

Uptc[®]

Universidad Pedagógica y
Tecnológica de Colombia

**LA UNIVERSIDAD
QUE QUEREMOS**

VIGILADA MINEDUCACIÓN

3

Plan de
DESARROLLO
Institucional
2019-2022

DIRECCIÓN DE PLANEACIÓN

UPTC

**Un objetivo sin un plan
es solamente un deseo.**

Antoine de Saint-Exupéry

DIRECCIÓN DE PLANEACIÓN

Sede Central Tunja - Colombia
Avenida Central del Norte N.39-115
Quinto piso edificio Administrativo

PBX: (57+8) 7405626
Ext:2571/ 2599/ 2596/2315
e-mail: planeacion@uptc.edu.co

Edición y Producción

Dirección de Planeación
Jorge Andrés Sarmiento Rojas
Director de Planeación
Equipo de Profesionales Dirección de Planeación

Dirección de Comunicaciones
Nelly Esperanza Rojas
Directora de Comunicaciones
Diseño y diagramación
Santiago Suárez Varela
Fotografía
Juan Fernando Romero Español
Fanor David Sarmiento Martínez
Impresión
Búhos Editores

Uptc

Universidad Pedagógica y
Tecnológica de Colombia

ACREDITACIÓN INSTITUCIONAL
DE ALTA CALIDAD
MULTICAMPUS
RESOLUCIÓN 3910 DE 2015 MEN / 6 AÑOS

VIGILADA MINEDUCACIÓN

LA UNIVERSIDAD
QUE QUEREMOS

CONSEJO SUPERIOR

José Maximiliano Gómez Torres
*Delegado Ministra de Educación Nacional
Presidente*

Rogelio Zuleta Galindo
Designado del Sr. Presidente de la República

Carlos Andrés Amaya Rodríguez
Gobernador del Departamento de Boyacá

Otto Caro Niño
Representante de las Directivas Académicas

Edilberto Rodríguez Araújo
Representante de los Profesores

Jairo Rubio Cuenca
Representante de Graduados UPTC

Roosevelt Meza Martínez
Representante del Sector Productivo

Juan B. Pérez Rubiano
Representante de los Exrectores

Cristian Andrés Guerra Cotes
Representante de los Estudiantes

Mónica Edelmira Ramírez González
Secretaría Consejo Superior

CONSEJO ACADÉMICO

Óscar Hernán Ramírez
Rector - Presidente

Manuel Humberto Restrepo Domínguez
Vicerrector Académico

Julio Aldemar Gómez Castañeda
Decano Facultad Ciencias de la Educación

Tirso Humberto Porras Porras
*Decano Facultad de Ciencias Económicas y
Administrativas*

Juan Carlos Poveda D'otero
Decano Facultad de Ingeniería

Otto Caro Niño
Decano Facultad Seccional Duitama

Enrique Vera López
Vicerrector de Investigación y Extensión

Wilman Alonso Pineda Muñoz
*Representante de los Directores Programas
de Pregrado*

Richard Alexander De La Cruz Guerrero
*Representante de los Profesores por la Sede
Central*

Iván Ricardo Miranda Montenegro
*Representante de los Profesores por las
Seccionales*

Luis Alejandro Aldana Muñoz
*Representante Estudiantil por toda la
Universidad*

Cristian Eduardo Tobaría García
Representante Estudiantil por la Sede Central

Jhon Jairo Pérez Vargas
*Representante Estudiantil por las
Seccionales*

Ilba Yaneth Rodríguez Tamayo
Secretaría Consejo Académico

DIRECTIVOS

Óscar Hernán Ramírez
Rector

Manuel Humberto Restrepo Domínguez
Vicerrector Académico

Enrique Vera López
Vicerrector de Investigación y Extensión

Alberto Lemos Valencia
Vicerrector Administrativo y Financiero

Jorge Andrés Sarmiento Rojas
Director de Planeación

Amanda Villamil Echeverría
Directora de Control Interno

Zaida Zarely Ojeda Pérez
Directora de Investigaciones

Claudia Rubiela Baez Sora
Directora de Extensión y Proyección Social

Claudia Milena Díaz Ulloa
Directora de Internacionalización

José Darío Frailander Sierra Roberto
Director de Bienestar Universitario

Ana del Carmen Agudelo Cely
Jefe de Departamento de Talento Humano

Germán Amézquita Becerra
*Director de las Tecnologías de Información y
las Comunicaciones*

Paola Ibeth Rodríguez Contreras
Representante de la Alta Dirección del SIG

Ricardo Antonio Bernal Camargo
Director Jurídico

Lida Constanza García Gómez
*Jefe de Departamento de Supervisión y
Control*

María Claudia Gómez Uricoechea
*Lider Sistema de Quejas, Reclamos y
Sugerencias*

Sandra Maritza Contreras Peña
Directora Unisalud.

Nelly Rojas Cárdenas
Directora de Comunicaciones

3

Plan de
DESARROLLO
Institucional
2019-2022

CONTENIDO

PÁG.

Introducción	8
I. Metodología del proceso de planeación	12
II. Naturaleza de la Universidad	15
III. Marco institucional: elementos estratégicos	16
Misión	16
Visión	17
Componentes de la visión	17
MEGA	18
Impulsores de MEGA	18
IV. Plan de Desarrollo Institucional 2019-2022	19
Ejes estratégicos	19
1. Eje Articulación misional para la calidad académica	23
Componente 1.1 Docentes y estudiantes	26
Programa 1.1.1 Modernización de las estructuras académicas	26
Programa 1.1.2 Asuntos docentes y estudiantiles	27
Programa 1.1.3 Modernización de la normativa académica	29
Programa 1.1.4 Fortalecimiento de la calidad académica	31
Componente 1.2 Investigación, innovación, extensión y proyección social	34
Programa 1.2.1 Actualización del marco institucional para la reglamentación y modernización de los procesos de investigación y extensión	35
Programa 1.2.2 Fortalecimiento de la investigación y la innovación	37
Programa 1.2.3 Extensión social como vínculo estratégico en pro del desarrollo regional	39
Programa 1.2.4 Proyección social para contribuir al desarrollo social y económico	42
Componente 1.3 Internacionalización	43
Programa 1.3.1 Actualización y desarrollo del marco institucional y normativo para la internacionalización	44
Programa 1.3.2 Acreditación institucional internacional	44
Programa 1.3.3 Gestión de la internacionalización	45
Programa 1.3.4 Movilidad académica	46
Programa 1.3.5 Fortalecimiento de las competencias comunicativas en lenguas extranjeras de la comunidad upetecista	47
2. Eje Componentes transversales para la excelencia universitaria	61
Componente 2.1 Talento humano	63
Programa 2.1.1 Ajustar la estructura de la planta de personal administrativo para adecuarla a las reales necesidades institucionales	63
Programa 2.1.2 Desarrollo integral del talento humano de los funcionarios de la Universidad	64
Componente 2.2 Procesos administrativos	65
Programa 2.2.1 Modernización de la gestión y eficiencia administrativa	65
Programa 2.2.2 Mejoramiento continuo del Sistema Integrado de Gestión SIG	68
Programa 2.2.3 Modernización del Sistema de Comunicaciones	70
Programa 2.2.4 Organización normativa	70
Programa 2.2.5 Gestión documental	71
Componente 2.3 Financiamiento y recursos	72
Programa 2.3.1 Diseñar estrategias para el manejo oportuno y transparente de la información de la gestión administrativa y financiera	72
Programa 2.3.2 Consecución de nuevos ingresos y uso óptimo de recursos	73
Componente 2.4 Bienestar de la Comunidad Universitaria	74
Programa 2.4.1 Consolidación y actualización del marco normativo de Bienestar Universitario	75
Programa 2.4.2 Bienestar Estudiantil en la Sede Central y seccionales	75

Programa 2.4.3 Bienestar Universitario en ambiente organizacional	77
Programa 2.4.4 Desarrollo del sistema de Bienestar Universitario Virtual	77
Programa 2.4.5 Bienestar inclusivo para la comunidad universitaria	78
3. Eje Campus amigable para transformar el entorno y la nación	85
Componente 3.1 Infraestructura tecnológica	87
Programa 3.1.1 Mejoramiento del nivel de conectividad y acceso a la red de datos para los servicios de tecnología e información	87
Componente 3.2 Campus Universitario Virtual	88
Programa 3.2.1 Implementación del Campus Universitario Virtual	89
Componente 3.3 Campus e infraestructura física	89
Programa 3.3.1 Fortalecimiento de la infraestructura física para el campus amigable	90
Componente 3.4 Patrimonio Arqueológico, Bibliográfico y Cultural de la UPTC	93
Programa 3.4.1 Fortalecimiento de la articulación de la política académica y campus amigable	94
Programa 3.4.2 Consolidación de la memoria histórica y cultural del Bicentenario	95
V. Proyección presupuestal Plan de Desarrollo Institucional 2019-2022	101
1. Presentación	101
2. Marco de referencia	101
2.1 Conceptos	101
2.1.1 Estimación de costos	102
2.1.2 Estimación análoga	102
2.1.3 Estimación paramétrica	102
2.1.4 Juicio de expertos	102
2.1.5 Proyección	102
2.2 Indicadores económicos aplicables	102
2.2.1 Incremento salarial de funcionarios públicos docentes y no docentes	103
3. Proyección financiera 2019-2022 (ingresos, gastos e inversión)	104
3.1 Ingresos	104
3.1.1 Aporte ordinario para funcionamiento e inversión (R10)	104
3.1.2 Recursos propios (R 20)	105
3.1.3 Recursos de extensión y posgrados (R 30)	105
3.1.4 Extensión y Educación Continuada	106
3.1.5 Estampilla PRO UPTC (R 40)	106
3.2 Gastos	107
3.2.1 Gastos generales	108
4. Metodología para el costeo	109
• Capital humano para el desarrollo de actividades	110
• Acuerdo de presupuesto vigencia 2019	110
• Costos de funcionarios públicos no docentes	110
• Inversión y contratación de servicios	110
• Inversión propia	110
4.1 Inversión por gestión	110
4.2 SIAFI	111
4.3 Costos de docentes en comisión de estudios	111
4.4 Descargas académicas para docentes	112
4.5 Estimaciones para contratos de orden de prestación de servicios profesionales	114
5. Consolidado de estimaciones	115
Referencias	118

INTRODUCCIÓN

La Universidad Pedagógica y Tecnológica de Colombia tiene sus raíces en la Universidad de Boyacá que fue creada en 1827, y en la búsqueda de su consolidación ha pasado por diferentes momentos que permitieron ir construyendo su historia, primero en la formación pedagógica y la enseñanza, luego en la combinación estratégica de formar en la educación y en la tecnología, que le valió convertirse en 1953 en la Universidad Pedagógica y en 1957 en la Universidad Pedagógica y Tecnológica de Colombia, nombre con el que se le reconoce en la actualidad. Actualmente (2019), año del bicentenario de la Independencia, es una de las cinco únicas universidades públicas de carácter nacional, que depende para su funcionamiento de los recursos procedentes de la distribución del presupuesto nacional y de sus esfuerzos propios. Su carácter nacional le establece un compromiso inmodificable de conservar y fortalecer su condición de Universidad pública orientada a la formación de profesionales y ciudadanos de las más altas calidades, con capacidad para contribuir a formular y ejecutar las soluciones que le demanda la sociedad. La UPTC está compuesta por una Sede Central en Tunja y un sistema regional universitario creado a comienzos de la década del 70 y conformado por las actuales seccionales de Chiquinquirá, Duitama y Sogamoso, organizadas a la manera de facultades interdisciplinarias.

En 2019, la dirección universitaria, que asumió el reto de sostener su calidad y mejorar sus capacidades y resultados, estableció el lema “la Universidad que queremos” como base para el diseño participativo y democrático del Plan de Desarrollo Institucional (PDI) 2019-2022, cuya fuente de origen es el programa de gobierno presentado ante las autoridades académicas y la comunidad universitaria para acceder al cargo de Rector, por el Ingeniero Óscar Hernán Ramírez. Así mismo se constituye en la herramienta principal para ajustar el trazado del Plan Estratégico de Desarrollo, llevándolo a los años 2019-2030.

El proceso de formulación del Plan de Desarrollo Institucional 2019-2022 parte de reconocer a la Universidad como una Institución de formación profesional y posgraduada, que oferta sus programas en distintas metodologías: presencial, distancia y virtual. El Plan se convierte en la fuente fundamental para orientar las dinámicas universitarias y garantizar el cumplimiento de su misión sustancial de formar a las juventudes en los programas académicos que necesita el departamento y la nación, creando vínculos con otras regiones del mundo, y, a la vez, delinea las rutas de la formación posgraduada y la creación de ciencia y conocimiento a través de sus procesos de investigación, extensión e innovación. El Plan tiene como principal valor agregado su construcción participativa, que incluyó a todos sus estamentos; estudiantes, profesores, funcionarios y trabajadores, pero además a sus graduados y al sector externo representado por empresarios, clase política y expertos; lo que finalmente lo enriquece y le permite a la dirección de la Universidad una mayor comprensión de los compromisos de la Institución con la sociedad de su tiempo, a la hora de pensarse, organizarse y cumplir con el mandato de educar para el bienestar de la población y fortalecer la convivencia, el respeto y los modos de acción crítica y responsable.

En el proceso de análisis del entorno y de consulta se identificaron algunos temas de impacto; se destacan a manera de introducción algunos de ellos que se consideran relevantes para la UPTC en los próximos cuatro años.

Atención del entorno regional, sin perder presencia nacional y global. La investigación, la transformación y la creación de nuevo

conocimiento exigen fomentar los niveles de formación en la comprensión de las ciencias, las disciplinas, los métodos y la conciencia social, de tal manera que permitan como gran logro colectivo de la Universidad el reconocimiento de la sociedad en su entorno y la validación de su saber por las comunidades científicas. La UPTC está comprometida con la búsqueda de una investigación de calidad en todos los campos y su reto es avanzar hacia las fronteras de cada tipo de conocimiento en el que emprende actividades y su mejor motivación es el reconocimiento que logre de la sociedad por su papel comprometido con la búsqueda de la aprehensión de su producción investigativa y su capacidad de poner sus logros al servicio de la comunidad, siempre con el propósito de ser útil a la transformación social. De igual manera, la innovación constituye un factor importante en la solución a las demandas de la población y será un campo para explorar, para conocer en profundidad y resaltarlo en sus dinámicas.

Potenciar las funciones misionales de aseguramiento de la calidad académica, investigación innovación, extensión y proyección social, e internacionalización. El desafío en los próximos años es, en primer lugar, articular la política académica como base de la construcción de la vida universitaria en sus componentes de investigación, extensión y formación profesional y posgraduada, de tal manera que la Universidad centre su misión en la búsqueda de un profesorado de excelencia, con compromiso social y una sólida fundamentación ética, y de unos estudiantes dispuestos a cumplir con responsabilidad sus compromisos ante la sociedad. La Universidad articulada podrá responder al reto de formar en los saberes y las ciencias, pero también en la comprensión del ser humano como esencia imprescindible de todas sus actuaciones. En segundo lugar y junto a este propósito de fortalecer la formación de ciudadanía, participante y activa en la construcción y diseño de una sociedad de respeto, diálogo, ética y estética, ligadas al bienestar general de la población, está promover el derecho a la educación que amplíe los sistemas de garantías de acceso, permanencia y dé pasos hacia la igualdad, dé oportunidades para avanzar en el reconocimiento de necesidades que fortalezcan una educación inclusiva, diversa y con enfoque territorial y de género, teniendo en

cuenta tanto la posición importante de la región en la afirmación de las prácticas sociales y las demandas que motivan la atención de sus jóvenes, como la esencia pública de su contribución. En tercer lugar, el Plan identifica como una de sus prioridades la creación de vínculos sociales con el mundo a través de sus avances en los procesos de internacionalización y locales, con firme voluntad y suma de esfuerzos por hacer parte de la comprensión de los contextos en los que puede y debe actuar. El afianzamiento de vínculos le permite a la Universidad acercarse a tipos de población específica y, de igual manera, proveer atención o hacer esfuerzos colaborativos y solidarios para responder a demandas concretas de la población, como respuesta a la misión social y de compromiso institucional con la sociedad.

Educación Básica y Media en el departamento.

La Universidad Pedagógica y Tecnológica de Colombia, creada en 1953, fue el resultado de la lucha por un ideal de la población boyacense especialmente, que consideró que con ella se consolidaba la obra educativa más grande emprendida en el país en el siglo XX, de la cual dependería el porvenir espiritual del pueblo colombiano. Esta obra contó con el aporte de reconocidos humanistas de la época, como Julius

Sieber, Rafael Azula, Rafael Bernal, entre otros, quienes, aparte de continuar con el encargo de formar al profesorado que necesitaba el país, supieron mezclar esa tradición con la llegada de programas de base tecnológica, que hoy muestran significativos alcances, los cuales han enriquecido la visión de la Universidad y la han puesto a prueba en su capacidad educadora y creadora de soluciones útiles para el bienestar. Para el departamento de Boyacá y en general el nororiente del país, la Universidad es hoy un referente principal en todas sus actividades, pues sus egresados han cumplido de la mejor manera su tarea de llevar la Institución a los distintos sectores de la vida productiva y social propiciando el progreso y el bienestar de sus entornos. A través de la metodología de estudios a distancia, la Universidad ha logrado significativos procesos de articulación con instituciones de Educación Media y, además, ha incursionado en la oferta de programas por ciclos propedéuticos.

Atención a la capacidad de generar recursos propios. A 2019, la UPTC tiene una matrícula de 30.030 estudiantes, que representan el 8.28 % de los estudiantes de las IES públicas con acreditación institucional y recibe el 3.85 % de las transferencias de la nación, después

de la Universidad Nacional, que recibió el 28.7 %, la Universidad de Antioquia el 9.6 %, la Universidad del Valle el 7.2 % y la Universidad del Cauca el 4.3 %¹. Este panorama muestra que el necesario crecimiento de recursos públicos no ha sido proporcional respecto al aumento en la cobertura, lo que se traduce en la búsqueda de nuevos recursos propios todo el tiempo para satisfacer sus faltantes de profesores, bienestar e infraestructura física y tecnológica. Esta situación obliga a repensar formas de financiamiento acordes con el esfuerzo institucional que se viene haciendo.

Profesorado, estudiantes y otros estamentos.

El Plan de Desarrollo Institucional promueve el reconocimiento de todos los estamentos y establece lineamientos específicos para cada uno de ellos. Los estudiantes constituyen la esencia de la Universidad, sin ellos no es posible responder a la misión institucional, en función de ellos se diseñan los programas y se construye la reforma académica orientada a actualizar las estructuras de funcionamiento y a repensar en colectivo la Universidad misma. El profesorado ocupa el núcleo de la ciencia y los saberes, su función educadora le exige su propia formación de excelencia y, a la vez, los convierte en arquitectos de la formación de seres humanos, de profesionales éticos e idóneos y corresponsables de la estabilidad institucional. De los dos depende el lugar que la Universidad ocupe frente a la sociedad. Los graduados definen el sector esencial y prueban lo que sabe y enseña la Universidad, son el puente de contacto con las empresas, los municipios, las realidades locales y el vínculo directo con las demandas sociales. Los funcionarios y trabajadores se convierten en la base del ordenamiento administrativo, jurídico y económico de la Institución, sus roles permiten el desarrollo de los distintos sistemas de ordenamiento institucional. El sector externo constituye el componente de observancia, vigilancia y control social, pero además permite articular esfuerzos, recursos y aportes de múltiple carácter, orientados a propósitos comunes de bienestar general y eficiencia en la calidad de la oferta educativa.

Finalmente, cabe resaltar que el proceso de planeación aquí consignado responde a lo establecido en el Estatuto General de la

1. (Sistema Nacional de Información de la Educación Superior - SNIES, 2018).

Universidad, Acuerdo N.º 066 de 2005, artículo 31:

“[...] reconoce a la Planeación Universitaria, como el mecanismo apropiado para orientar la transformación institucional en la búsqueda de la excelencia académica y administrativa. En consecuencia, se regirá por un Plan Estratégico de Desarrollo, diseñado para un período de doce años, y por Planes de Desarrollo Institucionales cuatrienales” (UPTC, 2005)

Y en el párrafo del artículo 31:

“El Plan Estratégico del Desarrollo y el Plan de Desarrollo Institucional, constituyen el marco de referencia para el logro de la misión y visión universitarias; por tanto, todas sus acciones y ejecuciones estarán sometidas a lo previsto en dichos Planes, particularmente, para la asignación de recursos en los presupuestos anuales de funcionamiento e inversión. El Consejo Superior velará, preferencialmente, por la vigencia de esta disposición” (UPTC, 2005).

Este texto tiene como objetivo presentar el Plan de Desarrollo Institucional 2019-2022. En primer lugar, consta de una explicación metodológica para llegar a la formulación del Plan de Desarrollo Institucional 2019-2022 y la construcción del Plan Estratégico de Desarrollo 2019-2030. En segundo lugar, se presenta el marco institucional, proceso que implicó ajustar elementos estratégicos que cohesionan la actuación de la UPTC a 2022 y a 2030.

En cuanto a la formulación de las metas, en el Plan de Desarrollo Institucional la meta acumulada 2019-2022 corresponde a la suma de los valores del indicador en cada uno de los años que cubre el Plan (cuatro años), sin incluir el valor establecido como línea de base, de tal modo que la gestión de la Rectoría en el cuatrienio, independiente de la línea base, sea clara. Las metas definidas para cada año se desplegarán en planes de acción que permitirán establecer tiempos y responsables para el seguimiento, la validación, el avance o cumplimiento trimestral.

I. Metodología del proceso de planeación

La formulación de este Plan tuvo sus inicios el 30 de enero de 2019, con la aprobación de la propuesta metodológica por parte del Consejo Superior. Durante seis meses se llevaron a cabo las etapas de: i) diagnóstico, ii) participación y consulta a todos los estamentos de la Universidad y a los grupos de interés, y iii) formulación y definición de los elementos estratégicos, ejes estratégicos, componentes, objetivos, programas, proyectos, metas e indicadores.

“La Universidad que queremos” representa el punto de partida y concreción del proceso de planeación que aquí se presenta. A partir de la experiencia previa de la UPTC en sus ejercicios de planeación, de las metodologías de planeación utilizadas tanto en el sector público como en el sector corporativo, y de la experiencia de oportunidad estratégica en el acompañamiento de estos procesos de planeación en varias universidades, se construye una metodología contextualizada a las particularidades de la UPTC.

“La Universidad que queremos” refleja la participación de los diferentes estamentos en el proceso de formulación y sienta las bases de la metodología de planeación utilizada, participativa, abierta, incluyente, propia del proceso de planeación de las universidades públicas y en particular de las universidades de carácter regional. Se utilizaron técnicas de análisis de investigación cualitativa como entrevistas, grupos focales y mesas consultivas, talleres con líderes de la UPTC y el Rector, con la finalidad de escuchar e identificar las necesidades de todos los estamentos de la Universidad, así como de los grupos de interés que interactúan con ella.

Para la sistematización de la información recolectada en todo el proceso participativo se realizó una matriz de consistencia, donde se incluyó toda la información obtenida en los diferentes espacios de participación, clasificada por Sede/Extensión (Tunja, Duitama, Chiquinquirá, Sogamoso, Aguazul), fuente (mesa consultiva, grupo focal, comité de currículo), estamento (estudiantil, docente, administrativo, egresados, otro -grupos de interés/por sector-),

temas y subtemas. Esta matriz permitió categorizar la información recolectada, llegar a la saturación teórica que permite generar confiabilidad en la información obtenida, al constatar que diferentes fuentes coinciden en sus apreciaciones o propuestas.

A continuación se describe la metodología empleada en cada etapa del proceso de planeación:

Etapa I. Diagnóstico

Se establecieron elementos claves de la planeación estratégica (Norton & Kaplan, 2008), como la realización del diagnóstico en los entornos externo e interno. Para la etapa de construcción de este documento se analizó el entorno externo (político, económico, social, educativo) e interno (situación actual de la UPTC en el desarrollo de sus funciones misionales —investigación, formación, extensión e internacionalización— y administrativas que soportan la calidad académica, como bienestar estudiantil, gestión administrativa y financiera) y de la estrategia existente (logros y desafíos para la UPTC). Esta etapa, centrada principalmente en la consulta de fuentes secundarias, se fortaleció con la etapa de participación y consulta, en la que se recibió información de primera mano que permitió tener un panorama más certero de la situación

de la UPTC y alimentar el diagnóstico inicial que fue expuesto en cada uno de los espacios de participación, como insumo fundamental para la discusión.

Etapa II. Participación y consulta

En la etapa participativa y consultiva se utilizaron dos metodologías. Una para las mesas consultivas y otra para los grupos de interés. En primer lugar, para las mesas consultivas llevadas a cabo en las seccionales, se presentaron el diagnóstico y los desafíos institucionales identificados hasta ese momento, como base para iniciar el diálogo. Luego se organizaron grupos de trabajo para analizar por temas estratégicos las problemáticas y oportunidades de las seccionales. Para el cierre de la jornada se hizo una plenaria en la que cada grupo socializó lo discutido en su mesa de trabajo. Esta jornada se desarrolló para cada seccional en un día con dos horas por cada estamento.

Para las mesas consultivas en Tunja se diseñó una metodología conforme a la disponibilidad de trabajo de un día por estamento, que favoreció la generación de un mayor número de espacios para participar. La metodología implementada buscó identificar, en primera instancia, las necesidades, obstáculos y soluciones o propuestas correspondientes a aspectos de los lineamientos de la UPTC, de acuerdo con la organización que, para ese momento, tenía la planeación institucional (investigación e innovación, docentes y estudiantes, extensión y proyección social, internacionalización, bienestar

universitario y modernización de la gestión administrativa y financiera).

Este proceso contó con el acompañamiento de tres expertos, uno en investigación, otro en formación y un tercero en relación con el sector productivo, que facilitaron la discusión y dieron aportes centrales para elevar el nivel de la discusión. Al final se hizo una plenaria con los resultados más relevantes de la jornada.

Para la jornada de participación con grupos de interés (sector productivo, sector educativo y sociedad civil) para la Universidad, se utilizó la técnica de recolección de información de grupos focales. Esta permite espacios de interacción con diferentes actores y tiene como finalidad trabajar en la reflexión y la participación activa de los asistentes en los temas que se consideran relevantes (Sutton & Varela, 2012). Como resultado de este proceso se identificaron las dificultades que se han presentado en la relación entre los actores externos y la Universidad, los aspectos por mejorar y las oportunidades de beneficio mutuo que se observan o se pueden desarrollar en el futuro.

Etapa III. Formulación y definición de los elementos estratégicos

En el marco de la construcción del Plan de Desarrollo Institucional se evidenció la necesidad de actualizar los elementos estratégicos conforme a todo el proceso de formulación del Plan. En particular, se observó que la misión, aunque contenía todos los elementos propios de esta, carecía de aspectos distintivos y diferenciadores que conectaran al lector con la esencia, la historia, los valores y el propósito fundamental de la UPTC. En la misma línea, se hizo necesario transformar la visión actual, con la finalidad de armonizarla de acuerdo con los sueños comunes de la comunidad upetecista.

Como parte del ajuste a los elementos estratégicos misión, visión, se definió una meta grande y audaz (MEGA) (Collins & Porras, 1994), para orientar y proyectar la actuación de la Institución hacia un resultado concreto en el desarrollo de este PDI, establecida por tanto con un horizonte de cumplimiento a 2022. La MEGA

permite la visualización del objetivo común más ambicioso en el que se puede pensar a medio plazo, en particular en un periodo de cuatro años. Al definir una MEGA hay que precisar sus impulsores, los cuales se consideran como metas parciales que permiten el logro de esta y que para el caso de la UPTC se alinean con los objetivos estratégicos, de modo que sea posible hacer un seguimiento de su avance.

Estos elementos estratégicos se formularon en un taller que se llevó a cabo con el equipo de líderes de la UPTC y el Señor Rector, donde se detallaron la finalidad, el contenido y el alcance de la misión, visión y MEGA, conforme a la metodología de planificación estratégica (Armijo, 2011). Como insumo y punto de partida de este taller se tuvieron en cuenta: la misión y visión vigentes a esa fecha, el documento base de planeación elaborado por el equipo asesor de acuerdo con lo definido en la Etapa II del proceso de planeación y los valores de la UPTC reglamentados en el Acuerdo N.º 051 de 2018, los cuales son:

“Integridad: Vivimos la Integridad que lleva intrínseca la ética, la disciplina, el respeto por la dignidad humana y la firmeza en nuestras acciones.

Servicio: Mantengo disposición para escuchar, entender y satisfacer las necesidades y expectativas misionales de nuestro público de interés.

Tolerancia: Respeto la diferencia de los demás en su forma de ser, pensar y actuar.

Solidaridad: Hago propias las metas de mi Institución y contribuyo al logro de los resultados.

Liderazgo: De manera creativa y con identidad Upetecista, promuevo ambientes de cambio en beneficio del desarrollo Institucional”.

En la etapa de formulación se definieron también los ejes estratégicos, cuyo proceso

de construcción (los objetivos estratégicos, resultado esperado, componentes, programas, proyectos, metas e indicadores de cumplimiento) se detallará más adelante.

Para la construcción de los objetivos e indicadores estratégicos, resultado esperado², componentes, programas, proyectos, metas e indicadores de cumplimiento se realizó una sesión de trabajo con los líderes, donde se explicó la base para construir un objetivo estratégico y definir un indicador estratégico.

Los indicadores estratégicos son medidas que describen qué tan bien se están logrando o desarrollando los objetivos estratégicos (CEPAL, 2011). Alíneado con lo anterior, el Departamento de Planeación Nacional define un indicador como *“una representación cuantitativa (variable o relación entre variables), verificable objetivamente, a partir de la cual se registra, procesa y presenta la información necesaria para medir el avance o retroceso en el logro de un determinado objetivo”* (DNP, 2009, pág. 5). Para garantizar su calidad y utilidad, los indicadores deben cumplir con el criterio CREMA, detallado a continuación (DNP, 2009, pág. 5):

- **Claro:** preciso e inequívoco
- **Relevante:** apropiado al tema en cuestión
- **Económico:** disponible a un costo razonable
- **Medible:** información disponible y abierto a validación independiente
- **Adecuado:** ofrece una base suficiente para estimar el desempeño

Los indicadores estratégicos propuestos para el PDI 2019-2022 han sido desarrollados bajo estos

2. *El resultado esperado pretende medir el alcance de los objetivos estratégicos mediante indicadores estratégicos. Para algunos indicadores estratégicos de esta planeación se utilizan fuentes oficiales. Se tiene definido un indicador estándar para medición de la investigación que tiene en cuenta el reconocimiento y escalafonamiento en Colciencias (Ministerio de Ciencia, Tecnología e Innovación).*

parámetros, con el fin de que puedan medir los avances en los objetivos estratégicos y, por ende, en los ejes estratégicos y componentes del Plan en su conjunto, de forma anual y durante el cuatrienio.

La premisa de este ejercicio fue que los líderes, en relación con los objetivos estratégicos, definieran un resultado esperado o avance específico en un objetivo, que superara la medición de la planeación anterior que incluía principalmente

metas de cumplimiento de tareas. Posterior a esta jornada, los líderes recibieron acompañamiento vía teleconferencia para la revisión de los objetivos construidos por cada líder de componente y de los demás avances registrados en la formulación: programas, proyectos, metas e indicadores de cumplimiento. Así mismo, se realizó un proceso de inmersión de todo un día, donde cada líder y su equipo contaron con la asesoría de un experto invitado para la revisión de objetivos, programas, proyectos, metas e indicadores.

Ilustración 1. Productos del proceso de formulación del PDI 2019-2022.

En la ilustración 1 se pueden observar los productos o entregas del proceso de asesoría y acompañamiento metodológico, que representan hitos en el proceso de planeación aquí explicado. En el marco de la formulación del Plan, una de las principales conclusiones del diagnóstico y de todo el proceso consultivo y participativo es la necesidad de establecer las estrategias

que permitan consolidar los logros de la UPTC hasta este momento, a partir de un crecimiento organizado, el cual implica la planeación de los recursos físicos, tecnológicos y del equipo humano, profesores de planta, indispensables para sostener, tanto a corto como a medio y largo plazo, dichos logros.

II. Naturaleza de la Universidad

La Universidad Pedagógica y Tecnológica de Colombia (UPTC) es un ente universitario autónomo, de carácter nacional, estatal y público, democrático, de régimen especial, vinculado al Ministerio de Educación Nacional en lo referente a las políticas y la planeación del sector educativo, con sedes seccionales en Duitama, Sogamoso y Chiquinquirá, y con domicilio en Tunja.

III. Marco institucional: elementos estratégicos

En la siguiente ilustración se observa como los elementos estratégicos definidos dirigen la actuación de la Universidad en el tiempo para el cumplimiento de la MEGA y de la visión, que es una apuesta con un horizonte de cumplimiento a 2022 y a 2030 respectivamente, propia de la formulación del Plan Estratégico de Desarrollo (2019-2030) que se actualiza también en el contexto de este ejercicio de planeación. A continuación se describen los elementos estratégicos de la UPTC.

Misión

Formar profesionales competentes y éticos, constructores de una ciudadanía reflexiva, crítica y solidaria en armonía con la visión humanista de la cultura Upetecista, comprometida con la promoción del desarrollo y el bienestar social de la región y de la nación.

Ilustración 2. Elementos estratégicos de la UPTC.

La UPTC, a través de su quehacer en docencia, investigación y extensión en los diferentes niveles de formación (pregrado, posgrado y educación continuada), y la pluralidad de saberes existentes, está articulada con las dinámicas del sector productivo, del gobierno nacional, de las entidades territoriales, y de la sociedad civil, comprometidos en el marco de la democracia participativa y de construcción de la paz-, con la búsqueda del desarrollo humano inclusivo y sostenible.

El liderazgo, responsabilidad y compromiso social de los egresados contribuyen a la consolidación de una sociedad regional y una nación más justa, equitativa y democrática.

Visión

En el año 2030, por su desempeño académico, la UPTC se consolidará como una de las mejores universidades públicas de Colombia y de América Latina, resultante de la excelente calidad de la oferta académica multinivel y del compromiso de su comunidad universitaria, con las transformaciones sociales, económicas, institucionales, culturales y ambientales, de su entorno local, regional y nacional.

Así mismo, potenciará la fortaleza de su campus y patrimonio arqueológico, bibliográfico y cultural, como eje del bienestar de la Comunidad Upetecista.

Componentes de la visión

Actividades misionales. La UPTC tiene una vocación de excelencia académica en el ejercicio de las funciones misionales y en la construcción de una comunidad del conocimiento.

Miembros de la comunidad. Los miembros de la comunidad estudiantes, profesores, empleados tienen la determinación y vocación de cumplir con las funciones misionales y lograr permanentes contribuciones a los fines institucionales y al avance del conocimiento y la formación.

Cultura upetecista. Que busca día a día promover la prevalencia de la confianza, el respeto, la colaboración, el trabajo en equipo, la disciplina y el cumplimiento de compromisos. La Universidad es orgullosa de su cultura upetecista que ha construido y con la que desarrolla el trabajo de toda la comunidad académica y crea conocimiento.

Valores diferenciadores. La UPTC tiene y cultiva valores diferenciadores propios de su identidad y recorrido institucional, tales como: su legado pedagógico, tecnológico, artístico, cultural y ambiental. Adicionalmente es una Institución orgullosa que cuida su patrimonio arqueológico como valor regional y nacional.

Transformación del entorno. La UPTC asume una voluntad de transformación y construcción de un entorno regional próspero, justo y en paz, en armonía con la naturaleza e insertado nacional e internacionalmente. La UPTC se destaca por la investigación e innovación, y la formación, que contribuye decididamente al sector privado, a las organizaciones de la sociedad civil y al gobierno.

MEGA

Constituirse en una de las universidades más destacadas en América Latina, referente de la educación superior pedagógica y tecnológica de calidad en Colombia y primera opción para

la educación universitaria de los estudiantes del nororiente colombiano, con un decidido aporte al desarrollo científico, tecnológico y humano de la región.

Impulsores de MEGA

Aspectos centrales de MEGA	Línea base	Impulsor de MEGA
1. Cualificación y mejora de condiciones laborales para el profesorado	32 %	Fortalecer el equipo de docentes de planta mediante el acceso a programas de formación doctoral y promover la actualización permanente y de alta calidad. Lograr que el 36 % de los profesores de planta tengan formación doctoral.
	0 %	Lograr el mejoramiento de las condiciones académicas y laborales de los docentes ocasionales. Conseguir que el 10 % de los docentes vinculados como ocasionales mejoren sus condiciones de estabilidad laboral.
	4.76 %	Alcanzar el mejoramiento de la formación avanzada de los docentes ocasionales. Lograr que el 8.76 % de los docentes vinculados como ocasionales tengan formación doctoral.
2. Deserción estudiantil de pregrado, Sede Tunja	15.31 % a 2018-1	Reducir la “deserción anual” en 5 puntos porcentuales.
3. Cualificación investigativa e innovación	Grupos escalafonados: 136 Institutos creados: 2	Fortalecer todos los grupos, mejorando la categorización del 16 % de los grupos escalafonados y aumentar en cuatro el número de institutos.
	0	Incentivar el desarrollo de productos tecnológicos y lograr que ocho productos se utilicen en el sector productivo y social en el nivel regional o nacional.
4. Cultura upetecista	Por definir	Avanzar en un 10 % en el reconocimiento o apropiación de los aspectos centrales de la cultura upetecista (10 % de aumento con relación a la línea base). Promover la cultura upetecista para toda la comunidad universitaria, basada en la excelencia académica. Esta iniciativa debe promover la prevalencia de la confianza, el respeto, la colaboración, el trabajo en equipo, la disciplina y el cumplimiento de compromisos.

Impulsores de MEGA

Aspectos centrales de MEGA	Línea base	Impulsor de MEGA
5. Gestión financiera	0	Proteger las fuentes de ingresos actuales (transferencia del gobierno nacional, posgrados, servicios, regalías y otros recursos propios). Diversificar fuentes que apalanquen la sustentabilidad financiera. Generar en promedio un aumento del 10 % anual de recursos de inversión generados por la UPTC.
6. Impacto regional	30 %	Tener vínculos con al menos el 60 % de los municipios del departamento, desarrollar convenios claves y transformar el entorno con el conocimiento y la investigación. Avance en la encuesta de satisfacción de alcaldes y empresas con los servicios y la relación con la UPTC.
7. Internacionalización	1.949	Incrementar en un 14 % la movilidad académica, internacionalizar el ambiente del campus y el contenido de los programas académicos.
8. Campus	No aplica	Fortalecimiento y consolidación del campus virtual, de manera que se concrete en una verdadera comunidad virtual de aprendizaje que impacte a todos los estamentos con la finalidad de vivir la experiencia de ser upetecista. "Campus Virtual en funcionamiento".

IV. Plan de Desarrollo Institucional 2019-2022

Ejes estratégicos

Los ejes estratégicos son las rutas que agrupan varios objetivos y resultados estratégicos que desarrollará y alcanzará la Universidad durante la vigencia del Plan de Desarrollo Institucional. Profundizan en su razón de ser para alcanzar el propósito fundamental de la Universidad y ordenan su desarrollo en grandes líneas de actuación, que deben dar claridad al Plan. La propuesta de ejes estratégicos, alrededor de los cuales debe girar la actuación de la Universidad en los próximos años, nace del análisis de varias fuentes de información, de la reflexión de los diferentes equipos de trabajo y del proceso de revisión y ajustes realizado por el equipo de Rectoría de la UPTC.

A continuación se detallan las fuentes de información que alimentaron este proceso de construcción.

a. Etapa de participación y consulta. En los diferentes momentos de escucha, varios aportes apuntaban a la necesidad de articulación entre las funciones centrales de la Universidad: formación, investigación y extensión. De modo que los programas de formación y la investigación fueran pertinentes, orientados principalmente a las necesidades de la región y del país, y se generaran los mecanismos de transferencia y apropiación de estos resultados por parte de la comunidad, para lograr un verdadero impacto de

bienestar social que es propio de la misión de la Universidad.

Fue también recurrente en los diferentes espacios de consulta adelantados con todos los estamentos de la Universidad, en la Sede Central y en las seccionales, incluyendo la Facultad de Ciencias de la Salud y la Extensión del programa de Derecho y Ciencias Sociales en Aguazul, la mención al proceso de “*regionalización*”. Las principales ideas hacen referencia a la consolidación, el impacto y la visibilidad de este proceso, considerando otros temas relevantes como su planeación, la pertinencia de los programas, las relaciones externas de la Institución, la cobertura y la calidad académica, y los recursos de apoyo académico, donde se incluye la dotación/actualización de laboratorios en las facultades Seccionales. Se observa que la regionalización involucra todas las funciones misionales y administrativas de la Universidad y que tiene un gran impacto en términos de cobertura y acceso a procesos de formación en zonas donde de otro modo no sería posible contar con una Educación Superior de calidad. Por lo tanto, es tan relevante dentro de la misión de la UPTC, que el llamado ha sido darle mayor preponderancia desde la formulación estratégica, lo cual significa fortalecer el Sistema Regional Universitario, para que logre mayor alcance, sostenibilidad y penetración en la región.

Otro tema que tuvo relevancia en el proceso de participación fue el de bienestar universitario. Si bien se reconoce que la razón de ser de la Universidad son los estudiantes y el impacto social que se deriva del proceso de formación y

acompañamiento, algunos estamentos como los docentes, los administrativos y los egresados han percibido que no están incluidos en las estrategias que se plantean desde bienestar. Sin embargo, se observa que un aspecto que ha influido en esta percepción ha sido la difusión de estos servicios. Desde el año 2017, con la promulgación del Estatuto de Bienestar Universitario (Acuerdo N.º 027), se vienen implementando estrategias y actividades que involucran a todos los estamentos tanto internos como externos a la Institución. De todos modos, el sentir de la comunidad ha sido darle al bienestar universitario una connotación más incluyente, una mayor visibilidad como proceso transversal a todos los estamentos y un fortalecimiento a sus líneas de acción, que involucren las necesidades de toda la comunidad universitaria, especialmente en las seccionales de la Universidad.

b. Programa de gobierno del Rector. Las propuestas centrales del programa de gobierno del Rector se fundamentan en la integración de las funciones misionales de modo estratégico y en la preponderancia a la internacionalización de estas: -La UPTC requiere del fortalecimiento de sus funciones sustantivas: docencia, investigación, extensión e internacionalización; -Proyectos conjuntos de investigación y extensión que brinden mejores respuestas al contexto local y nacional; Se busca la integración de toda la comunidad académica con el mundo, cumplir estándares nacionales y emprender el tránsito hacia las tendencias internacionales sin perder de vista la esencia de Universidad pública “social, humana, pedagógica, científica, tecnológica e innovadora” (Ramírez, 2018).

Otro aspecto relevante dentro del discurso del Rector ha sido dar visibilidad a la UPTC como patrimonio. Concretamente se refiere a la Universidad como **“Nuestra Alma Máter, patrimonio histórico y ahora arqueológico de los Boyacenses, primera Universidad en el Oriente Colombiano...”** (Ramírez, 2018). El patrimonio de la UPTC hace referencia a varios bienes como la Red de Museos y otros de carácter bibliográfico que si bien son reconocidos por su comunidad cercana, no han tenido el reconocimiento suficiente y el valor estratégico de referente nacional que podrían poseer como un atributo diferenciador de la Universidad. Lo cual, desde un punto de vista estratégico, podría ser aprovechado para potenciar la actividad académica y constituir un atractivo adicional de la UPTC tanto para aspirantes como para académicos e investigadores.

c. Perspectiva de los líderes de la UPTC. En el proceso de definición de los ejes estratégicos se destaca la importancia que las mismas directivas de la Universidad conceden al **“Campus”** como centro de la vida universitaria y como referente de valor histórico y arqueológico en el departamento y la región. Además, tiene una incidencia en la proyección de la Universidad y reúne aspectos estratégicos para su sostenibilidad a largo plazo. En el 2015, por medio de la Resolución 3910, el Ministerio de Educación Nacional renovó la Acreditación de Alta Calidad a la UPTC, Sede Tunja, por seis años, y acreditó a las Seccionales de Duitama, Sogamoso y Chiquinquirá, por el mismo periodo. Hecho que marcó un hito en la vida de la Universidad e insertó en su discurso el concepto de **“Multicampus”**, que hace referencia a la presencia de la UPTC a través de todas sus seccionales, convirtiendo al Multicampus universitario en uno de los aspectos más importantes y diferenciadores de

la Institución en el orden nacional, que con una fuerza transformadora de la región y el país debía tener una visibilidad estratégica en el escenario de esta formulación.

d. Fuentes de información externa. En el marco de la formulación, como fuente de información secundaria, se revisaron los Planes de Desarrollo de cinco universidades relevantes en la nación, tres públicas y dos privadas, con el objeto de conocer la metodología abordada en la formulación de sus planes, el proceso de configuración de las líneas estratégicas y su estructura final. En las cinco se evidencia una tendencia a articular sus componentes centrales en planteamientos más gruesos que permitan evidenciar de entrada el sentido de dichos componentes, es decir, **“el para qué”**, más que presentar las funciones centrales de la Universidad de forma aislada. Claramente, cada Universidad con su sello distintivo ha buscado innovar en la forma como estructura su Plan y se observa que las universidades han evolucionado en la forma de entender y concebir su desarrollo, clarificando cada vez más en su planteamiento el alcance de los ejes como una fuerza cohesionadora de la comunidad universitaria hacia un objetivo común.

Una vez analizadas estas fuentes de información se procedió a realizar un trabajo en equipo. Un ejercicio de formulación de posibles ejes estratégicos, llegando así a la formulación de los tres ejes estratégicos que se presenta a continuación:

Los ejes estratégicos definidos buscan propiciar la sinergia entre temas con un objetivo común: **1. Eje Articulación misional para la calidad académica; 2. Eje Componentes transversales para la excelencia universitaria y 3. Eje Campus amigable para transformar el entorno y la nación.**

Tabla 1. Ejes estratégicos y componentes UPTC

Ejes estratégicos	Componentes
1. Articulación misional para la calidad académica	Docentes y estudiantes
	Investigación, innovación, extensión y proyección social
	Internacionalización
2. Componentes transversales para la excelencia universitaria	Procesos administrativos
	Talento humano
	Financiamiento y recursos
	Bienestar de la comunidad universitaria

Tabla 1. Ejes estratégicos y componentes UPTC

Ejes estratégicos	Componentes
3. Campus amigable para transformar el entorno y la nación	Infraestructura tecnológica
	Campus Universitario Virtual
	Campus e infraestructura física
	Patrimonio arqueológico, bibliográfico y cultural de la UPTC

Ilustración 3. Ejes estratégicos UPTC

A continuación se describe y fundamenta cada eje estratégico y sus componentes, y se presenta la formulación del Plan de Desarrollo Institucional (2019-2022) que se concreta en términos de objetivos estratégicos, indicadores estratégicos, resultado esperado y en programas, proyectos, metas e indicadores de cumplimiento.

1. Eje articulación misional para la calidad académica

Este eje busca articular las funciones sustantivas de docentes y estudiantes, investigación innovación, extensión y proyección social, e internacionalización, con el propósito de potenciar la relación entre ellas, mediante la creación de sinergias materializadas en proyectos de trabajo conjunto. Lo cual permite, por una parte, elevar la calidad de estas funciones, a la vez que se promueve una educación superior pertinente a las necesidades de la región y del país, y propicia alianzas con el sector productivo que hagan posible que tanto la formación como la investigación se integren a la solución de problemas de la comunidad y potencien los procesos de formación de los futuros profesionales.

El eje de articulación misional también contempla la internacionalización como componente transversal a las funciones sustantivas mencionadas. Para los próximos años, se busca profundizar el proceso de integración de la UPTC con el mundo, de tal forma que se den procesos de interacción con instituciones y organizaciones internacionales, que enriquezcan los procesos de formación, investigación y por ende el impacto de la UPTC en el entorno regional y nacional. Así

mismo, el desarrollo de la internacionalización en relación con los demás componentes del eje tiene el objetivo de contar con graduados que se puedan desenvolver en entornos de interculturalidad y ser líderes en el ámbito global.

El eje de articulación misional tiene como pilares la relación de la Universidad con diferentes actores del sector productivo, corporaciones autónomas regionales, sector gubernamental, sector educativo, entre otros. Así mismo, la atención y resolución de problemáticas o necesidades, con el fin de que los procesos de enseñanza y aprendizaje establezcan una estrecha relación con las dinámicas del entorno. Lo cual se traduce en prácticas empresariales, investigaciones, asesorías a empresas y toda suerte de mecanismos de provecho mutuo que se generan fruto de la cercanía con los actores estratégicos de la región.

Ilustración 4. Eje 1 Articulación misional para la calidad académica

Tabla 2. Eje 1: Componentes, objetivos estratégicos, indicadores y resultado esperado

Eje 1. Articulación misional para la calidad académica			
Componente	Objetivos estratégicos	Indicadores estratégicos	Resultado esperado 2019-2022

 Docentes y estudiantes	Consolidar un proceso de reforma académica que permita asegurar la calidad de los programas a través de la participación de la comunidad académica	Número de Proyectos Académicos Educativos (PAE) de programas de pregrado actualizados	58

Tabla 2. Eje 1: Componentes, objetivos estratégicos, indicadores y resultado esperado

Eje 1. Articulación misional para la calidad académica

Componente	Objetivos estratégicos	Indicadores estratégicos	Resultado esperado 2019-2022	

 Docentes y estudiantes	Fortalecer el equipo de docentes de planta mediante el acceso a programas de formación doctoral y el apoyo al mejoramiento de la formación avanzada y condiciones académicas y laborales de los docentes ocasionales	Porcentaje de Docentes de planta con formación doctoral	36 %	
		Porcentaje de Docentes vinculados como ocasionales que mejoran sus condiciones de estabilidad laboral	10 %	
		Porcentaje de Docentes vinculados como ocasionales que tienen formación doctoral	8.76 %	

 Investigación, innovación, extensión y proyección social	Fomentar las estrategias de investigación y la apropiación de los resultados por extensión para articularlos con la sociedad hacia una cultura de innovación.	Números de proyectos exitosos implementados en la sociedad	7	
		Mejorar la cualificación de investigadores a través del apoyo al desarrollo de proyectos de investigación, innovación y extensión que den lugar a la generación de productos de nuevo conocimiento, desarrollo tecnológico, apropiación social y formación del talento humano con impacto y visibilidad regional, nacional e internacional.	Número de grupos de investigación reconocidos y escalafonados en Colciencias (Ministerio de Ciencia, Tecnología e Innovación)	159
			Número de investigadores que mejoraron su categorización por Colciencias	7

 Internacionalización	Establecer escenarios de interacción e integración con las comunidades con el fin de aportar en la solución de sus problemas, para la transformación de la sociedad	Porcentaje de satisfacción de los usuarios que evalúan satisfecho o muy satisfecho los servicios de extensión y proyección social orientados al aporte en la solución de problemas de la sociedad	85 %	
		Fortalecer la internacionalización como pilar de la calidad de las funciones misionales de la UPTC, afianzando el reconocimiento y visibilidad institucional, de tal forma que se garantice la formación e interacción de la comunidad universitaria y su producción científica con el entorno global e intercultural.	Número de estudiantes que alcanzan el nivel B1 en los resultados de Saber Pro en inglés	2000
			Número de docentes que alcanzan el nivel B1 en inglés en los resultados de exámenes alineados con el Marco Común Europeo de Referencia.	120
		Número de instituciones internacionales con las que se tienen relaciones integrales activas.	7	

Componente 1.1 Docentes y estudiantes

La política académica de la Universidad Pedagógica y Tecnológica de Colombia se fundamenta en el proceso de aseguramiento de la calidad que tiene por objetivo establecer los lineamientos para que la Institución universitaria responda debidamente a las exigencias del contexto mediante la articulación de estructuras académicas, políticas, normativas y fortalecimiento de la calidad. En términos del Plan de Desarrollo Institucional 2019-2022, el aseguramiento de la calidad se traduce en programas orientados al fortalecimiento y la modernización de procesos académicos que permitan aportar a la realización de la misión y visión de la Universidad y mantener la Acreditación Institucional Multicampus.

Durante el último cuatrienio, la Universidad ha tenido logros importantes en términos de ampliación de planta docente, incremento de sus programas académicos tanto para pregrado como posgrado, renovación de la acreditación institucional, otorgamiento de la acreditación para las seccionales de Duitama, Sogamoso y Chiquinquirá y para la mayoría de sus programas de pregrado, fortalecimiento de los procesos de articulación con la Educación Media y desarrollo de una oferta de programas virtuales. Estos logros han permitido el perfilamiento de la UPTC como una de las universidades públicas más importantes del país y su consolidación como la Universidad líder de la región. También se ha planteado una serie de retos que deben ser afrontados durante el siguiente cuatrienio para fortalecer su posición de liderazgo, dinamizar sus procesos y ubicar en el centro de su quehacer a la academia como eje articulador de la docencia, la investigación y la extensión.

Entre los desafíos que deben ser atendidos en este Plan de Desarrollo Institucional están aspectos que fueron señalados por pares evaluadores durante la última acreditación institucional y que en términos de docencia y formación se traducen en la necesidad de responder óptimamente a los compromisos en el campo de la docencia y la proyección universitaria; unificar criterios para la asignación de la labor académica de los docentes equilibrando tiempos en el ejercicio de las funciones de docencia, investigación, extensión y de actividades administrativas; hacer efectiva la utilización de los resultados de la evaluación de los docentes con miras al mejoramiento de su desempeño y aplicar en forma más sistemática la política de capacitación y acompañamiento de los profesores en los temas pedagógicos; favorecer la formación de docentes en niveles de maestría y doctorado en instituciones nacionales e internacionales de alto reconocimiento; lograr una mayor coherencia en la formulación de nuevos programas con respecto a la capacidad institucional en términos del número de docentes; generar una propuesta pedagógica institucional común que guíe la formación integral y la relación estudiante-profesor y que haga efectiva la organización curricular por créditos; fortalecer la oferta académica a distancia y continuar promoviendo la cultura de la autoevaluación con el fin de garantizar los procesos académicos de alta calidad. Estos retos son los que orientan, dan sentido y contenido al componente de aseguramiento a la calidad académica para el Plan de Desarrollo Institucional 2019-2022.

Objetivos estratégicos e indicadores

1: consolidar un proceso de reforma académica que permita asegurar la calidad de los programas a través de la participación de la comunidad académica.

El proceso de aseguramiento de la calidad tiene su base en la experiencia, expectativas y propuestas elaboradas desde la comunidad académica, particularmente, docentes y estudiantes, quienes son el fundamento del quehacer universitario. El primer objetivo estratégico propone el desarrollo de un proceso consultivo amplio que permita establecer lineamientos para actualizar o ajustar la estructura académica de la Universidad a partir de los significados de Universidad pública, docencia, formación, evaluación y currículo que se planteen en dicho proceso, y con esto, la reformulación de los Proyectos Académicos Educativos (PAE) de los programas de pregrado y la definición de perfiles, competencias, objetivos, asignaturas y contenidos programáticos.

Indicador: número de Proyectos Académicos Educativos (PAE) de programas de pregrado actualizados.

2: fortalecer el equipo de docentes de planta mediante el acceso a programas de formación doctoral y el apoyo al mejoramiento de la formación avanzada y las condiciones académicas y laborales de los docentes ocasionales.

La participación de los profesores de planta con formación doctoral en el total de profesores de planta de la UPTC es actualmente del 32 %. Como parte del fortalecimiento y la consolidación de los logros, se considera fundamental la cualificación de la planta docente en el más alto nivel de formación. Se proyecta para el 2022 haber obtenido un incremento de 4 puntos porcentuales.

Así mismo, resulta prioritario para la Institución mejorar las condiciones de estabilidad laboral y formación para los docentes vinculados en calidad de

ocasionales. En este sentido, se propone que el 10 % de docentes vinculados como ocasionales mejoren estas condiciones, y partiendo del 4.76 % de docentes ocasionales que tienen formación doctoral, se proyecta para el 2022 incrementar en 4 puntos porcentuales.

Programa 1.1.1 Modernización de las estructuras académicas

El programa de modernización de las estructuras académicas propone actualizar aspectos de funcionamiento, operatividad y organización académica de la Universidad sentando las bases para realizar ajustes en sus procesos de formación, con el objetivo de garantizar calidad, pertinencia y articulación entre los objetivos estratégicos de la Universidad y sus procesos de formación.

Proyecto 1.1.1.1 Reforma académica

A pesar de las diferentes modificaciones que se han hecho a la Estructura Académica de la UPTC (Acuerdo N.º 067 de 2005), su revisión constante, ajuste y cambio es una práctica necesaria que permite actualizar los procesos de formación de acuerdo con las necesidades de un contexto regional, nacional e internacional en constante transformación. Así, el proyecto busca revisar aspectos tales como definiciones y criterios para la creación de facultades seccionales, requisitos, tiempos y mecanismos de elección o designación de decanos/as, consejos de facultad, comités de currículos y la clarificación del concepto de escuela y su función, de modo que haya una mejor articulación entre el pregrado y el posgrado.

Se adelantará un proceso de actualización de los Proyectos Académicos Educativos (PAE) de los programas de pregrado y posgrado, que les permita estar en sintonía con los retos del siglo XXI y con las exigencias de formación de profesionales con actitudes éticas y compromiso social que demanda nuestro país, para lograr el equilibrio entre formación humanística y disciplinar. Esta actualización será el resultado de

un proceso de reflexión colectiva sobre el quehacer universitario, su contexto y alcances, en el que se construirán lineamientos curriculares que le den contenido al modelo pedagógico institucional, orienten la práctica docente y garanticen la formación de profesionales éticos, competentes y responsables con la promoción del desarrollo y el bienestar de la región y el país.

En términos de posgrados, se gestionará la aprobación de Proyectos Académicos Educativos (PAE) respondiendo a la actualización de la política académica de posgrados y a la unificación de disposiciones y proyecciones curriculares que garanticen la calidad académica, la efectiva articulación con programas de pregrado, la consolidación de los programas, su proyección investigativa e internacionalización. Se articularán con los programas de pregrado para mejorar la movilidad y flexibilidad curricular integrada entre pre y posgrado.

En cuanto al crecimiento de la Universidad, se propone la creación de la Facultad de Artes conformada inicialmente por tres programas: Licenciatura en Música, Arquitectura y el programa de Artes Plásticas y Visuales que está en proceso de aprobación por parte del Ministerio de Educación Nacional. Varias de las universidades más importantes del mundo han centrado su formación en la creatividad, el desarrollo de la imaginación y de la inteligencia mediante el arte, debido a su carácter integrador, humanístico y estético. Así, la creación de La Facultad de Artes de la UPTC constituye una apuesta importante por significar la formación artística en el marco universitario y un desarrollo efectivo de la investigación-creación. Para ello, se cuenta con dos edificios (Artes y Licenciatura en Música), doce docentes de planta que pueden integrarla, una sala de exposición, auditorios, bases de datos específicas, espacios de reunión y de trabajo. A su vez, dentro de la estructura orgánica y presupuestal se cuenta con personal y recursos iniciales para su funcionamiento, a los que se integrarían nuevos profesores a la planta y una identidad conceptual basada en el arte y la estética como parte significativa de la cultura upetecista.

Otra de las metas de este proyecto es la formalización de tres programas académicos de pregrado modalidad presencial que actualmente se ofrecen como extensión

en la Sede central y las seccionales de la UPTC, que permitirá convertirlos en programas propios de estas seccionales. Programas de Ingeniería Electrónica (Tunja), Ingeniería de Sistemas (Sogamoso) y Licenciatura en Educación Física, Recreación y Deportes (Chiquinquirá) ofertados en extensión, quedarían adscritos y con autonomía de la Facultad donde están, optimizando de esta forma sus diversos procesos.

Respecto al acceso a la Educación Superior, se crearán estrategias académicas que permitan a bachilleres de diferentes procedencias, condiciones socioeconómicas y académicas, acceder a programas de pregrado de la Universidad. Durante este Plan de Desarrollo Institucional se plantea como un programa esencial de compromiso de la Universidad con la sociedad la creación del programa Año Cero; programa de nivelación académica, orientación vocacional y acompañamiento en la vida universitaria, dirigido a estudiantes que, a pesar de contar con los mejores puntajes de las Pruebas Saber en sus respectivos municipios del departamento de Boyacá, no lograron ingresar a la UPTC. Su objetivo es crear las condiciones para el acceso y permanencia de estos estudiantes en programas de pregrado presencial de la UPTC. La segunda estrategia que se pondrá en marcha durante la vigencia del Plan de Desarrollo Institucional es la creación de ciclos básicos en seccionales de la UPTC, que le permitan a estudiantes ingresar a un área general del conocimiento donde adquirirán competencias generales e interdisciplinarias cursando sus primeros semestres para, posteriormente, al término del ciclo básico, profundizar en una disciplina a través de la elección e ingreso a los programas de pregrado que ofrece la Universidad.

Programa 1.1.2 Asuntos docentes y estudiantiles

Este programa busca resaltar la labor de los/as docentes, reconocer a los/as estudiantes como esencia de la Universidad y promover el respeto mutuo, de tal manera que cada uno de estos estamentos aporte a la construcción de una cultura upetecista basada en el diálogo, el espíritu del trabajo colectivo y el respeto por los derechos y roles de cada uno. Para esto, la Universidad requiere una comprensión profunda de la esencia del profesor/a universitario

como intelectual, comprometido con la sociedad y sus demandas de transformación, antes que como funcionario de la educación que trabaja solamente en torno a la transmisión de un saber específico. El estudiantado es entendido como la base sobre la que se edifica la Universidad y se proyecta su futuro (*futurum aedificamus*); es la referencia principal en el desarrollo de todas las actividades académicas y artífice de los cambios, los principios organizativos y las regulaciones que produce la Universidad.

Lo anterior implica asegurar las condiciones para que nuestros docentes continúen con su compromiso de formar mejores seres humanos, comprometidos con la construcción de la paz, la convivencia pacífica y el bienestar colectivo, y de profesionales éticos e íntegros, capaces de reconocer las problemáticas y demandas del entorno social, para contribuir en la búsqueda de soluciones que fortalezcan el bienestar, la convivencia pacífica y la realización de los derechos humanos en la región y el país. Para esto, el profesor y la profesora upetecista cuentan con herramientas técnicas, teóricas y humanas, que le ayudan a comprender y llevar a la práctica sus actividades de docencia, investigación y extensión con espíritu crítico y de servicio a la sociedad.

Los estudiantes, por su parte, tienen un rol central, pues dedican todos sus esfuerzos para obtener una formación integral, sólida, y responderle a la sociedad de su tiempo como agentes de transformación. La Institución está llamada a organizarse de manera adecuada a su naturaleza académica y a comprometer todos sus esfuerzos técnicos, administrativos, financieros, de recursos, de talento humano y de bienestar, para que, en cada actividad, proceso, procedimiento o acción, el fin último sea garantizar la calidad académica en busca de formar estudiantes de alta calidad científica, social y humana. Teniendo en cuenta lo anterior, este programa se desarrolla mediante dos proyectos: Formación docente y mejoramiento de las condiciones del profesorado ocasional, y Asuntos estudiantiles. A través de estos, la Universidad podrá consolidarse como un referente de calidad importante en la Educación Superior del país y como una Institución comprometida

con la formación integral y humana de sus estudiantes, pero también con la búsqueda de la excelencia y el compromiso social docente.

Proyecto 1.1.2.1 Formación docente y mejoramiento de las condiciones del profesorado ocasional

Un pilar de la excelencia profesoral es la cualificación, la cual deberá integrar necesidades de formación específicas de las disciplinas con la formación para la ciudadanía, lo que implica asumir compromisos éticos, intelectuales y políticos. La cualificación docente incluye reflexiones profundas sobre las técnicas pedagógicas, evaluación, seguimiento y estructuras o decisiones para circular el saber. Así mismo, es necesario fortalecer las capacidades docentes, que permitan instaurar como base de todo proceso el trabajo colectivo. El trabajo que integre equipos interdisciplinarios y permita crear conocimiento utilizando las herramientas del pensamiento crítico.

Dentro del proceso de cualificación docente, las evaluaciones de desempeño deberán proveer realimentación al docente y guiar su progreso profesional estimulando la excelencia académica y el desarrollo profesoral. En este proyecto se contempla motivar a nuestros/as docentes de planta para que hagan uso de su derecho a las comisiones de estudios doctorales, y ofrecerle estímulos al profesorado vinculado en calidad de ocasional que le permitan acceder a una formación posgradual de alta calidad. Lo cual se haría a través de la implementación de un sistema de becas en los programas propios de la Universidad, que acepten incluir en sus cursos a uno o dos docentes, una vez superado el mínimo (punto de equilibrio) para lograr su apertura, siempre y cuando se encuentre vinculado como docente de la Universidad.

Como parte de la cualificación se creará el programa de actualización docente, que pretende incentivar, mediante la movilidad académica nacional, la participación del profesorado en eventos que sirvan para consolidar su formación crítica, intelectual, ciudadana y pedagógica desde perspectivas de problemas sociales, género, inclusión, educación diferencial y medioambiente, y que estén acordes con los planes de capacitación docente de las escuelas. Se trata de eventos que generen una realimentación de trabajo social concreto en comunidades específicas que hagan parte de la proyección y del vínculo de la Universidad con la sociedad en el ámbito de la extensión docente. El mejoramiento de las capacidades docentes, la comprensión de contextos, las habilidades para el trabajo docente y la formación en campos interdisciplinarios es el eje que determina este tipo de participación. También se prevé la creación de un seminario de formación permanente para toda la comunidad universitaria como una estrategia de construcción de paz orientada a la

formación humanística del profesorado, la construcción de pactos universitarios de no violencia y de promoción del impacto social a la comunidad. La base de esta dinámica inicia en el 2019 con el año de la verdad y de la paz, la formulación de lineamientos para una cultura de respeto y convivencia con sus protocolos correspondientes.

Finalmente, se plantea la actualización del estudio de ampliación de planta docente con el fin de diagnosticar el estado actual de la planta docente y sus necesidades según el proceso de reforma académica. A partir del estudio y diagnóstico se formulará la estrategia de vinculación docente que corresponda con la política académica de mejoramiento de condiciones laborales del profesorado ocasional y de realización de concursos de méritos para ampliar la base de la planta docente.

Proyecto 1.1.2.2 Asuntos estudiantiles

Este proyecto apunta a fortalecer varios aspectos del desarrollo académico, personal y humano de los/as estudiantes. Algunas universidades han consolidado vicerrectorías, decanaturas y departamentos de estudiantes. Para la UPTC, y atendiendo las demandas de los mismos estudiantes, se prevé la creación de la Oficina de Asuntos Estudiantiles, que representa una unidad de apoyo efectivo al desarrollo de la política de docentes y estudiantes mediante la coordinación de estrategias de autonomía estudiantil como el Consejo Estudiantil Upetecista y el acompañamiento a programas como: Plan Padrino y monitorias académicas. Desde esta oficina se propondrá un modelo de gestión de permanencia y graduación estudiantil, que continúa siendo uno de los retos de mayor importancia para la Universidad Pedagógica y Tecnológica de Colombia. La Oficina de Asuntos Estudiantiles promoverá la organización estudiantil autónoma mediante la creación de una estructura institucionalizada de participación de los estudiantes, que agrupe a sus múltiples formas de organización y actividad, asesore

la formulación y ejecución de proyectos y programas de desarrollo estudiantil y estimule la participación, la democracia, la ética, el compromiso social: El Consejo Estudiantil Upetecista.

Otra meta de este proyecto es la creación del Observatorio de Género y Derechos Humanos, como parte de las herramientas de la política de aseguramiento de la calidad, que articule distintos esfuerzos institucionales y se convierta en un escenario para transformar discursos, hábitos y actitudes en pro de la construcción de una cultura del respeto, la convivencia e impida cualquier tipo de manifestación violenta en los campus universitarios y la sociedad en general. El Observatorio generará información, estrategias de prevención y acompañamiento académico, encuentros, diálogos, debates abiertos y la visibilización de problemáticas que afecten a la comunidad universitaria y tendrá a su alcance los protocolos y garantías para actuar con autonomía. Realizará, adicionalmente, el seguimiento y monitoreo de situaciones de violencia sexual y basada en género que se presenten en la Universidad, que inicia con la formulación de unos lineamientos y un protocolo específico.

Programa 1.1.3 Modernización de la normativa académica

Las reglas de la Universidad deben ser armonizadas con una concepción de Universidad moderna, democrática y participativa, que produzca por sí misma sus mecanismos, herramientas de autogestión y control, que tenga como horizonte el fortalecimiento del carácter público de la Institución, la comprensión del profesorado como intelectual y del estudiante como agente de transformación. El proceso de actualización de los estatutos debe ser planificado, organizado y participativo, que asegure de esta forma procesos de cualificación y calidad académica.

Proyecto 1.1.3.1 Actualización de Estatutos

Recientemente, la Universidad ha fortalecido sus lineamientos estratégicos bajo parámetros de planeación, desarrollo institucional y ahora es preciso el perfeccionamiento de sus procesos de gestión para asegurar la calidad académica y lograr que los instrumentos sean solo eso y no los que conducen las dinámicas por la peligrosa senda de la producción de indicadores de gestión sin base material. Será fundamental la armonización del conjunto de reglas y Estatutos centrales tales como la actualización del Reglamento Estudiantil y del Estatuto Docente. Así mismo se actualizarán el Estatuto Académico y el Reglamento Estudiantil de Posgrado, conforme a la visión de la Universidad, las exigencias de formación de profesionales éticos con perspectiva humanista, y la producción de conocimiento e impacto en la comunidad que demanda la Institución universitaria. Actualizar la política académica de la Universidad contribuirá al aseguramiento de la calidad y será la fuente de orientación para el desarrollo académico.

Proyecto 1.1.3.2 Políticas académicas integrales

La UPTC, como integrante activo del Sistema Universitario Estatal, comprometida con los procesos de

construcción de paz y afirmación de la sociedad basada en derechos y libertades, se propone actualizar, crear, diseñar diferentes políticas que integren estrategias y recomendaciones orientadas hacia los docentes y estudiantes como base de todos los procesos que realiza la Universidad.

Se actualizarán tres de las políticas. Una política de diversidad e inclusión, amplia y abierta, democrática, que establezca las bases para generar lineamientos, pactos y protocolos universitarios de no violencia, promover la paz, la diversidad y el respeto como valores de convivencia, e incorporar una perspectiva diferencial y de género en todas las actuaciones universitarias, que lleve a formar ciudadanas y ciudadanos con altas calidades humanas y éticas. La política de docentes y estudiantes, institucional y de programas, se traduce en entender que la calidad se produce con base en los hechos materiales, imaginarios y simbólicos, que surgen en la Universidad y no por el logro de indicadores en el vacío. Hay calidad cuando sus procesos son adecuados a la naturaleza de la ciencia y la cultura, y los agentes de cambio de la Universidad actúan con armonía y compromiso con su sociedad, con las demandas del conocimiento mismo que resulte útil para producir impactos positivos en la comunidad. La calidad toma como referentes los lineamientos del Consejo Nacional de Acreditación (CNA) existentes para el ajuste de las condiciones de

oferta de los programas y el establecimiento de las metas de calidad de los programas en las diferentes modalidades o metodologías: presencial, distancia virtual y distancia tradicional. Y la tercera, la política de formación posgraduada, se actualizará adaptando sus lineamientos y estrategias a políticas nacionales e internacionales de la Educación Superior, con el fin de propiciar flexibilidad curricular, promover la movilidad investigativa y la interdisciplinariedad en los programas de formación posgraduada.

Respecto a la creación de políticas, la concepción está definida por el principio de construir desde abajo, empezar en los claustros, en las bases universitarias de todos sus estamentos. Se espera formular y aprobar la política de permanencia y graduación que promueva la permanencia del estudiante mediante el ofrecimiento de condiciones que hagan del campus un espacio donde el alumno encuentre posibilidades para habitarlo y llenarlo de contenido. Así mismo, se trabajará en una política de formación docente, pues es una necesidad fundamental establecer lineamientos que permitan la formación disciplinar del profesorado y sus capacidades para ejercer la docencia, investigación y extensión con los propósitos institucionales, especialmente estratégicos respecto a su misión y visión. Los planes de capacitación anual exigen una articulación entre el propósito institucional del programa, los esfuerzos colectivos de trabajo interdisciplinar y el interés individual, por lo cual la política de formación docente está llamada a promover mecanismos y ser la herramienta de garantía para que el profesorado, en parte de su saber específico, tenga una adecuada formación humanística, tecnológica y ética que le permita actuar en contexto y responder al medio social.

En relación con la comprensión, proyección, implementación y difusión de una concepción de lo ambiental como eje transversal, se plantea la creación de una política ambiental que articule funciones misionales y administrativas con las demandas del entorno, a fin de viabilizar institucionalmente el compromiso ambiental de la Universidad. Inicialmente, se conformará una comisión interdisciplinar asesora de la política que facilite la implementación del componente ambiental como valor académico de la UPTC, proyecte la puesta en marcha de programas de formación de docentes, estudiantes, funcionarios, y fundamente líneas de investigación y extensión en el campo ambiental.

Finalmente, el proyecto propone diseñar la política de bibliotecas de la UPTC y del desarrollo de colecciones bibliográficas. Dar a la biblioteca el lugar que le corresponde en la Universidad, como eje de formación esencial del espíritu de libertad y de trabajo colaborativo, sin el cual la Universidad se fragmenta y distorsiona entre partes inconexas. La biblioteca es el lugar de encuentro de la estética con la ética y la

política, es preciso resignificar su sentido, llenarla de contenido. El Departamento de Biblioteca estructurará una política integral que fije las directrices para el desarrollo de sus colecciones bibliográficas y defina la composición del Departamento de Biblioteca, así como las pautas para su crecimiento o centralización en torno a un sistema de bibliotecas multicampus.

Programa 1.1.4 Fortalecimiento de la calidad académica

La Universidad Pedagógica y Tecnológica de Colombia cuenta con Acreditación de Alta Calidad Institucional Multicampus (Res. N.º 3910 de 2015) y con 32 programas de pregrado acreditados, que representan el 44 % del total de programas en este nivel de formación reconocidos por su alta calidad. En el marco del Plan de Desarrollo Institucional, la Universidad se propone fortalecer su cultura de autoevaluación impulsando estos procesos en los programas de pregrado y posgrado, la oferta de programas académicos, la regionalización y los recursos de apoyo académico actualizados, suficientes y oportunos para adelantar procesos de autoevaluación y mejora constantes en sus diferentes programas, privilegiando servicios fundamentales como el de la biblioteca, los laboratorios y los diferentes recursos de aprendizaje mediante la modalidad virtual.

Proyecto 1.1.4.1 Acreditación institucional y de programas académicos

Este proyecto involucra todos los aspectos referidos a la autoevaluación institucional y de programas académicos. Su meta principal es lograr la renovación de la Acreditación Institucional Multicampus y generar escenarios adecuados para, a partir de allí, promover la acreditación de programas de pregrado y posgrado.

Como metas para los programas de pregrado planteadas en este proyecto se encuentran: incrementar en cinco el número de programas académicos de pregrado presencial acreditados con alta calidad, entre ellos, Matemáticas, Administración de Empresas e Ingeniería de Minas de la seccional Sogamoso; y lograr la Acreditación de Alta Calidad de, al menos, cuatro programas de pregrado de la modalidad distancia tradicional o virtual, de los cuales, los programas de Tecnología en Regencia de Farmacia, Tecnología en Obras Civiles, Tecnología en Electricidad Industrial y Administración Agroindustrial, se encuentran avanzando en este proceso.

Respecto a los programas de posgrado, durante el cuatrienio se radicarán Informes de Autoevaluación con fines de Acreditación ante el Consejo Nacional de Acreditación (CNA); además se tiene como meta lograr la Acreditación de Alta Calidad de seis programas académicos de posgrado. En la actualidad, cuatro programas de maestría (Geografía, Metalúrgica y Ciencias de los Materiales, Historia y Química) que iniciaron este proceso, ya recibieron respuesta favorable por parte del Consejo Nacional de Acreditación (CNA) y se encuentran a la espera de la designación de pares académicos.

Proyecto 1.1.4.2 Oferta de programas académicos

Este proyecto considera fundamental la consolidación de la oferta académica existente y actualizada mediante los planteamientos producto de la reforma académica. En este sentido, se proyecta un crecimiento coherente de la Universidad respecto a sus condiciones, planeación y áreas de interés, con el fin de alcanzar los objetivos estratégicos y metas planteadas institucionalmente.

Así, respecto a la oferta académica se definen como metas ofertar tres programas nuevos de pregrado presencial, crear dos programas académicos de pregrado modalidad distancia (tradicional o virtual), donde se contemplan las propuestas de programas de Empresas Farmacéuticas, Electricidad y Administración de Sistemas Informáticos; y la transformación de dos programas de Tecnología (Tecnología en Regencia de Farmacia y Tecnología en Electricidad) a ciclos propedéuticos. En términos de posgrados, se plantea la creación de diez programas en modalidad presencial y dos programas bajo la metodología virtual, estos

últimos liderados por la Facultad de Ingeniería.

Proyecto 1.1.4.3 Regionalización universitaria

La regionalización de la Universidad incorpora como base de su dinámica la idea de volver a pensar hacia dónde debe ir territorialmente la Universidad. El primer aspecto son las metodologías de enseñanza que ofrece y que integran un todo: presencial, distancia y virtual. Estas modalidades pueden ser ofrecidas por cualquier facultad conforme a sus desarrollos.

El Acuerdo N.º 063 de 2018 describe la política de regionalización de la educación de la UPTC, en términos del desarrollo de los procesos de formación que la Universidad ofrece en seccionales, Centros Regionales de Educación a Distancia (CREAD) y Centros de Apoyo Tutorial, a los que se agregan programas de pregrado y posgrado acreditados en extensión y la articulación de la Educación Media con la Educación Superior. Estos procesos se adelantan mediante la suscripción de convenios interinstitucionales con diferentes municipios, que buscan la generación de relaciones estratégicas con los actores de la región para hacer posible la presencia de la UPTC con garantías de calidad y sostenibilidad mediante diferentes mecanismos que no necesariamente implican presencia institucional con infraestructura física. En el marco de esta política de regionalización, se establecerá un plan de acción que contemple la implementación de estrategias, metodologías educativas, el ofrecimiento de niveles de formación y otros aspectos para el funcionamiento de la UPTC en la región, conservando el principio de aseguramiento de la calidad en todos sus componentes. Un propósito central en este proyecto lo constituye el Campus Virtual Universitario.

En concordancia con ese plan de acción, el proyecto busca poner en funcionamiento el Plan Estratégico de Regionalización de la Universidad y reglamentar el estatus de los actuales convenios vigentes suscritos con entes municipales o departamentales. Serán importantes en la formulación de la política los conceptos y prácticas de articulación entre la Universidad y el bachillerato y la reconducción de las metodologías de enseñanza-aprendizaje con las cuales la Universidad hace presencia. En este sentido, se ajustarán y ejecutarán las estrategias de articulación entre la Educación Media y la Educación Superior teniendo en cuenta las instituciones y el número de estudiantes de Educación Media articulado.

Proyecto 1.1.4.4 Recursos de apoyo académico para el aseguramiento de la calidad

Este proyecto integra varias metas que apuntan a brindar un mayor soporte a la actividad académica. La

primera meta consiste en establecer los lineamientos académicos para la estructuración del Campus Virtual, donde se deben realizar definiciones como operación y aseguramiento de la calidad de los programas académicos y servicios educativos de calidad y fácil acceso; alcance de la oferta académica virtual; dimensión personal, humana y ética transversal a todos los procesos de formación en la modalidad virtual; cualificación de los docentes responsables de orientar estos procesos académicos; formación e investigación en medios y mediaciones pedagógicas para transferir sus resultados al mejoramiento de la calidad académica; integración de las unidades académicas y de apoyo a la gestión institucional para el fomento de la educación virtual.

Una segunda meta es la referida a la aprobación de los lineamientos para el desarrollo de la oferta de programas académicos virtuales, donde es necesario clarificar aspectos como los roles y responsabilidades para la construcción y aprobación de los ambientes virtuales, sus fuentes de financiación, la preservación y disponibilidad de los materiales digitales educativos, el uso de documentos externos y los derechos de autor, la ejecución y seguimiento de la actividad académica, así como otros aspectos como el modelo educativo para su implementación y los criterios de calidad en la formación (Consejo Nacional de Acreditación, 2018). Los anteriores aspectos se deben tener en cuenta en esta metodología y, especialmente, se deberán definir elementos centrales, como la consejería académica y el bienestar estudiantil, que deberán operar plenamente en la formación virtual conforme a las posibilidades de esta modalidad de formación.

La tercera meta es crear los lineamientos de uso de los servicios de laboratorio para la Sede Central Tunja y seccionales Duitama y Sogamoso y reglamentar

la capacidad máxima de usuarios en cada uno de los laboratorios de las escuelas adscritas a las diferentes facultades de la UPTC que cuentan con servicios de laboratorios, considerando aspectos como infraestructura, puestos de trabajo, equipos, materiales y elementos con los que cuenta cada laboratorio, lo que garantizará la prestación del servicio con eficiencia, calidad y seguridad. Respecto a los laboratorios para docencia, se espera adquirir 200 equipos actualizados, según la necesidad de cada laboratorio y la disponibilidad de recursos.

Dentro del proyecto también se proponen metas que permitan fortalecer los procesos adelantados por el Departamento de Bibliotecas, iniciando con la aprobación del Reglamento de Uso de los Servicios de Biblioteca, con el fin de estandarizar sus bases normativas y la estructura funcional de los servicios que componen este Departamento de la UPTC. En el trabajo de estandarización, todas las bibliotecas centrales de Multicampus contarán con tecnología de apoyo similar y con equipos específicos que terminarán asegurando el préstamo de servicios y circulación de recursos, de manera actualizada y unificada, gracias a la realización de cuatro procesos de adquisición de equipos y tecnología que permitirán su estandarización. Los procesos de adquisición constan de portales de entrada, antenas y sistema de tecnología RFDI, pantallas digitales, equipos de autopréstamo y autodevolución. Adicionalmente está la puesta en funcionamiento de una agenda cultural anual para promover la lectura entre jóvenes usuarios. La biblioteca implementará una agenda cultural que propenda a la construcción de públicos afines y sensibles al mundo del libro y la lectura.

Por último y como forma de impulsar este programa de forma decidida, se establece una estrategia anual

de difusión de los recursos bibliográficos. La biblioteca desarrollará una estrategia de difusión de recursos, en sentido amplio y diverso, dirigida a reconocer nuestros servicios y recursos, a convocar a los jóvenes estudiantes a la lectura, a los encuentros y a incentivar en toda la comunidad el buen uso de los recursos bibliográficos. Es así como difundirá títulos y autores con el fin de actualizar sus colecciones bibliográficas.

Componente 1.2 Investigación, innovación, extensión y proyección social

En los próximos cuatro años, la Vicerrectoría de Investigación y Extensión buscará fijar las bases para generar un cambio en el paradigma hacia una cultura basada en la innovación. Por esta razón se formula una apuesta ambiciosa e integradora, el Ecosistema IN-3 (Institutos de Investigación e Innovación), donde se articulan las capacidades investigativas con los servicios de extensión. Esta idea nace de la convicción de que el conocimiento generado por la Universidad, además de lograr un reconocimiento en el ámbito académico, debe actuar en pro del desarrollo productivo, social regional y nacional.

Para lograr el objetivo de la Vicerrectoría se formularon cuatro programas que articulan el trabajo de la

Dirección de Investigación (DIN) y la Dirección de Extensión Universitaria (DEU). En primer lugar, se propone la actualización del marco institucional para la reglamentación y modernización de los procesos de investigación y extensión, con el fin de que estos sean más eficientes y se consolide un sistema de gestión de información para todos los procesos concernientes a la Vicerrectoría. En segundo lugar, se busca fortalecer la investigación y la innovación por medio del apoyo financiero y administrativo en los proyectos de investigación, producción y comunicación científica. Así mismo, se centrarán esfuerzos en la cualificación de los grupos de investigación en sus investigadores, en el fortalecimiento de los institutos de investigación, junto con la debida adecuación física y tecnológica de los espacios para los diferentes procesos de investigación.

Como respuesta a las acciones establecidas en el Plan de Desarrollo Institucional 2015-2018, se llevó a cabo el proceso de evaluación y redefinición de las áreas estratégicas de investigación e innovación, acorde a las tendencias mundiales y necesidades del entorno. Se identificaron como áreas estratégicas los campos de: (i) agroindustria, biotecnología y biodiversidad; (ii) sociedad y TIC; (iii) salud y biomedicina; y (iv) energía y materiales. Este proceso permitió que los programas mencionados se enfocaran en estas áreas.

En tercer lugar, se promueve la extensión social como vínculo estratégico en pro del desarrollo regional, a través del fortalecimiento de la relación Universidad-Empresa-Estado-Sociedad Civil y la participación en proyectos de extensión pertinentes con recursos y redes de cooperación de los diferentes entes regionales, lo cual posibilita que la UPTC se posicione como referente en los procesos de extensión de la región. En la misma línea, se requiere crear el catálogo y portafolio de servicios de extensión para mejorar las estrategias de divulgación en el ámbito externo de los productos de investigación con aplicabilidad a la sociedad y los servicios de extensión. Igualmente, es prioritaria para este proceso misional la consolidación de la relación con los graduados, teniendo en cuenta que son la principal fuente de información para el progreso continuo de la Institución. En cuanto a temas de emprendimiento y ampliación de redes, la Dirección de Extensión tiene diferentes metas dirigidas a fortalecer estos proyectos. En cuarto lugar, se concibe la proyección social como contribuyente al desarrollo social y económico. Para el éxito de este programa es primordial que las acciones sociales se consoliden. La Dirección de Extensión Universitaria establece como proyecto el fortalecimiento de acciones de proyección social universitaria para continuar avanzando en el posicionamiento de la UPTC en la sociedad. Por último, se contempla apoyar los procesos de propiedad intelectual en el ámbito interno de la Universidad, con la finalidad de impactar positivamente en la calidad de vida y en la economía de la región y el país.

Objetivos estratégicos

Los objetivos definidos para este componente, en concordancia con el alcance de la MEGA 2022, son:

1. **Fomentar las estrategias de investigación y la apropiación de los resultados por extensión para articularlos con la sociedad hacia una cultura de innovación.**
2. **Mejorar la cualificación de investigadores a través del apoyo a proyectos de investigación, innovación y extensión, que generen productos de nuevo conocimiento, desarrollo tecnológico, apropiación social y formación del talento humano con impacto y visibilidad regional, nacional e internacional.**
3. **Establecer escenarios de interacción e integración con las comunidades, con el fin de aportar en la solución de sus problemas, para la transformación de la sociedad.**

Los indicadores establecidos para este componente son:

1. Número de proyectos exitosos implementados en la sociedad.
2. Número de grupos de investigación reconocidos y escalafonados en Colciencias (Ministerio de Ciencia, Tecnología e Innovación).
3. Número de investigadores que mejoraron su categorización por Colciencias.
4. Porcentaje de satisfacción de los usuarios que evalúan satisfecho o muy satisfecho los servicios de extensión y proyección social orientados al aporte en la solución de problemas de la sociedad.

El primer indicador hace referencia a los proyectos que realmente tuvieron una aplicabilidad, es decir, lograron dar una solución concreta a algunas problemáticas de la sociedad. El segundo y el tercer indicador buscan saber el número de grupos y el número de investigadores

de la Universidad categorizados por Colciencias que aumentaron su categorización, ya que es fundamental para la Institución la cualificación de sus grupos e investigadores. La línea de base es cero ya que no se tiene esta información por investigador, y la idea es construir esta base de datos con la categorización histórica de cada uno. Así mismo, cabe aclarar que la convocatoria de categorización por Colciencias es bianual. Por último, el cuarto indicador busca establecer si los servicios prestados por extensión realmente dan solución a las necesidades de la comunidad, por medio de una encuesta de satisfacción a los usuarios de proyectos que busquen transformar la sociedad.

A continuación se presentan los programas y proyectos del componente de investigación, innovación, extensión y proyección social del Plan de Desarrollo Institucional 2019-2022:

Programa 1.2.1 Actualización del marco institucional para la reglamentación y modernización de los procesos de investigación y extensión

Por medio de este programa, la Universidad desea actualizar su marco institucional con el fin de que la reglamentación se adapte según las oportunidades y retos generados por cambios en los contextos sociales, políticos y regulatorios nacionales e internacionales en los cuales interactúa. Así mismo, se pretende que los procesos administrativos concernientes a la investigación y extensión sean eficientes para todas las seccionales.

Proyecto 1.2.1.1 Implementación y modernización de las capacidades institucionales de extensión, investigación e innovación

En primer lugar, con este proyecto, la Universidad desea continuar consolidando el Observatorio de Ciencia y Tecnología e Innovación del departamento

de Boyacá, para monitorear las áreas estratégicas y políticas institucionales de la región, por medio de la generación de boletines anuales e informes semestrales de seguimiento a indicadores CTI por Facultad. Así mismo, se busca aprobar la política y el Estatuto de Investigación, Innovación y Extensión, con el fin de reglamentar el trabajo de la Vicerrectoría de Investigación y Extensión en conjunto. Esta normativa está enmarcada en el proyecto Ecosistema IN-3 (Institutos de Investigación e Innovación), que se explica más adelante.

Además, en este cuatrienio se plantean dos propuestas innovadoras: la creación e implementación del programa de auxiliares de investigación de pregrado y posgrado, el cual da la oportunidad a los estudiantes de la Universidad de fortalecer sus capacidades investigativas, la creación del Comité de Curaduría Universitario para poder hacer la verificación y validación de proyectos, programas y productos de arte, arquitectura y diseño, dándole así una mayor visibilidad a esta área de conocimiento.

Proyecto 1.2.1.2 Creación del sistema de gestión de información de procesos relacionados con investigación, innovación y extensión

Actualmente existe el Sistema de Gestión de Proyectos de Investigación (SGI), una plataforma digital que contiene información de los proyectos de investigación adscritos a la DIN y además está articulada con las aplicaciones SIRA (Sistema de Información de Registro Académico) y SIB, para evitar duplicidad de la información (UPTC, 2019). Sin embargo, el cambio organizacional que ha experimentado la Universidad en los últimos años, específicamente la unión de la Dirección de Investigación y la Dirección de Extensión Universitaria hace necesario que el SGI sea transformado y se incluya información vital de los procesos de extensión para lograr una articulación del ciento por ciento.

La creación del Sistema Integrado de Gestión de la Información para la Investigación, Innovación y Extensión (SIIIE) se fundamenta en la necesidad de gestionar, consolidar y generar reportes de verificación, control y seguimiento a la gestión de la investigación, innovación y extensión. Así mismo, se requiere que los procesos administrativos concernientes a la investigación y extensión sean eficientes para la Sede Central y las seccionales. Para llevar a cabo este proyecto, se busca crear el SIIIE y reformar el Sistema de Gestión de Investigación (SGI). Además, se planea realizar dos socializaciones para que direcciones de centros de gestión, investigadores, jóvenes y semilleros conozcan su funcionalidad. Los indicadores MIDE y las diferentes necesidades de reportes de información relacionados con la investigación, innovación y extensión hacen necesario la creación del sistema, para gestionar la información y dar respuesta eficiente y oportuna a estos requerimientos.

Proyecto 1.2.1.3 Unificación de la reglamentación de los servicios de extensión

Actualmente, la Dirección de Extensión Universitaria cuenta con el Acuerdo N.º 070 de 2015, la Resolución N.º 049 de 2009 y el Acuerdo N.º 014 de 1999, que componen el marco legal de la actuación de esta función misional. Con este proyecto se busca actualizar el Acuerdo N.º 014 de 1999 y unificarlo con el Acuerdo N.º 070 de 2015 (Título V) y la Resolución N.º 049 de 2009 (se establece el objeto y se reconocen algunas modalidades de extensión).

Se ha planteado unificar la reglamentación de los servicios de extensión, con el fin de integrar en una sola norma los aspectos relacionados con la participación de la comunidad universitaria en las diferentes formas de proyección social y la articulación que debe existir entre la Dirección de Extensión Universitaria y los Centros de Gestión de la Universidad, atendiendo a lo regulado en el Acuerdo N.º 070 de 2015 (Estatuto Académico), la Resolución (Consejo Académico) N.º 049 de 2009 (por la cual se define, se establece el objeto y se reconocen algunas modalidades de Extensión), el Acuerdo N.º 030 de 2015 (por el cual se unifica la denominación, estructura y funcionamiento de los Centros de Investigación y Extensión de la Universidad Pedagógica y Tecnológica de Colombia) y el Acuerdo N.º 014 de 1999.

contará con la participación activa de los Centros de Gestión y la Dirección de Extensión Universitaria.

Programa 1.2.2 Fortalecimiento de la investigación y la innovación

En el último cuatrienio se ha evidenciado que la Universidad ha afianzado su capacidad de investigación y ha logrado así un mayor reconocimiento nacional en el ámbito académico y un impacto considerable en el sector productivo, social, regional y nacional. Es así como este programa busca seguir fomentando la excelencia investigativa de la Institución por medio de seis proyectos.

Uno de los aspectos relevantes es el de los Servicios Académicos Remunerados, modalidad de extensión que ha permitido que la Universidad genere recursos propios con la venta de servicios a través de consultorías, asistencia técnica, asesoría y educación continuada. El Acuerdo N.º 014 de 1999 (por el cual se establecen procedimientos para la prestación de Servicios Académicos Remunerados —consultorías, asistencia técnica, educación permanente— y el reconocimiento de estímulos o incentivos por la participación voluntaria de docentes en la prestación de estos servicios) es un acuerdo que debe ser actualizado o reformado atendiendo el crecimiento y las nuevas dinámicas de la Universidad, y acompasado a la normativa vigente anteriormente mencionada.

Atendiendo la relevancia de esta modalidad, deben establecerse con claridad aspectos puntuales como los lineamientos generales para constituir estos servicios, el reconocimiento económico tanto de quien coordina o dirige como del personal académico (docente) que participa voluntariamente en los mismos, la distribución del porcentaje que percibe la Universidad, la labor de los coordinadores o directores de los proyectos, contratos o convenios que se suscriben bajo esta modalidad, entre otros aspectos, que deben ser regulados a través de actos administrativos y de procedimientos documentados en el Sistema Integrado de Gestión. Todo lo anterior permite adelantar labores de extensión dentro de un marco normativo actualizado, que oriente con claridad y agilice los procesos internos, que permita atender de manera oportuna los intereses, necesidades y expectativas de la comunidad universitaria, entidades públicas, privadas y sociedad en general. Para la construcción y unificación de la reglamentación de los Servicios de Extensión, se

Proyecto 1.2.2.1 Financiación para la investigación científica

Con el objetivo de reforzar significativamente y prioritariamente el desarrollo investigativo institucional, que haga posible un mejor posicionamiento de los grupos de investigación en el Sistema Nacional de Ciencia, Tecnología e Innovación, se financiarán, en primer lugar, proyectos que consoliden las líneas de investigación dentro de las áreas estratégicas y en proyectos de arte, arquitectura y diseño, con el fin de visibilizar la Universidad en los ámbitos regional, nacional e internacional. En segundo lugar, se financiarán proyectos de investigación de estudiantes de maestrías en investigación y doctorados. Así mismo, se financiarán y cofinanciarán proyectos para fortalecer la cooperación e interacción con otras instituciones públicas y privadas, así como con actores de la industria, el sector productivo y la sociedad, de tal forma que se transfiera el conocimiento y los resultados de los proyectos de investigación para la solución de problemas de la región y del país y, a su vez, se logre el aseguramiento de la propiedad intelectual resultado de la investigación y su transferencia para crear. Cabe resaltar que las convocatorias para financiar y apoyar proyectos están enmarcadas en la concepción de que el conocimiento generado por la Universidad debe impactar positivamente el desarrollo del sector productivo y la calidad de vida de las personas en la región y en el país en general.

Proyecto 1.2.2.2 Fortalecimiento de la Unidad Editorial de la UPTC y apoyo a la producción y comunicación científica

Se busca fortalecer los procesos de edición y producción de las revistas institucionales tanto

escalonadas en Publindex como otras publicaciones propias que ofrezcan la posibilidad de intercambiar experiencias, que contribuyan a la visibilidad y comunicación científica de las universidades del país y las universidades con las que se tiene intercambio de actividades de investigación y académicas. Para esto, se pretende mantener la indexación de las revistas y realizar publicaciones científicas internas y externas, de las cuales el 50 % debe ser Scopus o ISI. De igual modo, en este cuatrienio se plantea una nueva propuesta: digitalizar y visibilizar virtualmente la producción científica (libros, revistas y artículos) con el objetivo de aumentar la citación de la producción bibliográfica institucional.

Por otro lado, se desea darle mayor fuerza a la Unidad Editorial de la UPTC, la cual, según el Acuerdo N.º 003 de 2014, está adscrita a la Dirección de Investigaciones y su objetivo principal es: “[...] la divulgación de la producción académica, investigativa, artística, cultural y humanística de la Institución, para contribuir al desarrollo de la comunidad en los ámbitos nacional e internacional” (Unidad Editorial UPTC). Ésta publica diferentes tipos de textos: libro resultado de investigación, libro de texto, ensayo, manual o guía, libro de artista, libro de creación literaria, diccionario, compilación u obra colectiva, y traducción. En este sentido, se desea institucionalizar la Unidad Editorial, por medio de la actualización del acuerdo de creación del documento de política y reglamento de esta. Además, en los próximos cuatro años se desea publicar 40 libros producto de investigación y 40 libros académicos con el sello de la Editorial.

Proyecto 1.2.2.3 Mejoramiento de la infraestructura tecnológica para la investigación científica

La Universidad desea seguir incrementando la infraestructura científica y tecnológica para los laboratorios de investigación e innovación, especialmente en las áreas estratégicas identificadas, por medio de la adquisición de equipos robustos de investigación, para que se articulen diferentes áreas de conocimiento en torno a proyectos multidisciplinarios

que aporten valor agregado a la productividad de los actores CTel y a la región, mejorando así la cobertura y visibilidad regional, nacional e internacional de la UPTC.

Proyecto 1.2.2.4 Fortalecimiento de las capacidades de los grupos de investigación en CyT

Mediante este proyecto, la Universidad desea mantener el número actual de grupos de investigación e investigadores categorizados por Colciencias, puesto que los grupos de investigación, los investigadores y su dinámica son el motor de la investigación para los programas de pregrado y posgrado, factor clave para procesos de autoevaluación y acreditación de los programas y de la Institución. Estos grupos, a su vez, son el soporte de la visibilidad de la Universidad en los rankings nacionales e internacionales, razón por la cual este proyecto es fundamental para los objetivos de la Institución.

Para el logro de este proyecto se pretende suscribir pasantías en investigación e innovación y continuar con el fortalecimiento de los semilleros de investigación de pregrado y posgrado, con el fin de que contribuyan a elevar la participación de estudiantes en actividades de investigación. De igual forma se desea continuar con la capacitación de forma práctica a los grupos de investigación que requieran apoyo para la escritura de artículos científicos en inglés, a fin de mejorar la visibilidad de la producción de la Universidad internacionalmente. Se busca capacitar a los grupos en la implementación de estrategias de comunicación, divulgación y puesta en práctica de resultados de investigación en la comunidad y la empresa. Para la Universidad es fundamental la socialización de los resultados de los proyectos de investigación financiados, con el fin de promover su apropiación por la sociedad y abrir oportunidades para la transferencia del conocimiento al entorno.

Proyecto 1.2.2.5 Ecosistema IN-3

El Ecosistema IN-3 (Institutos de Investigación e Innovación) es un nuevo proyecto integrador y

ambicioso que lidera la Vicerrectoría de Investigación y Extensión con el objetivo de consolidar una cultura de innovación, a partir de la articulación de los resultados de investigación con los servicios de extensión. Este proyecto es el primer paso de la estrategia del mismo nombre formulada en el Plan Estratégico de Desarrollo de la Universidad a 2030.

Los institutos están cimentados en tres aspectos misionales. En primer lugar, tener una infraestructura adecuada para producir proyectos, asesorías y consultorías que generen visibilidad y respetabilidad en el medio. Además, contar con un equipo experto capaz de llevar a cabo proyectos de investigación en el nivel macro y que sea un apoyo para la realización de tesis de maestrías en investigación y doctorados.

De esta manera, el Ecosistema busca que los Institutos de Investigación e Innovación estén articulados y de este modo realicen un trabajo multidisciplinario. Se espera que a 2022 se constituyan formalmente seis institutos, dos de los cuales están creados actualmente (Instituto para la Investigación e Innovación en Ciencia y Tecnología de Materiales INCITEMA y el Instituto de Investigación y Desarrollo en Movilidad y Transporte i-MOVyT). Se busca también la aprobación del proyecto “Parque Científico, Tecnológico y de Innovación”, con el cual se darán los primeros pasos para la creación y puesta en marcha de este concepto de apropiación de la investigación hacia un camino de innovación, el cual tendrá como principal objetivo la articulación de todos los actores de ciencia y tecnología de la UPTC (grupos e Institutos) con la sociedad (sector productivo, público, etc.) tanto de la región como nacional y además apalanque el desarrollo de la formación posgradual de alto impacto para la región.

La mayoría de los institutos tiene una organización administrativa dependiente de la Universidad, se busca que sean autosostenibles y que impacten positivamente el desarrollo productivo y social de la región, además de fortalecer las actividades de investigación y de docencia articuladas a los desarrollos de la región, donde semilleros, jóvenes investigadores e investigadores posgraduales reconozcan la región como una oportunidad de desarrollo de proyectos y programas, para que cumplan con su fin último que es servir a la sociedad.

Proyecto 1.2.2.6 Movilidad académica y de investigadores

Mediante este proyecto, la Universidad desea apoyar la movilidad académica nacional e internacional de investigadores (profesores y estudiantes), jóvenes investigadores y miembros de semilleros de investigación, al igual que su participación en eventos científicos y estancias cortas en la modalidad de divulgación de resultados de investigación. Estas actividades se consideran de vital importancia para los

procesos de investigación, en la medida que en estos eventos se generan lazos de cooperación académica y se propicia la articulación con las demás esferas de la sociedad, a la vez que la Universidad adquiere una visibilidad tanto nacional como internacionalmente.

Programa 1.2.3 Extensión social como vínculo estratégico en pro del desarrollo regional

Este programa da continuidad al fortalecimiento de las relaciones entre la Universidad y las organizaciones sociales y empresariales para el posicionamiento y liderazgo de la UPTC tanto en la región como en toda la nación. Los proyectos que lo integran buscan aumentar la interacción con los diferentes actores de la sociedad y la participación de la Institución en espacios colectivos. A modo de ejemplo, la UPTC en el cuatrienio anterior participó activamente en la construcción y consolidación del Comité Universidad-Empresa-Estado (CUEE) de Duitama, y actualmente busca ampliar el alcance de este a las tres ciudades principales de Boyacá (Tunja, Sogamoso y Duitama). Así mismo, se pretende mantener las prácticas y pasantías estudiantiles, ofrecer cursos de educación continuada que responda a las necesidades de la región y realizar capacitaciones a los Centros de Gestión de Investigación y Extensión para la elaboración de proyectos que les permitan gestionar recursos de fuentes externas.

En la misma línea, es indispensable seguir avanzando en las estrategias de divulgación externa de los servicios y resultados de la Universidad para ampliar su visibilidad. Igualmente, fortalecer el vínculo entre la UPTC y sus graduados, teniendo en cuenta que estos son la principal fuente de información para el progreso continuo de la Institución. En cuanto a temas de emprendimiento y ampliación de redes, la Dirección de Extensión Universitaria tiene diferentes metas que apuntan a fortalecer estas temáticas. Todo lo anterior busca responder a las necesidades que se evidenciaron en los procesos de participación, en el ámbito interno con todos los estamentos de la Universidad, y en el externo con miembros del sector productivo, sociedad civil, rectores de colegios y rectores de la UPTC, y además, a las tendencias mundiales y las exigencias de los procesos de acreditación.

Proyecto 1.2.3.1 Fortalecimiento de la relación Universidad-Empresa-Estado-Sociedad Civil y de la participación en proyectos de extensión pertinentes

Este proyecto tiene como finalidad mantener activas las relaciones entre la Universidad y su entorno por medio de recursos y redes de cooperación de los diferentes entes regionales, con el objetivo de ser reconocida en el departamento y la nación como líder en los procesos de

extensión. Es así como la UPTC se propone la suscripción de convenios con los diferentes actores de la sociedad para incidir positivamente en el desarrollo de la región y el país a través de consultorías, asesorías y asistencia técnica, proyectos de investigación e innovación y proyectos de interés gubernamental, entre otros. Actualmente, estas relaciones también funcionan a través del Comité Universidad-Empresa-Estado (CUEE) en la ciudad de Duitama, donde la UPTC ha liderado el proceso con grandes resultados en las siguientes líneas: agroindustria, lácteos y amasijos, turismo, industria y metalmecánica, comercio y servicios. En consecuencia, para este cuatrienio se ha identificado la necesidad de ampliar el alcance de este Comité a las tres ciudades principales de Boyacá de acuerdo con la información de la Dirección de Extensión.

La Universidad es consciente de que, para seguir posicionándose en la sociedad, debe continuar con la suscripción de prácticas y pasantías para sus estudiantes, con el fin de articular el aprendizaje académico y laboral, de esta manera, acercar al alumno por primera vez al mercado de trabajo en relación con su profesión. Así mismo, la UPTC considera necesario transformar la meta del cuatrienio pasado de ofrecer 40 cursos de educación continuada para dar respuesta a los requerimientos del sector productivo y sociedad civil en relación con la oferta de estos cursos. Con base en lo anterior, para este PDI, en primera instancia se hará un diagnóstico que permita identificar cuáles cursos de educación continuada conviene ofertar y, en segunda instancia, una vez establecida esa trazabilidad, Extensión liderará con las facultades la oferta de algunos cursos de acuerdo con las necesidades identificadas en el diagnóstico. Cabe resaltar la importancia de generar recursos externos que permitan el apalancamiento de los proyectos de investigación y extensión, por ello, la Dirección de Extensión Universitaria considera indispensable capacitar a los Centros de Investigación y Extensión en la elaboración de proyectos que les posibiliten obtener recursos para financiación.

Proyecto 1.2.3.2 Actualización y creación del catálogo y portafolio de servicios de extensión

Uno de los temas recurrentes tanto en los procesos de participación, invitados expertos y procesos de acreditación fue el fortalecimiento de la estrategia para difundir los servicios de extensión. Para poder ejecutar este proyecto, la Dirección de Extensión Universitaria definió dos metas. La primera es la realización de un catálogo que exponga los productos tangibles de las investigaciones de la UPTC, con el propósito de dar a conocer resultados concretos al sector productivo y gubernamental. La segunda, actualizar el portafolio de servicios de la Dirección para especificar cuáles son los servicios de extensión y cómo se puede acceder a ellos. Tanto el catálogo como el portafolio podrán ser consultados en español y en inglés, además en formato digital y físico.

Proyecto 1.2.3.3 Consolidación de la relación con los graduados

En 2017, el 50 % de los graduados del departamento de Boyacá pertenecía a la UPTC, cifra que evidencia el alcance de la Universidad en el ámbito regional. Por ello es importante continuar con los esfuerzos para brindar bienestar a este estamento. Cabe resaltar que en enero de 2018 se creó el Departamento de Graduados, lo que le ha brindado mayor protagonismo al tema dentro de la Universidad. En consecuencia, se requiere la creación del Estatuto de Graduados y una política de bienestar que permita el acceso de los graduados al campus universitario, la participación en procesos de extensión y proyección social, y descuentos para programas de posgrados.

Para lograr la ejecución de este proyecto, el Departamento de Graduados estableció tres metas. La primera está dirigida al fortalecimiento institucional a través de la aprobación del Estatuto de Graduados,

documento que se construirá involucrando a los estamentos y comunidad universitaria, tales como representantes de graduados, decanaturas, direcciones de escuelas, centros de gestión de investigación, extensión, bienestar, biblioteca, líderes de procesos, etc. La segunda busca fortalecer la interacción de los graduados con la UPTC a través de espacios académicos, culturales o deportivos que motiven al graduado a reforzar el sentido de pertenencia, regresar a su alma mater y ganar su participación en el desarrollo institucional. Y la última estrategia es el fortalecimiento de la bolsa de empleo, para que sea un ente articulador del mercado laboral y los graduados, a través del aumento del registro de empresas (demandantes) y de oferentes (graduados y estudiantes) en la plataforma, de tal manera que se evidencien las necesidades de recursos humanos de los demandantes, las cuales serán suplidas al postular nuestros oferentes. Todas estas metas permitirán mejorar el vínculo Graduado-UPTC y, al mismo tiempo, tener una valiosa fuente de información que facilite la proyección de la Universidad.

Proyecto 1.2.3.4 Apoyo al emprendimiento e incubación de empresas

Actualmente, la UPTC cuenta con una unidad de emprendimiento, reglamentada por el Acuerdo N.º 022 de 2014. Esta área fomenta el potencial emprendedor de la UPTC; sin embargo, se requiere seguir fortaleciendo este aspecto. Este proyecto es importante para motivar a la comunidad universitaria en temas de emprendimiento, mediante la formulación de planes de negocios articulados con el Ecosistema IN-3 y los grupos de investigación de la Universidad, asesorías en proyectos en incubación junto con el CREPIB y el Instituto de Innovación o quien haga sus veces, y la creación de la política de emprendimiento para establecer la ruta de navegación del proceso. De igual manera, este proyecto es fundamental para fortalecer la cultura del emprendimiento por medio de talleres para docentes y estudiantes, como realización de planes de negocios, comercialización de marketing, fortalecer el spin off y aplicaciones de tecnología como la Star App; así como para hacer diagnóstico y mapeo de las habilidades y capacidades de formadores de procesos de emprendimiento y el aprender a emprender.

Proyecto 1.2.3.5 Fortalecimiento de las Unidades de Extensión Universitaria

Las Unidades de Extensión requieren ser fortalecidas, ya que por medio de estas se realizan actividades de proyección social y se impacta directamente a las comunidades, a las entidades estatales y a las entidades privadas, para aportar al desarrollo de la región. Es por esto que primero se debe conocer la condición de cada Unidad para poder proyectar una estrategia de fortalecimiento. Este proyecto tiene dos metas para aumentar el éxito de cumplimiento. La primera es hacer un diagnóstico de las Unidades de Extensión Universitaria, como por ejemplo la Casa de la Mujer, el Consultorio Jurídico, la Clínica Veterinaria, entre otras, para conocer su estado y su capacidad instalada. La segunda meta busca, una vez realizado este diagnóstico, implementar una estrategia que permita el fortalecimiento de estos centros de extensión para poder brindar un servicio adecuado a la comunidad.

Proyecto 1.2.3.6 Participación en la Red Nacional de Extensión Universitaria de la Asociación Colombiana de Universidades (ASCUN)

La Dirección de Extensión reconoce la importancia de establecer vínculos con otras universidades, y con esta finalidad se plantea la participación en la Red Nacional de Extensión Universitaria de la Asociación Colombiana de Universidades (ASCUN), la cual traería como beneficios el acceso al conocimiento teórico y conceptual en relación con este proceso misional mediante capacitaciones y convocatorias.

Además, es importante que la Universidad, a través de la Asociación Colombiana de Universidades Red Extensión Universitaria, participe activamente en las diferentes reflexiones y debates sobre temas sociales, empresariales, culturales, ambientales y políticos, entre otros; pues la academia es de vital importancia en las decisiones que se puedan tomar en el futuro. Recordemos que las universidades cumplen una función social y que la mejor manera de poder expresar esa función es participando activamente en estas redes de conocimiento, las cuales cuentan con expertos nacionales e internacionales, y en las mesas temáticas,

en tópicos tan importantes como innovación, investigación y proyección social.

Programa 1.2.4 Proyección social para contribuir al desarrollo social y económico

Las funciones sustantivas de docencia e investigación adquieren verdadera relevancia cuando logran tener un impacto tangible en su entorno y cambiar la realidad de las personas y comunidades en su área de influencia. Con esta intención, la Universidad se ha caracterizado por liderar acciones sociales que permiten la interacción entre la UPTC y la comunidad. La Universidad cuenta con unidades adscritas, como la Casa de la Mujer, el Consultorio Jurídico, la Clínica Veterinaria, entre otras, las cuales permiten apoyar y dar solución a las principales problemáticas sociales en los diferentes municipios de Boyacá. Por ello, la Dirección de Extensión establece como proyecto el fortalecimiento de acciones de proyección social universitaria, con el objetivo de seguir avanzando en el posicionamiento de la UPTC en la sociedad.

El último proyecto que contempla este programa busca apoyar los procesos de propiedad intelectual dentro de la Universidad, para lograr el desarrollo social y económico de la región y el país. Finalmente, es importante mencionar que las acciones ambientales de la UPTC serán lideradas por el Sistema Integrado de Gestión (SIG), ya que dentro de sus programas estableció un proyecto enfocado a esta temática. Así mismo, las acciones culturales están bajo la responsabilidad de la Dirección de Extensión Universitaria, integrando el componente patrimonio del Eje 3.

Proyecto 1.2.4.1 Fortalecimiento de acciones de proyección social universitaria

La Dirección de Extensión y Proyección Social cuenta con varias unidades adscritas que permiten prestar servicios orientados a dar solución a las problemáticas de la sociedad y de la Universidad. Por lo anterior, se establecieron las siguientes metas: realizar 16 talleres de emprendimiento dirigidos al Ecosistema IN-3 y grupos de investigación de la Universidad con el objetivo de fomentar el liderazgo y la innovación, participar en 30 acciones sociales como parte activa del entorno regional con el apoyo del Consultorio Jurídico, la Clínica Veterinaria de la Universidad, entre otros. Por último, desarrollar cuatro estrategias para tratar la problemática de la equidad de género y crear una política pública de género articulada con la Casa de la Mujer.

Proyecto 1.2.4.2 Propiedad intelectual para el desarrollo tecnológico y la innovación

En materia de propiedad intelectual, la Dirección de Extensión ha realizado esfuerzos importantes para que los resultados de las investigaciones estén cada día más alineados con la solución de las problemáticas de la región y la nación. Por ello, se establecen varias metas para aumentar la probabilidad de éxito del programa. La primera es realizar cuatro capacitaciones sobre registro de propiedad intelectual, como apoyo a proyectos de desarrollo tecnológico, con la finalidad de asesorar a los grupos de investigación, institutos y centros de investigación y extensión, para lograr proteger los resultados de investigación de estos. La segunda es aprobar la política de propiedad intelectual, para definir las directrices que promuevan la protección del conocimiento generado en la Universidad.

La tercera meta es solicitar el registro de 22 productos de desarrollo tecnológico y aseguramiento de la propiedad intelectual de la Universidad y realizar la gestión de ocho productos de desarrollo tecnológico y aseguramiento de la propiedad intelectual conducentes a convenios y contratos para su aprovechamiento en el sector productivo y social, en la Superintendencia de Industria y Comercio, ente regulador en temas de propiedad intelectual en Colombia. Finalmente, es prioritario formular el marco normativo para la creación de empresas spin-off, con el objetivo de motivar la transmisión del conocimiento hacia la sociedad. Actualmente existe la ley spin-off (Ley 1838 de 2017), la cual permite potencializar la actividad investigativa del docente para la creación de empresas de tecnología y, así, este pueda recibir incentivos por el uso de sus creaciones. Por lo anterior, y teniendo presente la importancia de la ley spin-off, la Universidad busca la construcción de un marco normativo interno que reglamente la implementación de esta ley en la UPTC.

Componente 1.3 Internacionalización

El componente de internacionalización es transversal a las funciones misionales de la Educación Superior. Su objetivo es contribuir al fortalecimiento de la calidad de los procesos de formación, investigación, extensión y proyección social, de tal forma que la UPTC aporte a la sociedad graduados con habilidades para interactuar en un mundo globalizado, que puedan integrarse con facilidad a diferentes ambientes de interculturalidad en escenarios dentro y fuera de Colombia.

El Plan de Desarrollo Institucional 2019-2022 contiene programas y proyectos en ámbitos como el marco normativo para la internacionalización; la acreditación internacional institucional y de programas académicos; el fortalecimiento de procesos de gestión que brinden cimientos sólidos para la internacionalización; la movilidad académica en sus diferentes modalidades; y el desarrollo de competencias comunicativas en segundas lenguas de los diferentes actores de la comunidad upetecista. La formulación presenta un conjunto de metas ambiciosas, sin duda retadoras para la Universidad, que exigirán grandes esfuerzos y alineación institucional, pero que, así mismo, con seguridad traerán una transformación para la UPTC en su proceso de inmersión en el contexto global.

Objetivo estratégico

El objetivo estratégico definido para este componente, en concordancia con el alcance de la MEGA 2022, es:

Fortalecer la internacionalización como pilar de la calidad de las funciones misionales de la UPTC, afianzando el reconocimiento y visibilidad institucional, de tal forma que se garantice la formación e interacción de la comunidad universitaria y su producción científica con el entorno global e intercultural.

Los indicadores estratégicos establecidos para medir el objetivo son los siguientes:

1. Número de estudiantes que alcanzan el nivel B1 en los resultados de Saber Pro en inglés.
2. Número de docentes que alcanzan el nivel B1 en los resultados de exámenes de inglés alineados con el Marco Común Europeo de Referencia.
3. Número de instituciones internacionales con las que se tienen relaciones integrales activas.

Los dos primeros indicadores se enfocan en medir los resultados en competencias comunicativas de la

comunidad académica de la UPTC, reconociendo la importancia del manejo de una segunda lengua para que tanto estudiantes como docentes puedan tener acceso a procesos formativos y de investigación de la mejor calidad, a información actualizada y producida desde diferentes lugares del mundo. Aunque el ideal sería lograr un manejo de diferentes idiomas, se decide preferir el inglés, dado que es el idioma en el que se encuentra la mayoría de producción bibliográfica y científica mundial, y es el más usado y demandado en entornos laborales, lo que hace que su dominio sea fundamental para los graduados de la Universidad. De esta manera, se busca que el planteamiento de estos indicadores sea un gran incentivo para que la UPTC año a año logre que más estudiantes alcancen un nivel B1 antes de graduarse y que los docentes puedan acompañarlos en el proceso contando también con buenos niveles de inglés.

Por otro lado, el tercer indicador tiene el objetivo de medir si la Universidad está estableciendo relaciones sólidas y a largo plazo con instituciones internacionales, que permitan que se compartan procesos formativos y de investigación. El indicador mide que la relación con universidades del exterior contemple los siguientes elementos: (i) movilidad entrante y saliente de estudiantes y docentes, (ii) investigación conjunta y coautorías. En este sentido, se espera que la UPTC vaya construyendo relaciones cada vez más fuertes con instituciones del resto del mundo, que inserten a la Universidad en las dinámicas de interacción de sus funciones sustantivas en el ámbito global.

A continuación, se presentan los programas y proyectos del componente de internacionalización del Plan de Desarrollo Institucional 2019-2022:

Programa 1.3.1 Actualización y desarrollo del marco institucional y normativo para la internacionalización

Durante el cuatrienio anterior, la UPTC tuvo logros significativos en cuanto al desarrollo del marco normativo para los procesos de internacionalización, en particular con la formulación de la política de internacionalización, la cual ha sido fundamental para organizar el trabajo alrededor de este componente y la estructura organizacional para la toma de decisiones (Comité para la Internacionalización).

Así mismo, se avanzó en la definición de la normativa para la movilidad académica. Sin embargo, durante sus primeros años de implementación se identificaron oportunidades de mejora significativas para ser trabajadas. Es por esto que el actual Plan de Desarrollo Institucional incluye este programa, con el fin de actualizar la normativa teniendo en cuenta cambios como la inclusión de nuevos actores en los procesos de movilidad, por ejemplo, a los docentes ocasionales, y el ajuste de requisitos de acuerdo con las realidades de la Universidad y sus facultades. Estos cambios buscan hacer los procesos de movilidad académica más accesibles para la comunidad upetecista.

Proyecto 1.3.1.1 Desarrollo de la reglamentación para la movilidad académica entrante y saliente

El proyecto se concentra en la actualización de la Resolución N.º 01 de 2017, "Por la cual se reglamenta la movilidad de docentes de planta y de estudiantes de pregrado y posgrado en la UPTC". Será liderado por la Dirección de Relaciones Internacionales, con apoyo de los miembros del Comité para la Internacionalización. También se espera contar con la participación de los

equipos de las once facultades de la Universidad, incluyendo las seccionales de Duitama, Sogamoso y Chiquinquirá, ya que es fundamental que se consideren sus necesidades y particularidades en los cambios que se realicen.

El proyecto se llevará a cabo en el presente año 2019, de tal forma que la nueva normativa se pueda socializar e implementar durante los siguientes tres años del cuatrienio.

Programa 1.3.2 Acreditación Institucional Internacional

La UPTC ha dado grandes pasos en este proceso, con la acreditación de los programas de la Facultad de Ciencias Económicas y Administrativas (Economía y Administración de Empresas) por parte de la firma acreditadora Education Quality Accreditation Agency (EQUAA).

El plan para los próximos cuatro años continúa en la misma línea, pero se plantea metas mucho más ambiciosas, al buscar trabajar paralelamente la acreditación internacional de nuevos programas académicos y la Acreditación Institucional Internacional por parte del Consejo de Evaluación y Acreditación Internacional (CEAI) de la Unión de Universidades de América Latina y el Caribe (UDUAL).

Proyecto 1.3.2.1 Desarrollo del proceso de Acreditación Institucional Internacional

La primera meta del proyecto en cuestión es la acreditación de ocho programas académicos en los próximos cuatro años. El proceso se enfocará inicialmente en la Facultad de Ingeniería, ya que tiene los programas que actualmente están más cercanos a los estándares internacionales.

Las metas segunda y tercera están relacionadas con lograr la Acreditación Institucional Internacional a través de UDUAL, organización sin ánimo de lucro que tiene como objetivos principales fomentar las relaciones entre universidades latinoamericanas, promover el intercambio académico de estudiantes, docentes, investigadores y graduados, entre otros.

Por una parte, la meta es iniciar el proceso de acreditación este año 2019, lo cual implica realizar un proceso de autoevaluación de diferentes aspectos de la Universidad, teniendo en cuenta los criterios de evaluación del Consejo de Evaluación y Acreditación Internacional de UDUAL. Posteriormente, se debe poner en marcha una serie de actividades que deben estar consignadas en el Plan de Acción de la Dirección de Relaciones Internacionales. Entre estas actividades se encuentran la revisión y desarrollo de políticas y procedimientos para el aseguramiento de la calidad, aprobación y revisión de los programas y títulos o certificados otorgados, evaluación de estudiantes y de docentes, revisión de recursos educativos y de asistencia a los estudiantes, también de sistemas de información y transparencia de la información, entre otros. Las actividades deben realizarse entre 2019 y 2021, de tal forma que en el último año sea otorgada la Acreditación Institucional Internacional.

Sin duda, los ejercicios de evaluación y autoevaluación que conllevan estas metas serán excelentes mecanismos para que la UPTC identifique sus retos en diferentes elementos de la internacionalización y se esfuerce por alcanzarlos.

Programa 1.3.3 Gestión de la internacionalización

El presente programa se concentra en fortalecer los procesos administrativos que soportan la internacionalización. Responde a diferentes temas identificados durante las dinámicas participativas de escucha realizadas al inicio del ejercicio de formulación de este Plan de Desarrollo Institucional y del diagnóstico a partir de fuentes secundarias.

Las acciones contempladas en este programa son esenciales para el desarrollo armónico de la internacionalización de la UPTC, ya que son las bases para que puedan funcionar los elementos claves de la internacionalización como la movilidad académica y la internacionalización de los contenidos académicos y el ambiente de campus.

Proyecto 1.3.3.1 Evaluación, prospección y ampliación de convenios nacionales e internacionales

Gran parte de la actividad del componente de internacionalización en la UPTC se realiza gracias a

la firma y el desarrollo de convenios de cooperación con instituciones del mundo. En este sentido, es imprescindible que se revisen aquellos convenios vigentes, sus objetivos y uso, a la vez que se hacen gestiones para firmar algunos nuevos. Por un lado, se decidió, como parte del plan de acción de la Dirección de Relaciones Internacionales, evaluar todos los convenios actuales, mediante la identificación del tipo de actividad que se está dando bajo su marco, bien sea movilidad académica, producción científica conjunta, entre otras.

Este proceso permitirá que la Universidad reconozca los objetivos y la utilidad de cada convenio, lo cual posibilita tener claridad sobre los convenios que se han de buscar con nuevas universidades y organizaciones. Así mismo, las metas del proyecto son materializar convenios de diferentes tipos en los próximos cuatro años: 26 convenios de cooperación internacional, diez convenios de cooperación nacional, cuatro convenios de doble titulación y la vinculación a cuatro redes de cooperación internacional.

Proyecto 1.3.3.2 Fortalecimiento de capacidades en temas de internacionalización

El presente proyecto tiene dos grandes partes, las cuales se materializan en sus metas. La primera busca hacer un trabajo de capacitación con los docentes de la Institución (la meta es 140 docentes), para que se familiaricen con procesos de internacionalización del currículo, internacionalización en casa, actividades de gestión, etc., y puedan facilitar y hacer mejores aportes desde sus actividades de formación e investigación.

La segunda meta, también relacionada con el desarrollo de currículos, se enfoca en producir una tabla de equivalencias para la homologación de notas y créditos académicos con universidades extranjeras. Esta es una de las metas más relevantes del programa de Gestión de la internacionalización, ya que tendrá un impacto directo en el mejoramiento de procesos de movilidad académica.

Proyecto 1.3.3.3 Fortalecimiento de la visibilidad institucional

Durante el proceso participativo y de diagnóstico realizado durante la formulación del presente Plan, se identificó que dos de los puntos más relevantes por trabajar en los próximos años son la comunicación interna de los servicios que se ofrecen de internacionalización para los actores dentro de la Universidad, y la visibilidad de la misma en el exterior. En lo relativo a la comunicación y promoción de servicios de internacionalización, durante los próximos cuatro años se hará uso de herramientas como boletines virtuales y espacios radiales con contenido sobre

oportunidades, requisitos e información de interés para la comunidad upetecista sobre internacionalización e interculturalidad. También se llevará a cabo la Semana de la Internacionalización, una vez al año.

Por su parte, para mejorar la visibilidad de la Universidad en el entorno internacional, se planea seleccionar y participar en una feria universitaria por fuera del país, donde se promocionen los programas académicos, líneas y proyectos de investigación de la UPTC, entre otros contenidos. Poder participar en este tipo de espacios es de suma importancia para que la Institución adquiera cada vez más reconocimiento mundial. Es importante mencionar que este tipo de participaciones tiene altos costos, razón por la cual para este cuatrienio solo se dejó la meta de una feria internacional para el 2020, la cual requerirá la unión de esfuerzos y presupuesto de la Dirección de Relaciones Internacionales, la Dirección de Comunicaciones y el apoyo de las facultades y escuelas.

Proyecto 1.3.3.4 Fortalecimiento de la articulación académico-administrativa para el fomento de la internacionalización

Este proyecto es uno de los más destacados de toda la formulación del componente de internacionalización. Tiene el objetivo de lograr una organización administrativa por facultad para apoyar todos los procesos de internacionalización. Parte del análisis liderado por la Dirección de Relaciones Internacionales sobre la importancia de contar con un apoyo permanente desde las facultades —sea una persona

o equipo de personas— que estén en constante comunicación con la Dirección y fomenten iniciativas para la internacionalización desde cada facultad.

Es un proceso bastante retador, dada las múltiples funciones que ya se llevan a cabo dentro de las facultades, pero teniendo en consideración su trascendencia, en el presente Plan se estableció la meta de implementar una organización administrativa en los años 2020, 2021 y 2022, para un total de tres en el cuatrienio 2019-2022. Es una meta que requiere de mucho esfuerzo para la UPTC, pero sin duda puede impulsar enormemente la internacionalización como apoyo al desarrollo de las funciones sustantivas de la Institución.

Programa 1.3.4 Movilidad académica

Como se ha mencionado en diversos apartados, la movilidad académica es uno de los pilares para el logro de la inmersión de la UPTC en el entorno global. Se han hecho importantes avances al respecto en años anteriores, especialmente para la movilidad de docentes e investigadores. El actual Plan de Desarrollo Institucional plantea metas muy ambiciosas para impulsar este proceso, buscando que estudiantes, docentes e investigadores salgan a desarrollarse en instituciones alrededor del mundo y, así mismo, que la Universidad reciba los mismos actores del exterior y pueda ser un espacio de avance para ellos desde muchos aspectos.

Proyecto 1.3.4.1 Promoción de la movilidad estudiantil entrante

El proyecto se orienta a fomentar la visita de estudiantes de otras universidades del mundo a la UPTC en diferentes modalidades. Sus metas abarcan la llegada de 510 estudiantes internacionales en intercambio académico, pasantes, asistentes a eventos, programas de doble titulación y rotación académica.

El proyecto también incluye poner en funcionamiento un plan de acompañamiento para los estudiantes internacionales que visitan la UPTC, de tal forma que les garantice mejores experiencias en temas como definición de cursos por tomar, interacción con servicios en los diferentes campus, aprendizaje del español, entre otros.

Proyecto 1.3.4.2 Promoción de la movilidad estudiantil saliente

Las metas de este proyecto se enfocan en lograr la movilidad saliente de 391 estudiantes en las siguientes modalidades: intercambio académico, prácticas o pasantías internacionales, asistencia a eventos en el exterior, asistencia a cursos cortos, rotación médica internacional y programas de doble titulación.

Adicionalmente se espera la movilidad de 40 estudiantes a países no hispanohablantes en intercambio académico.

También se plantea el desarrollo de 15 misiones internacionales, con asistencia tanto de estudiantes como de docentes de la Universidad. De acuerdo con la Guía de Misiones Académicas Internacionales de la UPTC, publicada en enero del presente año, las misiones se definen como “un desplazamiento temporal de un grupo de estudiantes y docentes al exterior, cuyo propósito principal es el intercambio de conocimiento en un área determinada a nivel académico, científico, investigativo o empresarial”. De esta manera, se espera que este tipo de misiones sean espacios de complemento y refuerzo de los procesos formativos dentro de la Universidad, donde estudiantes y docentes amplíen sus conocimientos y establezcan relaciones cercanas con miembros de otras universidades del mundo, que conduzcan a procesos como intercambios académicos e investigaciones conjuntas.

Proyecto 1.3.4.3 Promoción de la movilidad entrante de docentes e investigadores

Por su parte, este proyecto define metas para fomentar la visita de 515 docentes e investigadores a la UPTC en las siguientes modalidades: asistencia a eventos, instancias de investigación, como docentes de posgrado, realizando cursos cortos y participando en misiones

académicas. Adicionalmente, el proyecto contempla la realización de cuatro cátedras internacionales, lo cual es una manera de promover el contacto de estudiantes UPTC con docentes y dinámicas internacionales sin salir de la Sede y Seccionales en Colombia.

La llegada de docentes e investigadores a la Universidad es una de las formas más notables de internacionalización, ya que, por un lado, se amplían conocimientos y saberes escuchando las visiones y posiciones de otras partes del mundo y, a la vez, se crean lazos con miembros de universidades en el exterior, que luego se pueden traducir en salidas de la comunidad upetecista a estas instituciones.

Finalmente, es importante que la UPTC garantice que la llegada de docentes e investigadores sea equitativa entre la Sede principal de Tunja y las Seccionales, de tal forma que este contacto con universidades del exterior se dé con la Institución en su totalidad.

Proyecto 1.3.4.4 Promoción de la movilidad saliente de docentes e investigadores

Como último proyecto del programa de movilidad académica, este se orienta a fomentar la salida de docentes e investigadores a otras universidades del mundo. Contempla la meta de 815 docentes tomando parte en las siguientes modalidades: participantes en eventos por fuera del país, ponencias, cursos cortos e instancias de investigación.

La UPTC debe garantizar que las oportunidades de salida al exterior para docentes e investigadores sean equitativas entre la sede principal y las seccionales, de tal forma que este contacto con universidades del exterior se dé con la Institución en su totalidad.

Programa 1.3.5 Fortalecimiento de las competencias comunicativas en lenguas extranjeras de la comunidad upetecista

El presente programa, liderado por el Instituto Internacional de Idiomas, nace de la necesidad de mejorar el nivel de las competencias comunicativas en idioma extranjero de estudiantes, docentes y funcionarios de áreas administrativas de la UPTC. El manejo de otros idiomas, en particular del inglés, permite que la comunidad universitaria pueda abrirse a interactuar en sus funciones sustantivas con instituciones y organizaciones del resto del mundo, y en el futuro se traduce en graduados que puedan destacarse como ciudadanos globales, en ámbitos de interculturalidad. El programa contempla acciones que

directamente le apuntan tanto al mejoramiento de las competencias mencionadas, como al fortalecimiento de los procesos administrativos que soportan a las primeras.

Proyecto 1.3.5.1 Bilingüismo e interculturalidad como pilares de la cualificación docente, de estudiantes y personal administrativo

Para empezar, el presente proyecto considera metas en cuanto a la participación de docentes de planta y ocasionales en cursos de lengua extranjera e inmersiones en idioma inglés ya sea en el país o en el exterior. En la medida en que los docentes mejoren sus competencias en segundas lenguas, inglés en particular, se dará un verdadero desarrollo de la internacionalización en los contenidos de los cursos y programas académicos, lo que, a su vez, tendrá efectos en el manejo de idiomas de los estudiantes. En la misma línea, el manejo de idiomas por parte de los docentes les abre las puertas a procesos de investigación de mayor profundidad y con posible trabajo conjunto con universidades de otros países.

Por otro lado, el proyecto contempla la participación de estudiantes en jornadas de inmersión en idioma inglés y el desarrollo de espacios de aprendizaje, interacción y práctica en lengua extranjera para ellos, más la participación de docentes y personal administrativo. Finalmente, el proyecto también considera importante que algunos funcionarios administrativos de la

Universidad participen en cursos de inglés, con el objetivo principal de que puedan aportar a la internacionalización del campus con un adecuado recibimiento a estudiantes y docentes internacionales.

Proyecto 1.3.5.2 Gestión del bilingüismo en la UPTC

El segundo proyecto se enfoca en acciones desde la gestión, que buscan dar un excelente soporte a los procesos de bilingüismo en la Universidad. Se trabajará tanto la página web institucional UPTC, como el microsítio del Instituto Internacional de Idiomas, para que todo su contenido esté traducido al inglés y permanentemente actualizado. Así mismo, otra de las metas planteadas en el proyecto es contar con 40 asistentes internacionales de idiomas para el Instituto durante el cuatrienio.

En cuanto a los asistentes, sus servicios se obtienen a través de un convenio con ICETEX o de otros centros o instituciones como el British Council, Fullbright, la Agencia de Cooperación Internacional de Corea (KOIKA), el Servicio Alemán de Intercambio Académico (Deutscher Akademischer Austauschdienst [DAAD]). Las funciones de los asistentes consisten en apoyar a los docentes en idiomas y en la ejecución de sus cursos, en actividades como ejercicios de gramática, de vocabulario y comprensión auditiva dentro de los cursos, tutorías a estudiantes, colaboración en actividades como el Día del Idioma, talent shows y otro tipo de eventos culturales.

Eje 1.

Articulación misional para la calidad académica

Componente Docentes y estudiantes

Objetivo estratégico 1	Consolidar un proceso de reforma académica que permita asegurar la calidad de los programas a través de la participación de la comunidad académica							
Indicador estratégico 1	Número de PAE de programas de pregrado actualizados							
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base	
	0	0	0	20	38	58	58	
Objetivo estratégico 2	Fortalecer el equipo de docentes de planta mediante el acceso a programas de formación doctoral y el apoyo al mejoramiento de la formación avanzada y condiciones académicas y laborales de los docentes ocasionales							
Indicador estratégico 2	Porcentaje de profesores de planta con formación doctoral							
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base	
	32%	0	0	+ 2 puntos porcentuales	+ 2 puntos porcentuales	4 puntos porcentuales	36%	
Indicador estratégico 3	Porcentaje de docentes vinculados como ocasionales que mejoran sus condiciones de estabilidad laboral							
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base	
	0%	0%	0%	10%	0%	10%	10%	
Indicador estratégico 4	Porcentaje de docentes vinculados como ocasionales que tienen formación doctoral							
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base	
	4.76%	4.76%	4.76%	+ 2 puntos porcentuales	+ 2 puntos porcentuales	4 puntos porcentuales	8.76%	

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)
					2019	2020	2021	2022		
1.1.1 Modernización de las estructuras académicas	1.1.1.1 Reforma académica	Actualizar la Estructura Académica de la UPTC (meta no acumulable)	Estructura Académica actualizada	1	0	0	1	0	1	1
		Actualizar los lineamientos curriculares para programas de pregrado (meta no acumulable)	Líneamientos curriculares actualizados	1	0	1	0	0	1	1
		Actualizar los proyectos académicos educativos -PAE de 58 programas de pregrado presencial y a distancia	N.º de PAE de programas de pregrado presencial y a distancia actualizados	0	0	0	20	38	58	58
		Lograr la aprobación de 87 Resoluciones de los proyectos académicos educativos PAE de programas de posgrado	N.º de PAE aprobados	10	15	25	25	22	87	97
		Crear la Facultad de Artes conformada inicialmente por Artes, Música y Arquitectura	Facultad creada	11	0	1	0	0	1	12
		Crear 3 programas académicos de pregrado modalidad presencial que actualmente se ofrecen como extensión en la Sede Central y seccionales de la UPTC (meta no acumulable)	N.º de programas académicos de pregrado presencial creados	43	0	3	0	0	3	43

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)
					2019	2020	2021	2022		
1.1.1 Modernización de las estructuras académicas	1.1.1.1 Reforma académica	Crear e implementar el programa año cero orientado a los estudiantes de municipios boyacenses con alto grado de vulnerabilidad, que logran los mejores puntajes de las Pruebas Saber (meta no acumulable)	Programa creado	0	1	0	0	0	1	1
			Programa implementado	0	0	1	1	1	1	1
		Aprobar 1 estrategia académica de ciclos básicos para programas de pregrado que puedan culminarse en las Seccionales o en la Sede Central	Estrategia académica aprobada	0	0	0	1	0	1	1
1.1.2 Asuntos Docentes y estudiantiles	1.1.2.1 Formación docente y mejoramiento de las condiciones del profesorado ocasional	Otorgar 20 comisiones de estudios de formación doctoral	N.º de docentes de planta que realizan estudios de formación doctoral	15	5	5	5	5	20	35
		Crear 20 becas para estudios de maestría y doctorado para docentes ocasionales	N.º de becas asignadas	0	0	6	7	7	20	20
		Crear el programa de actualización docente a través de movilidad académica nacional	Programa creado mediante resolución nacional	0	0	1	0	0	1	1
		Movilizar 100 docentes en el programa de actualización docente a través de movilidad académica nacional	N.º de docentes con movilidad académica nacional	0	0	25	35	40	100	100
		Crear 1 seminario de formación permanente para la construcción de paz para toda la comunidad universitaria (meta no acumulable)	Seminario permanente creado	0	1	1	1	1	1	1
		Actualizar el estudio de ampliación de planta docente	Estudio actualizado	2	0	1	0	0	1	3
		Realizar 2 procesos de ampliación de planta docente	N.º de procesos de ampliación realizados	3	0	0	1	1	2	5
	1.1.2.2 Asuntos Estudiantiles	Crear la Oficina de Asuntos Estudiantiles	Oficina creada	0	0	1	0	0	1	1
		Desarrollar 1 modelo de gestión de permanencia y graduación estudiantil	Modelo desarrollado	0	0	0	1	0	1	1
		Crear el Observatorio de Género y Derechos Humanos	Observatorio creado	0	0	1	0	0	1	1
1.1.3 Modernización de la normativa académica	1.1.3.1 Actualización de Estatutos	Actualizar el Estatuto Docente (meta no acumulable)	Estatuto actualizado mediante acuerdo	1	0	0	1	0	1	1
		Ajustar el Estatuto Académico (meta no acumulable)	Estatuto ajustado mediante acuerdo	1	0	0	1	0	1	1
		Actualizar el Reglamento Estudiantil de Pregrado (meta no acumulable)	Reglamento actualizado mediante acuerdo	1	0	1	0	0	1	1
		Actualizar el Reglamento Estudiantil de Posgrados (meta no acumulable)	Reglamento actualizado mediante acuerdo	1	0	0	1	0	1	1

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)
					2019	2020	2021	2022		
1.1.3 Modernización de la normativa académica	1.1.3.2 Políticas académicas integrales	Actualizar la Política de diversidad e inclusión (meta no acumulable)	Política actualizada mediante resolución	1	0	0	1	0	1	1
		Actualizar la Política de Aseguramiento de la Calidad Académica Institucional y de Programas (meta no acumulable)	Política actualizada mediante resolución	1	0	1	0	0	1	1
		Actualizar la Política de Formación Posgraduada (meta no acumulable)	Política actualizada mediante resolución	1	0	1	0	0	1	1
		Aprobar la Política de Permanencia y Graduación	Política actualizada mediante resolución	0	0	1	0	0	1	1
		Aprobar la Política de Formación Docente	Política aprobada	0	0	0	1	0	1	1
		Crear la Política Ambiental de la UPTC	Política creada mediante resolución	0	0	0	1	0	1	1
		Aprobar una Política de Bibliotecas de la UPTC y el desarrollo de colecciones bibliográficas	Política aprobada	0	0	1	0	0	1	1
1.1.4 Fortalecimiento de la calidad académica	1.1.4.1 Acreditación Institucional y de programas académicos	Renovar la Acreditación Institucional Multicampus (meta no acumulable)	Acreditación Institucional Multicampus renovada	1	0	1	0	0	1	1
		Incrementar en 5 el número de programas académicos de pregrado presencial acreditados con alta calidad	N.º de programas académicos de pregrado presencial con acreditación de alta calidad	32	1	2	0	2	5	37
		Lograr la acreditación de alta calidad de 4 programas de pregrado en la modalidad de distancia tradicional o virtual	N.º de programas de pregrado de la modalidad de distancia tradicional o virtual acreditados	0	0	1	2	1	4	4
		Lograr la acreditación de alta calidad de 6 programas académicos de posgrado	N.º de programas de posgrado acreditados	0	0	2	2	2	6	6
	1.1.4.2 Oferta de programas académicos	Ofertar 3 programas nuevos de pregrado presencial	N.º de programas de pregrado nuevos	43	0	0	1	2	3	45
		Crear 2 programas académicos de pregrado modalidad distancia (tradicional o virtual)	N.º de programas académicos de pregrado a distancia (tradicional o virtual) creados	18	0	0	1	1	2	20
		Transformar 2 programas de tecnología a ciclos propedéuticos	N.º de programas transformados	8	0	1	1	0	2	10
		Crear 10 programas de posgrado	N.º de programas de posgrado creados	97	2	5	2	1	10	107
		Crear 2 programas de posgrado bajo la metodología virtual	N.º de programas de posgrado creados bajo la metodología virtual	5	0	1	0	1	2	7

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)	
					2019	2020	2021	2022			
1.1.4 Fortalecimiento de la calidad académica	1.1.4.3 Regionalización Universitaria	Formular e implementar el Plan Estratégico de Regionalización de la Universidad	Plan formulado	0	0	1	0	0	1	1	
			Plan implementado	0	0	0	1	1	1	1	
		Reglamentar el estatus de los 4 convenios ya suscritos con entidades municipales o departamentales	N.º de estatus de convenios reglamentados	0	0	2	2	0	4	4	
		Ajustar e implementar 2 estrategias de articulación de la Educación Media con la Educación Superior (meta no acumulable)	N.º de estrategias ajustadas	2	0	2	0	0	2	2	
	N.º de estrategias implementadas		2	0	0	2	0	2	2		
	1.1.4.4 Recursos de apoyo académico para el aseguramiento de la calidad	Establecer los lineamientos académicos para la estructuración del Campus Virtual	Líneamientos académicos establecidos	0	0	1	0	0	1	1	
			Aprobar los lineamientos para el desarrollo de la oferta de programas académicos virtuales	Documento aprobado	0	0	1	0	0	1	1
			Aprobar los lineamientos de uso de los servicios de laboratorio	Documento aprobado	0	0	1	0	0	1	1
			Adquirir 200 equipos actualizados según la necesidad de los laboratorios para la docencia	N.º de nuevos equipos adquiridos	0	0	50	75	75	200	200
			Reglamentar el uso de los servicios de biblioteca	Documento reglamentado	0	0	1	0	0	1	1
			Realizar 4 procesos de adquisición de equipos y tecnología que permitan unificar los servicios que ofrecen las cuatro bibliotecas centrales de Multicampus y la estandarización de equipos de bibliotecas	Equipos y tecnología adquirida	0	1	1	1	1	4	4
			Desarrollar 1 agenda cultural anual para promover la lectura (meta no acumulable)	Agenda cultural desarrollada	0	1	1	1	1	1	1
			Desarrollar 1 estrategia anual de difusión de los recursos bibliográficos (meta no acumulable)	Estrategia desarrollada	0	1	1	1	1	1	1

Eje 1.

Articulación misional para la calidad académica

Componente: Investigación, innovación, extensión y proyección social

Objetivo estratégico 1	Fomentar las estrategias de investigación y la apropiación de los resultados por extensión para articularlos con la sociedad hacia una cultura de innovación							
Indicador estratégico 1	Número de proyectos exitosos implementados en la sociedad							
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base	
	0	1	2	2	2	7	7	
Objetivo estratégico 2	Mejorar la cualificación de investigadores a través del apoyo al desarrollo de proyectos de investigación, innovación y extensión que den lugar a la generación de productos de nuevo conocimiento, desarrollo tecnológico, apropiación social y formación del talento humano con impacto y visibilidad regional, nacional e internacional							
Indicador estratégico 2	Número de grupos de investigación reconocidos y escalafonados en Colciencias (Ministerio de Ciencia, tecnología e innovación)							
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base	
	Grupos escalafonados y reconocidos: 136	Mantener 136 grupos escalafonados y reconocidos	Incrementar el N.º de grupos escalafonados en un 8 % del total de grupos avalados institucionalmente	Mantener el N.º de grupos escalafonados y reconocidos en el 2020	Incrementar el N.º de grupos escalafonados en un 8 % del total de grupos avalados institucionalmente	159	159	
Indicador estratégico 3	Número de investigadores que mejoraron su categorización por Colciencias							
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base	
	0	10	0	10	0	20	20	
Objetivo estratégico 3	Establecer escenarios de interacción e integración con las comunidades con el fin de aportar en la solución de sus problemas, para la transformación de la sociedad							
Indicador estratégico 4	Porcentaje de usuarios que evalúan satisfecho o muy satisfecho los servicios de extensión y proyección social orientados a la solución de problemas de la sociedad							
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base	
	0	70%	75%	80%	85%	85%	85%	

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)
					2019	2020	2021	2022		
1.2.1 Actualización del marco institucional para la reglamentación y modernización de los procesos de investigación y extensión	1.2.1.1 Implementación y modernización de las capacidades institucionales de extensión, investigación e innovación	Consolidar el Observatorio de Ciencia y Tecnología e Innovación del departamento de Boyacá para hacer seguimiento a las áreas estratégicas y políticas institucionales de la región	N.º de informes semestrales de seguimiento a indicadores CTI por Facultad	0	2	2	2	2	8	8
			N.º de boletines de indicadores publicados	4	1	1	1	1	4	8
		Aprobar la Política de Investigación, Innovación y Extensión	Política aprobada mediante acuerdo	0	0	1	0	0	1	1
		Aprobar el Estatuto de Investigación, Innovación y Extensión de la Institución	Estatuto aprobado mediante acuerdo	0	0	0	1	0	1	1
		Desarrollar el Programa de Auxiliares de Investigación de pregrado y posgrado	Programa creado	0	0	1	0	0	1	1
			Programa implementado	0	0	0	1	0	1	1
		Crear el Comité de Curaduría Universitario para la evaluación de calidad en productos de arte, arquitectura y diseño	Comité de Curaduría Universitario creado	0	0	1	0	0	1	1
		Crear la Unidad Centro de Eventos UPTC	Unidad Centro de Eventos UPTC creada	0	0	1	0	0	1	1

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)
					2019	2020	2021	2022		
1.2.1 Actualización del marco institucional para la reglamentación y modernización de los procesos de investigación y extensión	1.2.1.2 Creación del sistema de gestión de información de procesos relacionados con Investigación, Innovación y Extensión	Crear el Sistema de Gestión de Información de procesos relacionados con investigación, innovación y extensión	Sistema de gestión de información creado	0	0	0	1	0	1	1
		Realizar 2 socializaciones del Sistema de Gestión de Información a los involucrados	N.º de socializaciones realizadas	0	0	0	2	2	2	
	1.2.1.3 Unificación de la Reglamentación de los servicios de Extensión	Aprobar la unificación de los Acuerdos N.º 014 de 1999 y 077 de 2015 y la Resolución N.º 049 de 2009 (meta no acumulable)	Normativa unificada	0	1	0	0	0	1	1
		Normativa aprobada	3	0	1	0	0	1	1	
1.2.2 Fortalecimiento de la investigación y la innovación	1.2.2.1 Financiación para la investigación científica	Financiar 240 proyectos que consoliden las líneas de investigación dentro de las áreas estratégicas y en proyectos de arte, arquitectura y diseño para promover la visibilidad en la región de la UPTC	N.º de proyectos financiados	387	60	60	60	60	240	627
		Financiar 80 proyectos de investigación de estudiantes de maestrías en investigación y doctorados de la UPTC	N.º de proyectos financiados	156	20	20	20	20	80	236
		Asesorar 45 proyectos de investigación y aseguramiento de la propiedad intelectual de alta cuantía presentados a Colciencias y otras entidades externas	N.º de proyectos asesorados	20	15	10	10	10	60	80
		Realizar 100 proyectos de investigación y aseguramiento de la propiedad intelectual cofinanciados o en cooperación con entidades públicas y privadas	N.º de proyectos desarrollados en cooperación	20	25	25	25	25	100	120
	1.2.2.2 Fortalecimiento de la Unidad de Editorial de la UPTC y apoyo a la producción y comunicación científica	Lograr 385 nuevas publicaciones científicas internas y externas, de las cuales el 50 % debe ser Scopus o ISI	N.º de publicaciones científicas publicadas, de las cuales el 50 % debe ser Scopus o ISI	981	85	100	100	100	385	1366
		Mantener la indexación de las 9 revistas (meta no acumulable)	N.º de revistas indexadas	9	9	9	9	9	9	9
		Institucionalizar la Unidad Editorial (meta no acumulable)	Acuerdo de creación actualizado	1	0	1	0	0	1	1
			Documento política y reglamento editorial actualizado	1	0	0	1	0	1	1
		Publicar 40 libros producto de investigación con el sello editorial de la UPTC	N.º de libros de investigación publicados	41	10	10	10	10	40	81
		Publicar 40 libros académicos con el sello editorial de la UPTC	N.º de libros académicos publicados	36	10	10	10	10	40	76
		Digitalizar y visibilizar en línea la producción científica (libros, revistas y artículos)	Plataforma digital en funcionamiento	0	0	1	0	0	1	1

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)
					2019	2020	2021	2022		
1.2.2 Fortalecimiento de la investigación y la innovación	1.2.2.3 Mejoramiento de la infraestructura tecnológica para la investigación científica	Adquirir 5 equipos de infraestructura tecnológica robusta de investigación e innovación para las áreas estratégicas definidas	N.º de equipos de infraestructura tecnológica robusta adquiridos	10	1	2	1	1	5	15
	1.2.2.4 Fortalecimiento de las capacidades de los grupos de investigación en CyT	Lograr la categorización de 159 grupos de investigación según convocatorias Colciencias (meta no acumulable)	N.º de grupos categorizados	136	136	147	147	159	159	159
		Mantener la categorización de 234 investigadores UPTC según convocatorias Colciencias (meta no acumulable)	N.º de investigadores categorizados	234	234	234	234	234	234	234
		Suscribir 4 pasantías en investigación e innovación	N.º de pasantías en investigación e innovación ofrecidas	0	1	1	1	1	4	4
		Implementar 1 estrategia de formalización de semilleros de investigación articulada a las 160 becas de investigación	Estrategia creada	0	0	1	0	0	1	1
			Estrategia implementada	0	0	0	1	0	1	1
		Capacitar de forma práctica al 100 % los grupos de investigación avalados institucionalmente que requieran apoyo para la escritura de artículos científicos en inglés	Porcentaje de grupos capacitados	0	0	30%	35%	35%	100%	100%
		Realizar 1 capacitación semestral dirigida a los grupos de investigación en la ejecución de estrategias de comunicación, divulgación e implementación de resultados de investigación en la comunidad o la empresa	N.º de capacitaciones realizadas dirigidas a grupos de investigación	0	1	2	2	2	7	7
		Socializar el 40 % de los resultados de los proyectos de investigación financiados para promover su apropiación por la comunidad	Porcentaje de resultados de proyectos de investigación socializados	0	5%	10%	15%	10%	40%	40%
	1.2.2.5 Ecosistema IN-3	Crear 4 institutos de investigación e innovación en las áreas estratégicas identificadas por la UPTC	N.º de institutos creados	2	0	1	1	2	4	6
Lograr la aprobación del proyecto "Parque científico, tecnológico y de innovación"		Proyecto aprobado mediante acuerdo	0	0	1	0	0	1	1	
1.2.2.6 Movilidad académica y de investigadores	Apoyar financieramente la movilidad académica de 360 investigadores (profesores, jóvenes investigadores, semilleros de investigación) según requisitos de las convocatorias de movilidad y presupuestos anuales disponibles	N.º de movilizaciones apoyadas	350	90	90	90	90	360	710	
	Participar en 400 eventos científicos y estancias cortas de investigación en la modalidad de divulgación de resultados de investigación	N.º de participaciones en eventos externos	810	100	100	100	100	400	1210	

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)
					2019	2020	2021	2022		
1.2.3 Extensión social como vínculo estratégico en pro del desarrollo regional	1.2.3.1 Fortalecimiento de la relación Universidad-Empresa-Estado-Sociedad Civil y de la participación en proyectos de extensión pertinentes	Suscribir 40 convenios con entidades públicas y privadas, con fines de proyección social encaminados a aportar a la solución de los principales problemas	N.º de convenios suscritos	63	10	10	10	10	40	103
		Ejecutar 30 convenios de investigación y extensión para la apropiación social del conocimiento	N.º de convenios ejecutados	15	8	8	7	7	30	30
		Ampliar el alcance del Comité Universidad-Empresa-Estado CUEE a las tres ciudades principales de Boyacá (meta no acumulable)	Alcance del CUEE ampliado	1	0	1	1	1	1	1
		Conseguir 80 plazas para prácticas y pasantías como apoyo al sector productivo en alianza con entes gubernamentales	N.º de plazas conseguidas	52	20	20	20	20	80	132
		Realizar 1 diagnóstico para identificar las necesidades de educación continuada	Diagnóstico realizado	0	0	1	0	0	1	1
		Realizar 100 cursos de educación continuada a la población en general, según demanda y necesidades de la región	N.º de cursos realizados	40	25	25	25	25	100	140
		Capacitar los 11 centros de gestión de investigación y extensión en la formulación de proyectos (meta no acumulable)	N.º de centros de gestión de investigación y extensión capacitados	0	0	11	11	11	11	11
		1.2.3.2 Actualización y creación del catálogo y portafolio de servicios de extensión	Crear 1 catálogo de productos de investigación de los centros de gestión de investigación y extensión y del ecosistema de institutos de la Universidad	Catálogo de servicios creado	0	0	1	0	0	1
	Mantener actualizado el portafolio de servicios de extensión (meta no acumulable)		Portafolio actualizado	1	1	1	1	1	1	1
	1.2.3.3 Consolidación de la relación con los graduados	Aprobar mediante acuerdo el Estatuto de Graduados	Estatuto formulado	0	1	0	0	0	1	1
			Estatuto aprobado	0	0	1	0	0	1	1
		Desarrollar 7 estrategias tendientes a consolidar la relación Graduados - Universidad	N.º de estrategias desarrolladas	0	1	2	2	2	7	7
		Fortalecer la Bolsa de Empleo Universitaria	N.º de nuevos demandantes inscritos	70	21	27	36	46	130	200
	N.º de nuevos oferentes inscritos		5000	1500	1950	2535	3296	9281	14281	
	1.2.3.4 Apoyo al emprendimiento e incubación de empresas	Formular 4 planes de negocio empresariales que aporten a la región y a las comunidades rurales	N.º de planes de negocios formulados	6	0	2	1	1	4	10
		Asesorar 4 proyectos en proceso de incubación	N.º de proyectos en proceso de incubación	8	0	2	1	1	4	12

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)	
					2019	2020	2021	2022			
1.2.3 Extensión social como vínculo estratégico en pro del desarrollo regional	1.2.3.4 Apoyo al emprendimiento e incubación de empresas	Desarrollar la Política de Emprendimiento Institucional UPTC	Política creada	0	0	1	0	0	1	1	
			Política aprobada	0	0	1	0	0	1	1	
			Política implementada	0	0	0	1	1	1	1	
	1.2.3.5 Fortalecimiento de las Unidades de Extensión Universitaria	Realizar diagnóstico de las Unidades de Extensión Universitaria	Diagnóstico realizado	0	0	1	0	0	1	1	
			Implementar 2 estrategias de apoyo a las Unidades de Extensión Universitaria, con base en el diagnóstico realizado	N.º de estrategias implementadas	0	0	0	1	1	2	2
	1.2.3.6 Participación en la Red Nacional de Extensión Universitaria de la Asociación Colombiana de Universidades - ASCUN	Integrar la Red Nacional de Extensión Universitaria de la Asociación Colombiana de Universidades - ASCUN (meta no acumulable)	Integración a la Red Nacional de Extensión de ASCUN	0	0	1	1	1	1	1	
1.2.4 Proyección social para contribuir al desarrollo social y económico	1.2.4.1 Fortalecimiento de acciones de proyección social universitaria	Realizar 16 talleres de emprendimiento dirigidos a los ecosistemas de institutos y grupos de investigación de la Universidad	N.º de talleres realizados	0	4	4	4	4	16	16	
			Desarrollar 4 estrategias para tratar la problemática de equidad de género	N.º de estrategias en desarrollo	7	1	1	1	1	4	11
			Participar en 30 acciones sociales y de extensión solidaria como parte activa del entorno regional	N.º de acciones sociales y de extensión con participación	60	5	10	10	5	30	90
			Crear 1 Política Pública de género articulada con la Casa de la Mujer	Política pública creada	0	0	0	0	1	1	1
	1.2.4.2 Propiedad Intelectual para el desarrollo tecnológico y la innovación	Realizar 4 capacitaciones sobre registro de propiedad intelectual como apoyo a proyectos de desarrollo tecnológico	N.º de capacitaciones realizadas	0	1	1	1	1	4	4	
			Aprobar e implementar la Política de propiedad intelectual (meta no acumulable)	Política de propiedad intelectual formulada	0	1	0	0	0	1	1
				Política de propiedad intelectual aprobada	0	0	1	0	0	1	1
		Solicitar el registro de 22 productos de desarrollo tecnológico y aseguramiento de la propiedad intelectual de la Universidad	Política ejecutada	0	0	0	1	1	1	1	
			N.º de solicitudes de registro ante las entidades del orden nacional e internacional	6	4	6	6	6	22	28	
			Realizar la gestión de 8 productos de desarrollo tecnológico y aseguramiento de la propiedad intelectual conducentes a convenios y contratos para su aprovechamiento en el sector productivo y social	N.º de convenios o contratos en ejecución	0	0	2	3	3	8	8
	Formular el marco normativo para la creación de empresas Spin-off	Concepto legal de empresa Spin - off	0	0	0	0	1	1	1		

Eje 1. Articulación misional para la calidad académica

Componente Internacionalización

Objetivo estratégico 1	Fortalecer la internacionalización como pilar de la calidad de las funciones misionales de la UPTC, afianzando el reconocimiento y visibilidad institucional, de tal forma que se garantice la formación e interacción de la comunidad universitaria y su producción científica con el entorno global e intercultural						
Indicador estratégico 1	Número de estudiantes que alcanzan el nivel B1 en los resultados de Saber Pro en inglés						
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base
	400 (dato sólo de año 2018)	500	500	500	500	2000	2.400
Indicador estratégico 2	Número de docentes que alcanzan el nivel B1 en inglés en los resultados de exámenes alineados con el Marco Común Europeo de Referencia						
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base
	100	30	30	30	30	120	220
Indicador estratégico 3	Número de instituciones internacionales con las que se tiene relaciones integrales activas						
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base
	1	1	2	2	2	7	8

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)
					2019	2020	2021	2022		
1.3.1 Actualización y desarrollo del marco institucional y normativo para la internacionalización	1.3.1.1 Desarrollo de la reglamentación para la movilidad académica entrante y saliente	Actualizar la reglamentación de la movilidad académica institucional (meta no acumulable)	Reglamentación de la movilidad académica actualizada	1	1	0	0	0	1	1
		Implementar la reglamentación de la movilidad académica institucional (meta no acumulable)	Reglamentación implementada	1	0	1	1	1	1	1
1.3.2 Acreditación Institucional Internacional	1.3.2.1 Desarrollo del proceso de acreditación institucional internacional	Realizar la acreditación internacional de 8 programas académicos	N.º de programas acreditados internacionalmente	2	0	3	3	2	8	10
		Iniciar el proceso de Acreditación Internacional Institucional a través del Consejo de Evaluación y Acreditación Internacional - CEAI de la Unión de Universidades de América Latina y el Caribe (UDUAL)	Proceso de Acreditación Internacional Institucional con UDUAL iniciado	0	1	0	0	0	1	1
		Realizar la Acreditación Internacional Institucional con la Unión de Universidades de América Latina y el Caribe (UDUAL)	Acreditación Internacional Institucional realizada	0	0	0	1	0	1	1
1.3.3 Gestión de la internacionalización	1.3.3.1 Evaluación, prospección y ampliación de convenios nacionales e internacionales	Materializar 26 convenios de cooperación internacional	N.º de convenios de cooperación internacional materializados	24	7	7	7	5	26	50
		Materializar 10 convenios de cooperación nacional	N.º de convenios de cooperación nacional materializados	2	3	3	3	1	10	12
		Materializar 4 convenios de doble titulación	N.º de convenios de doble titulación materializados	4	1	1	1	1	4	8
		Materializar la vinculación a 4 redes de cooperación internacional	N.º de redes de cooperación vinculadas	2	1	1	1	1	4	6

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)	
					2019	2020	2021	2022			
1.3.3 Gestión de la internacionalización	1.3.3.2 Fortalecimiento de capacidades en temas de internacionalización	Capacitar 140 docentes en temas de internacionalización de currículo, en casa, de la investigación y gestión para la internacionalización	N.º de docentes capacitados	110	30	40	40	30	140	250	
		Presentar al Consejo Académico una propuesta de tabla de equivalencias para homologación de notas y créditos académicos de universidades extranjeras	Documento presentado	0	0	1	0	0	1	1	
	1.3.3.3 Fortalecimiento de la visibilidad institucional	Promocionar la información de internacionalización e interculturalidad a través de diferentes medios de comunicación	N.º de boletines virtuales publicados sobre internacionalización e interculturalidad	6	4	4	4	4	16	22	
			N.º de espacios radiales sobre internacionalización e interculturalidad	0	5	10	10	10	35	35	
		N.º de publicaciones de internacionalización e interculturalidad alineadas al manual de identidad gráfica	0	1	0	0	0	1	1		
		Participar en 1 feria internacional universitaria	N.º de ferias con participación	0	0	1	0	0	1	1	
		Realizar 4 semanas de la internacionalización	N.º de semanas de la internacionalización realizadas	4	1	1	1	1	4	8	
	1.3.3.4 Fortalecimiento de la articulación académico - administrativa para el fomento de la internacionalización	Lograr una organización administrativa por facultad para la internacionalización	N.º de facultades con organización administrativa para la internacionalización	1	0	1	1	1	3	4	
	1.3.4 Movilidad Académica	1.3.4.1 Promoción de la movilidad estudiantil entrante	Lograr la movilidad entrante de 510 estudiantes internacionales en estancias académicas	N.º de estudiantes entrantes	443	90	150	150	120	510	953
			Desarrollar un plan de acompañamiento para estudiantes internacionales entrantes (meta no acumulable)	Plan de acompañamiento desarrollado	0	0	1	1	1	1	1
1.3.4.2 Promoción de la movilidad estudiantil saliente		Lograr la movilidad saliente de 391 estudiantes en estancias académicas internacionales	N.º de estudiantes salientes	342	79	100	120	92	391	733	
		Lograr la movilidad saliente de 40 estudiantes a países no hispanohablantes en intercambio académico	N.º de estudiantes salientes en intercambio académico a países no hispanohablantes	25	8	10	12	10	40	65	

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)
					2019	2020	2021	2022		
1.3.4 Movilidad Académica	1.3.4.2 Promoción de la movilidad estudiantil saliente	Realizar 15 misiones académicas internacionales (con asistencia de diferentes miembros de la comunidad académica)	N.º de misiones académicas internacionales realizadas	0	6	3	3	3	15	15
	1.3.4.3 Promoción de la movilidad entrante de docentes e investigadores	Realizar la movilidad entrante de 515 docentes e investigadores internacionales en estancias académicas	N.º de docentes e investigadores internacionales entrantes	636	93	150	155	117	515	1151
		Desarrollar 4 cátedras internacionales	N.º de cátedras realizadas	0	1	1	1	1	4	4
	1.3.4.4 Promoción de la movilidad saliente de docentes e investigadores	Lograr la movilidad saliente de 815 docentes en estancias académicas internacionales	N.º de docentes e investigadores salientes	503	160	235	230	190	815	1318
1.3.5 Fortalecimiento de las competencias comunicativas en lenguas extranjeras de la comunidad Upetecista	1.3.5.1 Bilingüismo e interculturalidad como pilares de la cualificación docente, de estudiantes y personal administrativo	Lograr la participación de 400 docentes de planta y ocasionales en cursos de lengua extranjera ofrecidos por la UPTC	N.º de docentes que culminan los cursos en los diferentes cursos de lengua extranjera	150	100	100	100	100	400	550
		Lograr que 60 docentes de planta y ocasionales participen en jornadas de inmersión en idioma inglés en el país o en el exterior	N.º de docentes que participan en programas de inmersión en el país o en el exterior en idioma inglés	45	15	15	15	15	60	105
		Lograr que 16 estudiantes participen en jornadas de inmersión en idioma inglés en el país o en el exterior	N.º de estudiantes con participación en inmersiones en idioma inglés	0	0	4	6	6	16	16
		Desarrollar 20 espacios de aprendizaje, interacción y práctica en lengua extranjera para docentes, estudiantes de pregrado y personal administrativo.	N.º de espacios de aprendizaje, interacción y práctica en lengua extranjera desarrollados	16	5	5	5	5	20	36
		Capacitar 40 funcionarios administrativos no docentes en cursos de inglés	N.º de funcionarios que participaron en cursos de inglés	0	10	10	10	10	40	40
		1.3.5.2 Gestión del bilingüismo en la UPTC	Mantener el micrositio del Instituto Internacional de Idiomas actualizado dentro de la página Web Institucional (meta no acumulable)	Micrositio actualizado	0	0	1	1	1	1
	Disponer de la Página Web Institucional en inglés		Página Web Institucional UPTC traducida a inglés	0	0	0	1	0	1	1
	Lograr la asignación de 40 asistentes de idiomas al Instituto Internacional de Idiomas		N.º de asistentes de idiomas asignados	35	10	10	10	10	40	75

2. Eje componentes transversales para la excelencia universitaria

El segundo eje estratégico corresponde a los componentes transversales para la excelencia universitaria. Son cuatro componentes que apoyan la realización de las funciones sustantivas de la Universidad, promoviendo un trabajo armónico del talento humano, procesos que faciliten la gestión académica y administrativa, la previsión de recursos financieros para la sostenibilidad de la Institución y el bienestar de toda la comunidad universitaria.

Cada uno de los temas que son considerados en este eje, requiere de una estrategia de consolidación regional en la que se tenga un conocimiento profundo de las condiciones de cada seccional, en búsqueda de soluciones a problemáticas de permanente convivencia, con el fin de conseguir la excelencia universitaria para la UPTC en general (Oportunidad Estratégica SAS, 2019, págs. 42-43).

Las estrategias de este eje se encaminan, por una parte, hacia la consecución, la previsión y la efectiva administración de los recursos que garanticen el funcionamiento de la Universidad y el desarrollo de su Plan Estratégico y, por otra parte, hacia la orientación en la búsqueda de un mejor talento humano, que desde su formación, competencias, ética y compromiso, construya una cultura de excelencia en la UPTC.

Igualmente, la Institución debe contar con procesos administrativos con sentido de eficiencia y eficacia que permeen tanto áreas académicas, como administrativas.

Finalmente, por ser un tema transversal a toda la Institución, este eje incluye el Bienestar de la Comunidad Universitaria, que abarca los servicios a todos sus integrantes de acuerdo con sus respectivas necesidades.

Ilustración 5. Eje Componentes transversales para la excelencia universitaria

La Tabla 3 presenta los objetivos e indicadores estratégicos y los resultados esperados a 2022 de cada uno de los componentes de este eje.

Tabla 3. Eje 2: Componentes, objetivos estratégicos, indicadores y resultado esperado

Eje 2. Componentes transversales para la excelencia universitaria			
Componente	Objetivos estratégicos	Indicadores estratégicos	Resultado esperado 2022
Talento humano	Fortalecimiento integral del talento humano para la excelencia en la prestación del servicio a la comunidad universitaria	Porcentaje de satisfacción del clima organizacional	79.65 %

Tabla 3. Eje 2: Componentes, objetivos estratégicos, indicadores y resultado esperado

Eje 2. Componentes transversales para la excelencia universitaria

Componente	Objetivos estratégicos	Indicadores estratégicos	Resultado esperado 2022

 Procesos administrativos	Actualizar y modernizar los procesos de gestión administrativa y financiera de la Universidad	Porcentaje de procesos de gestión administrativa y financiera actualizados	100 %
	Optimizar el desarrollo del Sistema Integrado de Gestión como herramienta de mejoramiento continuo de los procesos académico-administrativos en el marco del cumplimiento de los requisitos legales aplicables y otros requisitos, articulado con el Modelo Integrado de Planeación y Gestión (MIPG)	Porcentaje de procesos SIG optimizados	100 %
	Proyectar la Universidad Pedagógica y Tecnológica de Colombia visibilizando el quehacer académico, científico, cultural y la gestión para consolidar la imagen institucional y propiciar la rendición de cuentas a la sociedad	Porcentaje de incremento en los públicos de los medios de comunicación institucionales	Radioescuchas: 17 % Seguidores en redes sociales: 40 % Televidentes: 30 %
	Evaluar la eficiencia y eficacia del sistema de control interno en pro de la mejora continua de la Institución	Cumplimiento del Plan Anual de Auditorías	100 %

 Financiamiento y recursos	Fortalecer la sostenibilidad económica que garantice el desarrollo de las funciones misionales de la UPTC, a través de la generación de nuevos ingresos, para apalancar el progreso de la Universidad	Incrementar porcentualmente con respecto a la línea base (ingresos de inversión año 2018)	10 %

 Bienestar de la Comunidad Universitaria	Fortalecer la calidad y cobertura de las líneas de acción de Bienestar dirigidas a la comunidad universitaria, con el fin de lograr una cultura de autocuidado, competencias sociales y contribuir a la permanencia y graduación de los estudiantes	Porcentaje de cobertura en programas y servicios de Bienestar de la Comunidad Universitaria	60 %
		Porcentaje de estudiantes que abandonan sus estudios por causas no académicas en programas de pregrado	Disminución de dos puntos porcentuales
		Porcentaje de satisfacción de los usuarios que participan en las líneas de acción de Bienestar de la Comunidad Universitaria	80 %

Componente 2.1 Talento humano

El talento humano es el pilar de cualquier organización. Por eso se busca fortalecer integralmente el talento humano de la UPTC, para alcanzar la excelencia en la prestación del servicio a la comunidad universitaria. Lograr sinergia entre los diferentes niveles de la organización redundará en el ofrecimiento de un servicio de calidad, transversalmente apuntará a la consecución del objeto misional, trabajando de manera colaborativa y vinculante en la cultura organizacional que promueva la comunicación asertiva y el arraigo y compromiso por la Institución, bajo una visión compartida en pro del desarrollo en las regiones donde la UPTC ejerce influencia.

Programa 2.1.1 Ajustar la estructura de la planta de personal administrativo para adecuarla a las reales necesidades institucionales

La actualización de la planta de personal administrativo de la Universidad Pedagógica y Tecnológica de Colombia obedece fundamentalmente a la revisión detallada de los cargos existentes dentro de esta planta, con el fin de ubicar al personal de acuerdo con los perfiles requeridos para el ejercicio de las funciones y en concordancia con el manual de funciones y competencias laborales.

Objetivo estratégico

El objetivo estratégico de este componente es el siguiente:

Fortalecimiento integral del talento humano para la excelencia en la prestación del servicio a la comunidad universitaria.

Lograr este objetivo implica la ejecución de programas y proyectos que aporten al desarrollo de cada uno de los funcionarios, de tal forma que esto se vea reflejado en la medición del clima organizacional de la Institución, para que supere en cuatro puntos porcentuales el valor actual y que pueda llegar al final de 2022 a considerarse como "satisfactorio".

De acuerdo con lo anterior, el indicador establecido para este objetivo es la medición del clima organizacional de la Institución.

Este componente tiene dos programas, cada uno con un proyecto, como se presentan a continuación.

Así mismo, como la Universidad continúa en crecimiento en extensión, investigación, en la creación de nuevos programas de pregrado y posgrado, se necesita la vinculación de personal para cumplir con los requerimientos de las unidades académico administrativas; es muy importante tener una planta de personal administrativo no docente que cumpla con la misión de la Universidad Pedagógica y Tecnológica de Colombia.

Por tanto, es preciso hacer los ajustes indispensables de la planta de personal para que esté acorde con las necesidades institucionales actuales y se logre proyectar para la "Universidad que queremos". Con ese objetivo se presenta el siguiente proyecto:

Proyecto 2.1.1.1 Fortalecimiento de la estructura de la planta de personal administrativo de la UPTC

Este proyecto requiere, en primer lugar, elaborar un diagnóstico de la situación actual de la estructura y

de la planta de cargos de la Universidad, con el fin de realizar ajustes de conformidad con las necesidades de las diferentes unidades académico-administrativas, en concordancia con la capacidad financiera y presupuestal que soporte dichas modificaciones a corto y mediano plazo.

Por otra parte, se precisa la actualización del manual de funciones, responsabilidades y competencias para los cargos de la estructura propuesta, el cual debe ser aprobado mediante resolución rectoral.

Un resultado positivo de este proyecto es fundamental para el mejoramiento del clima organizacional. Por tanto, se requiere contar con el liderazgo de la “alta dirección” de la Institución, con la aprobación del Consejo Superior y con una estrategia de comunicaciones cuyo principal valor sea la transparencia, como elemento clave para que estos procesos sean exitosos.

Programa 2.1.2 Desarrollo integral del talento humano de los funcionarios de la Universidad

Las organizaciones son las personas que la conforman. Por esta razón, este programa tiene como objetivo contar con un modelo de desarrollo integral del talento

humano, que considere tanto el aspecto profesional, como el personal de cada funcionario.

El objetivo es el desarrollo de estrategias que busquen mejorar las condiciones integrales de bienestar de los funcionarios de la Institución, como se puede observar en el siguiente proyecto:

Proyecto 2.1.2.1 Estrategias tendientes a mejorar las condiciones integrales de bienestar de los funcionarios de la Universidad

Una primera estrategia es realizar la caracterización de la planta de personal, con el fin de contar con una base de datos actualizada que permita obtener información completa de cada funcionario en cada uno de los aspectos de su vida: personal, familiar, profesional, intereses para su desarrollo profesional, para su bienestar, etc.

Realizar un análisis a profundidad de esta información, junto con los resultados de la medición del clima organizacional, permitirá a la Institución la formulación de diferentes programas de formación, capacitación y bienestar que tengan impacto positivo en los diferentes grupos que se identifiquen, y, además, dar un mejor uso a los recursos destinados a tales efectos.

Componente 2.2 Procesos administrativos

Uno de los aspectos que aportarán al cumplimiento de la MEGA institucional es la revisión y simplificación de los procesos académico-administrativos de la Institución y la reorganización del Sistema Integrado de Gestión (SIG), de tal forma que haya una alineación con las verdaderas necesidades de cada una de las áreas.

A 2022, los procesos administrativos irán de la mano con escenarios mucho más desarrollados y eficientes tanto de gestión técnica, como tecnológica; por tanto, es necesario estructurar procesos ágiles, respaldados en soluciones integradas, de carácter institucional, que simplifiquen las tareas y procuren la generación de resultados. El entorno demanda cada vez más la aplicación de instrumentos fundados en el desarrollo técnico, que permitan garantizar la autenticidad, integralidad y disponibilidad de los soportes, lo cual debe constituir un insumo importante para construir espacios de comunicación e información apropiados

para la comunidad y los entes de control.

En cuanto al mejoramiento de la eficiencia y la eficacia en los procesos, aunque hubo algunos logros en el periodo 2015-2018, este punto sigue siendo prioritario, ya que una Institución cambiante como la UPTC debe contar con procesos ágiles que faciliten la labor tanto en las áreas académicas, como en las administrativas.

Se requiere que este sistema sea menos documental y más proactivo, que genere compromiso y responsabilidad por parte de todos los funcionarios para la optimización y mejora de procesos, con el fin de consolidar una cultura de calidad que trascienda las certificaciones y en la que la calidad “se viva” en las actividades diarias realizadas por cada uno de los colaboradores de la UPTC (Oportunidad Estratégica SAS, 2019, pág. 47).

Objetivos estratégicos

De acuerdo con lo anterior, los objetivos estratégicos de este componente son:

1. **Actualizar y modernizar los procesos de gestión administrativa y financiera de la Universidad.**
2. **Optimizar el Sistema Integrado de Gestión como herramienta de mejoramiento continuo de los procesos académico-administrativos en el marco del cumplimiento de los requisitos legales aplicables y otros requisitos, articulado con el Modelo Integrado de Planeación y Gestión (MIPG).**
3. **Proyectar la Universidad visibilizando el quehacer académico, científico, cultural y la gestión, para consolidar la imagen institucional y propiciar la rendición de cuentas a la sociedad.**
4. **Evaluar la eficiencia y eficacia del sistema de control interno en pro de la mejora continua de la Institución.**

Los indicadores estratégicos correspondientes son:

1. Porcentaje de procesos de gestión administrativa y financiera actualizados.
2. Porcentaje de procesos SIG optimizados.
3. Porcentaje de incremento en los públicos de los medios de comunicación institucionales.
4. Cumplimiento del Plan Anual de Auditorías.

Este componente cuenta con cinco programas, algunos de los cuales se complementan entre sí: (i) modernización de la gestión y eficiencia administrativa, con cuatro proyectos; (ii) mejoramiento continuo del Sistema Integrado de Gestión (SIG), con cuatro proyectos; (iii) modernización del sistema de comunicaciones, con dos proyectos; (iv) organización normativa, con un proyecto; y (v) gestión documental, igualmente con un proyecto.

Programa 2.2.1 Modernización de la gestión y eficiencia administrativa

Este programa se orienta hacia el fortalecimiento de los sistemas de información para la toma de decisiones administrativas, el mejoramiento de la eficiencia y

eficacia de los procesos, y el fortalecimiento en la cultura de control.

Proyecto 2.2.1.1 Implementación de nuevas estrategias tecnológicas para la modernización de los procesos administrativos

El objetivo de este proyecto es mejorar los procesos administrativos, incluyendo la implementación de nuevas tecnologías que faciliten la prestación de los servicios administrativos a la comunidad universitaria, para lo cual se establecen dos metas:

(i) Implementar cuatro nuevas tecnologías para mejorar la prestación del servicio administrativo a la comunidad universitaria.

El objetivo de esta meta es la implementación de nuevas tecnologías, con el apoyo de la Dirección de las Tecnologías y Sistemas de Información y las Comunicaciones, que faciliten la prestación de los servicios administrativos a la comunidad universitaria. Algunos ejemplos de estas nuevas tecnologías son el “Botón de Pagos” para realizar los pagos a la Universidad, con las implicaciones que este tipo de sistema tiene en tesorería y contabilidad; las “Certificaciones Laborales en Línea”, que tienen como soporte un sistema integrado de información de personal.

(ii) Ajustar cinco procesos administrativos de gestión para su mejora continua. Estos procesos son los relacionados

con la Gestión Financiera (presupuesto, contabilidad y tesorería), con Talento Humano, Supervisión y Control, Servicios Generales y Contratación. Para el logro de los objetivos, la Vicerrectoría Administrativa y Financiera, como responsable de estos procesos, contará con el apoyo del Sistema Integrado de Gestión y de la Dirección Jurídica.

Proyecto 2.2.1.2 Fortalecimiento e integración de los sistemas de información para la toma de decisiones administrativas

Este proyecto incluye la implementación de un sistema integral de estadísticas de la Universidad, que facilite contar con la información necesaria para la toma de decisiones administrativas.

Una meta para el 2022 es lograr asertividad en la toma de decisiones de tipo administrativo, con injerencia directa en la capacidad financiera. Hay que transformar el acervo de información que generan las diferentes soluciones tecnológicas en la UPTC, de tal modo que el procesamiento de datos y el análisis juicioso de estos permitan no solamente producir conocimiento útil, sino también proyectar y modelar escenarios que garanticen la sostenibilidad fiscal.

Otra meta es la creación y puesta en funcionamiento del repositorio de proyectos, que incluya sus procesos, estados de avance, uso de los recursos, de tal forma que la “*gerencia de proyectos*” cuente con las herramientas

de seguimiento y de gestión para los proyectos en ejecución y para adelantar nuevos proyectos.

Una tercera meta de este proyecto hace referencia a establecer por acuerdo los lineamientos para la creación de nuevos programas de pregrado y posgrado, con el fin de que la oferta académica, además de pertinente, sea sostenible financieramente y logre la articulación de las diferentes dependencias que participan en el proceso. Además es indispensable que se determinen claramente los puntos de control en la creación de nuevos programas tanto de pregrado como de posgrado y se consiga una mayor coherencia en la formulación de nuevos programas con respecto a la capacidad institucional en términos del número de docentes.

Proyecto 2.2.1.3 Mejoramiento de la eficiencia y eficacia en los procesos

El mejoramiento de la eficiencia y eficacia en los procesos, ya sean los administrativos o los académicos, además de optimizar la prestación del servicio a la comunidad universitaria, permite mantener un nivel bajo en el riesgo de corrupción en la calificación de la Procuraduría General de la Nación (Ley 1712 de 2014 ³), elemento muy positivo para la UPTC.

El objetivo de este proyecto es conservar la alta calificación que posee la Institución y garantizar el cumplimiento de dicha ley mediante la publicación de la información de la UPTC a través de medios físicos, remotos o locales de comunicación electrónica; poner a disposición de las personas interesadas dicha información en la página web institucional, con el fin de que se pueda obtener la información de manera directa o que se pueda imprimir. Igualmente, se debe proporcionar apoyo a los usuarios que lo requieran y proveer todo tipo de asistencia respecto de los trámites y servicios que presten (Congreso de la República, 2014).

3. *“Por medio de la cual se crea la Ley de Transparencia y del Derecho de Acceso a la Información Pública Nacional y se dictan otras disposiciones”.*

Aquí resulta relevante la actualización y el mantenimiento permanente de la página web de la Universidad, como una de las herramientas que facilita a la comunidad contar con la información institucional al día.

Proyecto 2.2.1.4 Fortalecimiento de la cultura de control

La UPTC cuenta con su Sistema de Control Interno, como instrumento que busca facilitar que la gestión administrativa logre el cumplimiento de su misión y los objetivos propuestos de acuerdo con la normativa y políticas del Estado. Este Sistema se fundamenta en la autorregulación, autocontrol y autogestión de todos los servidores públicos de la Institución, como instrumentos básicos reglamentados por el Consejo Superior Universitario para el diseño, establecimiento, implementación y funcionamiento (UPTC, 2015). Este sistema se fundamenta en el Modelo Estándar de Control Interno (MECI) (Decreto N.º 943 de 2014).

Otro proyecto que aporta a este programa es el fortalecimiento de la cultura de control, la cual busca la eficiencia, eficacia y transparencia en el ejercicio de las funciones de las entidades del Estado, a través del cumplimiento de los planes de mejoramiento institucional, producto de las auditorías internas y externas (Departamento Administrativo de la Función Pública, s.f.). Entre los planes suscritos con entidades externas se encuentran los de la Contraloría General de la República y el Ministerio de Educación Nacional.

En el 2022, la UPTC continuará promoviendo y fortaleciendo la cultura del autocontrol, pues esta debe ser para todo servidor público una constante en su desempeño y en su actitud de servicio. Este comportamiento evidencia la existencia de una correcta planeación y de una organización consciente del buen uso de los recursos y alineada con los objetivos misionales de la Institución, que además tiene consecuencias positivas en la consolidación de resultados e impacto en los indicadores de gestión.

La información obtenida de la definición y cumplimiento de estos planes ofrece contar con un diagnóstico de la situación de la Institución y seguir en su proceso de mejoramiento continuo.

Programa 2.2.2 Mejoramiento continuo del Sistema Integrado de Gestión (SIG)

Siguiendo con los procesos de la Universidad, el mejoramiento continuo del Sistema Integrado de Gestión es de especial importancia. Este programa se alinea con el mejoramiento de los procesos administrativos y en general de la Institución, ya que el SIG está inmerso en los procesos institucionales, en lo relacionado con el componente del Sistema de Gestión de Calidad bajo la norma NTC ISO 9001:2015.

Sin embargo, el SIG tiene otras certificaciones que mantener, como son el Sistema de Gestión de Seguridad y Salud en el Trabajo (Decreto N.º 1072 de 2015 y Resolución N.º 0312 de 2019) bajo las normas: OHSAS 18001/ NTC ISO 45001:2015 y la certificación del Sistema de Gestión Ambiental (Decreto N.º 1076 de 2015) bajo la norma NTC ISO 14001:2015; que implican programas, proyectos o planes de acción relacionados con mejoramiento de infraestructura física para la disminución de riesgos físicos, de riesgos psicosociales asociados al trabajo o la disminución de riesgos asociados al manejo de residuos.

Por lo tanto, los proyectos que hacen parte de este programa son:

Proyecto 2.2.2.1 Mantenimiento del Sistema de Gestión de Calidad

Una de las metas de este proyecto es mantener vigente la certificación del Sistema de Gestión de Calidad bajo la norma NTC ISO 9001:2015.

A tal efecto, se optimizará la totalidad de los procesos del sistema, en el marco de la implementación del Modelo Integrado de Planeación y Gestión (MIPG), considerando la totalidad de sus dimensiones, según lo establecido por el Decreto N.º 1499 de 2017:

ARTÍCULO 2.2.22.3.2. Definición del Modelo Integrado de Planeación y Gestión – MIPG. El Modelo Integrado de Planeación y Gestión – MIPG es un marco de referencia para dirigir, planear, ejecutar, hacer seguimiento, evaluar y controlar la gestión de las entidades y organismos públicos, con el fin de generar resultados que atiendan los planes de desarrollo y resuelvan las necesidades y problemas de los ciudadanos, con integridad y calidad en el servicio (Departamento Administrativo de la Función Pública, 2017).

Los objetivos establecidos para este modelo son:

1. Fortalecer el liderazgo y el talento humano bajo los principios de integridad y legalidad, como motores de la generación de resultados de las entidades públicas.
2. Agilizar, simplificar y flexibilizar la operación de las entidades para la generación de bienes y servicios que resuelvan efectivamente las necesidades de los ciudadanos.
3. Desarrollar una cultura organizacional fundamentada en la información, el control y la evaluación, para la toma de decisiones y la mejora continua.
4. Facilitar y promover la efectiva participación ciudadana en la planeación, gestión y evaluación de las entidades públicas.
5. Promover la coordinación entre entidades públicas para mejorar su gestión y desempeño.

El éxito en esta implementación estará en la coordinación e integración de la información institucional, para cumplir no solo con este requerimiento legal, sino con todos los que resultan de la normativa que rige a la Institución y de los diferentes entes certificadores.

Proyecto 2.2.2.2 Mantenimiento del modelo de responsabilidad social

El objeto de este proyecto es reportar el informe de responsabilidad social, bajo la metodología Global Reporting Initiative (GRI)⁴, organización internacional independiente que ha liderado el informe de sostenibilidad desde 1997 (Global Reporting Initiative, s.f).

Este reporte da cuenta de la gestión que adelanta la Universidad en el reconocimiento de sus impactos en la sociedad y el ambiente, así como de los aportes y desafíos que enfrenta en su misión de contribuir a la construcción de una región más sustentable, justa y competitiva.

Proyecto 2.2.2.3 Mantenimiento del Sistema de Gestión de Seguridad y Salud en el Trabajo

La meta de este proyecto es mantener vigente la certificación del Sistema de Gestión de Seguridad y Salud en el Trabajo (Decreto N.º 1072 de 2015 y

⁴ GRI ayuda a las empresas y los gobiernos de todo el mundo a comprender y comunicar su impacto en temas críticos de sostenibilidad, como el cambio climático, los derechos humanos, la gobernabilidad y el bienestar social. Esto permite adelantar acciones reales para crear beneficios sociales, ambientales y económicos para todos. Los Estándares de Informes de Sostenibilidad GRI se desarrollan con verdaderas contribuciones de múltiples partes interesadas y enraizadas en el interés público (Global Reporting Initiative, s.f).

Resolución N.º 0312 de 2019) bajo las normas: OHSAS 18001/ NTC ISO 45001:2015; a través de las siguientes acciones:

- **Sede Central Tunja:**
Señalización interna y señalización industrial (artículo 2.2.4.6.24 Medidas de prevención y control. Decreto N.º 1072 de 2015).
- **Facultad Ciencias de la Salud, seccionales de Sogamoso, Duitama, Chiquinquirá, Museo Arqueológico “Jorge Eliécer Silva” y Granja Tanguavita:**
Señalización interna y externa en idioma extranjero y señalización industrial (artículo 2.2.4.6.24 Medidas de prevención y control. Decreto N.º 1072 de 2015).
- **Sede Central y seccionales:**
Dotación de equipos para la atención de emergencias y elementos requeridos para los brigadistas en la Sede Central y seccionales artículo 2.2.4.6.25 Prevención y preparación y respuesta ante emergencias. Decreto N.º 1072 de 2015.
Prevención y preparación y respuesta ante emergencias. Decreto 1072 de 2015), incluyendo la compra e instalación de desfibriladores, para Sede Central y seccionales (Ley 1831 de 2017).
Instalación de los mapas de rutas de evacuación y emergencias de cada edificio de la Universidad, Sede Central y seccionales.
Entrega de los elementos de protección personal a los funcionarios que de acuerdo con sus actividades lo requieren, en la Sede Central y seccionales (artículo 2.2.4.6.24 Medidas de prevención y control. Decreto 1072 de 2015).
Adecuación de la infraestructura (puntos de anclaje) para realizar trabajo seguro en alturas, para la Sede Central y seccionales (Resolución N.º 1409 de 2002).
Capacitaciones en reanimación básica y salva corazones.

Proyecto 2.2.2.4 Mantenimiento del Sistema de Gestión Ambiental

La meta de este proyecto es mantener vigente la certificación del Sistema de Gestión Ambiental bajo la norma: NTC ISO 14001:2015, en cumplimiento de los requisitos de los Decretos N.º 1076 de 2015, N.º 1713 de 2002 y N.º 4741 de 2005.

De acuerdo con lo anterior, la Universidad debe contribuir con la debida gestión de residuos sólidos urbanos por medio de la construcción, adecuación y dotación de los centros de acopio de la Sede Tunja, Facultad Ciencias de la Salud, seccionales de Sogamoso,

Chiquinquirá y Granja Tanguavita. En relación con la sede Duitama, que cuenta con el centro de acopio, se requiere la dotación de este.

De igual forma, la adecuación y dotación de los centros de acopio de residuos peligrosos de Tunja, Facultad de Ciencias de la Salud, seccionales de Sogamoso, Duitama y Chiquinquirá, previo diagnóstico que permita analizar cada una de las necesidades identificadas al respecto. De igual forma, la adecuación y dotación de los centros de acopio de residuos peligrosos de Tunja, Facultad de Ciencias de la Salud, seccionales de Sogamoso, Duitama y Chiquinquirá, previo diagnóstico que permita analizar cada una de las necesidades identificadas al respecto.

Programa 2.2.3 Modernización del Sistema de Comunicaciones

Las comunicaciones, como elemento transversal a toda la Institución, son clave en un proceso de modernización y cambio, por lo que el objetivo del área es apoyar la proyección de la Universidad a través de la visibilización del quehacer académico, científico, cultural y la gestión para consolidar la imagen institucional y propiciar la rendición de cuentas a la sociedad.

Esta labor requiere recursos para la modernización del Sistema de Comunicaciones, los cuales van desde el fortalecimiento mismo de la Dirección de Comunicaciones, hasta el mejoramiento de la infraestructura tecnológica para la realización de productos de mayor calidad.

Por otra parte, ya que la medición de la labor de comunicaciones se lleva a cabo a través de los públicos a los que llega, es necesaria también la convergencia digital de los medios.

De acuerdo con lo anterior, los proyectos de este programa son:

Proyecto 2.2.3.1 Mejoramiento del Sistema de Comunicaciones

Este proyecto tiene como una de sus metas la ejecución del Plan Anual Estratégico de Comunicaciones, el cual reúne un conjunto de estrategias para:

- Apoyar la Acreditación Multicampus.
- Visibilizar la estrategia de internacionalización de la UPTC.

- Documentar un manual de administración de redes sociales (diagnóstico y capacitación).
- Capacitación para ganar visibilidad web y herramientas para impacto social, como Scimago, métricas Plumx, Mendeley, la cual se mide en enlaces entrantes al dominio de la Institución, según AHREFS y páginas asociadas a la URL de la Institución según Google.
- Producir las piezas de comunicación para la rendición de cuentas.

Proyecto 2.2.3.2 Convergencia digital de los medios de comunicación

Este proyecto hace referencia a la digitalización de los contenidos del periódico, boletín, comunicados, UPTC Radio, canal de televisión y pantallas para "campus inteligente", para tener la posibilidad de consultar el mismo contenido multimedia desde diferentes dispositivos.

El proyecto demanda también el mejoramiento de la infraestructura tecnológica de comunicaciones requerida para el cumplimiento del objetivo estratégico, a través de la adquisición de equipos de implementación y almacenamiento para el desarrollo de proyectos de mejoramiento de radio y producción audiovisual, con un alcance transversal que incluya video memorias, videos comunicativos, institucionales, culturales y educativos armonizando el trabajo de los departamentos de innovación académica, servicios docente asistenciales y la Dirección de Comunicaciones.

Programa 2.2.4 Organización normativa

La organización normativa de la Institución es otro importante pilar en este Plan de Desarrollo Institucional, ya que la modernización de los procesos académico-administrativos requieren del soporte jurídico correspondiente, para garantizar que se estén cumpliendo las normas correspondientes.

Igualmente, la revisión de toda la normativa permitirá que los usuarios tengan la información clara de las normas vigentes, sin tener que perder el tiempo buscando los soportes jurídicos que requieran.

El proyecto propuesto para este programa es:

Proyecto 2.2.4.1 Actualización de la normativa de la Institución

Considerando que la Universidad ha expedido normativa (estatutos y reglamentos) desde el siglo

pasado, y que fue fundada en su labor docente de pregrado, la cual se soportaba en docentes de planta, y que ha tenido diferentes reformas, es difícil para la comunidad universitaria conocer la normativa aplicable y vigente.

Por esta razón, es necesario formular y ejecutar este proyecto, que tiene como objetivo darle una solución a esta problemática mediante la actualización normativa de la Institución, en especial del Estatuto General, la Estructura Académica, el Estatuto Docente, el Reglamento Estudiantil y los demás que requieran ser actualizados.

De acuerdo con lo anterior, las metas de este proyecto son:

- Mantener actualizado el sistema de compilación normativa, con el objetivo de darle continuidad a lo realizado por la Dirección Jurídica en el cuatrienio anterior.
- Actualizar el normograma del SIG, con el apoyo del SIG y de los responsables de los procesos incluidos en el Sistema Integrado de Gestión.
- Aprobar e implementar la actualización del Estatuto de Contratación, como parte del proceso de modernización de los procesos administrativos mencionado anteriormente.

Programa 2.2.5 Gestión documental

Un sistema se constituye en el instrumento archivístico que le permite a la Institución el desarrollo sistemático de los procesos de la gestión documental, encaminados a la planificación, el procesamiento, el manejo y la organización de la documentación producida y recibida, desde su origen hasta su destino final, para facilitar su

uso, conservación y preservación (Archivo General de la Nación, 2018, pág. 8).

La Universidad comenzó la implementación de su sistema de gestión documental. Este tipo de instrumentos que apoyan la modernización administrativa de la Institución, apoyan también un cambio cultural que permita ir avanzando en la reducción sustantiva del uso del papel y del mantenimiento de copias de un mismo documento en diferentes dependencias. Esto además de reducir costos por este rubro, también iría disminuyendo, en el futuro, la necesidad de espacios de bodegaje del archivo.

El proyecto asociado a este programa es:

Proyecto 2.2.5.1 Estandarizar el manejo de la información recibida o producida por la Universidad

En el cuatrienio anterior, la Universidad logró la implementación del 50 % del Sistema de Gestión Documental con la adquisición, instalación, configuración y licenciamiento de un módulo de clasificación y archivo documental; una herramienta de gestión documental eficiente, con correcto gerenciamiento, control y trazabilidad de los documentos que se producen y se reciben en la Universidad, aplicando de esta manera la Directiva Presidencial N.º 04 de 2012, que se refiere a la eficiencia administrativa y lineamientos de la política “cero papel” en la administración pública, además de la atención oportuna a los entes de control y al ciudadano.

Este proyecto busca dar continuidad a la ejecución del restante 50 % del Sistema de Gestión Documental y al mantenimiento de dicho sistema, para lo que se cuenta con el apoyo de la Dirección de las Tecnologías y Sistemas de Información y de las Comunicaciones.

Componente 2.3 Financiamiento y recursos

La solicitud de recursos es una constante. Se encuentran solicitudes de recursos de apoyo académico, de infraestructura física y tecnológica, apoyo a la investigación, extensión e internacionalización, bienestar de la comunidad universitaria, formación y capacitación, o incluso recursos básicos para el cumplimiento de las funciones.

Para el 2022, la Universidad buscará compensar los menores valores percibidos en matrículas de pregrado, por los cambios en la liquidación de pago, a través de una oferta más agresiva en su parrilla de posgrados y a través de la venta de servicios de extensión.

La UPTC se propone celebrar convenios interinstitucionales

con otras entidades del Estado y con el sector productivo para la realización de proyectos académicos, en investigación y de impacto regional, cuyo efecto tangencial es la generación de recursos para atender las diferentes necesidades de la entidad.

Ya que los recursos son limitados, también hay que hacer un cambio “cultural”, en el que la articulación y la sinergia sean el punto de partida. Se sugiere adelantar un diagnóstico completo del uso de los recursos (físicos, tecnológicos, académicos y financieros), que tenga como objetivo lograr una utilización más eficiente de los recursos disponibles y posiblemente contar con un área estratégica responsable de la programación y administración de estos.

Objetivo estratégico

El objetivo estratégico de este componente es:

Fortalecer la sostenibilidad económica que garantice el cumplimiento de las funciones misionales de la UPTC, a través de la generación de nuevos ingresos, para apalancar el desarrollo de la Universidad.

El indicador de este objetivo es incrementar porcentualmente con respecto a la línea base (Ingresos de Inversión año 2018).

Este componente tiene dos programas: (i) diseñar estrategias para el manejo oportuno y transparente de la información de la gestión administrativa y financiera y (ii) consecución de nuevos ingresos y uso óptimo de recursos.

Programa 2.3.1 Diseñar estrategias para el manejo oportuno y transparente de la información de la gestión administrativa y financiera

Este programa tiene como principales objetivos la ejecución eficiente de los recursos para asegurar la sostenibilidad financiera y la creación de un grupo de estudios técnicos en la Vicerrectoría Administrativa y Financiera, con el fin de generar cifras, análisis y proyecciones que permitan la toma de decisiones estratégicas a corto, medio y largo plazo, requeridas por la Universidad.

Los proyectos son:

Proyecto 2.3.1.1 Ejecución eficiente de los recursos para asegurar la sostenibilidad financiera

La meta propuesta para este proyecto es comprometer el 95 % del presupuesto de inversión, lo que demuestra una eficiente ejecución de este presupuesto. Y la creación de un grupo de estudios técnicos en la Vicerrectoría Administrativa y Financiera, cuyo objetivo sea generar cifras y realizar análisis y proyecciones que faciliten la toma de decisiones de carácter estratégico y financiero a corto, medio y largo plazo en la Universidad. Contar con información unificada, actualizada y confiable es un aporte fundamental para la Institución.

Programa 2.3.2 Consecución de nuevos ingresos y uso óptimo de recursos

Este programa es permanente, ya que a pesar de que los recursos recibidos del Estado constituyen más del 42 % de los ingresos de la Universidad, es necesario fortalecer la búsqueda de ingresos adicionales, aparte de la matrícula de pregrado, pues, como se anotó, las proyecciones de este rubro presentadas en el informe de Presupuesto UPTC 2019 hasta el año 2023, muestran en algunos casos disminución o crecimientos leves.

Otra forma de conseguir recursos adicionales es a través de la cofinanciación de los proyectos de inversión, por lo que el principal objetivo de esta estrategia se orienta a la consecución de este tipo de recursos, agregados a los que se obtengan a través de matrículas de posgrado, extensión e investigación.

Así como la consecución de recursos es un punto clave, también lo es el cuidado de los mismos. Por esto se propone adelantar un diagnóstico acerca del uso de los recursos, con el fin de generar estrategias para la optimización en su utilización.

Proyecto 2.3.2.1 Estrategia y mecanismos para la obtención de nuevos recursos

Con base en lo anterior, en la obtención de nuevos recursos, diferentes a los tradicionales, la UPTC busca lograr la cofinanciación de ocho proyectos de inversión en cualquiera de las siete líneas de inversión: investigación, docencia, extensión, infraestructura física, mejoramiento tecnológico y renovación de equipos, bienestar universitario y mejoramiento de la calidad.

Proyecto 2.3.2.2 Desarrollar estrategias de optimización de los recursos institucionales (físicos, académicos y financieros)

De acuerdo con el Departamento Nacional de Planeación, la gestión pública efectiva tiene varios componentes, entre los cuales se encuentra la eficiencia en la gestión de los recursos públicos. Esta “requiere de estrategias múltiples y diferenciadas en la consecución y asignación de recursos presupuestales en un marco equilibrado entre criterios técnicos y políticos”. Es decir, es necesario tener en cuenta estos criterios: (i) la consecución de recursos; (ii) no es gastar más ni menos, es gastar bien; (iii) el equilibrio técnico-político de las decisiones de gasto; y (iv) la evaluación y asignación de recursos teniendo en cuenta criterios técnicos de productividad y eficiencia (Departamento Nacional de Planeación, 2014).

Igualmente, el desarrollo de estrategias de este orden incluye algunos de los aspectos ya mencionados, como optimización de procesos y políticas antitrámites, y los servicios compartidos dentro de la Institución y con otras instituciones.

Este último tema se desarrolla a través de este proyecto y sus dos metas: la primera, que es realizar el diagnóstico del uso de la infraestructura física y tecnológica de la Universidad, y la segunda, que se refiere a poner en marcha dos estrategias producto del diagnóstico realizado.

Cabe anotar que estas metas están relacionadas con los programas, proyectos y metas del Componente Campus e Infraestructura del Eje 3.

Componente 2.4 Bienestar de la Comunidad Universitaria

Bienestar de la Comunidad Universitaria⁵ de la UPTC, es la Dirección orientada a empoderar a los estudiantes y contribuir a su crecimiento profesional y personal. Es en esta Dirección donde se plantean programas, proyectos y metas que contribuyen al fortalecimiento de la cultura upetecista. La Universidad ha entendido que el bienestar de sus estudiantes está atravesando por la buena y sana convivencia entre todos los estamentos universitarios. Es por esto que los servicios de Bienestar están dirigidos a toda la comunidad, manteniendo siempre un propósito claro: mejorar la calidad de vida para la comunidad upetecista y la excelencia académica de sus estudiantes.

A partir de 2016, y con la adopción del Estatuto de Bienestar Universitario mediante el Acuerdo N.º 027 del 12 de junio de 2017, se constituyó la base normativa que permitía la expansión de la gestión de Bienestar Universitario. De manera que aumentó la cobertura en programas y servicios, beneficiando a los estamentos estudiantil, docente, personal administrativo, trabajadores oficiales y grupos de interés como prepensionados y pensionados upetecistas.

Hoy en día, la Dirección contribuye a la formación integral del ser en la comunidad universitaria, a través de seis líneas de acción: salud, apoyo socioeconómico, desarrollo humano, cultura, deporte y actividad física. El presente Plan de Desarrollo Institucional contiene programas y proyectos liderados por cada una de las líneas de acción de Bienestar Universitario y dirigidos a cada estamento de la comunidad universitaria, incluyendo la Sede Central y seccionales.

5. *El nombre de este componente fue modificado de Bienestar Universitario a Bienestar de la Comunidad Universitaria. Este cambio fue aprobado por Vicerrectoría Académica, debido a la cobertura que la unidad de Bienestar tiene actualmente. Como se explica en este apartado pasó de atender a la comunidad estudiantil a brindar servicios a todos los estamentos.*

Objetivo estratégico

El siguiente objetivo estratégico aborda de manera completa, amplia y ambiciosa el deber ser de la Dirección de Bienestar de la Comunidad Universitaria.

El objetivo estratégico incluye a toda la comunidad universitaria de la Sede Central y las seccionales de la UPTC:

Fortalecer la calidad y cobertura de las líneas de acción de Bienestar dirigidas a la comunidad universitaria, con el fin de lograr cultura de autocuidado, competencias sociales y contribuir a la permanencia y graduación de los estudiantes.

Los siguientes indicadores buscan medir estratégicamente los resultados alcanzados en el componente.

1. Porcentaje de cobertura en programas y servicios de Bienestar de la Comunidad Universitaria.
2. Porcentaje de estudiantes que abandonan sus estudios por causas no académicas en programas de pregrado.
3. Porcentaje de satisfacción de los usuarios de las líneas de acción de Bienestar de la Comunidad Universitaria.

Este componente se desarrolla a través de cinco programas con sus respectivos proyectos, como se presenta a continuación:

Programa 2.4.1 Consolidación y actualización del marco normativo de Bienestar Universitario

Actualmente, la UPTC cuenta con el Estatuto de Bienestar Universitario (Acuerdo N.º 027 del 12 de junio de 2017). En este acuerdo, los principios que orientan la gestión y finalidad de este componente son: universalidad, reciprocidad, integralidad y solidaridad. Teniendo en cuenta lo anterior, la Institución ha venido desarrollando programas y servicios encaminados al mejoramiento de la calidad de vida de toda la comunidad universitaria. Para continuar con esta labor, se ha venido trabajando en la creación e implementación de una Política de Bienestar Universitario que tenga en cuenta los diferentes cambios demográficos, económicos y culturales de la UPTC.

Proyecto 2.4.1.1 Implementar la política institucional de Bienestar de la Comunidad Universitaria

Aunque la Universidad cuenta con el Estatuto de Bienestar Universitario, la implementación de una Política Institucional de Bienestar Universitario brindará unas directrices claras para miembros de la comunidad upetecista. Este proyecto contempla todo el proceso de ejecución de la Política, desde la elaboración del documento base de la Política, la realización de socializaciones del proyecto de documento base, la gestión de aprobación del acuerdo y el desarrollo de diferentes estrategias anuales de divulgación desde la aprobación del acuerdo, lo cual alimentará la formulación del Plan de Acción Anual de la Dirección de Bienestar Universitario.

Proyecto 2.4.1.2 Creación y actualización de la base normativa de líneas de acción de Bienestar Universitario

En el desarrollo del programa de consolidación y actualización del marco normativo, desde Bienestar para la Comunidad Universitaria se considera importante la creación y actualización de la base normativa, específicamente de las líneas de acción de Bienestar de la Comunidad Universitaria. Las líneas de acción son los grupos de trabajo con los que cuenta la Dirección de Bienestar Universitario para llevar a cabo los programas, proyectos y metas que se propone.

Actualmente, las líneas de acción, cuyos representantes conforman el Comité de Bienestar, son: salud, apoyo socioeconómico, desarrollo humano, cultura, deporte y actividad física. Según el presente Plan de Desarrollo Institucional, estas seis líneas de acción están contempladas en la gestión de siete acuerdos

que reglamentarán sus propósitos y actuación dentro de la Dirección de Bienestar. Los siete acuerdos aprobados a la fecha son: Acuerdo N.º 027 de 2017 (Estatuto de Bienestar Universitario), Acuerdo N.º 029 de 2015 (Política Institucional de Educación Inclusiva en Coordinación con Vicerrectoría Académica), Acuerdo N.º 007 de 2016 (Política del Pre pensionado y Pensionado), Acuerdo N.º 052 de 2018 (Servicio de Restaurante Estudiantil), Acuerdo N.º 006 de 1999 (reglamenta la prestación de servicios de la Sección de Salud, de la División de Bienestar Universitario, a los estudiantes de pregrado y posgrado de la Universidad Pedagógica y Tecnológica de Colombia), Acuerdo N.º 075 de 1992 (reglamenta la adjudicación de kioscos destinados a la distribución de comestibles en predios de la UPTC, Sede central y se establece el valor del arriendo), Acuerdo N.º 112 de 2007 (Tipos de Becas de Bienestar Universitario a Estudiantes de Pregrado de los Programas Académicos Presenciales y a Distancia de la Universidad Pedagógica y Tecnológica de Colombia, en su Sede Central y Seccionales), Acuerdo N.º 028 de 2008 (Reconocimiento por extrema incapacidad económica, a estudiantes de Pregrado de los Programas Académicos Presenciales y a Distancia de la Universidad Pedagógica y Tecnológica de Colombia, en su Sede Central y Seccionales). Es importante aclarar que durante la ejecución del presente Plan se podrán formular, actualizar y derogar acuerdos diferentes a los mencionados anteriormente, de acuerdo con las necesidades identificadas.

Programa 2.4.2 Bienestar Estudiantil en la Sede Central y las seccionales

Según el documento de la ASCUN (Asociación Colombiana de Universidades -ASCUN-, 2003) hay una estrecha relación entre la academia y Bienestar Universitario. Esta Dirección contribuye a la integración de los/las estudiantes en el medio universitario, gracias al liderazgo en las actividades de inducción, preparación y proyección de la vida universitaria. Además, es un espacio que llama a la reflexión y la acción sobre algunas problemáticas que se pueden presentar dentro del campus universitario con consecuencias que muchas veces traspasan el espacio físico de la Institución.

Para los estudiantes, Bienestar de la Comunidad Universitaria debe ser la representación del acompañamiento y la comprensión institucional. Como su nombre lo indica, la Dirección debe asegurar el “Bien-Estar” en la Institución Universitaria, por lo tanto, velar por el cumplimiento de un servicio de calidad para los estudiantes que se encaminan a mejorar sus condiciones académicas y a fortalecer la cultura upetecista.

Así, el presente programa contempla diferentes proyectos y metas encaminados a mejorar la cobertura y la calidad de servicios dirigidos específicamente a los/

las estudiantes de la UPTC, enfatizando en el incremento de beneficios y la mitigación de la deserción por causas no académicas.

Proyecto 2.4.2.1 Mantenimiento de servicios y beneficios dirigidos a la población estudiantil de la Sede Central y las seccionales

Actualmente, la Dirección de Bienestar de la Comunidad Universitaria presta unos servicios y beneficios a los estudiantes que son una gran contribución a la vida académica de estos. Los beneficios que se ofrecen hoy en día son: becas, estímulos, restaurante universitario, residencias universitarias y jardín infantil.

Las becas y estímulos están organizados en diferentes modalidades. Las becas universitarias están pensadas para beneficiar a estudiantes de escasos recursos económicos, que se destacan por su desempeño académico y en el desarrollo de actividades culturales y deportivas. De igual forma, la UPTC exonera del pago total de matrícula a los estudiantes que trabajen en los servicios de Información General, Biblioteca o Salas de Informática de la Universidad (Universidad Pedagógica y Tecnológica de Colombia, 2018).

Aparte de los estímulos otorgados por excelencia académica, como monitoría, matrícula de honor y grado de honor, los estudiantes que participan en eventos de representatividad artística y deportiva también reciben la exoneración parcial o total del pago semestral del valor de matrícula (Universidad Pedagógica y Tecnológica de Colombia, 2018). También se destacan otras iniciativas de gran impacto para el Bienestar de la Comunidad Universitaria. Por ejemplo, los restaurantes estudiantiles y el servicio de jardín

infantil han sido una de las medidas más importantes para asegurar la permanencia y graduación de los estudiantes universitarios.

El propósito del presente proyecto es mantener y asegurar la asignación de la cantidad de cupos, estímulos o beneficios, según sea el caso y lo estipulado por el Acuerdo N.º 052 de 2018.

Con la actualización del Acuerdo N.º 037 de 2014, mediante el cual se reglamenta el programa de residencias estudiantiles, se incrementarán 12 cupos con destino a los estudiantes de la Extensión en el municipio de Aguazul (departamento de Casanare), así mismo se planea mantener la disponibilidad de los cupos durante el cuatrienio 2019-2022, para al final lograr por acuerdo un total de 677 cupos de residencias estudiantiles en la Institución.

Proyecto 2.4.2.2 Implementar una herramienta tecnológica de información que permita generar una alarma temprana de deserción estudiantil

En el Acuerdo Nacional para Disminuir la Deserción en Educación Superior “Política y estrategias para incentivar la permanencia y graduación en educación superior 2013-2014”, el bienestar de los y las estudiantes, aparece como uno de los procesos que coopera en la permanencia estudiantil, aunque hace un llamado a diferenciarlo de aquellas acciones como el reforzamiento académico y los apoyos académicos. De manera que la Dirección de Bienestar para la Comunidad Universitaria de la UPTC se propone identificar los posibles casos de deserción por causas no académicas, con el propósito de tomar medidas preventivas y así lograr a mediano plazo una disminución en este tipo de deserción.

El proyecto de implementación de una herramienta tecnológica busca robustecer los esfuerzos realizados desde la Dirección para mitigar la deserción por causas no académicas. De esta manera, se aprovechará la información diligenciada por los nuevos estudiantes en la ficha psicosocial. De manera que la herramienta tecnológica de información le permitirá a los/las estudiantes actualizar su ficha psicosocial semestralmente, con el fin de que esta sea la principal fuente de información de la Dirección de Bienestar de la Comunidad Universitaria para identificar los posibles casos de deserción y así tomar las medidas pertinentes.

Programa 2.4.3 Bienestar Universitario en ambiente organizacional

La Dirección de Bienestar Universitario de la UPTC se ha preocupado por fortalecer la formación integral del personal docente y funcionarios como parte de una estrategia hacia la construcción de una comunidad universitaria upetecista, siempre bajo principios de equidad, igualdad y trabajo digno. Así mismo y en pro de todos los estamentos de la comunidad universitaria, se deben adelantar prácticas que busquen la mejora de las competencias del ser, el saber y el hacer en la gestión administrativa y docente, encuadradas en el trabajo en equipo, el sentido del bienestar colectivo y la corresponsabilidad.

Para la UPTC es importante mantener los vínculos con sus egresados, jubilados y pensionados, como una medida de fortalecimiento de la identidad upetecista de acuerdo con los propósitos misionales de la Universidad. Por estas razones, en el Acuerdo N.º 007 de 2016 se adopta la Política de Pre pensionado y Pensionado, expresándose de esta manera el carácter incluyente, integrador y participativo del Plan Estratégico Institucional 2019-2030 y, por ende, del Plan de Desarrollo Institucional 2019-2022.

Proyecto 2.4.3.1 Cobertura en programas y servicios de bienestar dirigidos a funcionarios, docentes, prepensionados y pensionados en la Sede Central y las seccionales

La Dirección de Bienestar a la Comunidad Universitaria presta servicios y brinda beneficios a los docentes y funcionarios de la UPTC. El nombrado proyecto busca darles visibilidad a estas iniciativas de bienestar para estamentos diferentes al estudiantil, incluyen a los graduados, prepensionados y pensionados.

Se considera importante para el próximo cuatrienio ampliar la cobertura y divulgación de estos servicios a la comunidad universitaria de las seccionales. Dentro de las metas propuestas en el marco de este proyecto, se contempla aumentar la cobertura en acción salud, apoyos socioeconómicos, elaborar estrategias para fomentar el desarrollo humano, en la dimensión cultural y artística, en práctica del deporte, en la actividad física como estilo de vida saludable, al igual que implementar estrategias que beneficien a pensionados y prepensionados.

Programa 2.4.4 Desarrollo del Sistema de Bienestar Universitario Virtual

Actualmente, la UPTC cuenta con el Sistema Integrado de Información de la Unidad de Política Social o SIUP. En él, la comunidad universitaria puede consultar información sobre bienestar social, cultura, deporte, salud y psicología e información para becarios. El propósito de este programa es fortalecer los mecanismos de divulgación, información y atención de manera informática, para llegar a la totalidad de la comunidad universitaria, incluyendo seccionales y usuarios de la FESAD.

Proyecto 2.4.4.1 Bienestar Universitario a través de las TIC, para la Sede Central, las seccionales y la Facultad de Estudios a Distancia

Este proyecto busca fortalecer las estrategias virtuales de Bienestar para la Comunidad Universitaria, respondiendo así, en un primer momento, a las necesidades de los usuarios de Bienestar de las seccionales y Facultad de Estudios a Distancia. Se propone adelantar anualmente una estrategia virtual que tenga gran alcance y cobertura. Para esto es necesario vincular todas las áreas de la Universidad, de manera que se dé un alcance satisfactorio a las dimensiones propuestas desde Bienestar para toda la Comunidad Universitaria: salud, cultura, deporte, recreación, desarrollo Humano y social.

En este sentido, la UPTC debe velar por que los profesores, estudiantes, administrativos, egresados y comunidad en general de los programas a Distancia Virtual, tengan la mayoría de los servicios disponibles por este medio. Para cumplir este objetivo es necesario que la Universidad cuente con las herramientas tecnológicas de información y comunicación con eficacia, calidad y eficiencia.

Programa 2.4.5 Bienestar inclusivo para la comunidad universitaria

Desde el año 2015 y por medio del Acuerdo N.º 029 se implementó la Política Institucional de Educación Inclusiva. En esta se establecen las directrices que deben liderar los procesos de educación inclusiva según la Constitución Política de Colombia de 1991 y el Ministerio de Educación Nacional de Colombia. La Política busca, por medio de la inclusión social, garantizar la permanencia y graduación de los

las estudiantes pertenecientes a poblaciones con dificultades en términos de acceso, permanencia y graduación, discapacidad, población étnica, población víctima de la violencia, población desplazada, habitantes de frontera y/o quienes habitan zonas apartadas y de difícil acceso a las IES, población con necesidades educativas especiales y personas en condición de discapacidad.

Proyecto 2.4.5.1 Fomento de la cultura de educación inclusiva en la Sede Central y las seccionales

El Acuerdo N.º 029 de 2015, por medio del cual se adopta la Política Institucional de Educación Inclusiva, contempla los siguientes principios: igualdad, integralidad, calidad, pertinencia, flexibilidad, participación y diferencia. Bajo estos principios se han llevado a cabo iniciativas importantes para toda la comunidad universitaria, por ejemplo, estrategias para el aprendizaje de estudiantes con discapacidad visual, talleres encaminados a fortalecer la ubicación espacio- temporal de los estudiantes en situación de discapacidad, la adopción del español como segunda lengua para los estudiantes sordos (Acuerdo N.º 033 de 2018), entre otras iniciativas. Si bien el avance en este tema ha sido importante, es necesario cultivar una cultura de educación inclusiva.

Este proyecto busca fortalecer las iniciativas de educación inclusiva, entendiéndose como un proceso participativo, integrador y colectivo de toda la comunidad upetecista.

Eje 2.

Componentes transversales para la excelencia universitaria

Componentes Talento Humano, Procesos Administrativos, Financiamiento y Recursos, Bienestar de la comunidad universitaria

Objetivo estratégico 1 Talento Humano	Fortalecimiento integral del talento humano para la excelencia en la prestación del servicio a la comunidad universitaria						
Indicador estratégico 1	Mejoramiento continuo del clima organizacional de la Universidad						
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base
	75.65%	+ 1 punto porcentual	+ 1 punto porcentual	+ 1 punto porcentual	+ 1 punto porcentual	+ 4 puntos porcentuales	79.65%
Objetivo estratégico 2 Procesos Administrativos	Actualizar y modernizar los procesos de gestión administrativa y financiera de la Universidad						
Indicador estratégico 2	Porcentaje de Procesos gestión administrativa y financiera actualizados						
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base
	0	0	2	2	1	100%	100%
Objetivo estratégico 3 Procesos Administrativos	Optimizar el desarrollo del Sistema Integrado de Gestión como herramienta de mejoramiento continuo de los procesos académico-administrativos en el marco del cumplimiento de los requisitos legales aplicables y otros requisitos, articulado con el Modelo Integrado de Planeación y Gestión (MIPG)						
Indicador estratégico 3	Porcentaje de procesos SIG optimizados						
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base
	0	10%	35%	35%	20%	100%	100%
Objetivo estratégico 4 Procesos Administrativos	Proyectar la Universidad visibilizando el quehacer académico, científico, cultural y la gestión para consolidar la imagen institucional y propiciar la rendición de cuentas a la sociedad						
Indicador estratégico 4	Ampliar los públicos de los medios de comunicación institucionales						
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base
	Emisora - 4200	2%	5%	5%	5%	17%	4,914
	Redes Sociales: Facebook (41,956) - Twitter (19,230) - Instagram (9,121)	10%	10%	10%	10%	40%	FB: 58,738; TW: 26,922; IN: 12,769
	Televisión - No hay datos		10%	10%	10%	30%	ND
	Prensa escrita - No hay datos		10%	10%	10%	30%	ND
Objetivo estratégico 5 Procesos Administrativos	Evaluar la eficiencia y eficacia del sistema de control interno en pro de la mejora continua de la Institución						
Indicador estratégico 5	Cumplimiento del Plan Anual de Auditorías						
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base
	100%	100%	100%	100%	100%	100%	100%
Objetivo estratégico 6 Financiamiento y recursos	Fortalecer la sostenibilidad económica que garantice el desarrollo de las funciones misionales de la UPTC, a través de la generación de nuevos ingresos, para apalancar el desarrollo de la Universidad						
Indicador estratégico 6	Incrementar porcentualmente con respecto a la línea base (Ingresos de Inversión año 2018)						
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base
	0	10 %	10 %	10 %	10 %	10 %	10 %
Objetivo estratégico 7 Bienestar de la comunidad universitaria	Fortalecer la calidad y cobertura de las líneas de acción de Bienestar dirigidos a la comunidad universitaria con el fin de lograr cultura de autocuidado, competencias sociales y contribuir a la permanencia y graduación de los estudiantes						
Indicador estratégico 7	Porcentaje de cobertura en programas y servicios de Bienestar de la Comunidad Universitaria						
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base
	60% de cobertura	60%	60%	60%	60%	60%	60%

Indicador estratégico 8		Porcentaje de estudiantes que abandonan sus estudios por causas no académicas en programas de pregrado						
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base	
		2018 II: 679	Disminución 0,5 puntos porcentuales en la deserción por causas no académicas en programas de pregrado	Disminución 0,5 puntos porcentuales en la deserción por causas no académicas en programas de pregrado	Disminución 0,5 puntos porcentuales en la deserción por causas no académicas en programas de pregrado	Disminución 0,5 puntos porcentuales en la deserción por causas no académicas en programas de pregrado	2 puntos porcentuales	Disminución de 2 puntos porcentuales de la deserción por causas no académicas en programas de pregrado
Indicador estratégico 9		Porcentaje de satisfacción de los usuarios que participan en las líneas de acción de Bienestar de la Comunidad Universitaria						
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base	
	80%	80%	80%	80%	80%	80%	80%	

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)
					2019	2020	2021	2022		
2.1.1 Ajustar la estructura de la planta de personal administrativo para adecuarla a las reales necesidades institucionales	2.1.1.1 Fortalecimiento de la estructura de la planta de personal administrativo de la UPTC	Elaborar un diagnóstico de la situación actual de la estructura y cargos de la Universidad	Diagnóstico elaborado	0	1	0	0	0	1	1
		Realizar y aprobar los ajustes a la planta de personal	Ajuste aprobado	0	0	1	0	0	1	1
		Actualizar el manual de funciones, responsabilidades y competencias de los cargos en la estructura propuesta	Manual de funciones actualizado por resolución rectoral	0	0	1	0	0	1	1
2.1.2 Desarrollo integral del talento humano de los funcionarios de la Universidad	2.1.2.1 Estrategias tendientes a mejorar las condiciones integrales de bienestar de los funcionarios de la Universidad	Incrementar en 4 puntos porcentuales el nivel de satisfacción del clima organizacional	Porcentaje del resultado de la medición del clima	75.65%	+ 1 punto porcentual	+ 1 punto porcentual	+ 1 punto porcentual	+ 1 punto porcentual	+ 4 puntos porcentuales	79.65%
		Desarrollar el programa anual de Capacitación para Servidores Públicos no Docentes y de Bienestar e Incentivos derivados de los resultados de la medición del clima organizacional, necesidades de capacitación de las unidades académico-administrativas y beneficios pactados (meta no acumulable)	N.º de programas desarrollados	0	2	2	2	2	2	2
		Elaborar documento con la caracterización de la planta de personal actualizada (meta no acumulable)	Documento elaborado	0	0	1	1	1	1	1
2.2.1 Modernización de la gestión y eficiencia administrativa	2.2.1.1 Implementación de nuevas estrategias tecnológicas para la modernización de los procesos administrativos	Implementar 4 nuevas tecnologías para mejorar la prestación del servicio administrativo a la comunidad universitaria	N.º de nuevas tecnologías implementadas	0	1	1	1	1	4	4
		Ajustar 5 procesos administrativos de gestión para su mejora continua	N.º de procesos ajustados	0	0	2	2	1	5	5

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)
					2019	2020	2021	2022		
2.2.1 Modernización de la gestión y eficiencia administrativa	2.2.1.2 Fortalecimiento e integración de los sistemas de información para la toma de decisiones administrativas	Desarrollar e implementar el sistema de estadísticas de la Universidad de forma integral	Sistema implementado	0	0	0	1	0	1	1
		Crear e implementar el repositorio de proyectos y sus procesos de la Universidad (Gestión de Conocimiento)	Repositorio de proyectos implementado	0	0	1	0	0	1	1
		Establecer por acuerdo los lineamientos para la creación de nuevos programas de pregrado y posgrado	Acuerdo aprobado	0	0	1	0	0	1	1
	2.2.1.3 Mejoramiento de la eficiencia y eficacia en los procesos	Mantener el 97 % de cumplimiento de las variables establecidas por la Ley 1712 de 2014, por medio de la cual se crea la Ley de Transparencia y de derecho de acceso a la información pública nacional	Porcentaje de cumplimiento	97%	97%	97%	97%	97%	97%	97%
	2.2.1.4 Fortalecimiento de la cultura de control	Mantener el cumplimiento del 92 % en el Plan de Mejoramiento Institucional con la CGR en el tiempo establecido (meta no acumulable)	Porcentaje de cumplimiento	92%	92%	92%	92%	92%	92%	92%
		Obtener el fenecimiento de la cuenta, cada vez que se realice la auditoría integral por parte de la Contraloría General de la República (meta no acumulable)	Cuenta fenecida	1	1	1	1	1	1	1
	2.2.2 Mejoramiento Continuo del Sistema Integrado de Gestión SIG	2.2.2.1 Mantenimiento del Sistema de Gestión de Calidad	Mantener vigente la certificación del Sistema de Gestión de Calidad bajo la norma: NTC ISO 9001:2015 (meta no acumulable)	Certificación vigente	1	1	1	1	1	1
Implementar el Modelo Integrado de Planeación y Gestión MIPG (Decreto N.º 1499 de 2017)			Porcentaje de diagnóstico realizado	0	100%	0	0	0	100%	100%
		Porcentaje de avance del cumplimiento del MIPG	0	0	50%	50%	0	100%	100%	
2.2.2.2 Mantenimiento del Modelo de Responsabilidad Social		Reportar el Informe de Responsabilidad Social, bajo la metodología GRI	Informe anual	1	1	1	1	1	4	5
2.2.2.3 Mantenimiento del Sistema de Gestión de Seguridad y Salud en el Trabajo		Mantener vigente la certificación del Sistema de Gestión de Seguridad y Salud en el Trabajo (Decreto N.º 1072 de 2015 y Resolución N.º 0312 de 2019) bajo las normas: OHSAS 18001/ NTC ISO 45001:2015 (meta no acumulable)	Certificación vigente	1	1	1	1	1	1	1

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)
					2019	2020	2021	2022		
2.2.2 Mejoramiento Continuo del Sistema Integrado de Gestión SIG	2.2.2.4 Mantenimiento del Sistema de Gestión Ambiental	Mantener vigente la certificación del Sistema de Gestión Ambiental (Decreto N.º 1076 de 2015) bajo la norma: NTC ISO 14001:2015 (meta no acumulable)	Certificación vigente	1	1	1	1	1	1	1
		Diseñar e implementar 1 estrategia de gestión amigable con el medio ambiente	Estrategia implementada	2	0	0	1	0	1	3
2.2.3 Modernización del Sistema de Comunicaciones	2.2.3.1 Mejoramiento del Sistema de Comunicaciones	Ejecutar el Plan Anual Estratégico de Comunicaciones (meta no acumulable)	Porcentaje de ejecución del Plan	0	100%	100%	100%	100%	100%	100%
	2.2.3.2 Convergencia digital de los medios de comunicación	Digitalizar periódico, boletín, comunicados, UPTC Radio y canal de televisión, pantallas para campus inteligente	Porcentaje de medios digitalizados	0	25%	25%	25%	25%	100%	100%
		Ejecutar proyectos de mejoramiento de radio y producción audiovisual	N.º de proyectos ejecutados	4	0	1	1	0	2	6
2.2.4 Organización normativa	2.2.4.1 Actualización de la normativa de la Institución	Mantener actualizado el sistema de compilación normativa (meta no acumulable)	Sistema actualizado	100%	100%	100%	100%	100%	100%	100%
		Actualizar el normograma del Sistema Integrado de Gestión	Normograma actualizado	0%	10%	15%	20%	20%	65%	65%
		Aprobar e implementar la actualización del Estatuto de Contratación (meta no acumulable)	Estatuto aprobado mediante acuerdo	1	1	0	0	0	1	1
			Estatuto implementado	100%	0	100%	100%	100%	100%	100%
2.2.3 Gestión Documental	2.2.3.2 Estandarizar el manejo de la información recibida o producida por la Universidad	Implementar el 50 % restante del Sistema de Gestión Documental	Sistema implementado	50%	50%	0	0	0	50%	100%
		Mantener la implementación del Sistema de Gestión Documental (meta no acumulable)	Sistema implementado	50%	0%	100%	100%	100%	100%	100%
2.3.1 Diseñar estrategias para el manejo oportuno y transparente de la información de la gestión administrativa y financiera	2.3.1.1 Ejecución eficiente de los recursos para asegurar la sostenibilidad financiera	Comprometer el 95 % del presupuesto de inversión (meta no acumulable)	Porcentaje de presupuesto de inversión comprometido	50%	95%	95%	95%	95%	95%	95%
		Crear el grupo de estudios técnicos	Grupo creado	0	0	1	0	0	1	1
2.3.2 Consecución de nuevos ingresos y uso óptimo de recursos	2.3.2.1 Estrategia y mecanismos para la obtención de nuevos recursos	Lograr la cofinanciación de 10 proyectos de inversión	N.º de proyectos cofinanciados	2	2	3	3	2	10	12

	Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)	
						2019	2020	2021	2022			
	2.3.2 Consecución de nuevos ingresos y uso óptimo de recursos	2.3.2.2 Desarrollar estrategias de optimización de los recursos institucionales (físicos, académicos y financieros)	Realizar el diagnóstico del uso de la infraestructura física y tecnológica de la Universidad	Diagnóstico realizado	0	0	1	0	0	1	1	
			Implementar 2 estrategias producto del diagnóstico realizado	Estrategias implementadas	0	0	0	1	1	2	2	
	2.4.1 Consolidación y actualización del marco normativo de Bienestar Universitario	2.4.1.1 Implementar la Política Institucional de Bienestar de la Comunidad Universitaria	Aprobar por acuerdo la política institucional de Bienestar Universitario	Acuerdo aprobado	0	0	1	0	0	1	1	
			2.4.1.2 Creación y actualización de la base normativa de líneas de acción de Bienestar Universitario	Aprobar 8 de los acuerdos que rigen los servicios de las líneas de acción de Bienestar (meta no acumulable)	N.º de acuerdos aprobados	6	0	3	5	0	8	8
	2.4.2 Bienestar Estudiantil en la Sede Central y seccionales	2.4.2.1 Mantenimiento de los servicios y beneficios dirigidos a la población estudiantil de la Sede Central y seccionales	Mantener en 60 % la cobertura en programas y servicios de bienestar de la población estudiantil de pregrado y posgrado (meta no acumulable)	Porcentaje de cobertura mantenido	60%	60%	60%	60%	60%	60%	60%	
			Realizar 2 convocatorias anuales para ofertar los beneficios de exoneración del valor de la matrícula en programas de pregrado aprobados por acuerdo (meta no acumulable)	N.º de convocatorias realizadas	2	2	2	2	2	2	2	
			Realizar 2 convocatorias anuales para ofertar los cupos de residencias estudiantiles (meta no acumulable)	N.º de convocatorias realizadas	2	2	2	2	2	2	2	
			Incrementar y mantener en 12 los cupos de residencias estudiantiles destinados a la Extensión en Aguazul (meta no acumulable)	N.º de cupos incrementados mediante acuerdo	665	12	12	12	12	12	12	677
			Asignar los 120 cupos aprobados por acuerdo en el servicio de alimentación Sede Central y seccionales (meta no acumulable)	N.º de beneficios asignados	120	120	120	120	120	120	120	120
			2.4.2.2 Implementar una herramienta tecnológica de información que permita generar una alarma temprana de deserción estudiantil	Identificar el 50 % de la población con riesgo de deserción por causas no académicas de programas de pregrado	Porcentaje de la población identificada	0	0	0	25%	25%	50%	50%
		Desarrollar 2 estrategias anuales orientadas a mitigar la deserción por causas no académicas (meta no acumulable)	N.º de estrategias desarrolladas	0	2	2	2	2	2	2		

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)	
					2019	2020	2021	2022			
2.4.3 Bienestar Universitario en ambiente organizacional	2.4.3.1 Cobertura en programas y servicios de bienestar dirigidos a funcionarios, docentes, prepensionados y pensionados en la Sede Central y seccionales	Alcanzar el 15 % de cobertura en los programas y servicios de Bienestar dirigidos a funcionarios, prepensionados y pensionados (meta no acumulable)	Porcentaje de cobertura alcanzado	0%	15%	15%	15%	15%	15%	15%	
		Alcanzar el 30 % de cobertura en la línea de acción salud para fomentar la cultura del autocuidado en funcionarios docentes y no docentes (meta no acumulable)	Porcentaje de cobertura alcanzado	20%	20%	23%	27%	30%	30%	30%	
		Otorgar el 100 % de los apoyos socioeconómicos aprobados por acuerdo para funcionarios docentes y no docentes en la Sede Central y seccionales (meta no acumulable)	Porcentaje de apoyos otorgados	100%	100%	100%	100%	100%	100%	100%	100%
		Desarrollar 2 estrategias anuales por Sede y Seccional en la línea de acción desarrollo humano (meta no acumulable)	N.º de estrategias desarrolladas	2	2	2	2	2	2	2	
		Desarrollar 2 estrategias por Sede y Seccional anuales en la dimensión cultural y artística (meta no acumulable)	N.º de estrategias desarrolladas	0	2	2	2	2	2	2	
		Desarrollar 2 estrategias por Sede y Seccional anuales en práctica del deporte (meta no acumulable)	N.º de estrategias desarrolladas	0	2	2	2	2	2	2	
		Desarrollar 2 estrategias anuales en Sede Central y seccionales en la actividad física como estilo de vida saludable (meta no acumulable)	N.º de estrategias desarrolladas	0	2	2	2	2	2	2	
		Desarrollar 4 estrategias anuales dirigidas a prepensionados y pensionados (meta no acumulable)	N.º de estrategias desarrolladas	2	4	4	4	4	4	4	
2.4.4 Desarrollo del Sistema de Bienestar Universitario Virtual	2.4.4.1 Bienestar Universitario a través de las TIC, para la Sede Central, seccionales y Facultad de Estudios a Distancia	Desarrollar 1 estrategia anual de Bienestar Virtual (meta no acumulable)	N.º de estrategias desarrolladas	0	1	1	1	1	1	1	
2.4.5 Bienestar Inclusivo para la Comunidad Universitaria	2.4.5.1 Fomento de la cultura de educación inclusiva en la Sede Central y seccionales	Desarrollar 2 estrategias anuales de acompañamiento de educación inclusiva en la Sede Central, seccionales, programas de posgrados y a distancia (meta no acumulable)	N.º de estrategias desarrolladas	0	2	2	2	2	2	2	

3. Eje campus amigable para transformar el entorno y la nación

El campus universitario, entendido como una propiedad colectiva de la comunidad universitaria, constituye espacios, tiempos y acciones de creación de conocimiento, además potencializa el sentido de pertenencia upetecista. La UPTC lo ha atendido y se ha comprometido con el fortalecimiento de su campus universitario para mejorar la calidad educativa. Es por eso que en el 2015, por medio de la Resolución N.º 3910, el Ministerio de Educación Nacional renovó la Acreditación de Alta Calidad a la Universidad Pedagógica y Tecnológica de Colombia, en Tunja, por seis años, y acreditó a las seccionales de Duitama, Sogamoso y Chiquinquirá, por el mismo período. De esta manera, el “multi-campus universitario” se convierte en uno de los aspectos más importantes y diferenciadores de la Institución en el ámbito nacional.

Por lo tanto, el eje *“Campus amigable para transformar el entorno y la nación”* destaca la importancia de un espacio físico y cultural sostenible para toda la comunidad universitaria, resalta lugares centrales de la vida académica que hacen posible el cumplimiento de los propósitos

misionales y que hacen de la Universidad Pedagógica y Tecnológica de Colombia un referente histórico de la región. La Universidad, que cuenta con una infraestructura física, tecnológica y de patrimonio arqueológico, bibliográfico y cultural, en el actual Plan de Desarrollo Institucional se propone dar mayor visibilidad a estos aspectos, además de sugerir el Campus Universitario Virtual como un componente en desarrollo.

Ilustración 6. Eje Campus amigable para transformar el entorno y la nación

En este eje, la infraestructura tecnológica es uno de los componentes que permiten llevar a cabo las funciones académicas y administrativas de la Universidad.

De esta misma forma, el componente de campus e infraestructura física corresponde a todas las propiedades de la comunidad universitaria, incluyendo las facultades, bibliotecas, aulas, residencias para los estudiantes, jardín infantil, las zonas deportivas, espacios culturales y las áreas de esparcimiento como cafeterías, tiendas, jardines y parques museos. En la Sede Central y seccionales son fundamentales, porque brindan a estudiantes, docentes, graduados, funcionarios y administrativos, experiencias que transmiten los valores e identidad de la cultura upetecista.

Otro componente del campus amigable de la UPTC es su importante patrimonio arqueológico,

bibliográfico y cultural, como un espacio de formación que no solo impacta a la comunidad universitaria, sino también a las comunidades cercanas que frecuentan los museos, el archivo bibliográfico patrimonial y parques museo vinculados a la UPTC.

Por otra parte, se plantea el Campus Universitario Virtual como parte del campus amigable de la UPTC, siendo una estrategia de articulación de toda la comunidad universitaria. Aunque esta iniciativa favorece a la totalidad de estamentos de la comunidad universitaria, sus principales beneficiarios serán, inicialmente, los estamentos de las seccionales y la Facultad de Estudios a Distancia.

La siguiente tabla presenta los objetivos e indicadores estratégicos y los resultados esperados a 2022 de cada uno de los componentes de este eje.

Tabla 4. Eje 3: Componentes, objetivos estratégicos, indicadores y resultado esperado

Eje 3. Campus amigable para transformar el entorno y la nación

Componentes	Objetivos estratégicos	Indicadores estratégicos	Resultado esperado 2022

 Infraestructura tecnológica	Desarrollar e implementar proyectos tecnológicos que apoyen los procesos académico-administrativos encaminados al logro de los propósitos institucionales	Porcentaje del proyecto de Inversión de la Línea Red de Sistematización y Computarización de la UPTC implementado	90 %

 Campus e infraestructura física	Formular los proyectos de inversión que aporten al mejoramiento permanente de la infraestructura física del campus universitario de acuerdo con las necesidades identificadas	Número de proyectos de inversión formulados hasta Fase III ^{<?>}	15

 Patrimonio arqueológico, bibliográfico y cultural	Fortalecer el patrimonio arqueológico, bibliográfico y cultural de la UPTC como componente articulador de los temas de docencia, investigación y extensión	Número de estudios realizados para el aprovechamiento del patrimonio arqueológico existente en la UPTC	2
		Número de talleres de investigación realizados sobre colecciones bibliográficas patrimoniales de la Biblioteca Jorge Palacios Preciado	3

 Campus Universitario Virtual	Implementar un campus virtual para la UPTC con todos sus componentes, que genere servicios tanto para los usuarios de las modalidades de formación a distancia tradicional y virtual, como para todos los estamentos universitarios, en todos los niveles de formación	Fortalecimiento y consolidación del campus virtual, de manera que se concrete en una verdadera comunidad virtual de aprendizaje que impacte la oferta académica de la UPTC	Campus Virtual en funcionamiento

Componente 3.1 Infraestructura tecnológica

Las tecnologías de información y comunicaciones se constituyen en un recurso que apoya la excelencia académica y la excelencia en la gestión. Con ellas se tiene acceso al conocimiento global, compartido a través de diferentes redes de investigación y de conocimiento, se agilizan las comunicaciones y la interacción entre actores, se facilita la gestión de las diferentes áreas y facultades, en los procesos de innovación pedagógica que piden los diferentes estamentos, pensando en modelos de educación en

modalidad virtual que permiten llegar a un mayor número de estudiantes de diferentes niveles educativos y tener mayor impacto en las regiones de influencia de la UPTC.

Por tanto, se requiere la definición de una estrategia de consolidación y fortalecimiento de la infraestructura tecnológica, que haga de la experiencia de campus una experiencia de talla mundial para todos los estamentos.

Objetivo estratégico

De acuerdo con lo anterior, el objetivo estratégico de este componente es el siguiente:

Desarrollar e implementar proyectos tecnológicos que apoyen los procesos académico-administrativos encaminados al logro de los propósitos institucionales.

La medición del logro de este objetivo es el **“Porcentaje del proyecto de Inversión de la Línea Red de Sistematización y Computarización de la UPTC implementado”**.

Este componente tiene definido un programa que engloba tres proyectos, como se presenta a continuación.

Programa 3.1.1 Mejoramiento del nivel de conectividad y acceso a la red de datos para los servicios de tecnología e información

Los proyectos que conforman este programa son:

Proyecto 3.1.1.1 Conectividad

Los objetivos de este proyecto son, en primer lugar, lograr el cubrimiento en un 90 % de la Sede Tunja y sus seccionales, con los servicios de wifi y por otro lado, la modernización de la red cableada y la plataforma de conectividad (switch) de la Universidad.

Proyecto 3.1.1.2 Infraestructura tecnológica (hardware y software)

Este es el proyecto de mayor envergadura, que además demandará recursos humanos y financieros para el cumplimiento de las metas propuestas. Estas metas son:

- Modernizar las tecnologías convergentes de la Universidad, es decir, teléfonos, control de accesos, servidores (en los casos que se requiera), backups, sistemas de almacenamiento, sistema para el control de circulación y préstamo de recursos en las bibliotecas, entre otros.

- Unificar los datos de la gestión académica y administrativa, en un sistema integrado de información. La unificación de datos facilitará la administración de la información en la Institución y el análisis de la misma. Para este cuatrienio se ha propuesto trabajar en las siguientes aplicaciones: Sistema de Registro Académico (SIRA), Nómina, SIUUP, SGI, SIG, Restaurante, Voto Electrónico, Botón de Pago y Bienestar Virtual.
- Incrementar en cinco aulas de informática distribuidas así: Duitama, un aula con acceso a discapacitados, dos aulas en seccionales y dos en la Sede Central.
- Renovar el 30 % de los equipos de cómputo al servicio de la academia: este es un reto grande. Se propone hacer esta renovación y reubicar de acuerdo con las necesidades de otras áreas los equipos que aún sean útiles para la Universidad, ya que esto podría apoyar la siguiente meta.
- Renovar el 10 % de los equipos de cómputo al servicio de la administración. En muchos casos, los equipos requeridos no requieren configuraciones especiales, por lo que se podrían utilizar equipos que se renueven en las áreas académicas.

De todas formas, un proceso anterior a estos

procesos de renovación de equipos es, por una parte, contar con el diagnóstico de los equipos existentes, y por otra, centralizar el proceso de compras de tecnología en la Dirección de TIC, o que por lo menos la compra tenga el aval de esta área, para evitar posibles duplicidades en compra de equipos.

- Poner en funcionamiento tres aulas multimedia para la ejecución de actividades de programas virtuales. La elaboración de contenidos y cursos virtuales debe tener tecnología acorde a la calidad de los mismos.

Proyecto 3.1.1.3 Innovación de tecnología

La innovación en tecnología es algo permanente. Por esta razón, se propone poner en funcionamiento dos proyectos de tecnología de información y de las comunicaciones para el mejoramiento del servicio a la comunidad universitaria, de acuerdo con los requerimientos que resulten en su momento y de la evaluación de los mismos.

Componente 3.2 Campus Universitario Virtual

Un campus virtual es un espacio en donde se estructura una comunidad de aprendizaje. Bajo esta premisa, el Campus Universitario Virtual de la UPTC buscará ser un entorno en donde se ofrezcan servicios y actividades académicas que brinden a los estudiantes los recursos suficientes para culminar sus estudios universitarios.

La UPTC se propone establecer un Campus Universitario Virtual que contenga no solo

la información de contenidos universitarios, sino que se articule con los otros aspectos que permiten cumplir los objetivos misionales de la Institución. Por lo tanto, el Campus Universitario Virtual debe hacer posible solicitar servicios universitarios, registro de actividades, articulación entre la Sede Central y las seccionales, información a toda la comunidad universitaria, plataforma no solamente para los estudiantes, sino también para los demás estamentos.

Objetivo estratégico

El objetivo estratégico de este componente es el siguiente:

Implementar un campus virtual para la UPTC con todos sus componentes, que genere servicios tanto para los usuarios de las modalidades de formación a distancia tradicional y virtual, como para todos los estamentos universitarios, en todos los niveles de formación.

El indicador correspondiente a este objetivo es el **"Fortalecimiento y consolidación del campus virtual, de manera que se concrete en una verdadera comunidad virtual de aprendizaje que impacte la oferta académica de la UPTC"**.

Este componente cuenta con un programa y un proyecto.

Programa 3.2.1 Implementación del Campus Universitario Virtual

Este es un programa nuevo, que tiene como principal objetivo alinear a la UPTC con las

tendencias mundiales en educación. El proyecto que corresponde a este programa es:

Proyecto 3.2.1.1 Formulación, desarrollo e implementación del **"Campus Virtual"**

En este caso, se debe realizar la formulación del proyecto, partiendo de la identificación de los objetivos y requerimientos de la Institución a este respecto, contando con los responsables principales, que en este caso son la Vicerrectoría Académica, Vicerrectoría de Investigación y Extensión, Dirección de Bienestar y el apoyo de la Dirección de TIC.

Una vez formulado el proyecto y definidas sus fases, comienza el proceso de desarrollo, etapa que hace referencia a la planeación y perfeccionamiento de los proyectos que harán parte del campus virtual, como definiciones, plataformas, software, contenidos, etc., e implementación de una primera fase, es decir entrar en funcionamiento con los usuarios, para continuar en años posteriores con la totalidad. Este será un proyecto en permanente evolución.

Componente 3.3 Campus e infraestructura física

En relación con la infraestructura física y su uso se han observado dos tendencias: la primera, que busca la construcción de edificios de destinación exclusiva por facultades o escuelas, y la segunda, que considera contar con un sistema de planeación que permita el uso más eficiente de los espacios. Cada uno de estos modelos deberá ser analizado en detalle, pero se sugiere contar con una **"gerencia del campus"**, responsable de proveer, administrar eficientemente y con calidad

los recursos físicos y los servicios requeridos para el cumplimiento de los objetivos misionales de la Institución⁶. Esto apunta también a la estrategia de optimización de los recursos de la Universidad, presentada en el Eje 2, a través del proyecto

6. En este tema, se recomienda realizar estudios de caso de otras instituciones, como puede ser el de la Universidad de los Andes. Esta Institución cuenta con una gerencia de campus que tiene a su cargo las siguientes responsabilidades: planeación y gestión de la infraestructura; desarrollo y mantenimiento de la infraestructura; gestión de compras y activos: centro médico, centro deportivo y seguridad y salud en el trabajo; servicios logísticos; servicios a la comunidad universitaria; y seguridad (Unidad Editorial UPTC).

“Desarrollar estrategias de optimización de los recursos institucionales (físicos, académicos y financieros)”, que hace parte del programa **“Consecución de nuevos ingresos y uso óptimo de recursos”**.

Dado el alto número de requerimientos, es necesario, en primer lugar, definir un proceso

transparente de priorización de los diferentes proyectos, buscando igualmente fuentes de financiamiento para ellos, y poder cumplir con la visión al potenciar **“la fortaleza de su campus y patrimonio arqueológico, bibliográfico y cultural, como eje de bienestar de la Comunidad Upetecista”**.

Objetivo estratégico

El objetivo estratégico de este componente es el siguiente:

Formular los proyectos de inversión que aporten al mejoramiento permanente de la infraestructura física del campus universitario de acuerdo con las necesidades identificadas.

La medición del logro de este objetivo es el “Número de proyectos de inversión formulados hasta la Fase III”, es decir, hasta la factibilidad del proyecto ⁷.

Este componente tiene un programa y dos proyectos.

Programa 3.3.1 Fortalecimiento de la infraestructura física para el campus amigable

7. *Proyectos en etapa de preinversión de los proyectos de inversión susceptibles de financiamiento con cargo a los recursos del Sistema General de Regalías (SGR). El nivel de información alcanzado en la culminación de la Fase III debe ser tal que permita determinar, lo más aproximadamente posible, el costo de las inversiones y tomar la decisión de invertir en la ejecución del proyecto.*

Los proyectos que conforman este programa son:

Proyecto 3.3.1.1 Evaluación, optimización y ampliación de la infraestructura física amigable con el medio ambiente e incluyente hacia la comunidad con necesidades especiales

Previo a los estudios que se realicen en relación con la optimización y necesidades de ampliación de la infraestructura física del campus universitario, algunos criterios deben ser tenidos en cuenta: (i) revisión del Plan de Manejo Arqueológico aprobado por la Resolución N.º 291 de 2018 (Tunja, Sogamoso y Villa de Leyva) del Instituto Colombiano de Antropología e Historia (ICANH). (ii) sostenibilidad ambiental en el proceso de construcción y uso de nuevos espacios de la Universidad, los cuales se contemplan en el Programa de Gestión Integral de Residuos, donde se plantea cumplir con actividades que minimicen y controlen la generación de residuos peligrosos y no peligrosos. Para lo cual se requiere la construcción de centros de acopio

para residuos sólidos urbanos y adecuación de los mismos dando cumplimiento al Decreto N.º 1713 de 2002 en todas las sedes; estos espacios buscan concienciar a la comunidad universitaria en la disposición adecuada de residuos, para lograr la separación final (papel, cartón y plásticos) que contribuye a minimizar el impacto generado al medio ambiente. Así mismo se deben adecuar los centros de acopio de residuos peligrosos, adquisición de equipos y maquinaria para su correcto funcionamiento de acuerdo con lo establecido en el Decreto N.º 1076 de 2015 y la norma NTC 14001: 2015. (iii) contemplar los aspectos de seguridad y salud en el trabajo, dirigidos al cumplimiento de la normativa relacionada con el Decreto N.º 1072 de 2015 y la Resolución N.º 0312 de 2019; al igual que las normas OHSAS 18001 e ISO 45001, encaminadas a velar por el bienestar físico, mental y social de los funcionarios, ofreciendo lugares de trabajo seguros y adecuados; cumplir con lo establecido en la Resolución N.º 1409 de 2012, con relación a los sistemas de protección activa (estudios de puntos de anclaje) y a los sistemas de prevención colectiva (estudio de resistencia de barandas y adecuación de las mismas para el cumplimiento de las normas); minimizar la ocurrencia de accidentes de trabajo, de enfermedades laborales para bien de la Universidad y sus trabajadores. (IV) garantizar la accesibilidad y la libertad de locomoción en el campus universitario con los requerimientos técnicos y funcionales más adecuados de acuerdo con las Normas Técnicas Colombianas y la normativa vigente, con el fin de minimizar los obstáculos que se presentan en algunas construcciones y facilitar la movilidad de las personas con necesidades especiales ⁸.

8. Sobre el tema de adecuaciones en infraestructura para atender a personas con necesidades especiales, la ARL Positiva realizó un estudio detallado para la UPTC.

Este también es un proyecto de gran envergadura, que tiene ocho metas:

- Formular 15 proyectos de inversión hasta Fase III. En esta meta se incluyen los posibles nombres de los proyectos para la Sede Central y para las seccionales. Estos son:

Listado de posibles proyectos de inversión para ser formulados hasta Fase III⁹:

1. Construcción Edificio Instituto de Idiomas, Librería y Tienda UPTC.
2. Adecuación de cubículos y espacios docentes de la Sede Central.
3. Construcción de infraestructura de la seccional UPTC de Chiquinquirá (incluye espacios deportivos (Educación Física) y construcción de nuevo edificio de la seccional).
4. Inversión estratégica en adecuación y dotación de los laboratorios de: Ciencias Básicas, Simulación y Procedimientos Básicos de Enfermería (LAPSE), Anfiteatro y Simulación Clínica de las Escuelas de Medicina y Enfermería de la Facultad de Ciencias de la Salud.
5. Adecuación laboratorios Escuela de Psicología.
6. Construcción de infraestructura de la Facultad de Ciencias de la Salud.
7. Ampliación, centralización y modernización de la infraestructura física y tecnológica de la Biblioteca.
8. Estudios de prefactibilidad para la puesta en marcha de la Sede UPTC Bogotá.
9. Remodelación, mejoramiento y dotación de la infraestructura física del Edificio Rafael Azula (incluye auditorio).
10. Fortalecimiento del Laboratorio de Mecánica de Fluidos e Hidráulica de la UPTC.
11. Estudio, selección e implementación de Hospital Universitario.
12. Adecuación del espacio para el Archivo Administrativo.
13. Reforzamiento estructural del Edificio Central.
14. Estudios y diseños del proyecto para el aprovechamiento del patrimonio arqueológico existente en la UPTC.
15. Construcción de la Sede de Bienestar en la Facultad Seccional Duitama.

9. Datos de la Dirección de Planeación UPTC.

16. Mejoramiento infraestructura física Bienestar Universitario.
17. Construcción de infraestructura física y dotación del Edificio de Laboratorios seccional Duitama.
18. Desarrollar 2 proyectos de Infraestructura física de regionalización.
19. Dotación Centro Regional Universitario.
20. Dotación Edificio de Posgrados.
21. Dotación Extensión Aguazul.
22. Construcción del Edificio de Laboratorios de Ingeniería.
23. Construcción de infraestructura Centro Biomédico.
24. Creación del Instituto de Investigación e Innovación en Ciencias de Cultura Física y Deporte IICULFID UPTC.
25. Mejoramiento y ampliación de infraestructura para la Licenciatura en Educación Física, Recreación y Deportes - Sede Central.
26. Construcción del Edificio de Aulas de Informática para la Sede Central.
27. Estudios y diseños creación de parques arqueológicos en Tunja, Villa de Leyva y Sogamoso.
28. Laboratorio de Matemáticas.
29. Mejoramiento infraestructura física seccional Sogamoso.
30. Diseño, construcción y dotación de instalaciones para los servicios de extensión de la Facultad de las Ciencias Agropecuarias.
31. Infraestructura para fortalecer la investigación y la innovación.
32. Asignación de espacio físico para el desarrollo de la filarmónica de la UPTC.

- Ejecutar dos proyectos de infraestructura física o social, priorizados de acuerdo con los recursos y las necesidades identificadas.
- Construir y dotar el Edificio de Posgrados de la Sede Central.
- Construir el Edificio de Laboratorios de Ingeniería.
- Adoptar por acuerdo la actualización del Plan de Ordenamiento Físico-Espacial (POFE) de la Universidad (Sede Central y seccionales).
- Ejecutar el 30 % del proyecto de las necesidades de infraestructura física del Sistema de Seguridad y Salud en el Trabajo.
- Ejecutar el 30 % del proyecto de las necesidades de infraestructura física del Sistema de Gestión Ambiental.
- Evaluar anualmente las necesidades de infraestructura física. Esta evaluación incluye Plan Anual de Mantenimiento (priorizar de acuerdo con la disponibilidad de recursos).

Proyecto 3.3.1.2 Regionalización

Este proyecto tiene las siguientes metas, algunas de las cuales hacen parte de la lista de proyectos de inversión:

- Construir y dotar el Centro Regional Universitario de la seccional Duitama.
- Desarrollar dos proyectos de infraestructura física de regionalización.
- Construir las instalaciones de la administración del Parque Arqueológico Observatorio Solar **"El Infiernito"** de Villa de Leyva.
- Realizar la consultoría de los estudios y propuestas de restauración de la Casona del Museo Arqueológico **"Templo del Sol"** de Sogamoso.

Componente 3.4

Patrimonio arqueológico, bibliográfico y cultural de la UPTC

El patrimonio arqueológico, bibliográfico y cultural de la UPTC hace referencia a la Red de Museos conformada por el Museo de Historia Natural “**Luis Gonzalo Andrade Trujillo**”, Museo de Historia de la Medicina y la Salud, Herbario UPTC, Museo Arqueológico de Tunja y Museo Casa Cultural Gustavo Rojas Pinilla, el Parque Museo “**Eliécer Silva Celis**” en Sogamoso, Parque Museo El Infiernito de Villa de Leyva y el Museo de la Sede Central de Tunja, Templo Goranchacha. En cuanto al patrimonio bibliográfico, este está constituido por las colecciones bibliográficas de titularidad pública y las obras literarias, históricas, científicas o artísticas de carácter unitario o seriado, en escritura manuscrita o impresa, que se encuentran al cuidado de la UPTC.

La Universidad Pedagógica y Tecnológica de Colombia está ubicada (tanto su Sede Central de Tunja, como sus seccionales) en predios con vestigios arqueológicos, los cuales han orientado sus acciones a armonizar las medidas de manejo, conservación y divulgación de parques. Hoy

en día, la Universidad cuenta con tres parques arqueológicos cuya institucionalización se ha dado en diferentes momentos históricos.

El suelo y subsuelo de la Sede universitaria fueron reconocidos a través de la promulgación del Acuerdo N.º 040 de 1991 por parte del Consejo Superior de la Universidad.

En el 2018 fue elaborado un Plan de Manejo Arqueológico para los tres parques: Eliécer Silva Celis” en Sogamoso, El Infiernito en Villa de Leyva y el templo Goranchacha, en la Sede Central Tunja. Este estableció una ruta de proyección de cada parque museo con líneas de acción, políticas de manejo, administración, protección, investigación y extensión con relación a los bienes arqueológicos y formación del recurso humano para atender la necesidad local y regional de manejo del patrimonio cultural. Este Plan de Desarrollo Institucional busca contribuir a la visibilidad e importancia de las acciones de la UPTC en pro de su patrimonio.

Objetivo estratégico

El siguiente objetivo estratégico busca proponer un desafío para la Institución universitaria, en cuanto al desarrollo de un componente que si bien la Universidad ha venido trabajando desde la instauración y manejo de los museos de Sogamoso en 1953 (año de la fundación de la

UPTC), no se ha dado la visibilidad en un Plan de Desarrollo Institucional coherente con el trabajo realizado desde la Unidad de Patrimonio. De manera que el objetivo estratégico del presente componente es:

Fortalecer el patrimonio arqueológico, bibliográfico y cultural de la UPTC, como componente articulador de los temas de docencia, investigación y extensión.

Los siguientes indicadores buscan medir estratégicamente los resultados alcanzados en el componente.

1. Número de estudios realizados para el aprovechamiento del patrimonio arqueológico existente en la UPTC.
2. Número de talleres de investigación llevados a cabo sobre colecciones bibliográficas patrimoniales de la Biblioteca **"Jorge Palacios Preciado"**.

Programa 3.4.1 Fortalecimiento de la articulación de la política académica y campus amigable

La Universidad Pedagógica y Tecnológica de Colombia es una de las pocas instituciones educativas en el mundo cuyo campus central se encuentra sobre un área de alto potencial arqueológico y que adicionalmente posee dos sitios más con igual valor patrimonial. La Sede Central en Tunja (edificada sobre el Cercado Grande de los Santuarios), el Museo Arqueológico de Sogamoso y los monolitos de Monquirá en Villa de Leyva (tradicionalmente conocidos como El Infiernito), albergan en su superficie y bajo su suelo los restos de al menos dos mil años de historia prehispánica. Estos sitios son considerados de alto potencial arqueológico en razón a la gran cantidad y densidad de vestigios arqueológicos que yacen enterrados, entre ellos tumbas, restos de áreas de viviendas, y a la singularidad de sus vestigios, pues los monolitos de Monquirá (Villa de Leyva) son únicos en la región y en Colombia, y el lugar donde se encuentra el Museo Arqueológico de Sogamoso era el sitio donde presumiblemente se encontraba el templo más importante de los Andes Orientales.

Proyecto 3.4.1.1 Implementación del Plan de Manejo Arqueológico de las áreas arqueológicas protegidas de la UPTC

A partir del año 2018, la UPTC comenzó a contar con un instrumento que articula los sitios arqueológicos, las colecciones y museos, orienta la gestión del patrimonio arqueológico y ordena la expansión de la infraestructura en armonía con su riqueza patrimonial. El Plan de Manejo Arqueológico de la Universidad fue aprobado por el Instituto Colombiano de Antropología e Historia (ICANH) mediante la Resolución N.º 291 del 12 de diciembre de 2018.

El proyecto posee tres metas que tienen por objetivo lograr el adecuado desarrollo del Plan de Manejo Arqueológico respondiendo con los compromisos que como Universidad se adquirió en la conservación, tenencia y gestión del patrimonio arqueológico.

La primera meta es realizar **"Estudios y diseños del proyecto para el aprovechamiento del patrimonio arqueológico existente en la UPTC"** y se orienta a la construcción de un diagnóstico que permita establecer la problemática del patrimonio arqueológico referida a las condiciones materiales, de infraestructura, recursos y actualización que requieren los museos y laboratorios de la UPTC, para garantizar el almacenaje, manejo, investigación, preservación y divulgación de sus colecciones. El cumplimiento de esta meta debe aportar orientaciones para lograr la articulación de los parques museos, las

garantías de funcionamiento que estos requieren y lineamientos para su gestión.

La segunda meta de la implementación del Plan de Manejo Arqueológico es la elaboración del diseño para la ejecución del proyecto **"Estudios y diseños del proyecto para el aprovechamiento del patrimonio arqueológico existente en la UPTC"**. Esta meta se refiere a la elaboración de un plan de implementación que materialice las orientaciones, recomendaciones elaboradas desde el diagnóstico y permita la ejecución del Plan de Manejo Arqueológico.

En concordancia con lo anterior, el proyecto se propone como tercera meta la adecuación del sitio arqueológico Pozo de Hunzahúa, lugar sagrado de la cultura Muisca donde tuvo lugar uno de sus principales mitos fundacionales, para dar apertura a la sala de exposición permanente del Museo Arqueológico de Tunja.

Proyecto 3.4.1.2 Posicionamiento del patrimonio arqueológico, bibliográfico y cultural de la UPTC

Como parte del posicionamiento del patrimonio arqueológico, bibliográfico y cultural de la UPTC se encuentra la creación del Instituto de Patrimonio Cultural, que será una de las estrategias mediante las cuales se buscará el

reconocimiento, la gestión y el posicionamiento del patrimonio universitario.

Reconociendo el valor patrimonial e importancia de los fondos y colecciones bibliográficas que posee la UPTC, la Biblioteca Jorge Palacios Preciado contará con un espacio adecuado, provisto de elementos y tecnología idónea para el uso, servicio especializado, consulta, conservación, investigación y difusión del patrimonio bibliográfico. Dotación representada en mobiliario, estantería y equipos, entre otros.

Con la participación de docentes, estudiantes semilleros, pasantes y profesionales en Bibliotecología, la Biblioteca Jorge Palacios Preciado convocará una dinámica de trabajo denominada **"Taller de investigación permanente sobre colecciones bibliográficas patrimoniales"**, que posicionará a la Biblioteca como productora de contenidos y experiencias con el conocimiento.

Programa 3.4.2 Consolidación de la memoria histórica y cultural del Bicentenario

Desde el cuatrienio anterior, la UPTC ha demostrado su compromiso con la consolidación del proyecto de Ruta del Bicentenario. Esto queda demostrado en la cantidad de metas que se realizaron en el contexto de la celebración de esta fecha: 40 artículos publicados, relacionados con el Bicentenario, 34 conferencias y conservatorios sobre la construcción histórica de nación en donde participaron cerca de 2.234 asistentes entre miembros de la comunidad universitaria y externos.

De igual manera, la Universidad ha demostrado especial interés en **"la protección y difusión de la memoria histórica a través de la cultura y el pensamiento crítico. Para lo cual la conmemoración de los 200 años del Bicentenario ha sido una iniciativa muy importante liderada desde los programas de Maestría y Doctorado de historia"**.

Este programa busca fortalecer las iniciativas que en el marco del Bicentenario aportan a la consolidación de la UPTC como ente facilitador y participativo de la memoria histórica, cultural y académica del país. Así pues, dentro de sus proyectos se encuentran el afianzamiento de la Ruta del Bicentenario, el fortalecimiento de los espacios académicos, culturales y la consolidación de Museos del Bicentenario. Cada uno con unas metas claras y relacionadas con lo que en los últimos años la Universidad ha venido adelantando respecto al tema.

Proyecto 3.4.2.1 Afianzar el proyecto Ruta del Bicentenario

Reconocer los hechos históricos en relación con la Ruta del Bicentenario y la construcción de nación permite a la sociedad identificar la importancia y el valor de la independencia nacional. Así, la UPTC busca consolidar este proyecto a través de distintas metas como la publicación de artículos alusivos al Bicentenario, conferencias y conversatorios orientados a temas históricos como la formación de nación, la socialización a grupos de interés del proyecto Ruta del Bicentenario y la realización de visitas guiadas que permitan conocer los lugares de la ruta del Bicentenario.

Proyecto 3.4.2.2 Fortalecimiento de espacios académicos y culturales conmemorativos al Bicentenario de la Independencia de Colombia

Para el fortalecimiento de los espacios académicos y culturales conmemorativos al Bicentenario de la Independencia de Colombia se establecieron algunas metas que aumentan la probabilidad de éxito de este proyecto. Para este año, se realizará el Congreso Internacional del Bicentenario de la Independencia de Colombia 1819-2019 en cooperación con la Alcaldía de Tunja y la Gobernación de Boyacá.

Proyecto 3.4.2.3 Consolidación Museos del Bicentenario

La Red de Museos es uno de los más valiosos aportes de la Institución al entorno, ya que permite visibilizar la riqueza histórica del departamento, desde diferentes ámbitos. Actualmente, la Universidad ha realizado importantes esfuerzos para promover las visitas a los museos y su conservación, entre las más destacadas está “La Noche de los Museos” y la firma de varias alianzas para su conservación. Reconociendo la importancia de los museos de la UPTC, en este Plan se establecen distintas metas que buscan la ejecución de este proyecto.

Eje 3.

Campus amigable para transformar el entorno y la nación

Componente Infraestructura Tecnológica, Campus Universitario Virtual, Campus e Infraestructura Física, Patrimonio Arqueológico, Bibliográfico y Cultural de la UPTC

Objetivo estratégico 1 Infraestructura Tecnológica	Desarrollar e implementar proyectos tecnológicos que apoyen los procesos académico-administrativos encaminados al logro de los propósitos institucionales							
Indicador estratégico 1	Porcentaje del proyecto de Inversión de la Línea Red de Sistematización y Computarización de la UPTC implementado							
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base	
	86.8%	90%	90%	90%	90%	90%	90%	
Objetivo estratégico 2 Campus Universitario virtual	Implementar un campus virtual para la UPTC con todos sus componentes, que genere servicios tanto para los usuarios de las modalidades de formación a distancia tradicional y virtual, como para todos los estamentos universitarios, en todos los niveles de formación							
Indicador estratégico 2	Fortalecimiento y consolidación del campus virtual, de manera que se concrete en una verdadera comunidad virtual de aprendizaje que impacte la oferta académica de la UPTC							
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base	
					Campus virtual en funcionamiento	Campus virtual en funcionamiento	Campus virtual en funcionamiento	
Objetivo estratégico 3 Campus e Infraestructura Física	Formular los proyectos de inversión que aporten al mejoramiento permanente de la infraestructura física del campus universitario de acuerdo con las necesidades identificadas							
Indicador estratégico 3	Número de proyectos de inversión formulados hasta la Fase III							
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base	
	0	3	4	4	4	15	15	
Objetivo estratégico 4 Patrimonio Arqueológico, Bibliográfico y cultural de la UPTC	Fortalecer el Patrimonio Arqueológico, Bibliográfico y Cultural de la UPTC como componente articulador de los temas de docencia, investigación y extensión							
Indicador estratégico 4	Número de estudios realizados para el aprovechamiento del patrimonio arqueológico existente en la UPTC							
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base	
	0	0	1	1	0	2	2	
Indicador estratégico 5	Número de talleres de investigación realizados sobre colecciones bibliográficas patrimoniales de la Biblioteca Jorge Palacios Preciado							
Resultado esperado	Línea base 2018	2019	2020	2021	2022	Resultado 2019-2022	Resultado esperado con línea base	
	0	0	1	1	1	3	3	

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)
					2019	2020	2021	2022		
3.1.1 Mejoramiento del nivel de conectividad y acceso a la red de datos para los servicios de tecnología e información	3.1.1.1 Conectividad	Cubrir la Sede Tunja y las seccionales de la Universidad con 90 % en los servicios de wifi (meta no acumulable)	N.º de sedes y seccionales con cubrimiento wifi	1	1	5	5	5	5	5
		Modernizar la red cableada y la plataforma de conectividad (switch) de la Universidad	Porcentaje de red cableada modernizada	10%	0%	20%	20%	20%	60%	70%
			Porcentaje de plataforma de conectividad (switch) modernizada	0	8%	32%	30%	30%	100%	100%

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)
					2019	2020	2021	2022		
3.1.1 Mejoramiento del nivel de conectividad y acceso a la red de datos para los servicios de tecnología e información	3.1.1.2 Infraestructura tecnológica (Hardware y Software)	Modernizar las tecnologías convergentes de la Universidad	Porcentaje de tecnología modernizada	5%	5%	50%	20%	20%	95%	100%
		Unificar los datos de la gestión académica y administrativa enfocados en un sistema integrado de información	N.º de sistemas modernizados	1	4	2	2	1	9	10
		Incrementar en 5 aulas de informática	N.º de aulas de informática nuevas	49	1	2	2	0	5	54
		Renovar el 30 % de los equipos de cómputo al servicio de la academia	Porcentaje de equipos al servicio de la academia renovados	1594	0%	15%	15%	0%	30%	30%
		Poner en funcionamiento 3 aulas multimedia para el desarrollo de actividades de programas virtuales	N.º de aulas multimediales en funcionamiento	0	0	1	1	1	3	3
		Renovar el 10 % de los equipos de cómputo al servicio de la administración	Porcentaje de equipos al servicio de la administración renovados	1138	0%	5%	0%	5%	10%	10%
	3.1.1.3 Innovación de tecnología	Desarrollar 2 proyectos de tecnología de información y de las comunicaciones para el mejoramiento del servicio a la comunidad universitaria	N.º de proyectos de TIC desarrollados	4	0	1	1	0	2	6
3.2.1 Implementación del Campus Universitario Virtual	3.2.1.1 Formulación, desarrollo e implementación del Campus Virtual	Formular el proyecto Campus Virtual	Porcentaje de proyecto formulado	0	0	100%	0	0	100%	100%
		Desarrollar la Fase I del proyecto Campus Virtual	Porcentaje de la Fase I desarrollada	0	0	50%	50%	0	100%	100%
		Implementar la Fase I del proyecto Campus Virtual	Porcentaje de la Fase I implementada	0	0	0	50%	50%	100%	100%
3.3.1 Fortalecimiento de la infraestructura física para el campus amigable	3.3.1.1 Evaluación, optimización y ampliación de la infraestructura física amigable con el medio ambiente e incluyente hacia la comunidad con necesidades especiales	Formular 15 proyectos de inversión hasta Fase III	Proyectos formulados hasta Fase III	0	3	4	4	4	15	15
		Crear y publicar 4 proyectos tipo, adecuados a las necesidades frecuentes de la Universidad	N.º de proyectos tipo, creados y publicados	0	0	1	2	1	4	4
		Ejecutar 2 proyectos de infraestructura física o social	N.º de proyectos en ejecución	0	0	0	0	2	2	2
		Construir y dotar el Edificio de Posgrados de la Sede Central	Edificio construido y dotado	0	0	1	0	0	1	1
		Construir el Edificio de Laboratorios de Ingeniería	Edificio construido	0	0	0	0	1	1	1
		Adoptar por acuerdo la actualización del Plan de Ordenamiento Físico-Espacial (POFE) de la Universidad (Sede Central y seccionales) (meta no acumulable)	Acuerdo adoptado	1	0	0	1	0	1	1

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)
					2019	2020	2021	2022		
3.3.1 Fortalecimiento de la infraestructura física para el campus amigable	3.3.1.1 Evaluación, optimización y ampliación de la infraestructura física amigable con el medio ambiente e incluyente hacia la comunidad con necesidades especiales	Ejecutar el 30 % del proyecto de las necesidades de infraestructura física del Sistema de Seguridad y Salud en el Trabajo	Proyectos implementados	0	0	0	15%	15%	30%	30%
		Ejecutar el 30 % del proyecto de las necesidades de infraestructura física del Sistema de Gestión Ambiental	Proyectos implementados	0	0	0	15%	15%	30%	30%
		Evaluar anualmente las necesidades de infraestructura física (meta no acumulable)	Evaluación realizada	1	1	1	1	1	1	1
	3.3.1.2 Regionalización	Construir y dotar el Centro Regional Universitario de la seccional Duitama	Centro construido	0	0	0	1	0	1	1
			Centro dotado	0	0	0	0	1	1	1
		Desarrollar 2 proyectos de infraestructura física de regionalización	N.º de proyectos en desarrollo	0	0	0	1	1	2	2
		Construir las instalaciones de la administración del Parque Arqueológico Observatorio Solar "El Infiernito" de Villa de Leyva	Instalación construida	0	0	1	0	0	1	1
		Realizar la consultoría de los estudios y propuestas de restauración de la Casona del Museo Arqueológico "Templo del Sol"	Estudio elaborado	0	0	1	0	0	1	1
	3.4.1 Fortalecimiento de la articulación de la política académica y campus amigable	3.4.1.1 Implementación del Plan de Manejo Arqueológico de las áreas arqueológicas protegidas de la UPTC	Realizar el diagnóstico "Estudios y diseños del proyecto para el aprovechamiento del Patrimonio Arqueológico existente en la UPTC"	Diagnóstico elaborado	0	0	1	0	0	1
Elaborar el diseño para la implementación del proyecto "Estudios y diseños del proyecto para el aprovechamiento del Patrimonio Arqueológico existente en la UPTC"			Documento elaborado	0	0	0	1	0	1	1
Adecuar el sitio arqueológico Pozo de Hunzahúa para dar apertura a la sala de exposición permanente del Museo Arqueológico de Tunja			Sala de exposición permanente adecuada	0	0	1	0	0	1	1
3.4.1.2 Posicionamiento del Patrimonio Arqueológico, Bibliográfico y Cultural de la UPTC		Crear el Instituto de Patrimonio Arqueológico, Bibliográfico y Cultural de la UPTC	Instituto creado	0	0	1	0	0	1	1

Programas	Proyectos	Metas	Indicador	Línea base 2018	Metas por cumplir				Meta acumulada 2019-2022	Meta acumulada 2022 (con línea base)
					2019	2020	2021	2022		
3.4.1 Fortalecimiento de la articulación de la política académica y campus amigable	3.4.1.2 Posicionamiento del Patrimonio Arqueológico, Bibliográfico y Cultural de la UPTC	Realizar el proceso de dotación del mobiliario, estantería y equipos de la Sala Patrimonial Jorge Palacios Preciado	Sala Patrimonial en funcionamiento	0	0	1	0	0	1	1
		Implementar el taller de investigación permanente sobre colecciones bibliográficas patrimoniales de la Biblioteca Jorge Palacios Preciado (meta no acumulable)	Taller implementado	0	0	1	1	1	1	1
3.4.2 Consolidación de la memoria histórica y cultural del Bicentenario	3.4.2.1 Afianzar el proyecto Ruta del Bicentenario	Publicar 8 artículos alusivos a la Ruta del Bicentenario en revistas de la UPTC	N.º de artículos publicados	0	2	2	2	2	8	8
		Realizar 3 conferencias y conversatorios en temas históricos alusivos a la formación de nación	N.º de eventos realizados	88	0	1	1	1	3	91
		Socializar a 4 grupos de interés el proyecto Ruta del Bicentenario	N.º de socializaciones realizadas	0	1	1	1	1	4	4
		Efectuar 20 visitas guiadas a sitios históricos	N.º de visitas efectuadas	100	5	5	5	5	20	120
	3.4.2.2 Fortalecimiento de espacios académicos y culturales conmemorativos del Bicentenario de la Independencia de Colombia	Realizar un Congreso Internacional de Bicentenario de la Independencia de Colombia 1819-2019	Congreso realizado	0	1	0	0	0	1	1
		Participar activamente en la Conmemoración del Bicentenario con la Gobernación del departamento	Participación en la conmemoración	0	1	0	0	0	1	1
	3.4.2.3 Consolidación Museos del Bicentenario	Fortalecer 3 alianzas con diferentes instituciones para la oferta de los servicios de la Red de Museos (meta no acumulable)	N.º de alianzas fortalecidas	3	3	3	3	3	3	3
		Establecer 4 alianzas para la recuperación, preservación y aprovechamiento de los diferentes patrimonios	N.º de alianzas establecidas	7	1	1	1	1	4	11
		Realizar 40 visitas de instituciones educativas a los museos	N.º de visitas realizadas	0	10	10	10	10	40	40

V. Proyección presupuestal Plan de Desarrollo Institucional 2019-2022

“La Universidad que queremos”

1. Presentación

El Plan de Desarrollo Institucional 2019-2022:

“La Universidad que queremos”, planea un monto de inversión de doscientos ochenta y seis mil cuarenta y cinco millones seiscientos ochenta mil pesos (\$286.045.680.000,00 m/cte).

El presente documento expone la metodología utilizada para realizar la estimación y proyección de los costos del Plan de Desarrollo Institucional (PDI) 2019–2022, abordando su estructura, ejes, componentes, identificación de fuentes de información y consideraciones en su realización.

El documento inicia con un marco de referencia, el cual contiene algunos indicadores económicos, conceptos básicos utilizados; continúa con la proyección de ingresos, gastos e inversión; seguida de la explicación de la metodología utilizada para realizar la estimación de costos por ejes del Plan de Desarrollo Institucional 2019-2022 y finaliza

con el consolidado de las estimaciones realizadas. Lo anterior no representa el presupuesto oficial de la Universidad y no compromete la apropiación de recursos en cada vigencia.

2. Marco de referencia

En concordancia con lo dispuesto en el Acuerdo N.º 119 de 1997, por el cual se expide el “Estatuto Presupuestal de la Universidad Pedagógica y Tecnológica de Colombia”, los conceptos allí descritos serán referentes en el presente documento; así mismo, se presentan las consideraciones de mayor relevancia.

2.1 Conceptos

De acuerdo con las necesidades de evaluación de costos del PDI 2019-2022, se requiere la apropiación y el uso de diferentes metodologías de estimación, definidas a continuación:

2.1.1 Estimación de costos

Consiste en realizar aproximaciones de recursos monetarios necesarios para completar las actividades del proyecto¹⁰.

2.1.2 Estimación análoga

Utiliza parámetros de alcance, costo, presupuesto y duración o medidas de escala como el tamaño, peso y complejidad de proyectos similares, como base para estimar los parámetros o medidas para proyectos actuales.

Generalmente, la estimación de costos por analogía requiere menores recursos y menos tiempo que otras técnicas, puede aplicarse a todo un proyecto o partes del mismo y puede utilizarse en conjunto con otros métodos de estimación; no obstante, es menos exacta. La estimación análoga es más confiable cuando el proyecto anterior es similar, en apariencia, en hechos y cuando los miembros responsables del proyecto poseen la experiencia necesaria¹¹.

2.1.3 Estimación paramétrica

Utiliza una relación estadística entre datos históricos y otras variables, con el fin de calcular estimaciones de parámetros representados en un presupuesto y cronograma. Adicionalmente, esta técnica puede lograr niveles superiores de exactitud, dependiendo de la sofisticación y de los datos que utilice el modelo. La estimación paramétrica de costos puede aplicarse a todo un proyecto o partes del mismo, en conjunto con otros métodos de estimación.

2.1.4 Juicio de expertos

El juicio de expertos es utilizado en la estimación de numerosas variables como tarifas de trabajo, costos de materiales, inflación, factores de riesgo, entre otras que influyen en la estimación de costos; por lo tanto, la base de información histórica de los expertos aporta una perspectiva valiosa sobre el ambiente y la información procedentes de proyectos similares; además, se utiliza para determinar la conveniencia al combinar métodos de estimación y conciliación de diferencias entre ellos.

10. PMBOK 6.ª edición.

11. PMBOK 6.ª edición.

2.1.5 Proyección

Es el procedimiento utilizado para estimar el comportamiento de una variable en un tiempo determinado, con base en registros históricos y proyecciones aportados por entidades oficiales del orden nacional como:

- Departamento Administrativo Nacional de Estadística (DANE).
- Banco de la República de Colombia (BANREP).
- Ministerio de Educación Nacional (MEN).
- Ministerio de Hacienda y Crédito Público (MHCP).
- Sistema Universitario Estatal (SUE).
- Gobierno de la República de Colombia.
- Departamento Administrativo de la Función Pública (DAFP).
- Acuerdos y resoluciones internas.

2.2 Indicadores económicos aplicables

Se toman como referencia los supuestos macroeconómicos utilizados por el Ministerio de Hacienda y Crédito Público para proyectar el presupuesto nacional de la vigencia 2020-2022, como se muestra en la tabla 1:

Tabla 1. Supuestos macroeconómicos

Supuestos	2019	2020 - 2022
Inflación doméstica fin de periodos, IPC, %	3,4	3
Devaluación promedio período %	5,9	0,6
Tasa de cambio promedio período, \$	3.132	3.151
PIB real (variación %)	3,6	4,1

Fuente: Ministerio de Hacienda y Crédito Público- Viceministerio Técnico (2019)

2.2.1 Incremento salarial de funcionarios públicos docentes y no docentes

En relación con el Decreto N.º 1019 de 2019, el incremento salarial de funcionarios públicos docentes y no docentes de la vigencia fue de 4.5 %. En el año 2020 se estima un incremento del 4.75 %, basado en el cierre del IPC para el

año 2019 más 1.32 puntos porcentuales¹². Para las demás vigencias se toma un incremento del 4 %, estimado con la suma entre la meta de inflación del Banco de la República de 3 % y un punto porcentual¹³.

El supuesto para el incremento salarial se toma siguiendo el comportamiento histórico, el cual se resume a continuación:

- **Decreto N.º 1059 de 2015, “Por el cual se dictan disposiciones en materia salarial y prestacional para los empleados públicos docentes y administrativos de las Universidades Estatales u Oficiales”.**

Incremento del salario para el año 2015= 3.66 (IPC 2014) +1 %= 4.66 %

- **Decreto N.º 2015 de 2016, “Por el cual se dictan disposiciones en materia salarial y prestacional para los empleados públicos docentes y administrativos de las Universidades Estatales u Oficiales”.**

Incremento del salario para el año 2016= 6.77 (IPC 2015) +1 %= 7.77 %

- **Decreto N.º 985 de 2017, “Por el cual se dictan disposiciones en materia salarial y prestacional para los empleados públicos docentes y administrativos de las Universidades Estatales u Oficiales”**

Incremento del salario para el año 2017= 5.75 (IPC 2016) +1 %= 6.75 %

- **Decreto N.º 2451 de 2018, “Por el cual se fija el Salario Mínimo Mensual Legal”,** vigente para el año 2019, por un valor de ochocientos veintiocho mil ciento dieciséis pesos (828.116, 00 m/cte).

- Proyección del salario mínimo mensual vigente, estimado como el porcentaje de incremento promedio para los últimos diez años, el cual es de 5.4 %, valor que se tomará de referencia para las estimaciones en las vigencias del PDI.

- Tasas representativas del mercado (TRM), para la estimación de divisas internacionales como el dólar y euro, se prevé la utilización de los siguientes valores tomados el 22 de junio de 2019¹⁴:

DÓLAR (USD) = 3,191.17 COP

- Proyección de valor futuro, con base en lo anterior, el cálculo de costos futuros se estima con la siguiente ecuación:

*valor futuro=valor presente * (1+factor de incremento)^{tiempo}*

12 Tomado de: https://www.funcionpublica.gov.co/eva/gestornormativo/negociacion_colectiva_docs/Acuervo-Nacional-Estatal-2019.pdf

13. Tomado de: <http://www.banrep.gov.co/es/politica-monetaria>

14. <https://www.dolar-colombia.com/2019-06-22>

3. Proyección financiera 2019-2022 (ingresos, gastos e inversión)

3.1 Ingresos

3.1.1 Aporte ordinario para funcionamiento e inversión (R10)

Las cifras se proyectan de acuerdo con lo establecido en la Ley 30 de 1992, artículos 86 y 87. Los mayores valores por tener en cuenta en la proyección de ingresos de funcionamiento 2019-2022 aprobada en el artículo 183 del Plan Nacional de Desarrollo: “Pacto por Colombia, Pacto por la Equidad”, son resultados de los acuerdos nacionales que determinaron los siguientes incrementos:

- Para la vigencia 2020, IPC más 4 puntos.
- Para la vigencia 2021, IPC más 4,5 puntos.
- Para la vigencia 2022, IPC más 4,65 puntos.

Dentro de los ingresos de funcionamiento se deben distinguir los que no constituyen base presupuestal, los que corresponden a la transferencia por concepto de descuento por

votaciones (10 %) y los aportes de la Ley 30 de 1992. El valor transferido en 2019 por concepto de devolución del 10 % por votaciones fue de \$2.511 millones, y con base en esta cifra y el IPC se calcula la renta por este concepto para las vigencias 2019-2022.

Las rentas de inversión (R10) se proyectan de acuerdo con la normativa vigente. Respecto de la transferencia que se hace por la Estampilla Pro Universidad Nacional de Colombia y demás universidades estatales, el valor de recaudo en 2019 fue de \$2.483 millones conforme a la Ley 1697 de 2013, la cual establece que a partir del año 6 el 30 % del recaudo se transfiere a la Universidad Nacional y el 70 % restante a las demás universidades estatales del país.

El cálculo de los valores que puede percibir por este concepto la UPTC, se realiza con base en históricos, observando porcentualmente la participación y alineando las variables incluidas en la Ley respecto de la ponderación de cada graduado por nivel de formación; se espera entonces que en 2020 se transfieran \$2.607 millones; en 2021, \$2.737 millones, y en 2022, \$2.874 millones.

Tabla 2. Proyección ingresos recursos nación 2019-2022

Recurso	Concepto	2019	2020	2021	2022	Total cuatrienio
10	Aportes	\$ 177.514	\$ 166.637	\$ 179.212	\$ 192.998	\$ 716.361
	Funcionamiento	\$ 147.904	\$ 158.527	\$ 170.696	\$ 184.056	\$ 661.183
	Inversión	\$ 5.048	\$ 5.300	\$ 5.565	\$ 5.844	\$ 21.758
	Estampilla UNAL	\$ 2.483	\$ 2.607	\$ 2.737	\$ 2.874	\$ 10.701
	Otros (rend y excedentes)	\$ 22.079	\$ 203	\$ 213	\$ 224	\$ 22.720

Fuente: Proyección VAFI con datos de SIAFI.

3.1.2 Recursos propios (R 20)

Como punto de partida para observar el comportamiento histórico y hacer la proyección de matrícula, se utilizó una base de datos para el período 2014-1 a 2019-1, suministrada por la Dirección de las Tecnologías y los Sistemas de Información y de las Comunicaciones (DTIC), cuyo insumo principal es SIRA.

Se identificaron los estudiantes que ingresaron antes de 2018-1, cuyos valores de liquidación de matrícula contaban con dos metodologías: declaración de renta y tarifa fija en SMMLV. Se separan los antiguos estudiantes (ingresaron hasta 2017-2) y los nuevos, admitidos en la Institución a partir de 2018-1 y cuyo sistema de pago se hace conforme al Índice Socioeconómico (ISE) reglamentado según Acuerdo N.º 067 de 2017.

Tabla 3. Proyección ingresos recursos propios 2019-2022

Recurso	Concepto	2019	2020	2021	2022	Total cuatrienio
20	Recursos propios 20	\$ 50.914	\$ 51.739	\$ 54.325	\$ 57.042	\$ 214.020
	Pregrado	\$ 37.574	\$ 39.453	\$ 41.425	\$ 43.497	\$ 161.949
	Otros (devolución IVA, arrendamientos, restaurante, vigencias anteriores, seguros, inscripciones, rendimientos y excedentes)	\$ 13.340	\$ 12.286	\$ 12.900	\$ 13.545	\$ 52.071

Fuente: Proyección VAFI

La partida de otros ingresos incluye las ventas de restaurante y cafetería, devolución de IVA, arrendamientos, inscripciones de pregrado. En 2019 se aforaron \$13.340 millones, de los cuales a 11 de julio se habían recaudado \$7.980 millones; para el 2020 se espera recaudar \$12.286 millones, valor que se proyecta con base en históricos y sin tener en cuenta el valor de indemnizaciones por fallos a favor de la UPTC, para evitar distorsiones.

3.1.3 Recursos de extensión y posgrados (R 30)

Para 2019 se aforaron \$28.067 millones y a 2019-1 se recaudaron \$13.338 millones, es decir, un 48 % de los recaudos, y se espera que crezcan en un 5 % en promedio a partir de 2020. La proyección poblacional e ingresos económicos de posgrado, tiene en cuenta las variables de graduación, deserción, el promedio de matriculados por semestre, la periodicidad en la oferta y el aumento del SMMLV. Como se muestra en la siguiente tabla:

Tabla 4. Proyección ingresos extensión y posgrados 2019-2022

Recurso	Concepto	2019	2020	2021	2022	Total cuatrienio
30	Recursos 30	\$ 78.461	\$ 60.599	\$ 63.629	\$ 66.810	\$ 269.498
	Posgrados	\$ 28.067	\$ 29.470	\$ 30.943	\$ 32.491	\$ 120.971
	Extensión y educación continuada	\$ 15.693	\$ 16.478	\$ 17.302	\$ 18.167	\$ 67.640
	Investigación	\$ 4.285	\$ 4.499	\$ 4.724	\$ 4.960	\$ 18.469
	Otros (rend., exceden., prod. agric.)	\$ 30.416	\$ 10.152	\$ 10.659	\$ 11.192	\$ 62.419

Fuente: Proyección VAFI con datos de SIAFI.

3.1.4 Extensión y educación continuada

Los ingresos de este recurso están compuestos por convenios, venta de servicios y contratos interadministrativos que tienen por objeto actividades de extensión. Los ingresos generados por este concepto corresponden a recursos de terceras entidades que soportan los gastos de su propia operación. Los convenios están regulados en su operación por el Acuerdo N.º 014 de 1999 en la UPTC.

Hacen parte de educación continuada los recursos provenientes de diplomados, cursos

cortos, educación no formal, etc. Con corte a julio 12 de 2019 se encontraban aforados \$15.693 millones.

3.1.5 Estampilla PRO UPTC (R 40)

Los recaudos provenientes de Estampilla Pro UPTC, se originan conforme a la Ordenanza 030 de 2005 y 051 de 2018, cuya tarifa aplicable es el 1 % del valor neto de cada contrato o adición que se celebre en el departamento de Boyacá, salvo las excepciones establecidas en el parágrafo 1 del artículo 3 de la referida norma.

Tabla 5. Proyección ingresos Estampilla Pro UPTC 2019-2022

Recurso	Concepto	2019	2020	2021	2022	Total cuatrienio
40	Recursos 40	\$ 3.023	\$ 2.875	\$ 3.019	\$ 3.170	\$ 12.086
	Estampilla pro desarrollo UPTC	\$ 2.738	\$ 2.875	\$ 3.019	\$ 3.170	\$ 11.801
	Excedentes financieros R 40	\$ 285				\$ 285

Fuente: Proyección VAFI

La siguiente ilustración resume la distribución de ingresos para el cuatrienio 2019-2022.

Ilustración 1.
Ingresos 2019-2022

3.2 Gastos

Los gastos están orientados a tres objetos en particular; funcionamiento, inversión y servicio a la deuda. Dentro del funcionamiento se encuentran los gastos de personal y los gastos generales, tomando los datos históricos se observa que en promedio entre 2015 y 2018 los

gastos de personal han crecido un 98 % (esta partida incluye honorarios). La proyección de gastos de personal se hace bajo el supuesto de mantener el mismo número de personas vinculadas por estamento con corte a julio de 2019.

Tabla 6. Proyección gastos 2019-2022

Concepto	2019	2020	2021	2022	Total cuatrienio
Funcionamiento	\$ 258.828	\$ 271.067	\$ 288.863	\$ 308.132	\$ 1.126.890
Gastos de personal	\$ 209.191	\$ 228.395	\$ 239.815	\$ 251.806	\$ 929.207
Gastos Generales y transferencias	\$ 49.637	\$ 42.672	\$ 49.048	\$ 56.326	\$ 197.683
Inversión	\$ 48.320	\$ 10.782	\$ 11.321	\$ 11.887	\$ 82.311
TOTAL	\$ 307.148	\$ 281.849	\$ 300.184	\$ 320.019	\$ 1.209.201

Fuente: Proyección VAFI

La siguiente ilustración resume la distribución de gastos para el cuatrienio 2019-2022.

Ilustración 2.
Gastos de funcionamiento 2019-2022

- GASTOS DE PERSONAL
- GASTOS GENERALES Y TRANSFERENCIAS
- SERVICIO DE LA DEUDA

3.2.1 Gastos generales

Se componen de los siguientes rubros: mantenimiento, comunicaciones y transporte, compra de equipo, materiales y suministros, capacitación y bienestar, prácticas académicas, servicios públicos, seguros, arrendamientos, impresos y publicaciones, impuestos y multas, viáticos y gastos de viajes, gastos judiciales y otros gastos.

Ilustración 3.
Funcionamiento vs
inversión 2019-2022

Para dar cumplimiento a la inversión planteada en el cuatrienio, la Universidad ha logrado la aprobación de un monto de **diez mil sesenta y tres millones ciento cincuenta y seis mil novecientos treinta y un pesos (\$ 10.063.156.931,00 m/cte)** por concepto de regalías para la vigencia 2019. Además, la Institución presentó dos proyectos de inversión en Fase III al OCAD regional, para la consecución de recursos.

Otra fuente para obtener recursos de inversión son los Planes de Fomento de Calidad (PFC) definidos en el Decreto N.º 2564 de 2015¹⁵

15. Artículo 2.5.4.4.2.3. Planes de fomento a la calidad.

como herramientas de planeación en las que se consolidan proyectos, metas, indicadores, recursos, fuentes de financiación e instrumentos de seguimiento y control a la ejecución del Plan, que permiten mejorar condiciones de calidad de las Instituciones de Educación Superior Públicas de acuerdo con sus Planes de Desarrollo Institucionales.

Para la vigencia 2019, el Ministerio de Educación Nacional informó que financiará el PFC 2019 de la Universidad Pedagógica y Tecnológica de Colombia por un valor de **dos mil quinientos treinta y cuatro millones ciento**

once mil ochocientos setenta y seis pesos (\$ 2.534.111.876,00 m/cte), el cual fue adoptado por la Universidad mediante Acuerdo N.º 058 de 2019. Es importante resaltar que el alcance del PFC cubre el cuatrienio 2019 - 2022.

Tabla 7. Proyección recursos de inversión 2019-2022

Concepto	2019	2020	2021	2022	Total cuatrienio
Inversión	\$ 48.320	\$ 10.782	\$ 11.321	\$ 11.887	\$ 82.311
Plan de Fomento a la Calidad	\$ 2.535	\$ 5.070	\$ 6.338	\$ 7.605	\$ 21.548
Sistema General de Regalías (SGR) y otros	\$ 10.063	\$ 11.000	\$ 12.000	\$ 13.000	\$ 46.063
TOTAL	\$ 60.918	\$ 26.852	\$ 29.659	\$ 32.492	\$ 149.921

Fuente: Proyección VAFI

En la guía de orientación de los Planes de Fomento a la Calidad 2019, se indica que en el numeral 7 del Acta de Acuerdo suscrita el 14 de diciembre de 2018, en el marco de la mesa de diálogo para la construcción de acuerdos de la educación superior pública, se acordó destinar \$1,35 billones para saneamiento de pasivos y

proyectos de inversión de las IES oficiales. En particular, el numeral 7.2 señala que \$ 850.000 millones serán destinados a otros proyectos de inversión priorizados por las IES públicas, distribuidos así: 2019 \$100.000 millones; 2020 \$ 200.000 millones; 2021 \$ 250.000 millones; y 2022 \$ 300.000 millones.

Tabla 8. Estimación de costos por eje PDI 2019-2022

Vigencia 2019 - 2022	Eje 1	Eje 2	Eje 3	Total
Funcionamiento	\$ 55.244	\$ 78.452	\$ 2.529	\$ 136.225
Inversión	\$ 50.557	\$ 1.445	\$ 48.825	\$ 100.827
Gestión	\$ -	\$ -	\$ 48.994	\$ 48.994
TOTAL PDI	\$ 105.801,88	\$ 79.896,64	\$ 100.347,16	\$ 286.045,68

Fuente: Proyección Dirección de Planeación

4. Metodología para el costeo

Para la estimación de las cifras se tomaron como referencia los instrumentos de planificación fiscal y presupuestal, como el Marco Fiscal de Mediano Plazo (MFMP) y el Marco de Gasto de Mediano Plazo (MGMP). La estimación de costos del PDI se proyecta a precios corrientes y se contó con los comportamientos históricos de los siguientes registros:

- Ejecuciones presupuestales registradas en el sistema SIAFI.
- Recursos aprobados en el Acuerdo de Inversión para la vigencia 2019.
- Costos de funcionamiento: gastos de nómina, gastos de plan de compras y plan de necesidades.
- Metas que requieren de la gestión de recursos de inversión por fuentes externas, dados los limitados recursos anuales transferidos

por el Gobierno Nacional directamente a la Universidad, ante los requerimientos de la comunidad universitaria.

- **Capital humano para el desarrollo de actividades**

Para la atención de actividades realizadas en el cumplimiento del Plan de Desarrollo Institucional se requiere gran parte de recurso humano, el cual deberá establecerse según los lineamientos y políticas específicas aplicables en la Universidad Pedagógica y Tecnológica de Colombia.

- **Acuerdo de presupuesto vigencia 2019**

El Consejo Superior de la UPTC aprobó mediante Acuerdo N.º 089 de 2018 el presupuesto de rentas e ingresos y gastos de la UPTC para la vigencia 2019.

- **Costos de funcionarios públicos no docentes**

Aclarar las necesidades o ausencia de funcionarios de planta; establece la necesidad de contratar servicios profesionales y de apoyo que puedan asumir las actividades requeridas para la ejecución de un proyecto específico.

- **Inversión y contratación de servicios**

Inversión propia

La Universidad dirige sus esfuerzos a hacer realidad su Plan de Desarrollo, a fin de alcanzar solidez financiera que garantice el desarrollo de los objetivos propuestos mediante proyectos y actividades de docencia, investigación y extensión universitaria, lo cual requiere una gerencia, una planeación estratégica y financiera en el campo académico-administrativo que posibilite la gestión, asignación, ejecución y evaluación presupuestal acorde con los ejes, componentes, programas y proyectos establecidos, en concordancia con lo dispuesto en el Acuerdo N.º 119 de 1997, “Por el cual se expide el Estatuto Presupuestal de la Universidad Pedagógica y Tecnológica de Colombia”, procedimiento de programación presupuestal y el Acuerdo de inversión N.º 002 de 2019, “Por el cual se destinan recursos al Plan de inversión para la vigencia 2019”.

Los recursos de inversión se proyectan en relación con el anexo del Decreto N.º 2467 de 2019, “Por el cual se liquida el Presupuesto General de la Nación para la vigencia fiscal de 2019, se detallan las apropiaciones y se clasifican y definen los gastos”, y el Acuerdo de inversión N.º 036 de 2019, “Por el cual se incorporan unos recursos de Estampilla Pro-Unal, regulados mediante Ley 1697 de 2013, destinados al presupuesto de INVERSIÓN de la Universidad Pedagógica y Tecnológica de Colombia”.

En la Reforma Tributaria de 2013 se adoptó el CREE, que fueron recursos para inversión; sin embargo, la Ley 1819 de 2016, “Por medio de la cual se adopta una reforma tributaria estructural, se fortalecen los mecanismos para la lucha contra la evasión y la elusión fiscal, y se dictan otras disposiciones”, eliminó el impuesto sobre la renta para la equidad (CREE).

- **Plan de Fomento a la Calidad 2019–2022 (PFC)**

Los planes de fomento a la calidad (PFC) son herramientas de planeación en las que se definen los proyectos, metas, indicadores, recursos, fuentes de financiación e instrumentos de seguimiento y control a la ejecución del plan, que permiten mejorar las condiciones de calidad de las Instituciones de Educación Superior Públicas de acuerdo con sus Planes de Desarrollo Institucional¹⁶.

4.1 Inversión por gestión

Sistema General De Regalías (SGR), de acuerdo con la Ley 1530 de 2012, por la cual se regula la organización y el funcionamiento del Sistema General de Regalías SGR, el Acuerdo N.º 045 de 2017 y el Acuerdo N.º 052 de 2018, que definen el funcionamiento del SGR, el cual realiza financiamiento a proyectos de inversión en los distintos niveles de las entidades territoriales con el objeto de promover el desarrollo y competitividad regional de todos los departamentos, distritos y municipios.

¹⁶. Ministerio de Educación, *Estructura General de los Planes de Fomento a la Calidad*, 2019.

En general, el SGR se compone de la Comisión Rectora, el Departamento Nacional de Planeación, los Ministerios de Hacienda y Crédito Público, de Minas y Energía, así como sus entidades adscritas y vinculadas que cumplan funciones en el ciclo de las regalías, el Departamento Administrativo de Ciencia, Tecnología e Innovación (Colciencias) y los órganos colegiados de administración y decisión (OCAD)¹⁷.

Dentro de los OCAD existen en general cuatro, correspondientes al OCAD municipal, OCAD departamental, OCAD regional y el OCAD de Ciencia Tecnología e Innovación, donde la Universidad puede buscar como fuente de financiamiento de forma directa los recursos de ciencia tecnología e innovación -CTeI- y en convenio con las entidades territoriales de los tres OCAD restantes. La única forma de acceder a tales recursos es a través de proyectos de inversión, los cuales deben ser formulados con el uso de la Metodología General Ajustada (MGA), ser presentados a la secretaría de planeación de la entidad territorial y radicados ante el OCAD correspondiente, donde surte el respectivo proceso de viabilización técnica para proceder a la ejecución del proyecto.

4.2 SIAFI

Sistema de Información en el Área Administrativa y Financiera de la UPTC, especializado para entidades del sector público y oficial, que se compone de los Subsistemas de Gestión de Recursos Humanos y Gestión de Recursos Físicos, que atienden los requerimientos internos y las peticiones de información de los organismos de control y seguimiento.

17. Ley 1530 de 2012, pág. 2.

4.3 Costos de docentes en comisión de estudios

El Decreto N.º 1279 de 2002 establece el régimen salarial y prestacional de los docentes de las universidades estatales y el salario anual, el cual corresponde a **16,5 salarios mensuales**. Y con base en el Decreto N.º 1019 de 2019, que dispone lo referente a salarios y prestaciones para los empleados públicos docentes y administrativos de las universidades estatales u oficiales, el valor de un punto salarial para la vigencia 2019 corresponde a **\$14.210 pesos**.

Con base en el número total de docentes escalafonados sin título doctoral, correspondiente a **381 posibles aspirantes** que solicitarían comisión de estudios doctorales; al respecto, el valor del puntaje salarial representativo, obtenido a través de análisis de frecuencias relativas, mediante la siguiente expresión:

$$f_i = \frac{n_i}{N} = \frac{n_i}{\sum_{i=1}^n n_i}$$

Donde ***f_i*** corresponde a la frecuencia relativa o probabilidad empírica de un evento para todo el conjunto ***i***, con base en todos los datos que generan la distribución de frecuencias.

N Corresponde al tamaño de la muestra.

n_i Corresponde al número de veces en que dicho evento se repite durante un experimento o muestra estadística.

Al multiplicar la frecuencia relativa por 100 obtendremos el porcentaje o tanto por ciento (***p_i***)

$$p_i = f_i * 100$$

Ilustración 4. Histograma de frecuencias de posibles docentes que optarían por comisión de estudios doctorales
Fuente: Dirección de Planeación UPTC

En los resultados obtenidos mediante el histograma de frecuencias observado en la ilustración 4, el **48.8 % posibles docentes** concursantes en comisiones de estudios doctorales se encuentran entre un rango de **328 y 414 puntos**.

Este valor corresponde al rango de frecuencias del **48.4 %**, se estima que el puntaje promedio corresponde aproximadamente a **409,4 puntos**, mediante la siguiente ecuación:

$$\bar{x} = \frac{1}{n} \sum_{i=1}^n x_i$$

Donde:

- \bar{x} = promedio aritmético
- n = número de docentes
- x_i = puntaje salarial

En consecuencia, el puntaje promedio será el puntaje de referencia para establecer el valor de las comisiones de estudios proyectadas en el Plan de Desarrollo Institucional 2019-2022, y posteriormente se calcula el costo anual.

Se incluyen parafiscales y seguridad social, los cuales adicionan un **36.4 % a la base salarial anual**.

Teniendo en cuenta lo anterior, el cálculo anual de comisiones de estudios se determina mediante la siguiente ecuación:

$$\text{Costos comisión} = \frac{\text{puntaje salarial promedio} * \text{valor puntaje} * \# \text{ docente}}{16,5 * 1,36}$$

4.4 Descargas académicas para docentes

A continuación se explica la base de estimación para establecer un puntaje representativo en búsqueda de definir el valor de descargas hechas a docentes cuando se requieren realizar diferentes tipos de actividades según la normativa vigente.

Para este fin, se hizo un análisis de frecuencias de todos los docentes escalafonados, obteniendo el siguiente histograma de frecuencias según puntaje salarial.

Ilustración 5. Distribución de frecuencias del puntaje salarial de los docentes de la Universidad con descargas académicas. Fuente: Dirección de Planeación UPTC

El análisis de frecuencias de puntajes salariales, con el total de docentes escalafonados, el cual corresponde a 566; con base en lo anterior se estimó que el 36.5 % de docentes tienen un valor representativo entre un rango de **352-450 puntos salariales**.

Sin embargo, el puntaje promedio corresponde a **452,8 puntos salariales**, cercanos al rango representativo expuesto anteriormente; por lo tanto, se ha considerado un valor representativo

de **450 puntos salariales** para estimación de descargas académicas.

El costo de descargas académicas es correspondido según el costo del respectivo reemplazo por docentes ocasionales, diferenciando la naturaleza del contrato del docente ocasional y un docente escalafonado; por lo tanto, se incluyen estas diferencias con base en los requerimientos de la **Ley 30 de 1992, sentencia de la Corte Constitucional C-517/99, Decreto N.º 1257 de 2002 y Acuerdo N.º 021 de 1993, artículos 14 y 20.**

Para la proyección del costo por docente ocasional, el tiempo del contrato se estima en 11 meses, según lo establecido en el Acuerdo N.º 001 de 2019.

Las prestaciones de docentes ocasionales se relacionan con las concientes cesantías, una prima de servicio anual y prestaciones sociales, correspondiendo a dos salarios adicionales y un total de 36 % por prestaciones; por lo tanto, el costo por descargas académicas se muestra en la siguiente ecuación:

$$\text{Costos descarga} = \frac{\text{puntaje salarial promedio} * \text{valor puntaje} * \# \text{ asignaturas} * 14 * 1,36}{100}$$

4.5 Estimaciones para contratos de orden de prestación de servicios profesionales

Las estimaciones para la prestación de servicios profesionales en las diferentes metas definidas en el Plan de Desarrollo Institucional 2019-2022, se hicieron mediante la selección de las órdenes de prestación de servicios realizadas en el año 2018, seleccionando aquellas prestaciones diferentes a prestar servicios de docencia, conferencias, gastos de representatividad y prórroga. Con el fin de establecer un valor representativo del costo de contratos para prestación de servicios se llevó a cabo un análisis de frecuencia, el cual se observa a continuación.

Ilustración 6. Distribución de frecuencias de los contratos de prestación de servicios

Como se observa en la ilustración 6, el 61 % de las prestaciones de servicios realizadas en el año 2018 se encuentran entre el rango de **\$181.818 y 2.710.905**; en consecuencia, se ha establecido y redondeado para facilidad de cálculos el mayor valor; por lo tanto, el valor base de estimación es **\$2.700.000**.

Por lo tanto, el cálculo de estimación de la actividad por desarrollar con el fin de cumplir los objetivos fijados en el Plan de Desarrollo Institucional se ha establecido de la siguiente forma.

Costo actividad por prestación de servicio = valor salarial * número de meses de labor

5. Consolidado de estimaciones

El siguiente es el inventario total de proyectos estratégicos de la Universidad; este servirá como hoja de ruta para el cuatrienio. Por lo tanto, se presentan tres grupos de proyectos, a saber:

- **Proyectos estructurados**

Son proyectos que actualmente cuentan con factibilidad técnica, económica, legal y socioambiental, además de estudios técnicos definitivos de detalle para su ejecución.

- **Proyectos en proceso de estructuración**

Proyectos que actualmente cuentan parcialmente con factibilidad o estudios técnicos en primera fase.

Tabla 9. Estimación de costos total por eje PDI 2019-2022

Vigencia 2019 - 2022	Eje 1	Eje 2	Eje 3	Total
2019 - 2022	\$ 105,801.88	\$ 79,896.64	\$ 100,347.16	\$ 286,045.68

Fuente: Dirección de Planeación

Tabla 10. Estimación de costos eje 1 por componentes (precios millones de pesos)

Eje 1: Articulación misional para la calidad académica					
Componente	Año	Inversión		Funcionamiento	Total
		Inversión UPTC	Gestión		
Docentes y estudiantes	2019	\$2,716.00	\$-	\$2,422.06	\$5,138.06
	2020	\$7,664.49	\$-	\$4,313.43	\$11,977.91
	2021	\$3,286.05	\$-	\$17,623.15	\$20,909.21
	2022	\$3,275.61	\$-	\$26,856.92	\$30,132.53
	Total	\$16,942.16	\$-	\$51,215.55	\$68,157.71
Investigación, innovación, extensión y proyección social	2019	\$6,478.84	\$-	\$550.00	\$7,028.84
	2020	\$6,434.36	\$-	\$690.10	\$7,124.46
	2021	\$6,610.12	\$-	\$711.30	\$7,321.42
	2022	\$6,824.85	\$-	\$733.15	\$7,558.00
	Total	\$26,348.17	\$-	\$2,684.54	\$29,032.72
Internacionalización	2019	\$1,239.82	\$-	\$315.66	\$1,555.48
	2020	\$2,045.39	\$-	\$329.55	\$2,374.94
	2021	\$2,427.64	\$-	\$342.73	\$2,770.38
	2022	\$1,554.20	\$-	\$356.44	\$1,910.65
	Total	\$7,267.06	\$-	\$1,344.39	\$8,611.45
Total eje 1	2019	\$10,434.66	\$-	\$3,287.72	\$13,722.38
	2020	\$16,144.24	\$-	\$5,333.08	\$21,477.32
	2021	\$12,323.82	\$-	\$18,677.18	\$31,001.00
	2022	\$11,654.67	\$-	\$27,946.51	\$39,601.18
	2019-2022	\$50,557.39	\$-	\$55,244.49	\$105,801.88

Tabla 11. Estimación de costos eje 2 por componentes

Eje 2: Componentes transversales para la excelencia universitaria						
Componente	Año	Inversión		Funcionamiento	Total	
		Inversión UPTC	Gestión			
Talento Humano	2019	\$-	\$-	\$4,448.27	\$4,448.27	
	2020	\$-	\$-	\$4,776.70	\$4,776.70	
	2021	\$-	\$-	\$4,875.91	\$4,875.91	
	2022	\$-	\$-	\$5,071.11	\$5,071.11	
	Total	\$-	\$-	\$19,171.98	\$19,171.98	
Procesos Administrativos	2019	\$-	\$-	\$989.46	\$989.46	
	2020	\$-	\$-	\$1,551.35	\$1,551.35	
	2021	\$-	\$-	\$1,284.77	\$1,284.77	
	2022	\$-	\$-	\$879.63	\$879.63	
	Total	\$-	\$-	\$4,705.21	\$4,705.21	
Financiamiento y Recursos	2019	\$-	\$-	\$-	\$-	
	2020	\$80.94	\$-	\$-	\$80.94	
	2021	\$29.51	\$-	\$-	\$29.51	
	2022	\$30.69	\$-	\$-	\$30.69	
	Total	\$141.15	\$-	\$-	\$141.15	
Bienestar de la Comunidad Universitaria	2019	\$402.27	\$-	\$12,989.84	\$13,392.11	
	2020	\$288.86	\$-	\$13,475.22	\$13,764.08	
	2021	\$300.41	\$-	\$13,880.44	\$14,180.85	
	2022	\$312.43	\$-	\$14,228.85	\$14,541.27	
	Total	\$1,303.97	\$-	\$54,574.35	\$55,878.31	
Total eje 2	2019	\$402.27	\$-	\$18,427.57	\$18,829.84	
	2020	\$369.80	\$-	\$19,803.27	\$20,173.07	
	2021	\$329.92	\$-	\$20,041.11	\$20,371.04	
	2022	\$343.12	\$-	\$20,179.58	\$20,522.70	
	2019-2022	\$1,445.11	\$-	\$78,451.53	\$79,896.64	

Tabla 12. Estimación de costos eje 3 por componentes

Eje 3: Campus amigable para transformar el entorno y la nación

Componente	Año	Inversión		Funcionamiento	Total
		Inversión UPTC	Gestión		
Infraestructura Tecnológica	2019	\$1,000.00	\$272.74	\$-	\$1,272.74
	2020	\$2,299.53	\$2,767.70	\$-	\$5,067.24
	2021	\$2,108.60	\$1,599.92	\$-	\$3,708.52
	2022	\$851.04	\$643.85	\$-	\$1,494.89
	Total	\$6,259.17	\$5,284.22	\$-	\$11,543.39
Campus Universitario Virtual	2019	\$-	\$-	\$-	\$-
	2020	\$-	\$365.73	\$-	\$365.73
	2021	\$-	\$323.49	\$-	\$323.49
	2022	\$-	\$222.18	\$-	\$222.18
	Total	\$-	\$911.41	\$-	\$911.41
Campus e Infraestructura Física	2019	\$31,099.54	\$27,798.01	\$42.25	\$58,939.80
	2020	\$4,463.66	\$-	\$43.69	\$4,507.35
	2021	\$3,454.46	\$15,000.00	\$45.17	\$18,499.64
	2022	\$1,403.76	\$-	\$2,024.61	\$3,428.38
	Total	\$40,421.43	\$42,798.01	\$2,155.72	\$85,375.16
Patrimonio Arqueológico, Bibliográfico y Cultural de la UPTC	2019	\$530.00	\$-	\$207.65	\$737.65
	2020	\$720.90	\$-	\$52.94	\$773.85
	2021	\$457.67	\$-	\$55.06	\$512.73
	2022	\$435.72	\$-	\$57.26	\$492.98
	Total	\$2,144.29	\$-	\$372.92	\$2,517.21
Total eje 3	2019	\$32,629.54	\$28,070.75	\$249.90	\$60,950.20
	2020	\$7,484.10	\$3,133.44	\$96.63	\$10,714.17
	2021	\$6,020.73	\$16,923.41	\$100.23	\$23,044.37
	2022	\$2,690.52	\$866.04	\$2,081.88	\$5,638.43
	2019-2022	\$48,824.88	\$48,993.64	\$2,528.64	\$100,347.16

Referencias

Archivo General de la Nación. (2018). Programa de Gestión Documental - PGD. Obtenido de https://www.archivogeneral.gov.co/sites/default/files/Estructura_Web/2_Politica_archivistica/Instrumentos_Archivisticos/PGD/PGD_AGN_2018.pdf

Armijo, M. (2011). Planificación estratégica. Santiago de Chile: CEPAL.

Báez, M. (2014). La formación de maestras y maestros en la facultad de educación de la Uptc y su relación con las Escuelas Normales. *Educación y Ciencias*, (17), 27-52.

Banco de la República-Centro de Estudios Económicos Regionales (CEER). (2013). Bilingüismo en Colombia. Cartagena de Indias: Banco de la República.

Banco Mundial. (2000). La Educación Superior en los países en desarrollo: peligros y promesas. Recuperado de <http://documentos.bancomundial.org/curated/es/630041467998505995/La-educacion-superior-en-los-paises-en-desarrollo-peligros-y-promesas>

Banco Mundial. (2019). Gasto público en educación. Recuperado de <https://datos.bancomundial.org/indicador/SE.XPD.TOTL.GD.ZS?locations=CO>

Bienestar Universitario UPTC. (2019). Diagnóstico Bienestar Universitario.

Caracol Radio. (2018, 27 de julio). Reducción de pobreza en Boyacá fue destacada por la ONU.

Colciencias. (2018). Universidad Pedagógica y Tecnológica de Colombia: Ficha técnica. Bogotá: Colciencias.

Colciencias. (2019, feb.). La ciencia en cifras. Recuperado de <https://colciencias.gov.co/la-ciencia-en-cifras/instituciones>

Congreso de la República. (2013, 20 de dic.). Ley 1697 de 2013. Recuperado de <http://wsp.presidencia.gov.co/Normativa/Leyes/Documents/2013/LEY%201697%20DEL%2020%20DE%20DICIEMBRE%20DE%202013.pdf>

Congreso de la República. (2017). Ley Spin Off (Ley1838 de 2017). Bogotá: Imprenta Nacional.

Consejo Nacional de Acreditación. (2018). Seminario: Construcción colectiva de Líneamiento para la Acreditación de Programas a Distancia y Virtuales, con una mirada prospectiva internacional. Bogotá.

Consejo Privado de Competitividad. (2018). Índice Departamental de Competitividad. Bogotá, D.C.: CPC.

DANE. (2017). Boletín Técnico Pobreza Monetaria Boyacá. Bogotá, D.C.: DANE.

DANE. (2018). Boletín Técnico - Mercado laboral por departamentos. Bogotá, D.C.: DANE.

DANE. (2018). Cuentas departamentales - Boyacá. Bogotá, D.C.: DANE- Dirección de Síntesis y Cuentas Nacionales.

Departamento Nacional de Planeación -DNP-. (2017). Panorámica regional, pobreza monetaria y multidimensional departamental: necesidades de políticas públicas diferenciadas. Bogotá, D.C.

Departamento Nacional de Planeación –DNP-. (2019). Bases del Plan Nacional de Desarrollo 2018-2022. Recuperado de <https://www.dnp.gov.co/Plan-Nacional-de-Desarrollo/Paginas/Bases-del-Plan-Nacional-de-Desarrollo-2018-2022.aspx>

Gobernación de Boyacá-Secretaría de Educación. (2016). Creemos en la Educación. Tunja.

Gobernación de Boyacá. (2016). Plan Departamental de Desarrollo de Boyacá. Tunja.

Gobernación de Boyacá. (2018). Productividad y Competitividad Sostenibles. Tunja.

Gobierno Nacional-FARC-EP. (2016, 24 de agosto). Acuerdo de Paz Gobierno Nacional -FARC-EP. Recuperado de <https://www.eltiempo.com/contenido/politica/proceso-de-paz/ARCHIVO/ARCHIVO-16682558-0.pdf>

González, B. (2018). Consulta Plan de Desarrollo 2019-2022 UPTC.

ICFES. (2018). Boletín ICFES Grados 3,5 y 9. Bogotá, D.C.: ICFES.

ICFES. (2018). Reporte de Resultados del Examen Saber 11 por aplicación - Entidades Territoriales. Bogotá D.C.

Instituto Colombiano para el Fomento de la Educación Superior-Subdirección de Monitoreo y Vigilancia y Grupo de Análisis Estadístico. (2003). Estadísticas de la Educación Superior 2002. Recuperado de https://www.mineducacion.gov.co/sistemasdeinformacion/11735/articles-213912_glosario.pdf: MEN.

Martínez, L. F. (2019, 18 de ene.). Desafíos para la educación superior pública a partir del acuerdo. El Espectador. Recuperado de <https://www.elespectador.com/opinion/desafios-para-la-educacion-superior-publica-partir-del-acuerdo-columna-834623>.

Mesa de Diálogo para la Construcción de Acuerdos para la Educación Superior Pública. (2018). Acta de Acuerdo. Bogotá.

MinTIC. (2019). Información Educación Boyacá. Recuperado de www.datos.gov.co

Ministerio de Educación Nacional –MEN-. (2014). Educación Superior 2014. Síntesis Estadística Departamento de Boyacá. Bogotá D.C.: MEN.

Ministerio de Educación Nacional –MEN-. (2014). Reflexiones para la Política de Internacionalización de la Educación Superior en Colombia. Bogotá D.C.: MEN.

Ministerio de Educación Nacional -MEN-. (2015). Decreto 1075 del 26 de mayo de 2015. Recuperado de <https://www.mineducacion.gov.co/1759/w3-article-351080.html>

Ministerio de Educación Nacional –MEN-. (2015, 5 de jun.). Decreto 2219 de 2014. Recuperado de http://cms.colombiaaprende.edu.co/static/cache/binaries/articles-351990_archivo_pdf_decreto2219_2014.pdf?binary_rand=9427

Ministerio de Educación Nacional –MEN-. (2016). Líneamientos de Política de Bienestar para Instituciones de Educación Superior. Bogotá: MEN.

Ministerio de Educación Nacional –MEN-. (2017, nov.). Plan Decenal de Educación 2016-2026. El camino hacia la calidad y la equidad. Recuperado de <http://www.plandecenal.edu.co/cms/index.php/novedades/56-documento-final-plan-decenal-de-educacion-2016-2026>

Ministerio de Educación Nacional –MEN-. (2018). Población Vulnerable. Recuperado de <https://www.mineduacion.gov.co/cvn/16665/article-82770.html>

Ministerio de Educación Nacional –MEN-. (2018, 14 de dic.). Ministra de Educación anuncia. Recuperado de <https://www.mineduacion.gov.co/portal/salaprensa/Noticias/379967:Ministra-de-Educacion-anuncia-que-con-toda-la-comunidad-educativa-se-le-hara-seguimiento-y-veedurial-uso-de-los-recursos-para-fortalecer-la-educacion-superior-publica>

Ministerio de Educación Nacional –MEN-. (2019, ene.). Plan Estratégico Entidades Adscritas y Vinculadas al Ministerio de Educación 2019-2022 V1.0. Recuperado de <https://www.mineduacion.gov.co/1759/w3-propertyvalue-56623.html>

Ministerio de Educación Nacional –MEN-. (2019, 19 de feb.). Vínculo Universidad-Empresa-Estado. Recuperado de www.mineduacion.gov.co: <https://www.mineduacion.gov.co/1621/fo-article-232769.pdf>

Ministerio de Educación Nacional -MEN-. (2019, 22 de feb.). aprende.colombiaprende.edu.co

Ministerio de Educación Nacional –MEN-. (s.f.). Generación E. Recuperado de <http://aprende.colombiaprende.edu.co/generacione>

Ministerio de Educación Nacional –MEN-. (s.f.). Observatorio Laboral para la Educación –OLE-. Recuperado de <http://bi.mineduacion.gov.co:8380/eportal/web/men-observatorio-laboral>

Oportunidad Estratégica SAS. (2019). Documento base para la planeación institucional 2019-2026. Bogotá D.C.

Organización de Estados Iberoamericanos –OEI-. (2010). Metas educativas 2021. Recuperado de <https://www.oei.es/historico/divulgacioncientifica/?Metas-educativas-2021-el-gran-reto>

Positiva –ARL-. (2017). Diagnóstico de accesibilidad para personas con discapacidad.

Programa de las Naciones Unidas para el Desarrollo –PNUD-. (2019). Objetivos de Desarrollo Sostenible. Recuperado de <https://www.undp.org/content/undp/es/home/sustainable-development-goals.html>

Ramírez, I. O. (2018). Documento de Plan de Gobierno.

RAPE. (2019, 18 de feb.). Qué es la Rape. Recuperado de <https://regioncentralrape.gov.co/que-es-la-rape/>

Revista Semana. (2018, 8 de jun.). ¿Por qué Boyacá es uno de los departamentos con mejor calidad educativa? Revista Semana Especial Boyacá, Todo nace aquí.

Salmi, J. (2009). El desafío de crear universidades de rango mundial. Bogotá: Banco Mundial y Mayol Ediciones.

Scimago. (2019, 20 de marzo). Scimago Institution Rankings. Recuperado de <https://www.scimagoir.com/institution.php?idp=1955>

Sistema Nacional de Información de la Educación Superior –SNIES-. (2018). SNIES. Recuperado de <https://www.mineduacion.gov.co/sistemasinfo/snies/>

Sistema Nacional de Información de la Educación Superior –SNIES-. (2017). SNIES. Recuperado de <https://www.mineduacion.gov.co/sistemasinfo/snies/>

SPADIES. (2018). Sistema de información SPADIES. Recuperado de <https://www.mineduacion.gov.co/sistemasdeinformacion/1735/w3-propertyname-2895.html>

Sutton, A. & Varela, M. (2012). La técnica de grupos focales. Metodología de Investigación en Educación Médica, 2(5), 55-60.

Universia. (2018). Declaración de Salamanca. Recuperado el 05 de 02 de 2019, de <https://universiasalamanca2018.com>

Universidad Nacional de Colombia & Universidad Pedagógica y Tecnológica de Colombia. (2018). Plan de Manejo Arqueológico. Áreas arqueológicas protegidas Universidad Pedagógica y Tecnológica de Colombia. Parques museo de Sogamosos, Sede Central Tunja, el Infiernito, Villa de Leyva. Bogotá: UNal, UPTC.

Universidad Pedagógica y Tecnológica de Colombia –UPTC-. (2005). Estatuto General. Tunja: UPTC.

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2012). Liderazgo UPTC. Recuperado de http://www.uptc.edu.co/ups.bienestar/bienest_social/_liderazgo_uptc

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2012). Unidad de Política Social de Bienestar. Recuperado de http://www.uptc.edu.co/ups.bienestar/bienest_social/_past_universitaria.

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2013). Bienestar Social. Jardín Infantil. Recuperado de <http://ups.uptc.edu.co/SistemaUPS/Pagina/WSBienestar.aspx>

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2014). Plan de Desarrollo Institucional 2011 - 2014. Tunja: Impresión Editorial Jotamar.

Universidad Pedadógica y Tecnológica de Colombia -UPTC-. (2015). Estatuto Académico - Acuerdo N.º 70 de 2015. Tunja: UPTC.

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2016). Modelo de Oferta de Programas Virtuales. Tunja: UPTC.

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2016). Política y Estatuto de Bienestar Universitario. Recuperado de <http://www.uptc.edu.co/ups.bienestar/noticia/2016/politica>.

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2016). Estructura Orgánica UPTC. Tunja: UPTC.

Universidad Pedagógica y Teconológica de Colombia -UPTC-. (2016). UPTC firma Acuerdo de voluntades con empresarios y Alcaldía - Comunicado de prensa 109. Tunja: UPTC.

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2016). Política de Internacionalización - Acuerdo 015 de 2016. Tunja: UPTC.

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2018). Informe de Ejecución y Gestión 2015-2018. Tunja: UPTC.

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2018). Bienestar Social. Becas. Recuperado de <http://ups.uptc.edu.co/SistemaUPS/Pagina/WFBienestar.aspx>.

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2018). Bienestar Social. Residencias Universitarias. Recuperado de <http://ups.uptc.edu.co/SistemaUPS/Pagina/WFBienestar.aspx>

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2018). Departamento de Graduados. Obtenido de <http://www.uptc.edu.co/vie/graduados/departamen>

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2018). Informe de ejecución y gestión. Cuatrienio 2015-2018. Tunja: Jotamar Editores.

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2018). Informe de Ficha Psicosocial Cohorte 2018-I. Tunja: UPTC.

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2018). Programas UPTC. Recuperado de http://www.uptc.edu.co/vicerectoria_academica/programas/pregrado

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2018). Informe de Presupuesto 2019. Tunja: UPTC.

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2005). Estatuto General. Tunja: UPTC.

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2017, 28 de marzo). Acuerdo 019 de 2017. Duitama, Boyacá, Colombia: UPTC.

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2017, 12 de jun.). Acuerdo 025 de 2017. Tunja: UPTC.

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2018). Casa de la Mujer - Programas y servicios. Tunja: UPTC.

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2019). Departamento de Posgrados. Tunja: UPTC.

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2019). FESAD. Tunja: UPTC.

Universidad Pedagógica y Tecnológica de Colombia -UPTC-. (2019). Información institucional UPTC. Recuperado de http://www.uptc.edu.co/universidad/acerca_de/inf_institucional/index.html

Universidad Pedagógica y Tecnológica de Colombia, Departamento de Graduados. (2018). Propuesta Plan Estratégico para la Formulación de la Política y el Estatuto del Graduado Upetecista. Tunja: UPTC.

Universidad Pedagógica y Tecnológica de Colombia, Oficina de Adquisiciones Biblioteca Central. (2019, 20 de marzo). Contratación bases de datos especializadas. Tunja: UPTC.

Universidad Pedagógica y Tecnológica de Colombia, Oficina de Planeación. (2019). Informe PDI 2015-2018. Tunja: UPTC.

Universidad Pedagógica y Tecnológica de Colombia, Vicerrectoría Académica, Facultad de Estudios a Distancia, Facultad de Ingeniería, Educación Virtual. (2016). Modelo de Oferta de Programas Virtuales. Tunja: UPTC.

Webometrics. (2019, ene.). Ranking WEB de Universidades. Recuperado de http://www.webometrics.info/es/Latin_America_es/Colombia.

Uptc[®]
Universidad Pedagógica y
Tecnológica de Colombia

ACREDITACIÓN INSTITUCIONAL
DE ALTA CALIDAD
MULTICAMPUS
RESOLUCIÓN 3910 DE 2015 MEN / 6 AÑOS

VIGILADA MINEDUCACIÓN

LA UNIVERSIDAD
QUE QUEREMOS

DIRECCIÓN DE PLANEACIÓN

UPTC

3

Plan de
DESARROLLO
Institucional
2019-2022