de Comunicación Social

Línea Estratégica. Bienestar Institucional

Proyecto. Formación Complementaria

- ✓ Capacitación de docentes en creación y actualización de micro currículos del Programa de Comunicación Social
- ✓ foro reforma acto legislativo 02 de 2015. Con asistencia de la rama judicial, se realizó en la UFPS este foro. Conto con participación de estudiantes y docentes.
- ✓ 2 modelos Nortmun en convenio ufps libre: más de 200 estudiantes de la UFPS, Unilibre, Unisimon, y algunos de Colegios, participaron del 2do Modelo regional de naciones unidas.
- ✓ concurso DDHH USAID DEFENSORIA defensoría: tercer lugar a nivel nacional: Karen Mora y Andrés Álvarez Barajas, de VIII semestre y la del docente Ph.D. Eduardo Gabriel Osorio en la edición número trece del Concurso Universitario de Derechos Humanos, organizado por la Defensoría del Pueblo de Colombia en alianza con la Agencia de los Estados Unidos para el Desarrollo Internacional - USAID y el Programa de las Naciones Unidas para el Desarrollo - PNUD.
- ✓ Analizar el estado académico de los estudiantes y el riesgo de deserción de la Maestría En Practica Pedagógica

Línea Estratégica. Cualificación y desarrollo del capital humano

Proyecto. Cualificación Docente

- ✓ Gestiono la participación como ponentes a docentes del Programa de Comunicación Social y del programa de Biología y Química, Licenciatura en Matemáticas en eventos regionales, nacionales o internacionales.
- ✓ Gestiono la participación de docentes como directores de proyectos de grado de estudiantes del programa de Comunicación Social y del programa de Biología y Química, Licenciatura en Matemáticas.

Proyecto. Cualificación funcionarios administrativos

- ✓ Creación de talleres de formación relacionados a la gestión y administración del programa de Comunicación Social y del programa de Biología y Química, Licenciatura en Matemáticas
- ✓ Participación en talleres de actualización en sistemas y tics

Línea Estratégica. Internacionalización

Proyecto. Movilidad Estudiantil

- ✓ Inicio el trámite de convenios de movilidad estudiantil entre programas afines nacionales e internacionales para el programa de Comunicación Social y del programa de Biología y Química, Licenciatura en Matemáticas
- ✓ Convoco a docentes y estudiantes a los programas de movilidad estudiantil
- ✓ Gestiono convenios para la realización de eventos y publicaciones conjuntas con universidades extranjeras

Proyecto. Movilidad Docente

- ✓ Gestiono convenios de movilidad docente entre programas afines nacionales e internacionales para el programa de Comunicación Social y del programa de Biología y Química, Licenciatura en Matemáticas
- ✓ Gestiono la participación de los docentes para que asistan en calidad de ponente a eventos internacionales para socializar resultados de investigación

Proyecto. Internacionalización currículo e investigación

- ✓ Estimulo la participación de estudiantes y docentes del programa de Comunicación Social con proyectos de investigación en eventos internacionales
- ✓ Se iniciaron gestiones para la firma de convenios interinstitucionales con universidades extranjeras. Se realizó una reunión inicial con una universidad cubana con la participación de una docente en un programa de formación para tutores y coordinadores

Línea Estratégica. Desarrollo fortalecimiento investigativo

Proyecto. Fortalecimiento de la investigación y de grupos de investigación

- ✓ Incentivo la creación semillero para otras líneas de investigación del programa de Comunicación Social y del programa de Biología y Química, Licenciatura en Matemáticas
- ✓ Fortalecimiento del Grupo Interdisciplinario de Investigación en Comunicación Apira Kuna (Categoría D en Colciencias)
- ✓ Promovió alianzas estratégicas con otros grupos de investigación en el ámbito regional, nacional e internacional
- ✓ Reconocimiento de Horas por investigación: Durante el año 2015 se han reconocido horas por investigación a los investigadores e investigadores del proyecto FINU UFPS en desarrollo y a los directores de semilleros de investigación.
- ✓ Se vincularon 13 docentes al programa con título de doctor de importantes universidades y grupos de investigación del país a la Maestría de Practicas Pedagógicas.
- ✓ Fortalecimiento de los grupos de investigación a través de los macro proyectos del programa de Biología y Química, Licenciatura en Matemáticas

Proyecto. Visualización grupos de investigación

- ✓ Incentivo las participaciones como ponentes y productos publicados en eventos y revistas regionales, nacionales o internacionales por parte de los estudiantes del semillero adscrito al programa de Comunicación Social, del programa de Biología y Química, Licenciatura en Matemáticas.
- ✓ Incentivo la publicación de artículos producto de investigación del grupo, docente y estudiantes a revistas indexadas nacionales e internacionales del programa de Comunicación Social
- ✓ 1 encuentro internacional de derecho procesal ufps: el GIJCF en convenio con la Unilibre. El auditorio Eustorgio Colmenares Baptista fue el escenario para que los estudiantes en representación del semillero de investigación presentaran la ponencia ante compañeros y docentes de la UFPS y la UniLibre, contando además con la participación de profesionales del derecho interesados en conocer los aspectos más importantes que se introducirán en la legislación colombiana con la puesta en marcha del proceso monitorio.
- ✓ conferencia DERECHO PROBATORIO, DERECHO COMUNITARIO Y COLEGIATURA DE ABOGADOS EN EUROPA: esta conferencia conto con la participación de estudiantes, docentes y abogados COABOCOL
- ✓ Primer simposio internacional de arquitectura y dinámicas territoriales: convenio GIJCRF y TAC se presentó ponencia internacional del GIJCF titulada: "arquitectura, arte y urbanismo, para construir y fortalecer la Colombia del Post – Acuerdo.
- ✓ Concurso en convenio JCI UFPS oralidad y debate: se realizó en las instalaciones de la UFPS este concurso con participación de estudiantes de derecho de la UFPS y de otras universidades.
- ✓ congreso ICDP Pereira: con apoyo institucional 14 estudiantes miembros de semilleros de investigación participaron en este evento académico.
- ✓ concurso internacional de semilleros de investigación ICDP: En el décimo sexto concurso de semilleros de investigación de derecho procesal se presentó por parte de los semilleros de investigación de derecho procesal de la universidad Francisco de Paula Santander, tres investigaciones realizadas de forma organizada y con las exigencias que deben cumplir las investigaciones realizadas por los semilleros de investigación, mostrándose compromiso y dedicación para trabajar en la participación destacada en diferentes entornos académicos, para destacar la labor realizada por parte de la universidad en la búsqueda del crecimiento y mejoramiento del programa de derecho.
- ✓ encuentro nacional red colsi: participo el semillero de investigación JFK con una ponencia
- ✓ XV CONCURSO ESTUDIANTIL DE DERECHO COMERCIAL Medellín
- ✓ congreso México: María Alejandra Jaimes Velasco, Kareem Bibiana Mora Villán y Ana María Ravelo Barreto, estudiantes del programa de Derecho, fueron recientemente invitadas a participar como ponentes en el I Congreso Internacional de Derecho Procesal Constitucional realizado en México, como representantes de la Universidad Francisco de Paula Santander. Las delegadas institucionales lograron la participación en el evento internacional al haber obtenido el primer lugar en el concurso de la Asociación Colombiana de Derecho Procesal Constitucional en el año 2014.
- ✓ ENCUESTRO NACIONAL NODO RED SOCIOJURIDICA: luego de quedar en 2do lugar en el concurso del NODO de los dos santanderes, estudiantes del

programa de derecho participaron con ponencia en encuentro nacional de la red de grupos y centros de investigación socio jurídicos.

- ✓ De la Maestría En Practicas Pedagógicas se publicaron 3 artículos en revista indexada y se publicó 1 libro de investigación y Se lograron culminar 37 proyectos de investigación de los estudiantes del programa de las diferentes líneas de investigación

Proyecto. Investigación formativa - formación investigativa

- ✓ Propuesta de proyecto de grado desde la materia Seminario Investigativo del programa Licenciatura en Matemáticas

EJE ESTRATÉGICO. GESTIÓN ACADÉMICA Y ADMINISTRATIVA

Línea Estratégica. Desarrollo Institucional

Proyecto. Modernización Institucional

- ✓ Gestiono el mejoramiento de la conectividad inalámbrica
- ✓ Gestiono procesos de señalética en el campus universitario
- ✓ Inicio con la solicitud de adecuación de espacios de estudio y salas de acceso a internet dentro del campus
- ✓ Fortaleció accesos y espacios de circulación para personas con limitaciones o discapacidad

Proyecto. Sistemas de Calidad

- ✓ Inicio con el proceso para la Autoevaluación y Acreditación en Alta Calidad del Programa de Comunicación Social, Licenciatura en Matemáticas

Línea Estratégica. Tecnología, comunicaciones y soporte académico

Proyecto. Recursos académicos y bibliográficos

- ✓ Gestiono la adquisición y actualización de libros y material bibliográfico en diferentes soportes, relacionados con el campo disciplinar de la comunicación
- ✓ Gestiono la adquisición y actualización de libros y material bibliográfico en diferentes soportes, relacionados con el Programa de Licenciatura en Matemáticas
- ✓ Gestiono la suscripción a revistas relacionadas con el campo disciplinar de la comunicación
- ✓ Gestiono la vinculación a redes relacionadas con el campo de la comunicación y las ciencias sociales

Proyecto. Tic y virtualidad

- ✓ Gestiono diplomados, cursos y seminarios de formación para el uso de las TIC en los procesos de enseñanza-aprendizaje

- ✓ Inicio Implementación de estrategias de incorporación de TIC en los procesos académicos del programa de Comunicación Social, Licenciatura en Matemáticas

Proyecto. Medios y comunicación apoyo académico

- ✓ Gestiono la actualización de los contenidos de la página web referidos al Programa de Comunicación Social, al programa de Licenciatura en Matemáticas
- ✓ Actualización de herramientas e interactividad del Blog Informativo del programa con la comunidad académica (www.comunicandoufps.blogspot.com)
- ✓ Mejoramiento de la interacción del Programa con sus diferentes públicos en las redes sociales por medio de la creación de fan page del programa y aumento de estrategias de interacción sectorizadas por docentes, estudiantes por semestre y egresados
- ✓ Actualización de la base de datos de cada uno de los estudiantes, egresados, administrativos y docentes del Programa de Comunicación Social
- ✓ Consolidación de colectivos de radio que, desde el Programa de comunicación Social, fortalezcan la parrilla de programación de la emisora UFPS Radio 95.2 FM
- ✓ Producción semestral de programas televisivos y medios digitales en alianza con CECOM
- ✓ El programa cuenta con el blog oficial, a través del cual se realizan convocatorias, publicidad de eventos, programación general. Actualmente cuenta con 1992 seguidores inscritos, 119458 visitas desde su creación. En el último año nos han visitado 31440 personas desde Colombia, 1000 desde estados unidos, 346 desde Brasil, 279 desde Colombia, 192 desde Perú, 167 desde España, 149 desde México, 97 desde argentina 67 desde ecuador.

Proyecto. Mercadeo y visibilización institucional

- ✓ Producción y difusión de piezas publicitarias de la UFPS y del Programa de Comunicación Social, además de desarrollo de estrategias de difusión en diferentes públicos y canales
- ✓ Participación activa de la UFPS y el Programa en visitas y ferias dirigidas a estudiantes de 11 Grado en Colegios de la ciudad y el Departamento
- ✓ Gestiono Publicidad para dar a conocer el Programa Académico de Licenciatura en Matemáticas

Línea Estratégica. Fortalecimiento institucional infraestructura física, adquisición de bienes

Proyecto. Construcción, adecuación y dotación de inmuebles

- ✓ Gestiono la dotación y adecuación de laboratorios y talleres del nuevo edificio del Programa de Comunicación Social (Bloque G)
- ✓ Funcionamiento de salones de clase, aulas auxiliares, sala de profesores, auditorio y Oficina de Dirección de Programa en el nuevo edificio del programa de Comunicación Social (Bloque G)

- ✓ Gestiono la dotación y adecuación de inmuebles necesarios para el laboratorio pedagógico de Licenciatura en Matemáticas

Proyecto. Mejoramiento de Infraestructura

- ✓ Inicio con la adecuación de salones de clase con aires y conectividad mediante wi fi en el nuevo edificio del Programa de Comunicación Social (Bloque G)
- ✓ Gestiono la adecuación y conectividad de laboratorios y talleres en el nuevo edificio del Programa de Comunicación Social (Bloque G)
- ✓ Mejoramiento de los espacios de estudio en el campus de la UFPS
- ✓ Adecuación de salones, en lo referente a disponibilidad eléctrica y disposición de utilización de tics del Programa de Licenciatura en Matemáticas

Proyecto. Adquisición equipos y software

- ✓ Adquisición de equipos, software y accesorios para la dotación de los laboratorios en el nuevo edificio del Programa de Comunicación Social (Bloque G)
- ✓ Gestiono la adquisición de programas y componentes tecnológicos necesarios para la investigación y la práctica docente del Programa de Licenciatura en Matemáticas

Proyecto. Adquisición de muebles y enseres

- ✓ Adquisición de muebles y enseres para salones de clase del nuevo edificio del Programa de Comunicación Social (Bloque G)
- ✓ Inicio con la adquisición de muebles y enseres para laboratorios del nuevo edificio del Programa de Comunicación Social (Bloque G)
- ✓ Inicio con la adquisición muebles y enseres para auditorio, aulas auxiliares y oficinas del nuevo edificio del Programa de Comunicación Social (Bloque G)
- ✓ del Programa de Licenciatura en Matemáticas
- ✓ Gestiono la dotación completa de muebles y enseres para el laboratorio pedagógico y la oficina del programa Licenciatura en Matemáticas

EJE ESTRATÉGICO. UNIVERSIDAD, SOCIEDAD Y ESTADO

Línea Estratégica. Extensión y Proyección Social

Proyecto. Educación Continuada

- ✓ 2015 03 15 Ciclo de conferencias convenio COABOCOL – UFPS: Durante todo el 2015 se han realizado conferencias magistrales por parte de expertos nacionales e internacionales, con el fin de capacitar y actualizar cerca de 120 abogados pertenecientes a COABOCOL, y estudiantes del programa de derecho UFPS y docentes.

Proyecto. Convenios de Extensión

Línea Estratégica. Articulación Egresado-Sector Productivo-Universidad

Proyecto. Seguimiento a egresados

- ✓ Actualización de datos de la base de egresados del programa de Comunicación Social
- ✓ Actualización de datos de la base de egresados de la Especialización EN Practica Pedagógica Universitaria
- ✓ Se inició con reunión de Egresados para programar el Primer encuentro de egresados del Programa de Comunicación Social
- ✓ Organización de programas de evaluación de desempeño laboral de los egresados del programa de Comunicación Social

Proyecto. Articulación Sector Productivo

- ✓ Gestión de convenios con el sector productivo para la realización de la práctica profesionales para los estudiantes del programa de Comunicación Social, del programa de Biología y Química, del programa Licenciatura en Matemáticas
- ✓ Firma de convenios con el sector productivo para la realización de la práctica profesionales de la Especialización EN Practica Pedagógica Universitaria

Línea Estratégica. Responsabilidad Social

Proyecto. Proyección de Responsabilidad Social

- ✓ Diseño de campañas de promoción a diferentes iniciativas sociales y culturales del programa de Comunicación Social, de la Especialización EN Practica Pedagógica Universitaria, del programa de Biología y Química y del programa Licenciatura en Matemáticas
- ✓ CONSULTORIO JURIDICO AL AIRE: Actualmente se tiene una franja propia ATN TELEVISION, CANAL COMUNAL, en el magazín de la mañana denominada “DERECHO AL DÍA” en donde nuestros estudiantes todos los día de la semana además de asesorar y capacitar a la comunidad sobre temas jurídicos de importancia, invitan en cada una de sus intervenciones a las personas de escasos de recursos (de estratos 1 y 2) a las instalaciones del consultorio Jurídico de la Universidad Francisco de Paula Santander en donde se les presta asesoría jurídica, y si es el caso, se inician y adelantan los procesos a los que haya lugar de manera gratuita.

Proyecto. Gestión y Sostenibilidad Ambiental

- ✓ Incentivar el reciclaje para minimizar la huella ecológica del programa en el planeta
- ✓ Se inició con la campaña de uso racional de los recursos: agua y luz
- ✓ Se inició con la campaña para minimizar el uso de papel en los espacios académicos y administrativos
- ✓ Ofrecimiento de formas de cooperación en aspectos académicos y científicos del programa Licenciatura en Matemáticas

Proyecto. Convenios Interinstitucionales e Interadministrativos

- ✓ Ofrecimiento de servicios a través de convenios interinstitucionales e interadministrativos del programa de Comunicación Social

Referencias:

El informe de Gestión fue elaborado a partir de los diferentes informe de Gestión que las diferentes unidades académicas y administrativas presentaron, articulando con el accionar institucional