

INFORME DE GESTIÓN INSTITUCIONAL

2016

UNIVERSIDAD COLEGIO
MAYOR DE CUNDINAMARCA

TABLA DE CONTENIDO

		Pag.
	PRESENTACIÓN	9
	NUESTRA UNIVERSIDAD	10
	MISIÓN	11
	VISIÓN	11
1	OBJETIVO ESTRATÉGICO. FORTALECIMIENTO DE LA DOCENCIA PARA LA CALIDAD ACADÉMICA	13
1.1	Consolidación de la calidad de los programas académicos	13
	Programa con obtención de registro calificado	13
	Programa con obtención de renovación del registro calificado	13
	Programa con obtención de Acreditación de alta calidad	14
	Programa con obtención de renovación de Acreditación de alta calidad	14
	Programas con autoevaluación	14
	Aseguramiento de la calidad académica con fines de acreditación institucional	16
	Avance en la creación de nuevos programas	17
	Logros consolidación de la calidad	19
	Electivas de complementación integral	20
	Plan Institucional de Gestión Ambiental PIGA Proyectos ejecutados en 2016	21
1.2	Internacionalización	21
	Asistentes nativos en la Universidad	23
	Logros internacionalización	23
1.3	Desarrollo Profesoral	24
	Cualificación de una segunda lengua	25
	Logros desarrollo profesoral	25
1.4	Salidas pedagógicas	26
1.5	Mediación tecnologías de la información y la comunicación - TIC	27
	Logros mediación tecnologías de la información y la comunicación - TIC	27
1.6	Recursos de apoyo académico	27
	Biblioteca	27
	Principales logros	27
	Admisiones, Registro y Control	32
	Recursos Educativos	33
2	OBJETIVO ESTRATÉGICO. FORMACIÓN PARA LA INVESTIGACIÓN, LA INNOVACIÓN, LA CREACIÓN ARTÍSTICA Y CULTURAL Y COMPROMISO CON LA INVESTIGACIÓN	35
2.1	Investigación formativa	35
	Logros semilleros de investigación	39
2.2	Redes y alianzas estratégicas	40
	Logros redes y alianzas estratégicas	41
2.3	Investigación propiamente dicha	41
	Grupos de Investigación	41
	Logros grupos de investigación	41

	Proyectos de investigación en convocatorias internas y externas	42
	Producción intelectual	43
	Revistas indexadas	43
	Logros producción intelectual	44
3	OBJETIVO ESTRATÉGICO. FORTALECIMIENTO DE LA PROYECCIÓN SOCIAL Y LA EXTENSIÓN UNIVERSITARIA	45
3.1	Proyectos con la comunidad	45
	Logros proyectos con la comunidad	48
3.2	Educación continuada	49
	Logros educación continuada	50
3.3	Educación permanente	50
	Logros educación permanente	52
3.4	Prácticas académicas	52
	Logros prácticas académicas	53
3.5	Participación en Redes	53
3.6	Portafolio de productos y servicios	54
3.7	Brigadas	54
3.8	Convenios	55
3.9	Participantes Cursos de Extensión	55
3.10	Graduados	57
3.11	Egresados	58
4	OBJETIVO ESTRATÉGICO. FORTALECIMIENTO A LA GESTIÓN ADMINISTRATIVA	59
	Direccionamiento Estratégico	59
	Plan de desarrollo institucional PDI 2015-2019	59
	Resultados alcanzados por el plan de desarrollo institucional durante la vigencia 2016	60
	Índice de gestión plan de acción anual institucional vigencia 2016	62
	Gestión para la adquisición de una nueva sede para la Universidad	64
	Proyectos de inversión	72
	Gestión de las Tecnologías de la Información y la Comunicación – TIC	73
5	Gestión Jurídica	76
	Actuaciones jurídicas	76
	Representación judicial	77
6	Gestión de seguimiento y evaluación independiente	77
7	Gestión fomento a la participación de los usuarios	81
8	Gestión financiera	82
9	Gestión administrativa y recursos físicos	91
10	Gestión de bienestar	93
11	Promoción y comunicación institucional	96
12	Gestión Humana	99
	Personal docente	99
	Personal administrativo	100
13	Acciones de mejoramiento producto de la evaluación de la audiencia pública de rendición de cuentas año 2015	103
	AGRADECIMIENTOS	104

ÍNDICE DE TABLAS

	Pag.
Tabla 1. Programas académicos ofertados por la Universidad	12
Tabla 2. Procesos atendidos por la oficina de Autoevaluación y Acreditación	16
Tabla 3. Esquema de usuarios de la plataforma virtual	27
Tabla 4. Resultados por objetivo estratégico	60
Tabla 5. Información Plan de Acción Anual correspondiente a la vigencia 2016	61
Tabla 6. Índice de Gestión Acumulado de metas PAA vigencia 2016	62
Tabla 7. Índice de Gestión alcanzado vigencia 2016	63
Tabla 8. Valor apropiado y % de participación de los recursos de inversión	72
Tabla 9. Rol de asesoría y acompañamiento	78
Tabla 10. Rol de evaluación y seguimiento de auditorías realizadas	79
Tabla 11. Rol de fomento de la cultura de control	80
Tabla 12. Relación con entes externos	80
Tabla 13. Estructura del recaudo final del presupuesto de ingresos	84
Tabla 14. Composición de rentas propias	84
Tabla 15. Apropiación presupuestal de ingresos	85
Tabla 16. Ejecución del presupuesto de gastos	86
Tabla 17. Balance general	86
Tabla 18. Estado de la actividad financiera, económica y social comparativa 2015-2016	91
Tabla 19. Contratación	91
Tabla 20. Cumplimiento plan de compras	92
Tabla 21. Ejecución de proyectos de internacionalización, comunicación y relación con egresados	96

ÍNDICE DE GRÁFICAS

	Pag.
Gráfica 1. Proyectos ejecutados en el PIGA	21
Gráfica 2. Participaciones de docentes en eventos internos	24
Gráfica 3. Comisiones al Exterior	24
Gráfica 4. Participaciones de docentes en eventos externos (*)	25
Gráfica 5. Salidas pedagógicas en el año 2016	26
Gráfica 6. Docentes y estudiantes que participaron en salidas pedagógicas desarrolladas en el año 2016	26
Gráfica 7. Servicios consultados	28
Gráfica 8. Consultas Bases de datos biblioteca	29
Gráfica 9. Trabajos de Grado en el Repositorio Institucional	30
Gráfica 10. Convenios internacionales	31
Gráfica 11. Estudiantes admitidos en pregrado y posgrado año 2016	32
Gráfica 12. Estudiantes admitidos de regímenes especiales en el año 2016	32
Gráfica 13. Distribución porcentual de los docentes según uso de medios audiovisuales	33
Gráfica 14. Distribución porcentual de horas de equipos audiovisuales	33
Gráfica 15. Capacitación y asesoría en medios audiovisuales a docentes y estudiantes	34
Gráfica 16. Semilleros de investigación	35
Gráfica 17. Estudiantes que participaron en semilleros de investigación 2016	35
Gráfica 18. Ponencias	39
Gráfica 19. Aliados estratégicos	40
Gráfica 20. Grupos inscritos y reconocidos	41
Gráfica 21. Convocatorias	42
Gráfica 22. Docentes en tiempos completos que participan en investigación	42
Gráfica 23. Actividad investigativa y productividad	44
Gráfica 24. Servicios prestados en las brigadas	50
Gráfica 25. Convenios celebrados durante el 2016	55
Gráfica 26. Cursos de extensión y participantes	55
Gráfica 27. Número de cursos ofertados por áreas en 2016	56
Gráfica 28. Usuarios de Cursos de Extensión en Convenios Interinstitucionales 2016	56
Gráfica 29. Entidades con carta de compromiso para Cursos de Extensión 2016	57
Gráfica 30. Estudiantes graduados por nivel de formación	57
Gráfica 31. Relación con egresados	58
Gráfica 32. Cumplimiento de metas Plan de Desarrollo Institucional, segunda monitoria institucional, vigencia 2016	61
Gráfica 33. Índice de Gestión Acumulado de metas PAA vigencia 2016	62
Gráfica 34. Diagrama de gestiones realizadas	64
Gráfica 35. Datos Generales del Proyecto Nueva Sede Unicolmayor	66
Gráfica 36. Recursos Financieros Unicolmayor destinados al proyecto nueva sede	66
Gráfica 37. Predios del Ministerio de Educación Nacional analizados. Predio Av. La	68

	Esperanza con carrera 50 (2 lotes)	
Gráfica 38.	Predios particulares analizados. Predio C. Zona industrial Calle 13 con carrera 60	69
Gráfica 39.	Predios particulares analizados. Predio B. Cerros Calle 53 No. 2-53	70
Gráfica 40.	Predios particulares analizados. Aviomar Calle 26 Carrera 96ª	71
Gráfica 41.	Porcentaje e ejecución rubro de inversión, vigencia 2016	73
Gráfica 42.	Plataforma tecnológica – equipos de cómputo por áreas 2016	73
Gráfica 43.	Servicios de Red	74
Gráfica 44.	Portal web	74
Gráfica 45.	Sistemas de información	75
Gráfica 46.	Conceptos jurídicos	76
Gráfica 47.	Procesos disciplinarios	76
Gráfica 48.	Procesos judiciales	77
Gráfica 49.	Participación ciudadana	81
Gráfica 50.	Medio de recepción de las PQRS	82
Gráfica 51.	Presupuesto de ingresos apropiado 2016	83
Gráfica 52.	Presupuesto de gastos apropiado 2016	83
Gráfica 53.	Estructura del recaudo final del presupuesto de ingresos	84
Gráfica 54.	Apropiación final de rentas propias	85
Gráfica 55.	Apropiación presupuestal de ingresos	85
Gráfica 56.	Ejecución del presupuesto de gastos	86
Gráfica 57.	Balance General	87
Gráfica 58.	Estructura del activo	87
Gráfica 59.	Composición del activo corriente	88
Gráfica 60.	Composición del activo no corriente	88
Gráfica 61.	Estructura del pasivo	89
Gráfica 62.	Balance General Comparativo 2015 – 2016	89
Gráfica 63.	Estructura del activo comparativo 2015 – 2016	90
Gráfica 64.	Estructura del pasivo y patrimonio comparativo 2015 – 2016	90
Gráfica 65.	Contratación	92
Gráfica 66.	Ejecución Plan de Compras	92
Gráfica 67.	Estudiantes beneficiados con los proyectos de Bienestar Universitario	93
Gráfica 68.	Estudiantes, docentes y administrativos beneficiados con los servicios que presta el área de salud	93
Gráfica 69.	Campañas programadas desde el área de salud por estamentos	94
Gráfica 70.	Tipo de campañas preventivas 2016	94
Gráfica 71.	Vacaciones recreativas para hijos de funcionarios docentes y administrativos	95
Gráfica 72.	Utilización de los servicios de Plenosol según estamento	95
Gráfica 73.	Uso de redes sociales	96
Gráfica 74.	Promoción y comunicación institucional	97
Gráfica 75.	Comunicación	97
Gráfica 76.	Radio virtual	98

Gráfica 77.	Atención al usuario	98
Gráfica 78.	Promedio de docentes vinculados	99
Gráfica 79.	Promedio de docentes según vinculación	99
Gráfica 80.	Promedio de docentes según nivel de formación	100
Gráfica 81.	Clasificación del personal administrativo	100
Gráfica 82.	Administrativos según nivel de formación	101
Gráfica 83.	Administrativos capacitados según tipo de eventos 2016	101
Gráfica 84.	Participación de los administrativos en eventos de actualización profesional	102

PRESENTACIÓN

La Universidad Colegio Mayor de Cundinamarca socializa mediante el Informe de Gestión 2016 los principales logros alcanzados durante este año, en el marco del Plan de Desarrollo Institucional 2015 – 2019.

La estructura del informe, por tanto, se fundamenta en los objetivos estratégicos expuestos en el Plan de Desarrollo Institucional 2015-2019. El lector encontrará, en este orden, la síntesis de los avances y resultados obtenidos por la institución en el ámbito académico y administrativo.

Durante el 2016 emprendimos el camino hacia la acreditación institucional a través del lanzamiento institucional al proceso de autoevaluación con: estudiantes, docentes, administrativos y directivos

Los resultados que hoy presentamos a la comunidad son la materialización de nuestro compromiso institucional con la sociedad y con el país; pero, al mismo tiempo, ellos se constituyen en el referente y la ruta para reflexionar y proyectar los objetivos misionales, el quehacer institucional y los aspectos administrativos.

Esta es nuestra carta abierta a la comunidad. Con ella corroboramos que estamos listos para el diálogo, la concertación y el control social porque sabemos que el acceso a la información contribuye a abrir canales de una comunicación, clara, veraz, oportuna, reflexiva, confiable y transparente.

Jaime de Jesús Méndez Henríquez
Rector (E)

NUESTRA UNIVERSIDAD

¿Quiénes somos?

La Universidad Colegio Mayor de Cundinamarca, es un ente universitario del orden nacional, con régimen especial, personería jurídica, autonomía académica, administrativa y financiera, patrimonio independiente, vinculado al Ministerio de Educación Nacional en lo que se refiere a las políticas y a la planeación del sector educativo.

Creación

Creada por la Ley 48 del 17 de diciembre de 1945, con el nombre de Colegio Mayor de Cultura Femenina de Cundinamarca. Mediante la Ley 91 de 1993 cambia el nombre a Universidad Colegio Mayor de Cundinamarca.

Reconocimiento

Reconocida como UNIVERSIDAD según Resolución 828 del 13 de marzo de 1996 expedida por el Ministerio de Educación Nacional.

Está regida por la Constitución Política de Colombia, la Ley 30 de 1992, que organiza el servicio público de la educación superior, el Estatuto General Acuerdo 011 del 10 de abril de 2000 y normas internas del Consejo Superior Universitario, Consejo Académico y Rectoría.

Número de Identificación Tributario

NIT: 800.144.829-9

Registro ante el ICFES - SNIES: 1121

Misión

La Universidad Colegio Mayor de Cundinamarca, dentro de una perspectiva humanística, le apuesta a una educación integral en diversos niveles y modalidades de Pregrado y Posgrado, la cual se fundamenta en los imperativos axiológicos, las demandas sociales y los desarrollos tecnológicos y científicos. En su proceso impulsa la vivencia de valores humanos y ciudadanos que incidan en la formación de profesionales responsables y críticos que se comprometan con los avances del conocimiento, el desarrollo socio-cultural y el cuidado del medio ambiente.

Visión

Desde la tradición de seriedad, calidad y eficiencia, la Universidad Colegio Mayor de Cundinamarca se proyecta, en el año 2030, por ser un referente científico y cultural como institución líder en la formación integral de profesionales con sólidos principios éticos, coherentes con las necesidades del país y como una entidad reconocida nacional e internacionalmente por su acreditación de alta calidad, sus elevados índices de movilidad, la visibilidad e impacto de la investigación y los logros sobresalientes en programas de proyección social.

Tabla 1. Programas académicos ofertados por la Universidad

1. OBJETIVO ESTRATÉGICO. FORTALECIMIENTO DE LA DOCENCIA PARA LA CALIDAD ACADÉMICA

El eje docencia, está relacionado con la sostenibilidad de la calidad académica a través de la evaluación permanente de las funciones misionales y la renovación curricular, cuyo objetivo central es el análisis de los programas académicos de la universidad con el fin de incrementar la flexibilidad y la oferta educativa de calidad. El sistema académico de la UCMC pretende incrementar el número de programas atendiendo al criterio de pertinencia social del conocimiento y como complemento de la formación de los estudiantes.

1.1. Consolidación de la Calidad de los Programas Académicos de la Institución

❖ 1 Programa con obtención de registro calificado.

- **FACULTAD CIENCIAS SOCIALES.** 1 Programa de Posgrado
Maestría en Desarrollo Humano

- Resolución Ministerio de Educación Nacional No. 19823 del 18 de octubre de 2016, por 7 años
- En proceso de implementación

❖ 2 Programas con obtención de Renovación del Registro Calificado

- **FACULTAD DE INGENIERÍA Y ARQUITECTURA.** 1 Programa de Pregrado
Diseño Digital y Multimedia

- Resolución Ministerio de Educación Nacional No. 01224 del 28 de enero de 2016, por 7 años

- **FACULTAD DE CIENCIAS SOCIALES. 1 Programa de Pregrado**

Turismo

- Resolución Ministerio de Educación Nacional No. 0476 del 15 de enero de 2016, por 7 años

A 2016 todos los programas académicos cuentan con registro calificado VIGENTE expedido por el Ministerio de Educación Nacional.

❖ **1 Programa con obtención de Acreditación de Alta Calidad**

- **FACULTAD INGENIERÍA Y ARQUITECTURA. 1 Programa de Pregrado**

Tecnología en Administración y Ejecución de Construcciones

- Resolución Ministerio de Educación Nacional No. 15287 del 26 de julio de 2016, por 4 años

❖ **1 Programa con obtención de Renovación de Acreditación de Alta Calidad.**

- **FACULTAD INGENIERÍA Y ARQUITECTURA. 1 Programa de Pregrado**

Tecnología en Delineantes de Arquitectura e Ingeniería

- Resolución Ministerio de Educación Nacional No. 16121 del 04 de agosto de 2016, por 4 años

❖ **11 Programas con Autoevaluación**

- **FACULTAD CIENCIAS DE LA SALUD. 1 Programa de Pregrado**

Bacteriología y Laboratorio Clínico

- Fase 1 del proceso de evaluación curricular, con fines de renovación de la acreditación de alta calidad.

- **FACULTAD CIENCIAS SOCIALES. 2 Programas de Pregrado**

Trabajo Social

- Proceso de evaluación curricular con fines de renovación de la Acreditación de Alta Calidad.

Turismo

- Evaluación curricular permanente

○ **FACULTAD DE INGENIERÍA Y ARQUITECTURA. 3 Programas de Pregrado**

Tecnología en Delineantes de Arquitectura e Ingeniería

- Evaluación curricular permanente

Diseño Digital y Multimedia

- Evaluación curricular permanente

Tecnología en Administración y Ejecución de Construcciones

- Evaluación curricular permanente

○ **FACULTAD DE ADMINISTRACIÓN Y ECONOMÍA. 4 Programas de Pregrado**

Administración de Empresas Comerciales

- Proceso de evaluación curricular con fines acreditación de alta calidad.

Economía

- Evaluación curricular permanente con fines de renovación del Registro Calificado.

Tecnología en Asistencia Gerencial Presencial

- Evaluación curricular permanente con fines de renovación del Registro Calificado.

Tecnología en Asistencia Gerencial a Distancia

- Evaluación curricular permanente con fines de renovación del Registro Calificado.

○ **FACULTAD DE DERECHO. 1 Programa de Pregrado**

- Proceso de evaluación curricular con fines acreditación de alta calidad.

❖ **Aseguramiento de la Calidad Académica con fines de Acreditación Institucional**

Tabla 2. Procesos atendidos por la oficina de Autoevaluación y Acreditación

PROCESOS DE AUTOEVALUACIÓN ADELANTADOS POR LA OFICINA DE ACREDITACION	PROGRAMA ACADÉMICO/DEPENDENCIA Y/O ACTIVIDAD	TOTAL PROGRAMAS / DEPENDENCIAS /ACTIVIDADES
SEGUIMIENTO A LOS MEJORAMIENTOS PRODUCTO DE LA AUTOEVALUACION CON FINES DE ACREDITACION y RENOVACION DE PROGRAMAS	Programas de: * Derecho * Tecnologia en Administracion y Ejecución de Construcciones * Administración de Empresas y Delineantes de Arquitectura * Delineantes de Arquitectura e Ingeniería	4
AUTOEVALUACION CON FINES DE RENOVACIÓN DE ACREDITACIÓN DE PROGRAMAS	Inicio desarrollo del cronograma para el proceso de autoevaluación del Programa de <i>Trabajo Social</i>	1
	Inicio desarrollo del cronograma para el proceso de Programa de <i>Bacteriología y Laboratorio Clínico</i>	1
EVALUACION PERMANENTE	Asesoría a dependencias administrativas con fines de Acreditación de Programas y mejoramientos. * Admisiones, Registro y Control * División de Promoción y Relaciones Interinstitucionales * Division de Recursos Humanos * Division de Medio Universitario * Division de Servicios Administrativos y Recuros Físicos * Division Financiera * Oficina Jurídica * Oficina de Planeación, Sistemas y Desarrollo * Oficina de Investigaciones * Oficina de Proyeccion Social * Biblioteca * Recursos Educativos * Secretaria General * Ciencias Basicas	14
CONDICIONES INICIALES	* Recolección y validación de la informacion institucional con el fin de elaborar el documento final de Condiciones Iniciales	2
	* Radicación del Documento con sus respectivos anexos y CD en el CNA	
AUTOEVALUACION CON FINES DE ACREDITACION INSTITUCIONAL	* Planeacion y validación de etapas, responsables, actividdes del Proceso de Autoevaluacion Institucional	6
	* Elaboración publicidad acreditación institucional	
	* Desarrollo del cronograma establecido, ponderación institucional, inventario documental y numérico institucional, calificacion de juicios de cumplimiento y aplicación de instrumentos de opinión para consolidación de capítulos por factor	
	* Consolidación de la primer versión del Documento Maestro de autoevaluación Institucional	
	* Consolidación de la primera versión del Plan de Mejora Institucional fuente autoevaluación.	
	* Publicación de la cartilla con fortalezas y retos de los factores para autoevaluación Institucional	

Fuente: Oficina de Autoevaluación y Acreditación

❖ ***Avance en la creación de nuevos programas***

○ **FACULTAD DE CIENCIAS DE LA SALUD**

Maestría en Microbiología:

- Implementación de la guía del Ministerio de Educación Nacional para la elaboración del documento maestro de registro calificado.
- Pendiente presentación en Consejo Académico

○ **FACULTAD DE INGENIERÍA Y ARQUITECTURA**

Maestría en Gestión del Patrimonio Cultural:

- Implementación de la guía del Ministerio de Educación Nacional para la elaboración del documento maestro de registro calificado.
- Presentación en franja de trabajo con decanos
- Pendiente estudio de viabilidad financiera

Maestría en Construcción Sostenible

- Implementación de la guía del Ministerio de Educación Nacional para la elaboración del documento maestro de registro calificado.
- Socialización del documento maestro en consejo de facultad
- Presentación en franja de trabajo con decanos
- Pendiente estudio de viabilidad financiera

Especialización en Gerencia de Proyectos de Construcción

- Implementación de la guía del Ministerio de Educación Nacional para la elaboración del documento maestro de registro calificado.
- Socialización del documento maestro en consejo de facultad
- Presentación en franja de trabajo con decanos
- Pendiente estudio de viabilidad financiera

Especialización en metodología BIM para el desarrollo de proyectos de la edificación

- Implementación de la guía del Ministerio de Educación Nacional para la elaboración del documento maestro de registro calificado.
- Socialización del documento maestro en consejo de facultad
- Presentación en franja de trabajo con decanos
- Pendiente estudio de viabilidad financiera

○ **FACULTAD DE CIENCIAS SOCIALES**

Tecnología en Atención Integral a la persona mayor:

- Implementación de la guía del Ministerio de Educación Nacional para la elaboración del documento maestro de registro calificado.
- Documento maestro en revisión.

Maestría en Seguridad, Salud en el Trabajo y Ambiental:

- Elaboración del plan de mejoramiento producto de la visita de pares académicos del Ministerio de Educación Nacional para la aprobación de la maestría.
- Implementación de la guía del Ministerio de Educación Nacional para la elaboración del documento maestro de registro calificado.

○ **FACULTAD DERECHO**

Maestría en Derecho Penal:

- Implementación de la guía del Ministerio de Educación Nacional para la elaboración del documento maestro de registro calificado.

○ **FACULTAD DE ADMINISTRACIÓN Y ECONOMÍA**

Especialización en Negocios Internacionales:

- Implementación de la guía del Ministerio de Educación Nacional para la elaboración del documento maestro de registro calificado.

Maestría en Administración y Logística:

- Implementación de la guía del Ministerio de Educación Nacional para la elaboración del documento maestro de registro calificado.
- Documento maestro.

Pregrado Administración de Empresas Comerciales. Por extensión en Calarcá:

- Implementación de la guía del Ministerio de Educación Nacional para la elaboración del documento maestro de registro calificado.
- Documento maestro.

Pregrado Administración en Turismo en Calarcá:

- Implementación de la guía del Ministerio de Educación Nacional para la elaboración del documento maestro de registro calificado.
- Documento maestro en revisión y ajustes.

○ **PROGRAMA DE CIENCIAS BÁSICAS**

Pregrado en Biología:

- Implementación de la guía del Ministerio de Educación Nacional para la elaboración del documento maestro de registro calificado.

LOGROS CONSOLIDACIÓN DE LA CALIDAD

- Fortalecimiento de la cultura evaluativa y de autorregulación de los programas en el marco de la alta calidad, aspecto que contribuye al desarrollo de los programas y por ende en la formación de profesionales y personas integrales, competentes e idóneas, con alto sentido de responsabilidad social.
- Implementación y autorregulación permanente de los procesos y desarrollos académicos de los programas en términos de pertinencia, calidad, oportunidad y servicio bajo el enfoque de la mejora continua

- Fortalecimiento de las funciones misionales de docencia, investigación y proyección social, así como la gestión académico-administrativa y capacidad de respuesta oportuna a las necesidades y oportunidades de mejora de los programas resultado del proceso de autoevaluación, evaluación curricular, visita de pares, y en concordancia con el plan de desarrollo institucional 2015 – 2019 y las políticas nacionales de educación
- Proyección de nuevos programas académicos en procura de la ampliación de la cobertura en educación superior en el mediano plazo, en atención a las necesidades de cualificación de egresados, las tendencias del sector productivo y como respuesta al avance gradual de la ciencia, la innovación la tecnología, en el marco de las políticas de educación superior
- Renovación en el mediano plazo de la oferta académica en sintonía con los avances disciplinares e investigativos

❖ ***Electivas de Complementación Integral***

PROGRAMA DE CIENCIAS BÁSICAS

- **Desarrollo de 61 Electivas de Complementación Integral en 5 dimensiones, con la participación de 3.494 estudiantes:**
 - Dimensión Artística: 1.140
 - Dimensión Axiológica: 678
 - Dimensión Deportiva: 756
 - Dimensión Social: 672
 - Dimensión Ambiental: 248
- **Estudiantes que cursaron electivas de complementación integral por facultad:**
 - Ciencias de la Salud: 857
 - Ciencias Sociales: 668
 - Administración y Economía: 1.067
 - Ingeniería y Arquitectura: 768
 - Derecho: 134

❖ **Plan Institucional de Gestión Ambiental –PIGA- Proyectos ejecutados 2016**

Gráfica No. 1 Proyectos ejecutados en el PIGA

Fuente: Programa de Ciencias Básicas

1.2 Internacionalización

MOVILIDAD ESTUDIANTIL SALIENTE

35 Estudiantes participaron en el exterior con apoyo económico en las siguientes modalidades:

- Eventos académicos con ponencia: 17
- Semestre Académico: 13
- Práctica Académica: 1
- Pasantías: 4

Con destino a los siguientes países:

México, Brasil, España, Chile, Portugal, Cuba, Ecuador, India.

MOVILIDAD ESTUDIANTIL ENTRANTE

1 Estudiante extranjero desarrolló actividades académicas e investigativas en la Universidad Colegio Mayor de Cundinamarca:

- Pasantía : 1

Países de origen: México

MOVILIDAD DOCENTE SALIENTE

20 Docentes participaron en eventos académicos y científicos en el exterior 16 con apoyo institucional y 4 como pares amigos en las siguientes modalidades:

- Ponencias: 18
- Inmersión segunda lengua: 1
- Comisión Doctoral: 1

Con destino a los siguientes países:

Chile, Argentina, Brasil, México, Estados Unidos, Cuba, China, España, Ecuador, Portugal.

MOVILIDAD DOCENTE ENTRANTE

22 Docentes extranjeros participaron en actividades académicas e investigativas en las facultades:

- Área Disciplinar: 15
- Área Pedagógica: 5
- Otros: 2

Los países de origen fueron:

México, Chile, Brasil, España, Uruguay, Reino Unido.

ASISTENTES NATIVOS EN LA UNIVERSIDAD

7 Asistentes nativos. Como actividad académica se realizaron clubes de inglés y francés, orientados al fortalecimiento de las competencias en segunda lengua con la participación de 433 estudiantes, docentes y administrativos.

3 Inmersiones:

- Local con 21 participantes (mes de octubre)
- Local con 16 participantes (mes de noviembre)
- Regional – Plenosol con 80 participantes (mes de noviembre)

LOGROS INTERNACIONALIZACIÓN

- Fortalecimiento de la relación de la Universidad con instituciones extranjeras para el desarrollo de pasantías, proyectos de investigación conjuntos y mayor visibilidad institucional a nivel local, nacional e internacional.
- Retroalimentación y actualización del plan de estudios de los programas académicos;
- Establecimiento de nuevos contactos con redes académicas y científicas para el desarrollo de proyectos de investigación y publicaciones conjuntas
- Fortalecimiento de los grupos de investigación a partir de la interacción con expertos temáticos , así como las áreas disciplinares que permean el ejercicio profesional
- Fortalecimiento del bilingüismo en docentes y estudiantes
- Fortalecimiento de las relaciones internacionales de las Facultades y la reciprocidad de los convenios vigentes.

1.3. Desarrollo Profesional

Gráfica 2. Participaciones de docentes en eventos internos

Fuente: Vicerrectoría Académica, Marzo de 2017

Gráfica 3. Comisiones al exterior

Fuente: Vicerrectoría Académica, Marzo de 2017

Gráfica 4. Participaciones de docentes en eventos externos (*)

(*) En Colombia y en otros países: Cuba, Boston-Massachusetts, Changsha-china, Sao Pulo-Brasil, Puebla-México, El Rosario Provincia Santa Fe-Argentina, Morelos- México, España, Honduras, Chile, Las Tunas y La Habana - Cuba, Quito-Ecuador, Lisboa-Portugal, Santiago de Chile, Madrid, Zaragoza – España.

Fuente: Vicerrectoría Académica, Marzo de 2017

CUALIFICACIÓN DE UNA SEGUNDA LENGUA

12 Docentes cualificados en Segunda Lengua en instituciones nacionales. Con 26 participaciones en cursos se fortalecieron las competencias en segunda lengua.

LOGROS DESARROLLO PROFESORAL

- Actualización de los docentes en temáticas disciplinares y pedagógicas que contribuyen al fortalecimiento de las prácticas académicas y los desarrollos disciplinares y científicos.
- Fortalecimiento pedagógico en ambientes virtuales como apoyo a la presencialidad.
- Fortalecimiento de estrategias didácticas en lengua extranjera, a través de lecturas, análisis de artículos, presentación de videos, documentales, películas y uso de bibliografía y webgrafía.

1.4. Salidas Pedagógicas

Gráfica 5. Salidas pedagógicas en el año 2016

(*)Cundinamarca – Facatativá, Boyacá- Villa de Leyva, Ricaurte-Plenosol, Chía, Antioquia, Santa Helena de Guatapé, Medellín, Huila, Neiva, San Agustín, Rivera, Villa Vieja, Yaguara, Manizales y Salamina Caldas, Tunja, Sutamarchan, Chingaza, Sopo, Honda, Cartagena, Barranquilla, Santa marta

Fuente: Vicerrectoría Académica, marzo de 2017

Gráfica 6. Docentes y estudiantes que participaron en salidas pedagógicas desarrolladas en el año 2016

Fuente: Vicerrectoría Académica, Marzo de 2017

1.5. **Mediación tecnologías de la información y la comunicación - TIC**

Tabla 3. Esquema de usuarios de la plataforma virtual

Fuente: SIETIC, Febrero de 2017

LOGROS MEDIACIÓN TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN - TIC

- Fortalecimiento del uso de las tecnologías de la información y la comunicación para el desarrollo de las competencias propuestas desde el Modelo Pedagógico Institucional MOPEI.
- Fortalecimiento de la autonomía del estudiante a través de la implementación de las TIC en el tiempo independiente.

1.6. **Recursos de apoyo académico:**

BIBLIOTECA

Principales logros

- Adquisición de 1739 libros como apoyo a la labor académica e investigativa de los diferentes programas académicos.
- Fortalecimiento de 186 Convenios y alianzas estratégicas con instituciones externas

- Sistematización de 2.201 monografías de grado, lo cual permitió visibilizar la producción intelectual de los estudiantes de pregrado y posgrado.
- Se elaboraron dos propuestas para continuar con la implementación del CRAI:
 - Elaboración y entrega de propuesta de infraestructura tecnológica para el Centro de Recursos de Aprendizaje e investigación CRAI en la Biblioteca de la Universidad Colegio Mayor de Cundinamarca; teniendo en cuenta los protocolos nacionales y experiencias del exterior.
 - Elaboración y entrega de propuesta para implementar un nuevo servicio dirigido a los usuarios con discapacidad visual, con el aplicativo CONVERTIC del Ministerio de las TIC.

Gráfica 7. Servicios consultados

Fuente: Vicerrectoría Académica, Biblioteca

Gráfica 8. Consultas Bases de datos biblioteca

Fuente: Vicerrectoría Académica, Biblioteca

Gráfica 9. Trabajos de Grado por facultad en el Repositorio Institucional 2.201 para el año 2016

Fuente: Biblioteca, Marzo de 2017

Durante el año 2016 se procesaron técnicamente las monografías de grado de los programas académicos de las Facultades de Ciencias de la Salud, Ciencias Sociales y Administración y Economía para un total de 2.201; este procesamiento nos permitió visibilizar la producción intelectual de los estudiantes de pregrado y posgrado.

Gráfica 10. Convenios Interinstitucionales 186

Fuente: Biblioteca, Marzo de 2017

La biblioteca de la Universidad Colegio Mayor de Cundinamarca cuenta con 186 convenios para acceder a los servicios de préstamo interbibliotecario, consulta en sala, consulta de recursos electrónicos, catálogos, colecciones en formato impreso y audiovisual.

Estos convenios benefician a la comunidad universitaria para ampliar la cobertura en las diferentes áreas del conocimiento apoyando la labor académica e investigativa de los estudiantes, docentes e investigadores de la universidad.

ADMISIONES, REGISTRO Y CONTROL

Gráfica 11. Estudiantes admitidos en pregrado y posgrado año 2016

Fuente: Vicerrectoría Académica, Admisiones, Registro y Control, Marzo de 2017

Gráfica 12. Estudiantes admitidos de regímenes especiales en el año 2016

Fuente: Vicerrectoría Académica, Admisiones, Registro y Control, Marzo de 2017

RECURSOS EDUCATIVOS

Gráfica 13. Distribución porcentual de los docentes según uso de medios audiovisuales

Fuente: Vicerrectoría Académica, Recursos Educativos, febrero de 2017

Gráfica 14. Distribución porcentual de horas de equipos audiovisuales

Fuente: Vicerrectoría Académica, Recursos Educativos, febrero de 2017

Gráfica 15. Capacitación y asesoría en medios audiovisuales a docentes y estudiantes

Fuente: Vicerrectoría Académica, Recursos Educativos, febrero de 2017

2. OBJETIVO ESTRATÉGICO. FORMACION PARA LA INVESTIGACIÓN, LA INOVACION, LA CREACION ARTÍSTICA Y CULTURAL Y COMPROMISO CON LA INVESTIGACIÓN

La investigación, como fuente generadora del conocimiento, debe permitir que la Universidad avance con eficacia, eficiencia y efectividad en los campos científico, tecnológico y de innovación; asimismo, debe ser de alta calidad para que sus logros tengan un evidente impacto, con pertinencia social de acuerdo con las necesidades del país.

2.1. Investigación formativa

Gráfica 16. *Semilleros de Investigación*

Fuente: Oficina de Investigaciones, Datos para Boletín Estadístico 2016-2

Gráfica 17. Estudiantes que participaron en semilleros de investigación 2016

Fuente: Oficina de Investigaciones, Datos para Boletín Estadístico 2016

FACULTAD DE CIENCIAS DE LA SALUD

9 Semilleros de Investigación

- *Efrata Iniciación*
- *Efrata Rema*
- *Efrata Neonature*
- *Efrata Biotecnología y Genética*
- *Efrata Ecza*
- *Efrata Calidad de Aguas*
- *Efrata Reingen*
- *Efrata Eritron*
- *Efrata Bazery*

81 Participaciones de estudiantes en eventos de Semilleros de Investigación

- *XIV Encuentro Regional de Semilleros de Investigación Redcolsi — Nodo Bogota', Cundinamarca.*
- *XIX Encuentro Nacional y XII Internacional de Semilleros de Investigación Redcolsi*
- *X Congreso Nacional, XI Seminario Internacional De Neurociencias*
- *Congreso Internacional de Investigación e Innovación*
- *Primer Congreso Latinoamericano y Centro Americano de Semilleros, Líderes y Grupos De Investigación*
- *X encuentro nacional de investigación de enfermedades infecciosas.*
- *V Encuentro Institucional de semilleros.*
- *51 Congreso Nacional de Ciencias Biológicas.*

FACULTAD DE CIENCIAS SOCIALES

13 Semilleros de Investigación

- *Fundamentación Disciplinar en Trabajo Social*
- *Maloka*
- *Semillero al Derecho*
- *Vejez y Envejecimiento*
- *Responsabilidad Social Profesional*
- *Desplazamiento Retorno*
- *Nuevas perspectivas en Salud Mental*
- *Kalunga*
- *Socudecofa*
- *Epistemes, comprensión y acción*

- *Juventud y Culturas Juveniles*
- *Muluy*
- *Muluy Gestión Integral del Turismo*

37 Participaciones de estudiantes en eventos de Semilleros de Investigación

- *XIV Encuentro Regional de Semilleros de Investigación Redcolsi — Nodo Bogota', Cundinamarca.*
- *XIX Encuentro Nacional y XII Internacional de Semilleros de Investigación Redcolsi*

FACULTAD DE ADMINISTRACIÓN Y ECONOMÍA

4 Semilleros de Investigación

- *Ekonos*
- *Agora*
- *Pigmalión*
- *Sefirot*

56 Participaciones de estudiantes en eventos de Semilleros de Investigación

- *XIX Encuentro Nacional y XII Internacional de Semilleros de Investigación Redcolsi*
- *Primer Congreso Latinoamericano y Centro Americano de Semilleros, Líderes y Grupos de Investigación*

FACULTAD DE INGENIERÍA Y ARQUITECTURA

4 Semilleros de Investigación

- *Área Digital*
- *VIGHA*
- *CYGA-FORUM*
- *Ingeniar*

79 Participaciones de estudiantes en eventos de Semilleros de Investigación

- *XIV Encuentro Regional de Semilleros de Investigación Redcolsi — Nodo Bogota', Cundinamarca.*

- *Primer Congreso Latinoamericano y Centro Americano de Semilleros, Líderes y Grupos de Investigación*
- *XIX Encuentro Nacional y XII Internacional de Semilleros de Investigación Redcolsi*
- *8° Seminario Internacional de Investigación en Diseño y 6° Encuentro de Semilleros de Investigación en Diseño*
- *Primer encuentro Internacional Construcción BIM Unal Bogotá*
- *XV Jornada Académica*
- *VII Coloquio de Semilleros de Investigación. Escuela Militar de Cadetes "General José María Córdova".*
- *V Encuentro Institucional de Semilleros de Investigación*
- *3er Congreso Internacional Sustentabilidad y cambio climático*

FACULTAD DE DERECHO

7 Semilleros de Investigación

- *Pedagogía y Desarrollo*
- *Bitácora Estudios Socio Jurídicos*
- *UTA SYBIN Desarrollo y Libertad*
- *Oralidad y Argumentación Jurídica*
- *La Estrategia en el Derecho Penal*
- *Derecho Procesal Veritas*
- *Derecho Privado*

88 Participaciones de estudiantes en eventos de Semilleros de Investigación

- *XIX Encuentro Nacional y XII Internacional de Semilleros de Investigación Redcolsi*
- *V Encuentro Institucional de Semilleros de Investigación*
- *Primer Congreso Latinoamericano y Centro Americano de Semilleros, Líderes y Grupos de Investigación*
- *1er Congreso internacional de Estudios Jurídicos*

PROGRAMA DE CIENCIAS BÁSICAS

3 Semilleros de Investigación

- *Divertic - Kepler*
- *Divertic - PGAE Simantaxis*
- *Divertic – Civitatis*

19 Participaciones de estudiantes en eventos de Semilleros de Investigación

- *XIX Encuentro Nacional y XII Internacional de Semilleros de Investigación Redcolsi*
- *XIV Encuentro Regional de Semilleros de Investigación Redcolsi — Nodo Bogotá', Cundinamarca.*

Gráfica 18. **Ponencias**

Fuente: Oficina de Investigaciones, enero de 2017

NOTA: Eventos de la Red Colombiana de semilleros de investigación.

LOGROS SEMILLEROS DE INVESTIGACIÓN

- Fortalecimiento de la participación de los estudiantes en los semilleros de investigación en eventos científicos disciplinares.
- Visibilidad de los programas en ámbitos académicos y científicos a nivel nacional e internacional
- Fortalecimiento de las competencias investigativas en los estudiantes.
- Reconocimiento de la comunidad académica y científica a los trabajos presentados por los estudiantes en diferentes eventos.

2.2. Redes y Alianzas estratégicas

Gráfica 19. Aliados estratégicos

Durante el año 2016 se ejecutó el Contrato 651-2014, celebrado entre la Unicolmayor y Colciencias.

Fundación Universitaria de Ciencias de la Salud	Compañía KW ingeniería
Secretaría Distrital de Salud- Fondo Financiero Distrital de Salud	Ministerio de Cultura
Universidad Autónoma del Estado de México	Universitaria Agustiniiana
Universidad Nacional del Sur de Bahía Blanca - Argentina	Sociedad Colombiana de Arquitectos
Universidad de la Salle	Constructora Acuario Ltda.
Universidad Federal de Maranao - Brasil	MANCO Ltda.
Corporación Universitaria Minuto de Dios	Instituto Distrital del Patrimonio Cultural - Alcaldía Mayor de Bogotá
Fundación Universitaria Monserrate	Universidad del Bosque
Obispado Castrense	Universidad Santo Tomás
Archivo General de la Nación	Fundación pisando fuerte
Asociación Turismo Rural Comunitario Bogotá DC	Asociación mercado de pulgas San Alejo
Departamento Nacional de Planeación	Mandato popular del centro
Ministerio de Cultura. Dirección de patrimonio	Fundación Bandolitis
Gobernación del Huila. Secretaria de Turismo y Cultura	Santa clara University
Corporación Cultural Barrios Unidos	
Escuela de posgrados universidad agraria (UNIAGRARIA)	

Fuente: Oficina de Investigaciones, correo electrónico boletín estadístico, diciembre de 2016

Con el acompañamiento de estas prestigiosas instituciones se realizan proyectos conjuntos, asesorías o apoyo a proyectos de investigación.

LOGROS REDES Y ALIANZAS ESTRATÉGICAS

- Fortalecimiento de las alianzas estratégicas con entidades del sector académico y sector productivo público y privado de amplio espectro internacional.
- Fortalecimiento de la visibilidad institucional a nivel nacional e internacional.

2.3. Investigación propiamente dicha

❖ Grupos de Investigación

Gráfica 20. Grupos inscritos y reconocidos

Fuente: Oficina de Investigaciones, correo electrónico boletín estadístico, diciembre de 2016

LOGROS GRUPOS DE INVESTIGACIÓN

- Fortalecimiento y enriquecimiento de las buenas prácticas pedagógicas e investigativas que incidieron positivamente en el currículo
- Formulación de nuevas proyecciones investigativas articuladas con el avance de la tecnociencia.
- Desarrollo de los grupos de investigación institucional con tendencia interdisciplinar y multidisciplinar.
- Establecimiento de nuevos convenios o alianzas estratégicas con universidades y centros de investigación para el desarrollo de proyectos a nivel local, regional, nacional e internacional.

- Fortalecimiento de las competencias investigativas en estudiantes con la implementación de semilleros de investigación derivados y consolidados de grupos de investigación en conjunto con el semillero de iniciación.
- Aprobación de proyectos de investigación en convocatoria externa de Colciencias y asignación de jóvenes investigadores.

❖ **Proyectos de Investigación en Convocatorias Internas y Externas**

Gráfica 21. Convocatorias

Fuente: Oficina de Investigaciones, correos de diciembre para boletín y febrero de 2017

Gráfica 22. Docentes en tiempos completos que participan en investigación

Fuente: Oficina de Investigaciones, correo electrónico boletín estadístico, diciembre de 2016

❖ **Producción Intelectual**

Artículo. Facultad Ciencias Sociales

- Grupo: Investigación disciplinar en trabajo social y tendencias contemporáneas
- Nombre: La intervención como forma de poder en el trabajo social
- Revista: Tabula Rasa
- Fecha: Junio de 2016
- Autor: Profesora Uva Falla Ramírez

Ponencia. Facultad de Ingeniería y Arquitectura

- Grupo: Patrimonio construido: texto y contexto
- Nombre evento: XI Reunión de Antropología de MERCOSUR
- Lugar: Montevideo
- Fecha: Abril 2016

Información referenciada por los grupos en los aplicativos CvLac y GrupLac de la plataforma ScienTI de Colciencias a abril de 2017.

La Institución contó durante el año 2016 con las Revistas Indexadas:

- **TABULA RASA:** Revista de Humanidades. Categoría Publindex A2. Circuló la edición número 24.
- **NOVA:** Revista en área Biomédica. En Coedición con la Universidad Abierta y a Distancia UNAD. Categoría Publindex: A2. Circuló la edición número 25.
- **MISIÓN JURÍDICA:** Revista en áreas Socio-jurídicas: Categoría Publindex C. Circuló la edición número 9.

Gráfica 23. Actividad investigativa y productividad

Fuente: Oficina de Investigaciones, Datos tomados de INSITULAC, *Publicación Diario de Campo y Facultades*

LOGROS PRODUCCIÓN INTELECTUAL

- Fortalecimiento de la productividad intelectual en sus diferentes modalidades producto del trabajo investigativo adelantado por los grupos de investigación y los profesores desde su praxis académica.
- Interacción con las comunidades científicas nacionales e internacionales
- Visibilidad institucional en el campo investigativo como aporte a la solución de problemas del entorno en diferentes sectores.

3. OBJETIVO ESTRATÉGICO. FORTALECIMIENTO DE LA PROYECCIÓN SOCIAL Y LA EXTENSIÓN UNIVERSITARIA

El Fortalecimiento de la Proyección Social y la Extensión Universitaria se entiende como la capacidad institucional para generar sentido de pertenencia y participación en el entorno, justificar la razón de ser de la universidad y apoyar el crecimiento y desarrollo de las regiones y del país.

Ello exige a la institución posibilitar una amplia presencia de cobertura local, nacional e internacional; que a partir de las relaciones con escenarios externos se generen nuevas dinámicas y se consolide la integración de las funciones sustantivas, se contribuya con el desarrollo humano, social y económico, transfiriendo los resultados en la formación académica, el conocimiento y la investigación.

3.1. Proyectos con la comunidad

FACULTAD CIENCIAS DE LA SALUD

- Taller habitantes de calle y contraventores hombres y mujeres usuarios de la Unidad Permanente de Justicia
 - 7 Docentes
 - 130 Estudiantes
 - 1085 Asistentes

- 2 Brigadas sociales y de salud en el C.E.D. Calasanz –Ciudad Bolívar
 - 3 Docentes
 - 32 Estudiantes
 - 149 Asistentes
- “I Jornada de vacunación y desparasitación gratuita, para mascotas: perros y gatos”
 - 4 Docentes
 - 26 Estudiantes
 - 77 Asistentes
- Semana Científica del Gimnasio Campestre Marie Curie
 - 2 Docentes
 - 24 Asistentes
- Jornada de Donación de sangre
 - 1 Docentes
 - 83 Estudiantes
 - 180 Asistentes

- Promoción de la salud y prevención de la enfermedad, Unidad permanente de justicia
 - 7 Docentes
 - 83 Estudiantes
 - 975 Asistentes

- Reactivación de los proyectos con comunidad realizados en el municipio de Sibaté
 - 2 Docentes
 - 48 Estudiantes
 - 324 Asistentes

- Comando Aéreo de Transporte Militar - CATAM, Infecciones de transmisión sexual
 - 1 Docentes
 - 7 Estudiantes
 - 24 Asistentes

- Jornada de donación de material para trabajo de los escolares de 4 - 6 años de la I.E.D. Estanislao Zuleta – Sede B “sección de preescolar”
 - 2 Docentes
 - 19 Estudiantes
 - 75 Asistentes

- Jornada de Donación de sangre en asocio con el Hemocentro Distrital
 - 2 Docentes
 - 83 Estudiantes
 - 180 Asistentes

FACULTAD DE INGENIERÍA Y ARQUITECTURA

- MICRO-DISCOVER. Simulador de microscopía para diagnosticar Malaria. Aplicación móvil
 - 2 Docentes
 - 6 Estudiantes
 - 35 Asistentes
- EL ZOOLÓGICO DEL CIELO. 2 Audiovisuales 3D con narrativa fragmentada integrando títeres para enseñar las constelaciones a partir de animales"
 - 2 Docentes
 - 6 Estudiantes
 - 37 Asistentes
- TIEMPO EN ÓRBITA. 2 Videojuego de plataforma para presentar las variaciones del clima en los planetas del Sistema Solar.
 - 2 Docentes
 - 4 Estudiantes
 - 45 Asistentes

- MÁS ALLÁ DE LAS ESTRELLAS. 2 Videojuego de plataforma
 - 2 Docentes
 - 11 Estudiantes
 - 45 Asistentes

- GALERÍA DE IMÁGENES DE ASTRONOMÍA. Para pantallas táctiles
 - 1 Docentes
 - 1 Estudiantes
 - 120 Asistentes

- Levantamiento Arquitectónico de la Casa de la Cultura del Municipio de Sibaté
 - 1 Docentes
 - 17 Estudiantes

- Levantamiento Arquitectónico del Colegio San Benito - Sibaté
 - 1 Docentes
 - 14 Estudiantes

- Levanamientos Arquitectónicos - Bosa Bosques de San Bernardino
 - 1 Docentes
 - 9 Estudiantes

- Levantamiento Arquitectónico Casa del Ingeniero y Ciudadela en ruinas - Estación de la Sabana
 - 1 Docentes
 - 16 Estudiantes

- Levantamiento Arquitectónico Escuela Taller - Estación de la Sabana
 - 1 Docentes
 - 19 Estudiantes

- Levantamientos Arquitectónicos - Bosa Bosques de San Bernardino
 - 1 Docentes
 - 5 Estudiantes

- Consultorio Técnico
 - 12 Docentes
 - 92 Estudiante
 - 723 Asistentes

PROGRAMA DE CIENCIAS BÁSICAS

- Presentación de obra de teatro para los niños, padres de familia y directivos del Jardín Infantil Obrero, Barrio la Perseverancia
 - 3 Docentes
 - 25 Asistentes

- Desarrollo del proyecto CREAR, APRENDER Y JUGAR JUNTOS en el Jardín Infantil Obrero, que consistió en:

- 1) Un taller de Origami encaminado a incentivar la atención, concentración y motricidad de los participantes.
- 2) Un Taller de acercamiento al teatro incluyendo actividades como expresión corporal y representación de movimientos de animales.

- 3 Docentes
- 80 Asistentes

FACULTAD DE ADMINISTRACIÓN Y ECONOMÍA

- **Curso de Excel**

- 2 Docentes
- 2 Estudiantes
- 80 Asistentes

- **Consultorio Empresarial**

- 36 Docentes
- 11 Estudiantes
- 502 Asistentes

- **Inglés I**

- 6 Docentes
- 16 Estudiantes
- 63 Asistentes

- **Inglés II**

- 6 Docentes
- 12 Estudiantes
- 40 Asistentes

- **Emprendimiento**

- 6 Docentes
- 30 Asistentes

- **Ofimática**

- 6 Docentes
- 31 Asistentes

LOGROS PROYECTOS CON LA COMUNIDAD

- Presencia institucional a nivel local, regional y nacional.
- Fortalecimiento de la formación integral, valores cívicos de convivencia ciudadana, extrapolación de las competencias profesionales en marcos de las diferentes disciplinas, innovación y desarrollo de los proyectos en comunidad a través de la interacción con grupos poblaciones y presentación de alternativas de intervención.

3.2. Educación Continuada

FACULTAD CIENICAS DE LA SALUD

115 Participantes en los diferentes eventos desarrollados:

- 1 Diplomado en Banco de Sangre, Medicina Transfusional y Servicio de Transfusión
- 1 Diplomado Cito morfológico en Hematología y Enfermedades Hemato – Oncológicas

FACULTAD CIENICAS SOCIALES

224 Participantes en los eventos desarrollados:

- 2 Seminario Intervención Social en el Posconflicto
- Seminario Impactos Implementación de los Sistemas de Gestión de Seguridad y Salud en el Trabajo

FACULTAD DE INGENIERÍA Y ARQUITECTURA

106 Participantes en los diferentes eventos desarrollados:

- 1 Seminario – Taller Desarrollo de Video Juegos: Diseño de Niveles
- 2 Seminario- Taller Revit Architecture (Modulo 1 del diplomado gestión de proyectos con tecnología BIM)
- 2 Seminario Taller Revit Structure
- 2 Seminario Taller revit Mep

FACULTAD DE ADMINISTRACIÓN Y ECONOMÍA

58 Participantes en los diferentes eventos desarrollados:

- 1 Diplomado en NIIF
- 1 Seminario Finanzas para no Financieros
- 1 Diplomado en Sistemas de Gestión ISO 9001:2015

FACULTAD DE DERECHO

62 Participantes en los diferentes eventos desarrollados:

- 1 Diplomado en Conciliación
- 1 Diplomado en Conciliación para estudiantes

LOGROS EDUCACIÓN CONTINUADA

- Mayor visibilidad y empoderamiento institucional mediante la ampliación de cobertura a partir del programa de Educación Continuada a nivel local y regional lo cual permite socializar los avances en la disciplina y establecer futuras alianzas estratégicas con universidades y sector productivo.
- Cualificación y actualización a los diferentes profesionales en las nuevas tendencias y avances de la tecnociencia.
- Actualización del portafolio de oferta acorde a las necesidades del entorno.

3.3. Educación Permanente

FACULTAD DE INGENIERÍA Y ARQUITECTURA

- V Jornada Académica Contenidos Digitales 2016-1: 170 Asistentes
- V Jornada de Diseño, Tecnología y Entretenimiento 2016-2: 259 Asistentes
- IV Jornada Académica Edificación Sostenible: 29 Asistentes
- V Jornada Académica Internacional Edificación Sostenible: 136 Asistentes
- 2 Conferencias Inducción a la vida laboral: 108 Asistentes
- 1 Conferencia Competencias del mundo de hoy: 96 Asistentes
- 1 Conferencia Jornada académica: 480 Asistentes
- Jornada Pedagógica día del Tecnólogo: 340 Asistentes
- VI Encuentro de Internacionalización del Currículo y la Investigación / Celebración de los 70 Años del Programa: 239 Asistentes
- Talleres de Refuerzo en temáticas programadas: 37 Asistentes
- Talleres de Refuerzo en software: 69 Asistentes
- Talleres de Refuerzo en Matemáticas – Física y temáticas programadas: 54 Asistentes

FACULTAD DE CIENCIAS DE LA SALUD

- 2 Conversatorios Vigilancia Epidemiológica, Lineamientos que orientan la solución de problemas sanitarios y epidemiológicos contra enfermedades parasitarias transmitidas por vectores: 150 Asistentes
- 2 Conferencias Avances Diagnósticos por el laboratorio de Hematología y Síndromes Leucémicos: 155 Asistentes
- 2 Taller Embarazo adolescentes perspectivas en salud sexual: 223 Asistentes
- 2 Conversatorios Enfermedades infecciosas desatendidas Eliminación de Oncocercosis en Colombia: 166 Asistentes
- 2 Conferencias Enfermedades tropicales emergentes, parasitantes y controladas en población vulnerable del trópico: 154 Asistentes
- 2 Conferencias correlación clínico -patológico de los marcadores biológicos utilizados en Bioquímica Clínica: 116 Asistentes

- 2 Conferencias sobre crecimiento empresarial Fell to grow: 146 Asistentes
- 2 Seminario – Taller Salud Pública envejecimiento y vejez en Colombia: 141 Asistentes
- 1 Conferencia Bancos de tejido: 109 Asistentes
- 1 Seminario Vigilancia Epidemiológica Parasitología tropical, Malaria, Leishmania y Chagas: 39 Asistentes
- 1 Seminario Vigilancia Epidemiológica Tuberculosis y lepra: 39 Asistentes

FACULTAD CIENCIAS SOCIALES

- Tertulia En busca de un sueño sobre Antioquia: 22 Asistentes
- Tertulia ¿Porque apostarle al Turismo? : 20 Asistentes
- Tertulia Un puente entre el turismo y tus sueños: 24 Asistentes
- Tertulia Huila un paraíso por descubrir: 104 Asistentes
- Tertulia Radial sobre Patrimonio Gastronómico: Asistentes cobertura via internet
- Tertulia Ciudad y Territorio: 122 Asistentes
- Tertulia Fascinantemente Opita: 71 Asistentes
- 2 Conversatorios Construcción Social del Territorio: 221 Asistentes
- 2 Conversatorios Cátedra de la Paz en el Pos conflicto: 157 Asistentes
- 1 Conversatorio Cátedra Disciplinar: 100 Asistentes
- 2 Conversatorios Comunicación Intercultural: 145 Asistentes

FACULTAD DE DERECHO

- Cátedra abierta Aportes desde la academia a la paz convivencia y ciudadanía: 182 Asistentes
- Cátedra abierta plebiscito por la paz y acuerdos de paz: 200 Asistentes
- Conversatorio debates jurídicos en torno a los procesos ambientales acuerdos: 198 Asistentes
- Conversatorio Inclusión, diversidad de genero racial, política: 70 Asistentes
- Cursos virtuales: 189 Asistentes
- Congreso de derecho internacional privado: 115 Asistentes
- Taller de argumentación y redacción del texto: 80 Asistentes

FACULTAD DE ADMINISTRACIÓN Y ECONOMÍA

- Cursos Inglés Básico: 70 Asistentes
- Cursos Actualización de Formación Empresarial: 59 Asistentes
- Conferencia día del Idioma: 112 Asistentes
- Conferencia día del tecnólogo: 87 Asistentes

- Curso Excel avanzado 1: 23 Asistentes
 - Curso Excel avanzado 2: 18 Asistentes
 - Curso Indicadores de gestión: 18 Asistentes
 - Curso Gestión del riesgo: 4 Asistentes
 - Curso Sistema de gestión de la Seguridad y salud en el trabajo: 3 Asistentes
 - Curso Herramientas web 2.0 para la empresa: 2 Asistentes
 - SAFO Te indian Experience - Conflicto palestino israelí: 523 Asistentes
 - SAFO Brexit - Metodos mixtos investigación: 351 Asistentes
- **SAFOS**
 - 50 Docentes
 - 480 Estudiantes
 - 770 Asistentes

LOGRO EDUCACIÓN PERMANENTE

- Fortalecimiento de competencias profesionales y personales a los estudiantes, para su desempeño laboral y formación integral.

3.4. Prácticas Académicas

FACULTAD CIENCIAS DE LA SALUD

356 Estudiantes asistieron a prácticas así:

- 21 Convenios con entidades públicas
- 61 Convenios con entidades privadas
- 84 Campos de Práctica

FACULTAD CIENCIAS SOCIALES

931 Estudiantes asistieron a prácticas así:

- 6 Convenios con entidades públicas
- 10 Convenios con entidades privadas
- 49 Campos de Práctica

FACULTAD DE INGENIERÍA Y ARQUITECTURA

119 Estudiantes asistieron a prácticas así:

- 3 Convenios con entidades públicas

- 9 Convenios con entidades privadas
- 19 Campos de Práctica

FACULTAD DE DERECHO

196 Estudiantes asistieron a prácticas así:

- 7 Convenios con entidades públicas
- 9 Campos de Práctica, Consultorio Jurídico y Centro de Conciliación

FACULTAD DE ADMINISTRACIÓN Y ECONOMÍA

487 Estudiantes asistieron a prácticas así:

- 10 Convenios con entidades públicas
- 66 Convenios con entidades privadas
- 112 Campos de Práctica

LOGRO PRÁCTICAS ACADÉMICAS

Fortalecimiento y desarrollo de competencias, habilidades, y destrezas en el campo profesional a partir de la incorporación del estudiante en los escenarios de práctica, en sincronía con las exigencias del entorno laboral, científico y tecnológico.

3.5. PARTICIPACION EN REDES

En el año 2016, se participó en:

- IV Simposio Internacional de Emprendimiento en Educación necesariamente Global y Disruptiva
- XI Encuentro Nacional de Extensión - Retos de la Extensión Universitaria en la transformación del País con los lineamientos para ser presentado al Ministerio de Educación Nacional.
- VII Encuentro de Responsabilidad Social Universitaria - Observatorio de Responsabilidad Social 2016.

3.6. PORTAFOLIO DE PRODUCTOS Y SERVICIOS

- Ministerio de Justicia se ejecutó el convenio interadministrativo No 418 que incluyó el desarrollo de 2 diplomados y la participación de 17 funcionarios en un evento en la ciudad de Ibagué. Valor del proyecto \$138'697,000
- Caja de la Vivienda Popular se presentó propuesta para el desarrollo de un proyecto de capacitación dirigido a funcionarios de la entidad que incluía 1 diplomado, 2 talleres y una actividad experiencial outdoor. Valor de la propuesta \$27'902,550.
- Claro se envió la propuesta para abrir cursos de extensión dirigidos a los empleados de la entidad y sus familiares
- Se realizó venta de un curso de extensión para la Fundación Educativa Calasanz sede Suba para dictarle el curso de Tejido Wayúu a 24 estudiantes y 2 profesoras. Valor del curso \$3'348,800
- Se formalizó el convenio con la Fundación Social. Objeto. Aunar esfuerzos para adelantar proyectos de educación continuada, investigación, prácticas académicas, publicaciones, proyección social y en general adelantar acciones de interés para ambas entidades.

3.7. BRIGADAS

Gráfica 24. Servicios prestados en las brigadas.

Fuente: Oficina de Proyección Social, febrero de 2017

3.8. CONVENIOS

Gráfica 25. Convenios celebrados durante el 2016.

(*) Suscritos con las siguientes entidades: Productos Roche S.A. , World Vision Internacional, Universidad Nacional de Colombia, Laboratorio Médico Echavarría, Sociedad Pediátrica de los Andes, Clínica Colsanitas S.A., Fundación Banco Nacional de Sangre Hemolife, Fundación Universitaria Monserrate, Fiscalía General de la Nación, Guayabetal, FUNCOVER, Rehabilitación , Corporación Universitaria del Caribe CECAR, Corporación Universidad de la Costa C.U.C, IDARTES, Escuela de Ingenieros Militares, Alcaldía Local de Chapinero, Arcio Manjarres García, Yezid Octavio Barbosa Forero, Función Pública, Coacueducto, Fundación Vida Amor, Alcaldía Municipal de Funza, Municipio de Zipaquirá, Fundación Social, Personería Municipal de Soacha, Alcaldía Municipal de Soacha, Universidad de Tras los Montes de Altos del Duero (Portugal), Universidad del Cauca, COMFACAUCA.

Fuente: Oficina Jurídica, Marzo de 2017

3.9. Participantes Cursos de Extensión

Gráfica 26. Cursos de extensión y participantes

Fuente: Cursos de Extensión, Junio y noviembre de 2016

Gráfica 27. Número de cursos ofertados por áreas en 2016

Fuente: Vicerrectoría Académica, Cursos de Extensión, Marzo de 2017

Gráfica 28. Usuarios de Cursos de Extensión en Convenios Interinstitucionales 2016

Fuente: Vicerrectoría Académica, Cursos de Extensión, Marzo de 2017

Gráfica 29. Entidades con carta de compromiso para Cursos de Extensión 2016

	I y II Periodo	II Periodo
Fondo de empleados de la personería de Bogotá-FEPERBO		
Cooperativa de empleados del banco popular-COEMPOPULAR		
Banco popular		
Banco Av villas		
Fundación Carlos Vallecilla		
Cooperativa del magisterio-CODEMA		
Fondo de empleados de consultoria colombiana-FEDECONCOL		
Fondo de empleados cerveceros-FEMCER		
Fondo de empleados de MAPFRE-FEMAP		
Fondo de empleados de legis-FONLEG		
Coogeográfico		
Artesanias de Colombia		
Unión de pensionados de la empresa de telecomunicaciones de Bogota-UNIPETEB		
Cooperativa de trabajadores y pensionados de la empresa de acueducto y alcantarillado de Bogotá-COOACUEDUCTO		

Fuente: Vicerrectoría Académica, Cursos de Extensión, Marzo de 2017

3.10. Graduados

Gráfica 30. Estudiantes graduados por nivel de formación

Fuente: Secretaría General, correos agosto de 2016 y enero de 2017

3.11. Egresados

Gráfica 31. **Relación con egresados**

Fuente: División de Promoción y Relaciones Interinstitucionales, Power Point febrero de 2017

4. OBJETIVO ESTRATÉGICO. FORTALECIMIENTO A LA GESTIÓN ADMINISTRATIVA

El Fortalecimiento a la Gestión Administrativa apoya el quehacer misional institucional, facilitando la adquisición de recursos, de manera eficiente y eficaz, para apoyar la docencia, investigación y proyección social de la Universidad.

DIRECCIONAMIENTO ESTRATÉGICO

Lidera la Gestión Institucional, desarrolla y ofrece asesoría a la comunidad universitaria en procesos de planeación estratégica necesarios para el fortalecimiento de actividades de docencia, investigación, proyección social, administrativas y financieras. Garantizar el crecimiento, implementación, soporte, uso y calidad de los recursos de hardware, software y comunicaciones en red institucional para asegurar la satisfacción de las necesidades y expectativas académicas y administrativas de la población universitaria.

Mantener altos niveles de eficiencia y eficacia en el manejo y aplicación de modelos gerenciales de planeación estratégica como apoyo al desarrollo de procesos de equilibrio y crecimiento institucional en su propósito de ser líder ante las universidades públicas y privadas. Prospectar y hacer realidad la plataforma tecnológica requerida para que la universidad alcance sus objetivos.

PLAN DE DESARROLLO INSTITUCIONAL - PDI 2015 – 2019

Mediante Acuerdo 05 del 23 de abril de 2015, el Consejo Superior Universitario aprobó el Plan de Desarrollo Institucional de la Universidad Colegio Mayor de Cundinamarca para el período 2015 – 2019.

En la formulación del Plan de Desarrollo Institucional 2015 – 2019, se identificaron 4 objetivos estratégicos o programas, 26 líneas de gestión o subprogramas, 49 indicadores y 60 metas; a través de la Formulación Estratégica (operacionalización de los objetivos), y por medio de la formulación del Plan de Acción Anual –PAA, se dará cumplimiento a la Misión y la Visión.

Los objetivos estratégicos del Plan de Desarrollo Institucional – PDI 2015 – 2019, son:

1. Fortalecimiento de la docencia para la calidad académica
2. Formación para la investigación, la innovación, la creación artística y cultural y compromiso con la investigación
3. Fortalecimiento de la Proyección Social y la Extensión Universitaria
4. Fortalecimiento a la Gestión Administrativa

RESULTADOS ALCANZADOS POR EL PLAN DE DESARROLLO INSTITUCIONAL DURANTE LA VIGENCIA 2016.

Resultado de la Gestión realizada al Plan de Desarrollo Institucional a través de los Planes de Acción Anual, se obtuvo el cumplimiento de 11 metas durante la vigencia 2016, completando así 27 metas consolidadas que equivalen a un 45% de cumplimiento del Plan de Desarrollo Institucional.

Tabla 4. Resultados por objetivo estratégico

OBJETIVO ESTRATEGICO	METAS PDI	SECTOR AL QUE PERTENECE	METAS PDI CUMPLIDAS 2015	METAS PDI CUMPLIDAS 2016	TOTAL CUMPLIDAS
1. Fortalecimiento de la docencia para la calidad académica	13	Académico	5	1	6
2. Formación para la investigación, la innovación, la creación artística y cultural y compromiso con la investigación	14	Académico	5	4	9
3. Fortalecimiento de la Proyección Social y la Extensión Universitaria	9	Académico	2	3	5
4. Fortalecimiento a la Gestión Administrativa	24	Administrativo	4	3	7
TOTALES	60		16	11	27

Fuente: Oficina de Planeación, Sistemas y Desarrollo, febrero de 2017

Gráfica 32. Cumplimiento de metas Plan de Desarrollo Institucional, segunda monitoria institucional, vigencia 2016

Fuente: Oficina de Planeación, Sistemas y Desarrollo, febrero de 2017

Tabla 5. Información Plan de Acción Anual correspondiente a la vigencia 2016

	TOTAL	OPERACIONALIZADO EN 2016
OBJETIVOS ESTRATÉGICOS PDI	4	4
LÍNEAS DE GESTIÓN PDI	26	25
ÍNDICADORES PDI	49	48
METAS PDI	60	50

Fuente: Oficina de Planeación, Sistemas y Desarrollo, febrero de 2017

ÍNDICE DE GESTIÓN PLAN DE ACCIÓN ANUAL INSTITUCIONAL VIGENCIA 2016

Índice de gestión de metas del Plan de Acción Anual por sector del Plan de Acción Anual en la vigencia 2016 tuvo el siguiente comportamiento:

Tabla 6. Índice de Gestión Acumulado de metas PAA vigencia 2016

OBJETIVO ESTRATEGICO	INICIATIVAS ESTRATÉGICAS (IE) OPERACIONALIZADAS EN 2016	METAS PROGRAMADAS 2016	ÍNDICE DE GESTIÓN ACUMULADO DE METAS PAA - VIGENCIA 2016	
1. Fortalecimiento de la docencia para la calidad académica	86	138	87%	87%
2. Formación para la investigación, la innovación, la creación artística y cultural y compromiso con la investigación	98	115	90%	
3. Fortalecimiento de la Proyección Social y la Extensión Universitaria	73	103	84%	
4. Fortalecimiento a la Gestión Administrativa	15	27	83%	
TOTALES	272	383		85%

Fuente: Oficina de Planeación, Sistemas y Desarrollo, febrero de 2017

Gráfica 33. Índice de Gestión Acumulado de metas PAA vigencia 2016

Fuente: Oficina de Planeación, Sistemas y Desarrollo, febrero de 2017

Tabla 7. Índice de gestión alcanzado, vigencia 2016

SECTOR	TOTAL METAS PAA VIGENCIA 2016	ÍNDICE DE GESTIÓN ALCANZADO VIGENCIA 2016
ACADÉMICO	356	87%
ADMINISTRATIVO	27	83%
TOTAL	383	
ÍNDICE ACUMULADO DE GESTIÓN DE METAS PAA VIGENCIA 2016		85%

Fuente: Oficina de Planeación, Sistemas y Desarrollo, febrero de 2017

GESTIÓN PARA LA ADQUISICIÓN DE UNA NUEVA SEDE PARA LA UNIVERSIDAD

Gráfica 34. Diagrama de gestiones realizadas

DESCRIPCIÓN DEL ESTADO ACTUAL DE LAS GESTIONES A DICIEMBRE DE 2016

Fuente: Gerencia de Proyecto Planta Física

Al terminar el año 2016, los aspectos Jurídicos, Financieros y Técnicos del Proyecto Nueva Sede Unicolmayor se encuentran en el siguiente estado:

ASPECTOS JURÍDICOS

A lo largo del año 2016, el Juez Treinta Administrativo del Circuito de Bogotá convocó sendas Audiencias de Verificación y Cumplimiento de lo sentenciado por el TRIBUNAL ADMINISTRATIVO DE CUNDINAMARCA, SECCIÓN PRIMERA, SUBSECCIÓN B. Dichas diligencias tuvieron el objetivo de darle resolución al Incidente de Desacato instaurado por el Juzgado Treinta Administrativo. Como resultado de lo expuesto por parte de las entidades implicadas durante las distintas Audiencias, el Señor Juez, mediante oficio 1624, con fecha 8 de noviembre de 2016, pone en conocimiento a Unicolmayor del auto por el cual se decide el Incidente de Desacato. Se extraen los siguientes párrafos del documento oficial dada su pertinencia:

“... se declarará en desacato de una orden judicial a la Doctora GINA PARODI D’ECHEONA, quien se desempeñó como Ministra de Educación Nacional entre el 20 de agosto de 2014 y el 4 de octubre de 2016, porque teniendo la posibilidad de actuar con el propósito de hacer efectiva la protección al derecho e interés colectivo, optó por darle prelación a otros proyectos de inversión que carecen de sentencia judicial, es decir, no justificó de manera razonable porque prefirió darle prioridad a proyectos, que sin bien están en el plan de gobierno, no afectan derechos e intereses colectivos como los amparados por la sentencia ut supra; motivo por el cual pudiendo actuar de otra manera, conforme a lo dispuesto en los artículo 41 de la Ley 472 de 1998, se le impondrá una multa de treinta (30) salarios mínimos legales mensuales vigentes, sin perjuicio de que la administración encargada o el nuevo Ministro de Educación asuma la obligación de dar cumplimiento al fallo referido, teniendo en cuenta que las decisiones judiciales, una vez ejecutoriadas, son de estricto cumplimiento para las partes vinculadas...”

“... De la misma manera, se dispondrá compulsar copia de esta providencia a la Oficina de Asignaciones de la Fiscalía General de la Nación para que se investigue la conducta penal a que hubiere lugar en virtud del incumplimiento de la orden popular.”

“... De otra parte, si bien a las autoridades del Ministerio de Hacienda y Crédito Público, el Ministerio de Cultura, la Universidad Colegio Mayor de Cundinamarca y Bogotá, D.C, no se les declarará en desacato quedan vinculados del presente incidente, por lo que antes de finalizar el año 2016 deberán presentar un informe sobre los avances logrados acorde con sus competencias.”

En concordancia con lo anterior, el 13 de diciembre de 2016, la Universidad radica ante el Juzgado Treinta Administrativo del Circuito de Bogotá el Informe de Avance para el periodo comprendido entre el 5 de septiembre y el 28 de noviembre de 2016.

ASPECTOS FINANCIEROS

Actualmente, el Proyecto Nueva Sede Unicolmayor está proyectado según la base de cálculo siguiente (ver recuadro DATOS GENERALES)

Gráfica 35. Datos generales del Proyecto Nueva Sede Unicolmayor

DATOS GENERALES		POBLACIÓN PROYECTADA A 2024	
		Estudiantes	5.330
Población actual	5.330 estudiantes	Nueva población (deficit histórico)	2.000
Área construida actual	17.800m ²	Nueva población (crecimiento histórico-Educación virtual)	1.450
		POBLACIÓN TOTAL	9.480 estudiantes
ÁREAS REQUERIDAS (cifras en metros cuadrados)			
		Área construida requerida	25.666,45
		Área libre requerida	8.091,00
		Área lote	19.500,00
		VALOR PROYECTADO DEL LOTE	\$ 31.975 millones
		VALOR TOTAL CONSTRUCCIÓN	\$ 65.605 millones
		VALOR TOTAL DEL PROYECTO	\$ 97.580 millones

En este sentido, el Proyecto de Inversión Institucional en Metodología General Ajustada (MGA), para el Proyecto Nueva Sede Unicolmayor, para la vigencia 2017, cuenta con \$ 9.500 millones de pesos según lo aprobado mediante el Decreto 2170 Por el cual se liquida el Presupuesto General de la Nación para la vigencia fiscal de 2017 (ver página 158 del Anexo del Decreto 2170).

De otra parte, la Universidad tiene destinados, de manera exclusiva para el Proyecto Nueva Sede Unicolmayor, la suma de \$ 19.489,8 millones de pesos (ver recuadro RECURSOS FINANCIEROS, recursos UNICOLMAYOR).

Gráfica 36. Recursos financieros Unicolmayor destinados al Proyecto Nueva Sede

Con base en lo anterior, de los \$ 97.580 millones de pesos necesarios para la realización del proyecto, en la actualidad se cuenta con \$ 28.140,4 millones de pesos, lo que implica un saldo de \$ 69.439,6 millones de pesos; recursos que deberán seguir siendo gestionados a lo largo del año 2017 ante el Ministerio de Educación Nacional y el Ministerio de Hacienda y Crédito Público.

ASPECTOS TÉCNICOS

Durante los años 2015 y 2016 se han realizado sendas jornadas de socialización ante los distintos estamentos universitarios, generando espacios de participación directa entre los asistentes y la Gerencia Técnica del Proyecto.

De manera simultánea, se elaboró un video, con alto contenido pedagógico y orientado al público general, que expone los aspectos más relevantes del Proyecto Nueva Sede Unicolmayor. Dicho material audiovisual, es difundido permanentemente en las pantallas informativas instaladas en las diferentes sedes de la Universidad. Lo anterior se complementa con la producción y difusión, por medio de la emisora Unicolmayor, del programa radial *Imaginemus Campus*. Con este programa se busca generar no solo un medio informativo referente al Proyecto, sino que se configura como un espacio de reflexión e interacción de diferentes actores y especialistas alrededor de los espacios destinados a la educación superior en el siglo XXI.

RECURSOS FINANCIEROS

Para el año 2016 los recursos asignados CREE fueron por **4.164.494.556,00** girados así:

Primer giro:

Resolución del MEN No. 152014 del 25 de julio de 2016 por un valor de \$ 1.611.978.254,00

Segundo giro:

Resolución del MEN No. 3255 del 6 de octubre de 2016 por un valor de \$ 2.552.516.302,00

Y el total de recursos disponibles a 2016 es de \$ 18.640, 4 millones de pesos con datos con corte a noviembre de 2016.

Gráfica 37. Predios Ministerio de Educación Nacional analizados. Predio Avenida la Esperanza con carrera 50 (2 predios)

REPERTORIO DE PREDIOS ANALIZADOS PREDIOS MINISTERIO DE EDUCACIÓN NACIONAL

PREDIOS AVENIDA LA ESPERANZA Avenida La Esperanza con Carrera 50 (dos lotes)

Fuente: Gerencia de Proyecto Planta Física

Gráfica 38. Predios particulares analizados. Predio C. Zona industrial Calle 13 con carrera 60

Fuente: Gerencia de Proyecto Planta Física

Gráfica 39. Predios particulares analizados. Predio B. Cerros Calle 53 No. 2-53

REPERTORIO DE PREDIOS ANALIZADOS

PREDIOS PARTICULARES

PREDIO CERROS Calle 53 No. 2-53

Fuente: Gerencia de Proyecto Planta Física

Gráfica 40. Predios particulares analizados. Aviomar Calle 26 Carrera 96ª

REPERTORIO DE PREDIOS ANALIZADOS

PREDIOS PARTICULARES

PREDIO AVIOMAR Calle 26 Carrera 96A

Fuente: Gerencia de Proyecto Planta Física

Las directivas universitarias han adelantado ingentes gestiones en todos los niveles con el fin de buscar una solución a la problemática de planta física que se presenta como consecuencia de los fallos judiciales sobre el particular.

La relación detallada de esta gestión se encuentra publicada en la página web de la universidad en el enlace La Universidad - Planta Física y está disponible para consulta permanente de la comunidad universitaria y ciudadanía en general a través del siguiente link: <http://www.unicolmayor.edu.co/nuevo/index.php?idcategoria=6839>

PROYECTOS DE INVERSIÓN

Durante la vigencia 2016, entraron en operación 17 proyectos de inversión a los cuales se les asignaron recursos por valor de SEIS MIL SETECIENTOS OCHENTA MILLONES DE PESOS M/CTE (\$6.780.000.000) que corresponden al 15.3% del total del presupuesto institucional. La participación, frente al presupuesto de inversión de los recursos financieros asignados para los proyectos de la vigencia 2016 fue la siguiente:

Tabla 8. Valor apropiado y % de participación de los recursos de inversión

PROYECTO	VALOR APROPIADO VIGENCIA 2016*	% Participación de los recursos de Inversión.
Adecuación y mantenimiento Infraestructura Física	\$148	2%
Fortalecimiento físico de la Sede Plenosol en perspectivas de la consolidación de la oferta académica para la región del Alto Magdalena y de los servicios de bienestar universitario.	\$500	7%
Fortalecimiento de equipamiento de Laboratorios para el programa de Bacteriología	\$400	6%
Fortalecimiento de los recursos bibliográficos como apoyo a los procesos de formación.	\$600	9%
Fortalecimiento del SISGECC	\$75	1%
Fortalecimiento de las condiciones para la acreditación de alta calidad de los programas académicos e institucionales.	\$116	2%
Fortalecimiento de la Internacionalización.	\$588	9%
Fortalecimiento de la plataforma tecnológica institucional*	\$1177	17%
Fortalecimiento de la comunicación, visibilización y promoción institucional.	\$317	4%
Fortalecimiento del Sistema de Innovación Educativa Apoyada en las TIC.	\$366	5%
Fortalecimiento del Programa de Desarrollo Profesoral.	\$500	7%
Formación y capacitación para el desarrollo de competencias del personal administrativo	\$130	2%
Fortalecimiento del proceso misional de investigación	\$1.024	15%
Bilingüismo	\$157	2%
Fortalecimiento de la relación con los Egresados	\$92	1%
Fortalecimiento de la Gestión Documental Institucional	\$17	0,3%
Plan de Fomento a la Calidad**	\$573	8%*

Fuente: División Financiera

*Cifras en millones de pesos *Proyectos con asignación de recursos de la Nación y Propios.

Gráfica 41. Porcentaje de ejecución rubro de inversión, vigencia 2016

Fuente: Ejecución Presupuestal División Financiera corte 30 de junio de 2016.

*Cifras en millones de pesos

El porcentaje de ejecución del rubro de inversión con corte a 31 de diciembre de 2016 fue del 64% que equivale a CUATRO MIL TRESCIENTOS SIETE MILLONES DE PESOS MCTE (\$4.307.000.000.oo).

GESTIÓN DE LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN – TIC

Gráfica 42. Plataforma tecnológica – equipos de cómputo por áreas 2016

Fuente: Oficina de Planeación, Sistemas y Desarrollo área de Soporte, febrero de 2017

Gráfica 43. Servicios de red

Oficina de Planeación, Sistemas y Desarrollo, marzo de 2017

Gráfica 44. Portal Web

Gráfica 45. Sistemas de Información

5. GESTIÓN JURÍDICA

Brinda asesoría jurídica a las distintas unidades que integran la Universidad Colegio Mayor de Cundinamarca y en especial a la Rectoría. Dentro de este marco de competencias le corresponde asumir la representación judicial y extrajudicial en defensa de los intereses de la institución, prestando un servicio con un alto nivel de competitividad, soportando legalmente la gestión administrativa. Asimismo, dirige y coordina los procesos que demanden la actuación disciplinaria, mediante la realización de acciones que garanticen la aplicación de las normas legales.

ACTUACIONES JURÍDICAS

Gráfica 46. **Conceptos Jurídicos**

Son requerimientos internos para orientación desde el ámbito jurídico.

Fuente: Oficina Jurídica, enero de 2017

Gráfica 47. **Procesos disciplinarios**

En ejercicio de las facultades otorgadas por la Ley 734 de 2002, la Oficina Jurídica – Control Interno Disciplinario, realizó 26 actuaciones, así:

Fuente: Oficina Jurídica, enero de 2017

Representación Judicial

Son aquellos procesos que se adelantan ante autoridad judicial, bien sea, porque la Institución ha sido demandada o, ésta ha demandado.

Gráfica 48. Procesos judiciales activos

Fuente: Oficina Jurídica, enero de 2017

6. GESTIÓN DE SEGUIMIENTO Y EVALUACIÓN INDEPENDIENTE

La Oficina de Control Interno de la Universidad Colegio Mayor de Cundinamarca, asesora a la Rectoría y demás dependencias académico - administrativas, en la implementación y mejoramiento del Sistema de Control Interno en todas las actividades y procedimientos, que al interior de cada una de ellas se generan, evaluando la gestión, en procura de la eficiencia administrativa, financiera y operativa; fortaleciendo la cultura del autocontrol, de acuerdo con las normas legales vigentes para el cumplimiento de los objetivos y metas institucionales.

Tabla 9. Rol de asesoría y acompañamiento

Asesoría y Acompañamiento	Dependencia / Facultad	Fecha
Invitación a 084-2016	Comité de Adquisiciones proceso: Hosting y canal de Internet	05 de octubre 2016
Invitación a Cotizar (reactivos y vacaciones recreativas)	Comité de Adquisiciones	15 de Junio 2016
Invitación a Cotizar 102-2016	Comité de Adquisiciones proceso: Elementos de Aseo y Cafetería	20 de Septiembre 2016
Traslado de Fondos a Fiducoldex	Comité de Inversiones	03 de Octubre 2016
Operador Turístico, salidas pedagógicas	Comité de Adquisiciones	03 de Octubre 2016
Plan de Mejoramiento	Fomento a la Participación	21 de Abril 2016
	División Medio Universitario	22 de Junio 2016
	Programa Diseño Digital y Multimedia	23 de Agosto 2016
	Facultad de Ciencias Sociales	20 de septiembre de 2016
	Recursos Humanos	13 de septiembre de 2016
	Facultad Ciencias de la Salud	13 de septiembre de 2016
	Facultad de Derecho	6 de septiembre de 2016
	Medio Universitario	6 de septiembre de 2016
	División Financiera	5 de septiembre de 2016
	Admisiones Registro y Control	07 de Octubre 2016
Programa Ciencias Básicas	06 de Octubre 2016	
Plan de Mejora, Control de Advertencia, procesos de Grado	Facultad Ciencias Sociales	2 de Septiembre 2016
Salidas Pedagógicas	Comité de Adquisiciones	30 Septiembre de 2016
Estructura para la Elaboración del presupuesto	Direccionamiento Estratégico	09 de agosto de 2016
Adquisición de Insumos de Aseo y Cafetería	Comité de Adquisiciones	28 Julio de 2016
Diligenciamiento Planes de Mejoramiento	Oficina Jurídica	13 de Julio 2016
Guía Metodológica para la Administración del Riesgo	Gestión de Calidad	05 de Julio 2016
Autoevaluación de la Rendición de Cuentas	Equipo para la Rendición de Cuentas	23 de Junio de 2016
Eliminación Documental Datos Abiertos	Comité Técnico Desarrollo Administrativo	22 de Junio 2016
Suministros de Dotaciones	Comité de Adquisiciones	26 de Mayo de 2016
Requerimiento para la liquidación de 2 TES discutidos en el Comité (18/05/2016)	Comité de Inversiones	23 de Mayo de 2016
Plan de Mejoramiento formato ACPM	Facultad de Derecho	18 de Mayo 2016
Asesoría Técnica para la redención de TES	Comité de Inversiones	18 de Mayo 2016
Asesoría Técnica para la Redención de CDT por valor de 1.000.000.000		15 de Abril 2016
Guía Metodológica para la Administración del Riesgo	Gestión de calidad	11 de Mayo 2016
Formato ACPM		10 de Mayo 2016
Adjudicación de procesos contractuales		05 de Mayo de 2016
Mejora Continua	Comité de Adquisiciones	28 de Abril 2016
	Gestión de Calidad	27 de Abril 2016
	Direccionamiento Estratégico	27 de Abril 2016
	Oficina de Autoevaluación y Acreditación	27 de Abril 2016

Fuente: Oficina Control Interno, Febrero de 2017

Tabla 10. Rol de evaluación y seguimiento Auditorías realizadas

NOMBRE DEL INFORME	PROCESO AUDITADO 2016	N° OBSERVACIONES	N° HALLAZGOS	% DE EJECUCIÓN
Auditoría de Gestión (vigencia 2014)	Gestión Financiera	-	5	100%
Austeridad en el Gasto Público – Destino: Rectoría	<ul style="list-style-type: none"> • Gestión Administrativa y Recursos Físicos • Gestión Jurídica • Gestión Financiera • Gestión Humana 	-	-	100%
Auditoría de gestión	Misional: Programa de Ciencias Básicas	2	5	100%
Auditoría de gestión	Misional: Facultad de Derecho	4	6	100%
Auditoría de gestión	Misional: Facultad de Ingeniería y Arquitectura	4	10	100%
Austeridad en el Gasto Público – Destino: Rectoría	<ul style="list-style-type: none"> • Gestión Administrativa y Recursos Físicos • Gestión Jurídica • Gestión Financiera • Gestión Humana 	-	-	100%
Evaluación de la Audiencia Pública Virtual de Rendición de Cuentas - vigencia 2015	Direccionamiento Estratégico	-	-	100%
Austeridad en el Gasto Público – Destino: Rectoría	<ul style="list-style-type: none"> • Gestión Administrativa y Recursos Físicos • Gestión Jurídica • Gestión Financiera • Gestión Humana 	-	-	100%
Auditoría de gestión	Proceso Proyección Social	15	3	100%
Arqueo de Caja Menor	Gestión Financiera	-	-	100%
Verificación de Títulos Valores e inversiones de la Universidad	Gestión Financiera	3	-	100%
Revisión del Procedimiento de recaudo de Dinero por Servicios Prestados en el Área de la Salud	<ul style="list-style-type: none"> • Gestión Financiera • Gestión de Bienestar – Área de salud 	7	5	100%
Austeridad en el Gasto Público – Destino: Rectoría	<ul style="list-style-type: none"> • Gestión Administrativa y Recursos Físicos • Gestión Jurídica • Gestión Financiera • Gestión Humana 	-	-	100%
Auditoría de cumplimiento al Acuerdo 011/2012 elección periodo rectoral 2016-2020	Fomento a la Participación de los Usuarios	-	-	100%
Arqueo de Caja Menor	Gestión Financiera	-	-	100%
Auditoría de gestión	Misional: Auditoría a la Facultad de Administración y Economía: Programa de Administración de Empresas	1	5	100%
Auditoría de gestión	Auditoría a la Facultad de Administración y Economía: Programa de Tecnología en Asistencia Gerencial Presencial	20	4	100%
Auditoría de gestión	Auditoría a la Facultad de Administración y Economía: Programa de Tecnología en Asistencia Gerencial Distancia	34	4	100%
Auditoría de gestión	Auditoría a la Facultad de Administración y Economía: Programa de Economía	30	4	100%
Auditoría de gestión (Alcance 2015)	Gestión Financiera			33%
		120	51	

Fuente: Oficina Control Interno, Febrero de 2017

Tabla 11. Rol de fomento de la cultura de control

Boletín	Capacitación	Acompañamiento	Material
INSTITUCIONAL IMAGINARIO UNICOLMAYOR - No. 21. Planes de Mejoramiento - No. 22. Administración del riesgo y Planes de Mejoramiento - No. 23. Modelo Estándar de Control Interno - No. 24. Componente Talento Humano del MECI	Estrategia de Racionalización de trámites (DAFP)	En Gestión del Riesgo y Planes de Mejoramiento	Elaboración de apoyo audiovisual para capacitar sobre el Modelo Estándar de Control Interno –MECI- a los grupos de interés (estudiantes, docentes, administrativos y contratistas)

Fuente: Oficina Control Interno, febrero de 2017

Tabla 12. Relación con entes externos

Cantidad	Entes Externos	Informe	Periodo de reporte
1	MINJUSTICIA Seguimiento información reportada en aplicativos	Plataforma e-KOGUI	30 de agosto de 2016
2	DEPARTAMENTO ADMINISTRATIVO DE LA FUNCIÓN PÚBLICA Reporte de información en aplicativo	MECI Encuestas portal Web	25 de febrero de 2016
3	CONTADURIA GENERAL DE LA NACION Informe anual a través del aplicativo	CHIP	24 de febrero de 2016
4	DEPARTAMENTO ADMINISTRATIVO DE LA PRESIDENCIA DE LA REPUBLICA Informes Bimensuales	20 Hallazgos	Enero - Febrero de 2016
		16 Hallazgos	Marzo - Abril de 2016
5	DIRECCION NACIONAL DE DERECHO DE AUTOR (Lagalidad Software Institucional) Aplicativo	Hallazgos 1	2016
		Observaciones 2	
		Recomendaciones Generales 4	

Oficina Control Interno, Febrero de 2017

7. GESTIÓN FOMENTO A LA PARTICIPACIÓN DE LOS USUARIOS

Brindar apoyo y soporte a los Estamentos Universitarios: estudiantil, egresados, docente, administrativo y a la sociedad en general.

A partir de la calidad y eficiencia contribuir a la excelencia del servicio integral para lograr el posicionamiento institucional y el fortalecimiento de la Educación Superior

Gráfica 49. Participación ciudadana

Fuente: Secretaría General, tomado del link página web

http://www.unicolmayor.edu.co/nuevo/recursos_user///Secretaria%20General/SistemaPQRSF/Informe2016-2PQRSF.pdf

Gráfica 50. Medio de recepción de las PQRS

Fuente: Secretaría General, tomado del link página web

http://www.unicolmayor.edu.co/nuevo//recursos_user///Secretaria%20General/SistemaPQRSF/Informe2016-2PQRSF.pdf

8. GESTIÓN FINANCIERA

Adelanta la administración de los recursos económicos de la institución, comprende aspectos como: registros y control de la información contable, la generación de Estados Financieros, ejecución presupuestal, pago de proveedores y contratistas, colocación de los excedente de Tesorería de acuerdo a lo establecido en el Comité de inversiones y presentación de informes de índole financiero a los diferentes organismos de control.

Los Estados financieros de la Universidad Colegio Mayor de Cundinamarca son preparados de conformidad con las normas y principios de Contabilidad prescritos por la Contaduría General de la Nación y los parámetros de evaluación definidos por la Contraloría General de la República.

Gráfica 51. Presupuesto de ingresos apropiados 2016

Fuente: División Financiera

Gráfica 52. Presupuesto de Gastos apropiados 2016.

Fuente: División Financiera

Tabla 13. Estructura del recaudo final del presupuesto de ingresos

Millones de pesos

RUBRO	RECAUDO	EN PORCENTAJE
Recursos Propios	\$ 22.160	45%
Recursos de la Nación	\$ 26.686	55%
TOTAL	\$ 48.846	100%

Fuente: División Financiera

Gráfica 53. Estructura del recaudo final del presupuesto de ingresos

Fuente: División Financiera

Tabla 14. Composición de rentas propias

Millones de pesos

RUBRO	APROPIACIÓN FINAL	EN PORCENTAJE
Derechos Académicos	\$ 13.385	60%
Recursos de Capital	\$ 7.424	33%
Venta de Bienes y Servicios	\$ 1.029	5%
Reintegros y Reembolsos	\$ 470	2%
Otras rentas propias	\$ 84	0%
TOTAL	\$ 22.392	100%

Fuente: División Financiera

Gráfica 54. Apropiación final de rentas propias

Fuente: División Financiera

Tabla 15. Apropiación presupuestal de ingresos

Millones de pesos

RUBRO	APROPIACIÓN FINAL	EN PORCENTAJE
Aportes	\$27.785	55%
Rentas Propias	\$14.968	30%
Recursos de Capital	\$7.424	15%
	\$50.177	100%

Fuente: División Financiera

Gráfica 55. Apropiación presupuestal de ingresos

Fuente: División Financiera

Tabla 16. Ejecución del presupuesto de gastos

Millones de pesos			
RUBRO	APROPIADO	EJECUTADO	EN PORCENTAJE
Servicios Personales	\$34.363	\$33.951	99%
Transferencias	\$924	\$781	85%
Gastos y apropiaciones	\$46.009	\$42.634	93%
Funcionamiento	\$39.229	\$38.327	98%
Inversión	\$6.780	\$4.307	64%
Gastos Generales	\$3.942	\$3.595	91%

Fuente: División Financiera

Gráfica 56. Ejecución del presupuesto de gastos

Fuente: División Financiera

ESTADOS FINANCIEROS

Tabla 17. Balance General

Millones de pesos		
RUBRO	AÑO 2016	EN PORCENTAJE
Activos	\$ 83.906	50%
Pasivos	\$ 4.047	2%
Patrimonio	\$ 79.859	48%

Fuente: División Financiera

Gráfica 57. Balance General

Fuente: División Financiera

Gráfica 58. Estructura del activo

Fuente: División Financiera, febrero de 2017

Gráfica 59. Composición del activo corriente

Fuente: División Financiera, febrero de 2017

Gráfica 60. Composición del activo no corriente

Fuente: División Financiera, febrero de 2017

Gráfica 61. Estructura del pasivo

Fuente: División Financiera, febrero de 2017

Gráfica 62. Balance General Comparativo 2015 – 2016

Fuente: División Financiera, febrero de 2017

Gráfica 63. Estructura del activo comparativo 2015 – 2016

Fuente: División Financiera, febrero de 2017

Gráfica 64. Estructura del pasivo y patrimonio comparativo 2015 – 2016

Fuente: División Financiera, febrero de 2017

Tabla 18. Estado de la actividad financiera, económica y social comparativa 2015 – 2016

Millones de pesos

RUBRO	AÑO 2015		AÑO 2016	
Ingresos operacionales	\$	39.598	\$	42.017
Costo en ventas	\$	23.790	\$	27.356
Gastos operacionales	\$	15.521	\$	16.577
Excedente operacional	\$	287	-\$	1.916
Otros ingresos	\$	1.873	\$	2.152
Otros gastos	\$	78	\$	64
Excedente del ejercicio	\$	2.082	\$	172

Fuente: División Financiera, febrero de 2017

9. GESTIÓN ADMINISTRATIVA Y RECURSOS FÍSICOS

Brinda apoyo a las dependencias académicas y administrativos, se encarga de la adquisición de bienes y servicios, mantenimiento de la planta física y servicios generales de la Universidad, observando los principios generales de la contratación estatal de transparencia, economía y responsabilidad, brindando un servicio con eficiencia, eficacia y oportunidad.

Tabla 19. Contratación

Millones de pesos

TIPO DE CONTRATO	CANTIDAD		PRESUPUESTO EJECUTADO		EN PORCENTAJE	
	2015	2016	2015	2016	2015	2016
Contratos	32	21	\$5.808	\$ 2.765	54%	39%
Ordenes de Trabajo	234	234	\$3.024	\$ 2.867	28%	40%
Resoluciones	112	52	\$1.229	\$ 373	12%	5%
Órdenes de Compra	104	67	\$610	\$ 794	6%	11%
Adiciones		33		\$ 325	0%	5%
TOTAL	482	407	\$10.671	\$ 7.124	100%	100%

Fuente: División Servicios Administrativos, febrero de 2017

Gráfica 65. Contratación

Fuente: División Servicios Administrativos, febrero de 2017

Tabla 20. Cumplimiento Plan de Compras

RUBRO	Millones de pesos			
	PRESUPUESTO EJECUTADO		EN PORCENTAJE	
	2015	2016	2015	2016
Bienes	\$1.481	\$979	99,00%	94%
Servicios	\$1.934	\$1.876	94,00%	99%

Fuente: División Servicios Administrativos, febrero de 2017

Gráfica 66. Ejecución Plan de Compras

Fuente: División Servicios Administrativos, febrero de 2017

10. GESTIÓN DE BIENESTAR

Brinda apoyo a las dependencias académicas y administrativas, se encarga de realizar programas y actividades dirigidas a estudiantes, docentes y administrativos en el ámbito de la salud, la cultura, el deporte, la recreación y el crecimiento personal, observando los principios de la Universidad, la preocupación es generar sentimientos de pertenencia hacia la Universidad que posibiliten el desarrollo humano.

Gráfica 67. Estudiantes beneficiados con los proyectos de Bienestar Universitario

Fuente: División Medio Universitario, Boletín Estadístico de 2016

Gráfica 68. Estudiantes, docentes y administrativos beneficiados con los servicios que presta el área de salud

Fuente: División Medio Universitario y Área de Salud, Diciembre de 2016

Gráfica 69. Campañas programadas desde el área de salud por estamentos

Fuente: División Medio Universitario y Área de Salud, junio y noviembre de 2016

Gráfica 70. Tipo de campañas preventivas 2016

Fuente: División Medio Universitario y Área de Salud, junio y noviembre de 2016

Gráfica 71. Vacaciones recreativas para hijos de funcionarios docentes y administrativos

Fuente: División Medio Universitario, febrero de 2017

Gráfica 72. Utilización de los servicios de Plenosol según estamento

Fuente: División Medio Universitario, febrero de 2017

11. GESTIÓN COMUNICACIÓN Y DIVULGACIÓN

Propende por el desarrollo institucional, estableciendo una relación entre la academia, el sector productivo, sus egresados, medios de comunicación y otras instituciones educativas con el fin de fortalecer el reconocimiento y posicionamiento nacional e internacional de nuestra Universidad Colegio Mayor de Cundinamarca y fomentar la producción intelectual de la comunidad universitaria.

Tabla 21. Ejecución en proyectos de internacionalización, comunicación y relación con egresados

Millones de pesos

PROYECTO DE INVERSIÓN	APROPIACIÓN INICIAL	VALOR EJECUTADO	% EJECUCIÓN
Fortalecimiento de la Internacionalización	\$ 588	\$ 361	61,39
Fortalecimiento de la Comunicación, Visibilización y Promoción Institucional	\$ 317	\$ 280	88,32
Fortalecimiento de la Relación con Egresados	\$ 92	\$ 36	39,13

Fuente: Oficina Planeación, Sistemas y Desarrollo, Proyectos de inversión

PROMOCIÓN Y COMUNICACIÓN INSTITUCIONAL

Gráfica 73. Uso de redes sociales

Fuente: División de Promoción y Relaciones Interinstitucionales, power point febrero de 2017

Gráfica 74. Promoción y comunicación institucional

Fuente: División de Promoción y Relaciones Interinstitucionales, Power point febrero de 2017

Gráfica 75. Comunicación

Fuente: División de Promoción y Relaciones Interinstitucionales, Power point febrero de 2017

Gráfica 76. Radio virtual

Fuente: División de Promoción y Relaciones Interinstitucionales, Power point febrero de 2017

Gráfica 77. Atención al usuario

Fuente: División de Promoción y Relaciones Interinstitucionales, Power point febrero de 2017

12. GESTIÓN HUMANA

Se encarga de administrar el talento humano y brindar apoyo a las actividades académicas y administrativas de la Universidad.

PERSONAL DOCENTE

Gráfica 78. Promedio de docentes vinculados

Fuente: División de Recursos Humanos, Datos aportados por la fuente para Boletín Estadístico 2016.

Gráfica 79. Promedio de docentes según vinculación

Fuente: División de Recursos Humanos, Datos aportados por la fuente para Boletín Estadístico 2016.

Gráfica 80. Promedio de docentes según nivel de formación

Fuente: División de Recursos Humanos, Datos aportados por la fuente para Boletín Estadístico 2016.

PERSONAL ADMINISTRATIVO

Gráfica 81. Clasificación del personal administrativo

Fuente: División de Recursos Humanos, Datos aportados por la fuente para Boletín Estadístico 2016.

Gráfica 82. Administrativos según nivel de formación.

Fuente: División de Recursos Humanos, Datos aportados por la fuente para Boletín Estadístico 2016.

Gráfica 83. Administrativos capacitados según tipo de eventos 2016

Fuente: División de Recursos Humanos, Marzo de 2017

Gráfica 84. Participación de los administrativos en eventos de actualización profesional

Fuente: División de Recursos Humanos, Datos aportados por la fuente para Boletín Estadístico 2016.

13. ACCIONES DE MEJORAMIENTO PRODUCTO DE LA EVALUACIÓN DE LA AUDIENCIA PÚBLICA DE RENDICIÓN DE CUENTAS DEL AÑO 2016

De acuerdo a la Evaluación de la Audiencia Pública de Rendición de Cuentas del año 2015 se han realizado acciones con el fin de maximizar la participación de la comunidad universitaria y de los grupos de interés, tales como:

- Reuniones permanentes con el grupo de apoyo para programar la audiencia pública
- Invitación masiva por correo electrónico a la comunidad universitaria para que participe en la encuesta en línea de selección de temas
- Creación del correo electrónico audienciapublica@unicolmayor.edu.co para dar respuesta a las preguntas y/o inquietudes que resulten durante el evento de la Audiencia Pública
- Uso de las redes sociales para invitar, escuchar y responder tus preguntas e inquietudes
- Invitación masiva por correo electrónico para que participen formulando inquietudes y preguntas en formato diseñado y puesto en línea para este fin.
- Correos electrónicos invitando a cada uno de los estamentos (docentes, estudiantes, administrativos) a la emisión de la Audiencia Pública virtual 2016
- Promocional de 30 segundos en el canal Institucional
- Invitación a la comunidad y grupos de interés con un mes de anticipación
 - Diario Oficial
 - Pantallas institucionales
 - Cartelera institucionales
 - Tarjetas por correo certificado a organismos de control, entre otros
- Emisión de esta Audiencia Pública de forma virtual en el canal Claro 115, ETB 267, UNE 9, DirectTV 138, Movistar 152, Supercable 112, pantallas institucionales, para llegar a los diferentes grupos de interés.
- En el segundo semestre de 2016 se rindió cuentas sobre proyecto nueva sede de la Universidad a través de las jornadas de socialización que se realizaron los días 26 (5 a 7 pm), 28 (12 pm a 2 pm) y 29 de julio (12 pm a 2 pm y 5 pm a 7 pm) en el Aula Máxima de UNICOLMAYOR. El evento fue informado a toda la comunidad a través de las pantallas institucionales, correos electrónicos, emisora; también se consultó la opinión de la comunidad mediante buzón virtual y en el desarrollo de las jornadas se entregó formato para registrar las preguntas y/o inquietudes. Si usted desea conocer el informe completo lo puede hacer en el siguiente link <http://www.unicolmayor.edu.co/nuevo/index.php?idcategoria=10886>

AGRADECIMIENTOS

¡A toda las áreas académico – administrativas y al equipo de trabajo de planeación, que con sus aportes, constancia y entusiasmo se ha comprometido, para lograr que nuestra Alma Máter cada día sea mejor!

Jaime Méndez Henríquez
Rector (E)