

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

PLAN DE DESARROLLO 2015 - 2018

PLAN DE ACCIÓN 2017

LINEAMIENTO 1. INVESTIGACIÓN E INNOVACIÓN

Objetivo: Consolidar las capacidades de investigación e innovación de la UPTC con el fin de contribuir a los compromisos institucionales, regionales, nacionales e internacionales definidos en la Visión 2026

PROGRAMA	PROYECTO	ACTIVIDAD	NOMBRE INDICADOR ACTIVIDAD	VALOR INDICADOR	CRONOGRAMA (%)				FECHA INICIO ACTIVIDAD	FECHA FIN ACTIVIDAD	DEPENDENCIA RESPONSABLE
					1er trim	2do Trim	3er trim	4to trim			
1.1 Actualización del marco institucional y la reglamentación para la investigación e innovación	1.1.1 Implementación y evaluación de las capacidades institucionales para la investigación e innovación en áreas estratégicas	Realizar la publicación impresa del boletín de Línea base de indicadores de Ciencia, Tecnología e Innovación Boyacá 2016	Nº de boletines de indicadores publicados	1	0	10	40	50	01/04/2017	30/11/2017	DIRECCION DE INVESTIGACIONES
		Modernizar y sistematizar 1 etapa del Sistema de Gestion de Investigaciones SGI	Nº de etapas sistematizadas	1	0	10	40	50	03/04/2017	30/11/2017	DIRECCION DE INVESTIGACIONES
	1.1.2 Modernización de la reglamentación, apoyo administrativo y simplificación de trámites relacionados con la investigación e innovación	Lograr la aprobación ante el Consejo Superior de la modificación del acuerdo 010 de 2013 para incrementar en 10 el número de cupos para nuevos jóvenes investigadores UPTC	Acuerdo aprobado	1	0	30	70	0	01/04/2017	29/09/2017	DIRECCION DE INVESTIGACIONES
		Lograr la aprobación ante el Consejo Superior de la modificación del acuerdo N° 025 de 2008 para incrementar en 60 el número de cupos para nuevos semilleros UPTC	Acuerdo aprobado	1	0	30	70	0	01/04/2017	29/09/2017	DIRECCION DE INVESTIGACIONES
		Conceder 130 becas para semilleros de Investigación	Nº de becas concedidas	130	0	0	0	100	01/10/2017	07/12/2017	DIRECCION DE INVESTIGACIONES
1.2 Fomento a la investigación	1.2.1 Apoyo legal, administrativo y económico para la gestión de patentes	Realizar un estudio de viabilidad tecnológica a productos resultado de proyectos de investigación con el fin de analizar la viabilidad para la obtención de patentes u otro tipo de registro de propiedad intelectual	Nº de estudios realizados	1	0	50	0	50	01/04/2017	30/11/2017	DIRECCION DE INVESTIGACIONES
		Obtener el registro de 1 patente a nombre de la Universidad	Nº de patentes registradas	1	0	0	100	0	04/07/2017	29/09/2017	DIRECCION DE INVESTIGACIONES
		Cofinanciar 7 proyectos nuevos con Colciencias	Nº de proyectos nuevos cofinanciados por Colciencias	7	0	0	100	0	04/07/2017	29/09/2017	DIRECCION DE INVESTIGACIONES
		Financiar 10 proyectos de investigación externos regionales en cooperación institucional nacional o internacional	Nº de proyectos financiados	10	0	100	0	0	01/04/2017	30/06/2017	DIRECCION DE INVESTIGACIONES
	1.2.2 Financiación para la investigación científica	Cofinanciar 3 proyectos de cooperación académica	Nº de proyectos cofinanciados	3	0	50	0	50	01/04/2017	30/11/2017	DIRECCION DE INVESTIGACIONES
		Financiar 20 proyectos que visibilicen la productividad a través de las bases de datos SCOPUS e ISI WEB	Nº de proyectos financiados	20	0	50	50	0	01/04/2017	30/09/2017	DIRECCION DE INVESTIGACIONES
		Financiar 30 proyectos que consoliden las líneas de investigación de la UPTC	Nº de proyectos financiados	30	0	100	0	0	01/04/2017	30/06/2017	DIRECCION DE INVESTIGACIONES
		Presentar el informe del seguimiento realizado a los proyectos aprobados en la convocatorias 2016	Nº de informes presentados	1	0	0	100	0	01/07/2017	30/09/2017	DIRECCION DE INVESTIGACIONES
		Presentar el informe de evaluación realizado a los proyectos aprobados en las convocatorias 2015	Nº de informes presentados	1	0	100	0	0	03/04/2017	30/06/2017	DIRECCION DE INVESTIGACIONES
		Financiar 5 propuestas de investigación que aspiren a ser presentadas a entidades externas de carácter nacional e internacional para optar a recursos externos superiores a \$500 millones	Nº de propuestas financiadas	5	0	0	40	60	01/07/2017	30/11/2017	DIRECCION DE INVESTIGACIONES
		Obtener 8.200 millones de pesos para financiación de proyectos de investigación (de todas las fuentes)	Recursos obtenidos en millones de pesos	8200	0	0	50	50	01/07/2017	07/12/2017	DIRECCION DE INVESTIGACIONES
		Mantener la categorización de 12 revistas en Pubindex: Convocatoria Colciencias-2015	Nº de Revistas categorizadas en Pubindex	12	0	100	0	0	03/04/2017	30/06/2017	DIRECCION DE INVESTIGACIONES
	1.2.3 Apoyo a la producción y a la comunicación científica	Lograr 90 nuevas publicaciones científicas internas y externas	Nº de publicaciones nuevas internas y externas	90	0	0	0	100	01/10/2017	07/12/2017	DIRECCION DE INVESTIGACIONES
		Publicar 3 libros de investigación bajo el sello editorial de la UPTC	Nº de libros publicados	3	0	10	60	30	03/04/2017	30/11/2017	DIRECCION DE INVESTIGACIONES
		1.2.4 Mejoramiento de la infraestructura tecnológica para la investigación científica	Adquirir equipo para 1 laboratorio para la investigación científica que permita un uso común a un mayor número de grupos de investigación	Nº de laboratorios con infraestructura tecnológica adquirida	1	0	10	40	50	01/04/2017	30/11/2017
	1.2.5 Fortalecimiento de capacidades de los grupos de investigación en CyT	Lograr la categorización por Colciencias de 102 Grupos de Investigación	Nº de grupos categorizados	102	0	0	0	100	01/10/2017	07/12/2017	DIRECCION DE INVESTIGACIONES
Lograr la categorización por Colciencias de 127 Investigadores UPTC		Nº de Investigadores UPTC categorizados por Colciencias	127	0	0	0	100	01/10/2017	07/12/2017	DIRECCION DE INVESTIGACIONES	
Financiar 18 proyectos de investigación de estudiantes de maestría y doctorado propios de la UPTC		Nº de proyectos financiados	18	0	50	50	0	03/04/2017	29/09/2017	DIRECCION DE INVESTIGACIONES	
Presentar el informe de evaluación de los proyectos aprobados en convocatoria 2016		Nº de informes presentados	1	0	0	20	80	03/07/2017	30/11/2017	DIRECCION DE INVESTIGACIONES	
Capacitar el 15 % de los grupos de investigación avalados institucionalmente en procedimientos para obtención de registros de propiedad intelectual y derechos de autor		Porcentaje de grupos capacitados	15	0	30	0	70	03/04/2017	30/11/2017	DIRECCION DE INVESTIGACIONES	
Capacitar el 25% de los grupos de investigación avalados institucionalmente en escritura de artículos científicos		Porcentaje de grupos capacitados	25	0	30	0	70	03/04/2017	30/11/2017	DIRECCION DE INVESTIGACIONES	
Capacitar el 25% de los grupos de investigación avalados institucionalmente en el Sistema de Ciencia, Tecnología e Innovación		Porcentaje de grupos capacitados	25	0	30	0	70	03/04/2017	23/11/2017	DIRECCION DE INVESTIGACIONES	
Capacitar el 25% de los grupos de investigación avalados institucionalmente en elaboración, presentación y trámite de propuestas para convocatorias COLCIENCIAS (externas e internas)		Porcentaje de grupos capacitados	25	0	30	0	70	03/04/2017	30/11/2017	DIRECCION DE INVESTIGACIONES	
1.3 Innovación y desarrollo social y productivo	1.3.1 Proyecto de innovación social	Ejecutar 5 proyectos de investigación asociados al desarrollo social	Nº de proyectos terminados	5	0	0	0	100	01/10/2017	07/12/2017	DIRECCION DE INVESTIGACIONES

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

PLAN DE DESARROLLO 2015 - 2018

PLAN DE ACCIÓN 2017

LINEAMIENTO 2. FORMACIÓN Y DOCENCIA

Objetivos:

1. Consolidar y ampliar la oferta de programas académicos de pregrado y posgrado, con el fin de responder a los más altos estándares de calidad nacional e internacional, en la formación de los ciudadanos que propone la Visión 2026.

2. Fortalecer el desarrollo académico de los docentes de la UPTC con miras a alcanzar los compromisos definidos en la Misión y Visión de la UPTC.

PROGRAMA	PROYECTO	ACTIVIDAD	NOMBRE_INDICADOR_ACTI VIDAD	VALOR INDICADOR	CRONOGRAMA (%)				FECHA_INICIO ACTIVIDAD	FECHA_FIN_ ACTIVIDAD	DEPENDENCIA RESPONSABLE
					1er trim	2do Trim	3er trim	4to trim			
2.1 Actualización del marco institucional y la reglamentación para la formación y docencia.	2.1.1 Actualización de Estatutos	[2016 6190] Aprobar el Reglamento Estudiantil	Reglamento estudiantil aprobado	1	0	0	30	70	03/07/2017	01/12/2017	VICERRECTORIA ACADEMICA
		Presentar el Reglamento Docente ante el Consejo Superior Universitario	Reglamento docente presentado	1	0	0	50	50	04/07/2017	01/12/2017	VICERRECTORIA ACADEMICA
		[2016 6191] Aprobar el reglamento de Posdoctorado	Reglamento de posdoctorado aprobado	1	0	50	50	0	03/04/2017	29/09/2017	VICERRECTORIA ACADEMICA
	2.1.2 Desarrollo e implementación de políticas institucionales	[2016 6192] Reglamentar las 5 Políticas Institucionales: Posgrados, Relevé generacional de docentes, Regionalización, Articulación de la educación media con la educación superior y UPTC para mayores (educación continua)	Nº de políticas reglamentadas	5	0	20	20	60	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA
2.2 Evaluación y fortalecimiento de programas académicos, teniendo en cuenta las apuestas regionales, nacionales e internacionales.	2.2.1 Innovación pedagógica y flexibilización curricular.	Aprobar el Modelo Pedagógico Institucional	Modelo pedagógico aprobado	1	0	20	40	40	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA
		[2016 6193] Evaluar 7 planes curriculares de programas académicos	Nº de planes curriculares de programas evaluados	7	0	28	72	0	03/04/2017	30/09/2017	VICERRECTORIA ACADEMICA
		Ajustar 5 Proyectos Académicos Educativos - PAE'S	Nº de PAE'S ajustados	5	0	0	100	0	04/07/2017	29/09/2017	VICERRECTORIA ACADEMICA
		Transformar 2 programas de tecnología a ciclos propedéuticos	Nº de programas transformados	2	0	10	40	50	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA
	2.2.2 Acreditación Institucional y de programas académicos a nivel nacional e internacional.	Acreditar con alta calidad 4 programas de pregrado	Nº de programas de pregrado acreditados por primera vez	4	0	0	25	75	03/07/2017	01/12/2017	VICERRECTORIA ACADEMICA
		Renovar la acreditación de alta calidad de 8 programas de pregrado	Nº de programas de pregrado con acreditación de alta calidad renovada	8	0	0	50	50	03/07/2017	01/12/2017	VICERRECTORIA ACADEMICA
		Acreditar con alta calidad 1 maestría	Nº de maestrías con acreditación de alta calidad	1	0	0	50	50	04/07/2017	01/12/2017	VICERRECTORIA ACADEMICA
	2.2.3 Fortalecimiento y ampliación de la oferta de programas académicos.	Acreditar con alta calidad 1 doctorado	Nº de doctorados con acreditación de alta calidad	1	0	0	50	50	03/07/2017	01/12/2017	VICERRECTORIA ACADEMICA
		Ofertar 1 programa de pregrado en modalidad presencial y a distancia	Nº de programas en modalidad presencial y a distancia ofertados	1	0	0	0	100	02/10/2017	07/12/2017	VICERRECTORIA ACADEMICA
		Ofertar 1 programa de pregrado en la Sede Regional	Nº de programas ofertados en la sede regional	1	0	0	0	100	02/10/2017	07/12/2017	VICERRECTORIA ACADEMICA
		Crear 7 programas de posgrado	Nº de programas de posgrado creados	7	0	0	30	70	02/10/2017	07/12/2017	VICERRECTORIA ACADEMICA
	2.2.4 Desarrollo de la oferta de programas virtuales.	Implementar el proyecto UPTC para mayores	Proyecto implementado	1	0	0	50	50	04/07/2017	01/12/2017	VICERRECTORIA ACADEMICA
		Crear 1 programa de posgrado en modalidad virtual	Nº de programas de posgrado en modalidad virtual creados	1	0	10	40	50	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA
		Desarrollar 50 materiales educativos virtuales	Nº de materiales educativos desarrollados	50	10	30	30	30	01/02/2017	01/12/2017	VICERRECTORIA ACADEMICA
	2.2.5 Fortalecimiento de la regionalización.	Desarrollar 1 curso virtual gratuito	Nº cursos virtuales gratuitos	1	0	10	40	50	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA
		Crear el Comité institucional de regionalización	Comité creado	1	0	20	80	0	03/04/2017	29/09/2017	VICERRECTORIA ACADEMICA
		Realizar 3 estudios de caracterización regional	Nº de estudios de caracterización realizados	3	0	33	33	34	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA
	2.2.6 Recursos de apoyo académico para soportar la oferta de programas.	Crear sedes regionales	Nº de sedes regionales creadas	1	0	0	0	100	02/10/2017	07/12/2017	VICERRECTORIA ACADEMICA
		Unificar la reglamentación de uso de los servicios de laboratorio	Documento reglamentado	1	0	20	30	50	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA
		[2016 6207] Acreditar 4 pruebas y/o ensayos de laboratorios	Nº de pruebas y/o ensayos de laboratorios acreditados	4	0	10	10	80	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA
Reglamentar el uso de los servicios de biblioteca		Documento reglamentado	1	0	20	30	50	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA	
2.3 Fortalecimiento del desarrollo profesional de los docentes y estudiantes	2.3.1 Estudio de necesidades y nuevos concursos docentes.	Realizar 1 convocatorias de planta docente	Nº de convocatorias efectivas	1	0	50	50	0	03/04/2017	29/09/2017	VICERRECTORIA ACADEMICA
		Incrementar en 15 el número de estudiantes de maestría vinculados a la docencia en la Universidad	Nº de estudiantes de maestría vinculados a la docencia	15	0	53	0	47	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA
	2.3.2 Cualificación de docentes y estudiantes	Incrementar en 16 el número de estudiantes de doctorado vinculados a la docencia en la Universidad	Nº de estudiantes de doctorado vinculados a la docencia	16	0	50	0	50	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA
		Capacitar a 50 docentes en lengua extranjera	Nº de docentes capacitados en lengua extranjera	50	20	20	30	30	01/02/2017	01/12/2017	VICERRECTORIA ACADEMICA
		Incrementar en 25 el número docentes que superen el nivel B1 en lengua extranjera	Nº de docentes con nivel B1	25	0	20	40	40	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA
		Incrementar en 400 el número de estudiantes que superen el nivel B1 en lengua extranjera	Nº de Estudiantes con nivel B1	400	0	25	25	50	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

PLAN DE DESARROLLO 2015 - 2018

PLAN DE ACCIÓN 2017

LINEAMIENTO 2. FORMACIÓN Y DOCENCIA

Objetivos:

1. Consolidar y ampliar la oferta de programas académicos de pregrado y posgrado, con el fin de responder a los más altos estándares de calidad nacional e internacional, en la formación de los ciudadanos que propone la Visión 2026.

2. Fortalecer el desarrollo académico de los docentes de la UPTC con miras a alcanzar los compromisos definidos en la Misión y Visión de la UPTC.

PROGRAMA	PROYECTO	ACTIVIDAD	NOMBRE_INDICADOR_ACTIVIDAD	VALOR INDICADOR	CRONOGRAMA (%)				FECHA_INICIO_ACTIVIDAD	FECHA_FIN_ACTIVIDAD	DEPENDENCIA RESPONSABLE
					1er trim	2do Trim	3er trim	4to trim			
2.4 Impacto en la educación básica y media	2.4.1 Articulación de la educación media con la educación superior.	Incrementar en 250 el número de estudiantes en programas articulados con la educación media	N° de estudiantes nuevos vinculados en articulación con la educación media	250	0	100	0	0	03/04/2017	30/06/2017	VICERRECTORIA ACADEMICA
		Ampliar en 1 el número de Instituciones de Educación Media articuladas con la UPTC	N° de Instituciones educativas nuevas en articulación	1	0	100	0	0	03/04/2017	30/06/2017	VICERRECTORIA ACADEMICA
		Implementar en 3 instituciones de educación media el programa de orientación vocacional y profesional	N° de Instituciones educativas en las que se implementa el programa	3	0	33	33	34	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA
	2.4.2 Fortalecimiento de la formación de los maestros de la educación básica y media.	Implementar el programa de profesionalización para docentes de educación básica y media con título de normalistas	Programa implementado	1	0	20	30	50	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA
		Formar a 25 docentes de básica y media en ejercicio con título de maestría o doctorado por la UPTC	N° de docentes de básica y media con maestría o doctorado formados por la UPTC	25	0	40	0	60	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA
		[2016 6218] Crear el Instituto Internacional de Investigación en Pedagogía	Instituto creado	1	0	10	45	45	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA
2.5 Permanencia y deserción	2.5.1 Implementación de acciones estratégicas que disminuyan la deserción y la permanencia estudiantil	Reglamentar el ejercicio de los Docentes Consejeros	Documento reglamentado	1	0	0	50	50	04/07/2017	01/12/2017	VICERRECTORIA ACADEMICA
		Crear la Oficina de Asuntos Estudiantiles	Oficina Creada	1	10	20	20	50	01/02/2017	01/12/2017	VICERRECTORIA ACADEMICA
		Disminuir del 4,83% al 4,63% la tasa de deserción modalidad presencial por semestre académico	tasa de deserción modalidad presencial	4,63	0	0	0	100	02/10/2017	07/12/2017	VICERRECTORIA ACADEMICA
		Disminuir del 8,45% al 8,25% la tasa de deserción modalidad distancia por semestre académico	tasa de deserción modalidad distancia	8,25	0	0	0	100	02/10/2017	07/12/2017	VICERRECTORIA ACADEMICA
		Presentar ante el Consejo Académico la Modificación del Acuerdo 037 de 2007 Plan Padrino	Documento Presentado	1	0	50	50	0	03/04/2017	29/09/2017	VICERRECTORIA ACADEMICA
		[2016 7032] Elaborar un documento de evaluación del impacto de la aplicación del Plan Padrino en la permanencia de los estudiantes de los programas académicos de pregrado presencia de la UPTC	N° de documentos elaborados	1	0	100	0	0	03/04/2017	30/06/2017	VICERRECTORIA ACADEMICA
		Disminuir la tasa de deserción por cohorte modalidad presencial en 0.6% con respecto a la línea base	% de disminución modalidad presencial	0,6	0	50	0	50	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA
		Disminuir la tasa de deserción por cohorte modalidad distancia en 0.3% con respecto a la línea base	% de disminución modalidad a distancia	0,3	0	50	0	50	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA
		Mantener en 12 semestres la permanencia extra tiempo	N° de semestres académicos en promedio	12	0	0	100	0	03/04/2017	29/09/2017	VICERRECTORIA ACADEMICA
		Disminuir del 19% al 18,5% la tasa de deserción en posgrado por cohorte	tasa de deserción en posgrado por cohorte	18,5	0	0	0	100	02/10/2017	07/12/2017	VICERRECTORIA ACADEMICA
		Índice de satisfacción académica	% de satisfacción académica de los estudiantes	80	0	0	0	100	02/10/2017	07/12/2017	VICERRECTORIA ACADEMICA

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

PLAN DE DESARROLLO 2015 - 2018

PLAN DE ACCIÓN 2017

LINEAMIENTO 3. EXTENSIÓN Y PROYECCIÓN SOCIAL

Objetivo: Fortalecer y consolidar las relaciones con los diferentes actores del Estado, la sociedad civil y el sector productivo, con el fin de aportar a la definición de programas, proyectos y políticas públicas, que contribuyan a la solución de problemas en el ámbito regional, nacional e internacional.

PROGRAMA	PROYECTO	ACTIVIDAD	NOMBRE_INDICADOR_ACTIVIDAD	VALOR_INDICADOR	CRONOGRAMA (%)				FECHA_INICIO_ACTIVIDAD	FECHA_FIN_ACTIVIDAD	DEPENDENCIA_RESPONSABLE
					1er trim	2do Trim	3er trim	4to trim			
3.2 Fomento y consolidación de las capacidades de la extensión	3.2.1 Fortalecimiento de la relación Universidad-Estado-Empresa-Sociedad Civil y la participación en proyectos de extensión pertinentes, con recursos y redes de cooperación de los diferentes entes regionales	Suscribir 10 convenios de investigación y extensión que aporten a la solución de necesidades de la región	N° de convenios suscritos	10	0	0	50	50	04/07/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
		Ejecutar 5 proyectos o convenios que resuelven problemas sociales	N° de proyectos o convenios en ejecución que resuelven problemas sociales	5	0	0	0	100	02/10/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
		Constituir el Comité Universidad Empresa Estado	N° de Comités Universidad Empresa Estado nuevos Constituidos y en Funcionamiento	1	0	0	100	0	04/07/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
		Conseguir 1 plaza para estancias cortas o año sabático en el sector productivo, social o gubernamental	N° de plazas conseguidas	1	0	15	35	50	07/04/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
		Conseguir 15 plazas para prácticas o pasantías	N° de plazas conseguidas	15	25	25	25	25	09/01/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
	3.2.3 Evaluación y fortalecimiento del portafolio de servicios de extensión incluyendo el diseño de mecanismos efectivos para su promoción	Realizar 15 cursos libres de educación continuada a la población en general	N° de cursos realizados	15	0	30	30	40	03/04/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
		Realizar una actualización del portafolio de servicios de Extensión	Portafolio actualizado	1	0	100	0	0	07/04/2017	30/06/2017	DIRECCION DE EXTENSION UNIVERSITARIA
	3.2.4 Consolidación de la relación con los graduados	Desarrollar 1 evento de Extensión Universitaria que oferte los servicios a la sociedad en general	N° de eventos desarrollados	1	0	20	20	60	03/04/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
		Realizar un estudio de seguimiento a graduados para estudio de la pertinencia de los programas académicos	Estudio realizado	1	0	50	0	50	03/04/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
	3.2.5 Apoyo a emprendimientos e incubación de empresas	Alcanzar el 75.3% en el índice de empleabilidad del egresado	índice de empleabilidad	75.3	0	0	0	100	02/10/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
		Crear la Incubadora virtual Universitaria de Empresas	Incubadora creada	1	10	30	30	30	06/03/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
		Formular 2 Planes de negocio desde la Unidad de Emprendimiento	N° de planes de negocios formulados	2	0	0	0	100	02/10/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
3.3 Proyección social	3.3.1 Consolidación del proyecto Ruta del Bicentenario	Acompañar 2 proyectos en ideación y procesos de Incubación	N° de proyectos acompañados en ideación y procesos de Incubación	2	0	0	0	100	02/10/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
		Formular la política para la generación y obtención de recursos pro becas para posgrado Ruta del Bicentenario	Política aprobada	1	0	30	60	10	03/04/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
		Publicar 10 artículos relacionados con la Ruta del Bicentenario	N° de artículos publicados	10	0	10	40	50	03/04/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
		Realizar 10 conferencias y conversatorios sobre temas históricos sobre la formación de la nación	N° de eventos realizados	10	0	40	40	20	03/04/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
		Divulgar el proyecto a 10 entidades	N° de entidades socializadas	10	0	40	40	20	03/04/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
		Realizar 1 concurso anual de conmemoración de la celebración del Bicentenario	N° de concursos realizados	1	0	20	40	40	03/04/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
	3.3.2 Recuperación, preservación y aprovechamiento sostenible del patrimonio arqueológico, cultural, histórico, documental, artístico y arquitectónico	Efectuar 20 visitas guiadas a sitios históricos y museos	N° de visitas efectuadas	20	0	20	40	40	03/04/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
		Establecer 1 alianza para fortalecer la oferta de los servicios de la Unidad de Patrimonio Arqueológico y la Red de Museos	N° de alianzas establecidas	1	0	20	40	40	03/04/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
		Establecer 1 alianza orientada para la recuperación, preservación y aprovechamiento de los diferentes patrimonios	N° de alianzas establecidas	1	0	20	40	40	03/04/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
	3.3.3 Responsabilidad ambiental	Alcanzar el 87% el nivel de satisfacción cliente externo	% de satisfacción	87	0	0	0	100	02/10/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
		Realizar 1 campaña ambiental	N° de campañas realizadas	1	0	50	50	0	03/04/2017	25/08/2017	DIRECCION DE EXTENSION UNIVERSITARIA
	3.3.4 Fortalecimiento de acciones de proyección social universitaria	Ejecutar 1 proyecto de intervención orientados a la disminución de la pobreza y al logro de la equidad social	N° de proyectos ejecutados	1	0	50	50	0	03/04/2017	25/08/2017	DIRECCION DE EXTENSION UNIVERSITARIA
Desarrollar 1 estrategia para tratar la problemática de la equidad de género		N° de estrategias en desarrollo	1	0	50	50	0	03/04/2017	25/08/2017	DIRECCION DE EXTENSION UNIVERSITARIA	
Participar en 10 acciones sociales como parte activa del entorno regional		N° de participaciones sociales	10	10	30	30	30	06/03/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA	

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

PLAN DE DESARROLLO 2015 - 2018

PLAN DE ACCIÓN 2017

LINEAMIENTO 4. INTERNACIONALIZACIÓN E INTERCULTURALIDAD											
Objetivo: Promover el desarrollo de la internacionalización de la Universidad, enriqueciendo la actividad institucional y en particular la de los ejes misionales - docencia, investigación y extensión- afianzando el reconocimiento y visibilidad de la UPTC, según lo dispuesto en la Visión 2026.											
PROGRAMA	PROYECTO	ACTIVIDAD	NOMBRE_INDICADOR_ACTIVIDAD	VALOR_INDICADOR	CRONOGRAMA (%)				FECHA_INICIO_ACTIVIDAD	FECHA_FIN_ACTIVIDAD	DEPENDENCIA RESPONSABLE
					1er trim	2do Trim	3er trim	4to trim			
4.1 Creación y desarrollo del marco institucional y normativo para la internacionalización	4.1.1 Diseño e implementación de la política de Internacionalización referente a la movilidad de estudiantes, docentes, investigadores, la cooperación internacional, las cátedras internacionales intersemestrales, la acreditación internacional institucional y de programas y a la formación en lenguas y culturas extranjeras.	Realizar una semana de la Internacionalización	N° de semanas realizadas	1	0	20	30	50	01/05/2017	30/11/2017	UNIDAD RELACIONES EXTERNAS Y CONVENIOS
	4.1.2 Desarrollo del modelo de organización y gestión de las capacidades administrativas y académicas	Difundir la política de internacionalización en las 11 Facultades	N° de Facultades con divulgación de la política	11	0	25	50	25	03/04/2017	30/11/2017	UNIDAD RELACIONES EXTERNAS Y CONVENIOS
4.2 Acreditación institucional internacional	4.2.1 Desarrollo del proceso de la acreditación institucional internacional	Realizar el diagnóstico para el proceso de acreditación internacional de una facultad	Diagnostico realizado	1	0	0	40	60	01/09/2017	07/12/2017	UNIDAD RELACIONES EXTERNAS Y CONVENIOS
		Iniciar 1 proceso de acreditación internacional de 1 programa académico	N° de procesos de acreditación internacional iniciados	1	0	0	50	50	01/08/2017	07/12/2017	UNIDAD RELACIONES EXTERNAS Y CONVENIOS
4.3 Movilidad académica y de investigadores	4.3.1 Evaluación, prospección y ampliación de convenios internacionales	Realizar una feria de Internacionalización con la red Internacional de Cooperación en el nodo centro-Boyacá	N° de ferias realizadas	1	0	0	50	50	01/08/2017	07/12/2017	UNIDAD RELACIONES EXTERNAS Y CONVENIOS
		Operativizar 5 convenios de cooperación	N° de convenios operativizados	5	0	0	100	0	04/07/2017	29/09/2017	UNIDAD RELACIONES EXTERNAS Y CONVENIOS
		Operativizar 2 convenios de doble titulación	N° de convenios operativizados	2	0	50	0	50	01/06/2017	30/11/2017	UNIDAD RELACIONES EXTERNAS Y CONVENIOS
	4.3.2 Promoción de la movilidad estudiantil	Realizar movilidad académica entrante de 30 estudiantes	N° de estudiantes en intercambio entrantes	30	0	0	0	100	02/10/2017	30/11/2017	UNIDAD RELACIONES EXTERNAS Y CONVENIOS
		Divulgar a través de 4 canales de comunicación de las convocatorias para la movilidad académica	N° de canales utilizados	4	0	25	50	25	03/04/2017	31/10/2017	UNIDAD RELACIONES EXTERNAS Y CONVENIOS
	4.3.3 Promoción de la movilidad docente e investigadores	Realizar movilidad académica saliente de 50 estudiantes	N° de estudiantes en intercambio salientes	50	0	0	0	100	02/10/2017	30/11/2017	UNIDAD RELACIONES EXTERNAS Y CONVENIOS
		Realizar movilidad académica entrante de 30 docentes	N° de docentes en intercambio entrantes	30	0	0	0	100	02/10/2017	30/11/2017	UNIDAD RELACIONES EXTERNAS Y CONVENIOS
		Realizar movilidad académica saliente de 90 docentes	N° de docentes en intercambio salientes	90	0	0	0	100	02/10/2017	30/11/2017	UNIDAD RELACIONES EXTERNAS Y CONVENIOS
		Lograr un 15% de productos resultado de la movilidad docente	Porcentaje de productos logrados	15	0	25	25	50	30/05/2017	30/11/2017	UNIDAD RELACIONES EXTERNAS Y CONVENIOS
		Participar con 100 moviidades de investigadores en la modalidad de divulgación de resultados de investigación en eventos científicos, estancias cortas de investigación en grupos o centros reconocidos externos y/o investigadores extranjeros invitados a grupos de investigación de la UPTC	N° de participaciones en eventos externos	100	0	0	30	70	03/07/2017	30/11/2017	DIRECCION DE INVESTIGACIONES
4.4 Profundización en lenguas y culturas extranjeras	4.4.1 Profundización del idioma extranjero para estudiantes, docentes y administrativos	Establecer 10 redes de investigación con participación de investigadores nacionales o internacionales.	N° de redes de investigación establecidas	10	0	0	30	70	03/07/2017	30/11/2017	DIRECCION DE INVESTIGACIONES
		Lograr que el 5% de los docentes se prepare en cursos de inmersión en lengua extranjera (nivel nacional e internacional)	Porcentaje de docentes preparados	5	0	50	0	50	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA
		Formar el 5% de los funcionarios en lengua extranjera	Porcentaje de funcionarios formados	5	0	50	0	50	03/04/2017	07/12/2017	OFICINA TALENTO HUMANO
		Crear 4 espacios de aprendizaje, interacción y práctica en lengua extranjera	N° de espacios creados	4	0	25	25	50	03/04/2017	01/12/2017	VICERRECTORIA ACADEMICA

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

PLAN DE DESARROLLO 2015 - 2018

PLAN DE ACCIÓN 2017

LINEAMIENTO 5. BIENESTAR UNIVERSITARIO											
Objetivo: Fortalecer el Sistema de Bienestar Universitario que afiance el sentido de pertenencia, el mejoramiento de la calidad de vida, la inclusión social y el desarrollo de la comunidad Upetecista, de manera que se consolide como modelo de excelencia.											
PROGRAMA	PROYECTO	ACTIVIDAD	NOMBRE INDICADOR R_ACTIVIDAD	VALOR INDICADOR	CRONOGRAMA (%)				FECHA_INICIO_ACTIVIDAD	FECHA_FIN_ACTIVIDAD	DEPENDENCIA RESPONSABLE
					1er trim	2do Trim	3er trim	4to trim			
5.1 Actualización de la reglamentación del marco institucional, y organización y gestión del Bienestar	5.1.1 Adopción del Estatuto de Bienestar Universitario teniendo en cuenta a estudiantes, docentes, administrativos, egresados, pensionados, extranjeros y población vulnerable.	[2016 7171] Adoptar el estatuto de Bienestar Universitario	Estatuto Adoptado	1	0	100	0	0	03/04/2017	30/06/2017	UNIDAD DE POLITICA SOCIAL TUNJA
		Realizar 4 socializaciones por semestre dirigidas a los estamentos universitarios del Estatuto de Bienestar Universitario	N° de socializaciones	8	0	50	0	50	03/04/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA
	5.1.2 Normatividad interna aplicada a Bienestar Universitario	Presentar y aprobar los proyectos de acuerdo: 1. Reglamento de restaurante Estudiantil, 2. Asignación de beneficios - apoyos socioeconómicos, 3. Cultura, 4. Deporte y 5. Adjudicación de Casas y Cabinas	N° de acuerdos aprobados	5	0	50	0	50	16/01/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA
		Alcanzar el 80 % de efectividad en la prestación de los servicios de bienestar	% de efectividad alcanzado	80	0	50	0	50	03/04/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA
		Aplicar semestralmente 500 encuestas de satisfacción a los usuarios de los servicios de Bienestar Universitario	N° de encuestas aplicadas	1000	0	50	0	50	27/03/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA
5.1.3 Organización y gestión del bienestar universitario	Incrementar en 3.008 el número de usuarios de servicios de bienestar social	N° de nuevos usuarios que utilizan servicios de bienestar social	3008	0	0	0	100	02/10/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA	
	Divulgar semestralmente los servicios de bienestar a través de boletines electrónicos	N° de divulgaciones realizadas	2	0	50	0	50	03/04/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA	
	5.2 Fortalecimiento del modelo de Bienestar hacia una Universidad Saludable	5.2.1 Ampliación de los programas de Universidad Saludable	Implementar en la Facultades Seccionales de Duitama y Chiquinquirá, los programas de Universidad Saludable	N° de Facultades con el programa implementado	2	0	50	0	50	03/04/2017	07/12/2017
5.2.2 Afianzamiento de los servicios de salud, promoción y prevención		Mantener en 90% la cobertura en programas de Promoción de la salud y prevención de la enfermedad (P&P)	% de cobertura	90	0	50	0	50	03/04/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA
		Incrementar en 2.239 el número de usuarios vinculados a los servicios de la línea de acción salud	N° de nuevos usuarios vinculados a servicios de la línea de acción salud	2239	0	0	0	100	02/10/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA
		Determinar el índice de cobertura en servicios de la línea de acción salud	N° de personas que utilizan servicios de la línea de acción salud	24630	0	0	0	100	02/10/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA
5.2.3 Afianzamiento de los servicios de bienestar social		Incrementar en 12 la oferta de cupos del programa de becas	N° de cupos incrementados	12	0	50	0	50	03/04/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA
	Incrementar en 10 los cupos del programa de Jardín Infantil	N° de cupos incrementados	10	0	50	0	50	03/04/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA	
	Incrementar en 13 los cupos del programa de residencias	N° de cupos incrementados	13	0	50	0	50	03/04/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA	
5.2.4 Fortalecer el desarrollo integral de la comunidad universitaria a través del deporte y la actividad física en sus áreas formativa, recreativa y representativa	Presentar un proyecto para la vigencia, de adecuación y dotación de escenarios deportivos de la Universidad, de acuerdo con las necesidades prioritizadas, para su desarrollo previo aval por la Dirección	Proyecto presentado	1	100	0	0	0	16/01/2017	31/03/2017	UNIDAD DE POLITICA SOCIAL TUNJA	
	Adecuar el 20% de los escenarios deportivos de la Universidad, de acuerdo con las especificaciones técnicas	Porcentaje de adecuación	20	0	50	0	50	03/04/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA	
	Dotar el 20% de los escenarios deportivos de la Universidad, de acuerdo con las especificaciones técnicas	Porcentaje de dotación	20	0	50	0	50	03/04/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA	
	Incrementar en 634 el número de usuarios de servicios de las líneas de acción deporte y actividad física	N° de nuevos usuarios que utilizan servicios de las líneas de acción deporte y actividad física	634	0	0	0	100	02/10/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA	
5.2.5 Desarrollo integral de la comunidad universitaria en el área cultural	Habilitar 2 espacios físicos para el desarrollo de actividades culturales	N° de espacios culturales habilitados	2	0	50	0	50	03/04/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA	
	Presentar un proyecto para la vigencia, de habilitación y dotación de espacios físicos destinados al desarrollo de actividades culturales, para su implementación previo aval por la Dirección	Proyecto presentado	1	100	0	0	0	16/01/2017	31/03/2017	UNIDAD DE POLITICA SOCIAL TUNJA	
	Incrementar en 92 el número de usuarios vinculados a servicios de la línea de acción cultura	N° de nuevos usuarios vinculados a servicios de la línea de acción cultura	92	0	0	0	100	02/10/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA	
	Determinar el índice de cobertura en servicios de la línea de acción cultura	N° de personas que utilizan servicios de la línea de acción cultura	4046	0	0	0	100	02/10/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA	
5.2.6 Fortalecimiento del sentido de pertenencia institucional	Realizar 2 campañas de sensibilización para fortalecer el sentido de pertenencia Institucional	N° de campañas realizadas	2	0	50	0	50	03/04/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA	
	Desarrollar un programa dirigido a pensionados y pre pensionados	N° de programas desarrollados	1	0	0	100	0	03/07/2017	29/09/2017	UNIDAD DE POLITICA SOCIAL TUNJA	
	Desarrollar 1 programa de inclusión	N° de programas de inclusión desarrollados	1	0	0	100	0	03/07/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA	
5.3 Caracterización psicosocial y disminución de la deserción estudiantil	5.3.1 Diseño e implementación de la ficha psicosocial para identificar causas de deserción no académicas	Implementar el 20% de la caracterización de la población a través de la ficha psicosocial	Porcentaje implementado	20	0	50	0	50	03/04/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA
		Desarrollar 2 estrategias semestrales, producto de la caracterización de la población a través de la ficha psicosocial	N° de estrategias desarrolladas	4	0	50	0	50	03/04/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

PLAN DE DESARROLLO 2015 - 2018

PLAN DE ACCIÓN 2017

LINEAMIENTO 6. MODERNIZACIÓN DE LA GESTIÓN ADMINISTRATIVA Y FINANCIERA

Objetivo: Consolidar la modernización de la gestión administrativa y financiera con el fin de apoyar el logro de los objetivos misionales de la UPTC y la Visión 2026, aplicando los principios de la gestión pública moderna, sustentada en una cultura de valores, humanismo y desarrollo del talento humano competente.

PROGRAMA	PROYECTO	ACTIVIDAD	NOMBRE INDICADOR ACTIVIDAD	VALOR INDICADOR	CRONOGRAMA (%)				FECHA_INICIO ACTIVIDAD	FECHA_FIN ACTIVIDAD	DEPENDENCIA RESPONSABLE
					1er trim	2do Trim	3er trim	4to trim			
6.1 Fortalecimiento del modelo organizacional y de la gestión para una administración moderna	6.1.1 Adopción e implementación de la nueva estructura organizacional	Implementar el 100% de la nueva estructura organizacional	% de la nueva estructura organizacional implementada	100	50	50	0	0	02/01/2017	30/06/2017	OFICINA TALENTO HUMANO
		Mantener en 97% el nivel de la evaluación del mérito	Nivel de porcentaje	1	0	100	0	0	03/04/2017	30/06/2017	OFICINA TALENTO HUMANO
	6.1.2 Cualificación del talento humano como fundamento de la gestión universitaria	Elaborar Programa Anual de Capacitación para Servidores Públicos no Docentes	Programa Anual de Capacitación elaborado	1	100	0	0	0	02/01/2017	30/03/2017	OFICINA TALENTO HUMANO
		Ejecutar Programa de Capacitación para Servidores Públicos no Docentes	Programa de Capacitación para Servidores Públicos no Docentes ejecutado	1	25	25	25	25	02/01/2017	30/11/2017	OFICINA TALENTO HUMANO
		Evaluar Eficacia del Programa anual de Capacitación para Servidores Públicos no Docentes	Programa de capacitación evaluado	1	0	0	0	100	01/10/2017	30/11/2017	OFICINA TALENTO HUMANO
		Mantener el 94% el nivel de evaluación por competencias	Nivel de porcentaje	94	0	0	0	100	02/10/2017	30/11/2017	OFICINA TALENTO HUMANO
		Elaborar Programa de Bienestar e Incentivos para la comunidad Universitaria	Programa de Bienestar e Incentivos para la comunidad Universitaria elaborado	1	100	0	0	0	16/01/2017	30/03/2017	OFICINA TALENTO HUMANO
		Ejecutar el Programa de Bienestar e Incentivos para la comunidad Universitaria	Programa de bienestar e incentivos ejecutado	1	0	50	0	50	03/04/2017	30/11/2017	OFICINA TALENTO HUMANO
		Alcanzar el 73% de satisfacción en la medición del clima organizacional	% de Clima Organizacional	73	0	0	0	100	01/10/2017	30/11/2017	OFICINA TALENTO HUMANO
		Evaluar el clima laboral de forma virtual focalizando el Programa de Capacitación y Programa de Bienestar e Incentivos	Clima laboral evaluado	1	0	0	0	100	01/10/2017	30/11/2017	OFICINA TALENTO HUMANO
6.2 Modernización de la gestión y eficiencia administrativa	6.2.1 Mejoramiento de la eficiencia y eficacia en los procesos	Implementar el 25% de la Estrategia Gobierno en Línea en la Gestión Universitaria	% de la Estrategia Implementada	25	0	0	0	100	02/10/2017	07/12/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Convertir 4 formularios físicos en formularios en línea	N° de formularios convertidos	4	25	25	25	25	10/01/2017	30/11/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Publicar 4 nuevos trámites en el portal Sistema Único de Información de Trámites del Estado Colombiano - SUIT	N° de trámites publicados	4	0	50	50	0	03/04/2017	29/09/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Implementar 3 nuevas ventanillas únicas en cada Sede Seccional: Duitama, Sogamoso y Chiquinquirá	N° de ventanillas nuevas implementadas	3	0	10	40	50	03/04/2017	30/11/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Publicar en la Web Institucional 1 documento con la caracterización de usuarios, ciudadanos y grupos de interés	N° de documentos publicados	1	0	0	50	50	03/07/2017	30/11/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Realizar 1 campaña de divulgación de trámites publicados en el SUIT dirigida a la comunidad universitaria	N° de campañas de divulgación realizadas	1	0	30	0	70	03/04/2017	30/11/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Elaborar 1 encuesta para medir el nivel de satisfacción de usuarios con los trámites y servicios	N° de encuestas Elaboradas	1	0	50	0	50	03/04/2017	30/11/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Realizar 1 encuesta dirigida a los ciudadanos sobre los temas de interés a cerca de la Institución	N° de encuestas realizadas	1	50	50	0	0	10/01/2017	30/06/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Elaborar 1 documento basado en los resultados de la encuesta sobre los temas de interés	N° de documentos elaborados	1	0	0	20	80	01/06/2017	30/11/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Realizar 1 campaña de divulgación del conjunto de datos abiertos publicados	N° de campañas realizadas	1	25	25	25	25	10/01/2017	30/11/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Elaborar 1 estrategia de uso y apropiación de TI, de acuerdo con la caracterización de sus usuarios, ciudadanos y grupos de interés	N° de estrategias elaboradas	1	20	80	0	0	10/01/2017	30/06/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Realizar 2 capacitaciones de sensibilización y socialización de los proyectos o iniciativas de TI, a partir de la estrategia de uso y apropiación de TI	N° de capacitaciones realizadas	2	0	0	50	50	03/07/2017	30/11/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Elaborar 1 documento con el diagnóstico de los requerimientos de TI con los líderes de grupo	N° de documentos elaborados	1	0	20	80	0	03/04/2017	29/09/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Documentar el procedimiento de monitoreo y supervisión de los servicios tecnológicos	N° de procedimientos documentados	1	0	20	80	0	03/04/2017	29/09/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Realizar junto con los líderes de procesos 1 diagnóstico de las necesidades de automatizar procedimientos	N° de diagnósticos realizados	1	30	70	0	0	10/01/2017	30/06/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
				Automatizar 1 procedimiento a partir del diagnóstico realizado junto con los líderes de procesos	N° de procedimientos automatizados	1	0	0	50	50	03/07/2017
Definir 1 estrategia de evolución de los sistemas de información, a partir del análisis de los sistemas de información actuales	N° de estrategias definidas			1	0	20	80	0	03/04/2017	29/09/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
Elaborar 1 documento con la identificación de Activos de la información de todos los procesos del SIG	N° de documentos elaborados			1	40	60	0	0	10/01/2017	30/06/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

PLAN DE DESARROLLO 2015 - 2018

PLAN DE ACCIÓN 2017

LINEAMIENTO 6. MODERNIZACIÓN DE LA GESTIÓN ADMINISTRATIVA Y FINANCIERA

Objetivo: Consolidar la modernización de la gestión administrativa y financiera con el fin de apoyar el logro de los objetivos misionales de la UPTC y la Visión 2026, aplicando los principios de la gestión pública moderna, sustentada en una cultura de valores, humanismo y desarrollo del talento humano competente.

PROGRAMA	PROYECTO	ACTIVIDAD	NOMBRE INDICADOR ACTIVIDAD	VALOR INDICADOR	CRONOGRAMA (%)				FECHA_INICIO_ACTIVIDAD	FECHA_FIN_ACTIVIDAD	DEPENDENCIA RESPONSABLE
					1er trim	2do Trim	3er trim	4to trim			
6.2.1 Mejoramiento de la eficiencia y eficacia en los procesos		Elaborar 1 documento con el análisis de riesgos de seguridad de la información de todos los procesos del SIG	N° de documentos elaborados	1	0	0	20	80	03/07/2017	30/11/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Implementar 3 certificaciones en línea (Talento Humano, Vicerrectoría Académica y Admisiones y Registro)	N° de certificaciones en línea implementadas	3	0	50	0	50	03/04/2017	10/11/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Ejecutar el 5% en Inversión del total de presupuesto comprometido en Educación Superior	Porcentaje de inversión ejecutada	5	0	0	0	100	02/10/2017	07/12/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Publicar el 100% de los Informes de Supervisión de los Contratos designados a la Oficina a partir de Enero de 2017	% de Informes publicados	100	0	50	0	50	01/06/2017	07/12/2017	OFICINA DE INTERVENTORIA
		Elaborar el informe de seguimiento a las metas del Plan de Desarrollo Institucional 2017	N° de informes elaborados	1	0	0	0	100	02/10/2017	07/12/2017	OFICINA DE PLANEACION
		Desarrollar la etapa de planificación de la realización de la rendición de cuentas vigencia 2016	N° de etapas desarrolladas	1	100	0	0	0	10/01/2017	31/03/2017	OFICINA DE PLANEACION
		Unificar la normatividad de los procesos electorales institucionales, mediante Resolución Rectoral	Normatividad Unificada	1	0	25	0	75	03/04/2017	07/12/2017	SECRETARIA GENERAL
		Registrar por parte de los entes de control, el estado de la cuenta anual consolidada	Cuenta Fececida	1	0	0	0	100	02/10/2017	30/11/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Alcanzar el 75% de calificación del índice de Transparencia por Colombia	Porcentaje alcanzado	75	0	0	0	100	02/10/2017	07/12/2017	OFICINA DE CONTROL Y EVALUACION DE LA GESTION UNIVERSITARIA
		Diseñar e implementar una estrategia para hacer seguimiento al cumplimiento de las variables evaluadas en el Índice de Transparencia Nacional	Estrategia implementada	1	25	25	25	25	16/01/2017	07/12/2017	OFICINA DE CONTROL Y EVALUACION DE LA GESTION UNIVERSITARIA
6.2 Modernización de la gestión y eficiencia administrativa	6.2.2 Fortalecimiento e integración de los sistemas de información para la toma de decisiones administrativas	Actualizar el Estatuto de Contratación	% de actualización del Estatuto de Contratación	100	0	25	50	25	03/04/2017	07/12/2017	OFICINA GRUPO DE BIENES Y SUMINISTROS
		Actualizar el procedimiento de selección y vinculación laboral	% de actualización del procedimiento de selección y vinculación de personal	100	50	50	0	0	02/01/2017	30/06/2017	OFICINA TALENTO HUMANO
		Integrar 4 sistemas de información a nivel de autenticación con el directorio activo institucional LDAP	N° de sistemas integrados	4	25	25	25	25	01/02/2017	30/11/2017	GRUPO DE ORGANIZACION Y SISTEMAS
		Modernizar el módulo de aspirantes del SIRA	Módulo modernizado	1	0	30	40	30	01/04/2017	30/11/2017	GRUPO DE ORGANIZACION Y SISTEMAS
		[2016 7009] Modernizar el módulo de SIRA de la versión FORMS al WEB y generar autenticación fuerte	N° de módulos modernizados	1	50	50	0	0	01/02/2017	30/06/2017	GRUPO DE ORGANIZACION Y SISTEMAS
		[2016 7026] Implementar y desarrollar 2 estrategias de continuidad para el fortalecimiento de la Infraestructura Tecnológica.	Estrategias implementadas	2	0	50	0	50	03/07/2017	30/11/2017	GRUPO DE ORGANIZACION Y SISTEMAS
		Implementar una estrategia relacionada con el traslado de servicios misionales a la nube	Estrategia implementada	1	0	25	30	45	01/04/2017	30/11/2017	GRUPO DE ORGANIZACION Y SISTEMAS
		Implementar 1 proyecto de innovación en TI para mejorar la seguridad física del Grupo Organización y Sistemas	proyecto implementado	1	0	30	40	30	01/04/2017	30/11/2017	GRUPO DE ORGANIZACION Y SISTEMAS
		Incrementar en 60MB la conectividad a Internet	Incremento alcanzado	60	100	0	0	0	10/01/2017	31/03/2017	GRUPO DE ORGANIZACION Y SISTEMAS
		Llegar a 160 MB en la conectividad con Renata.	Conectividad en megas	160	0	100	0	0	01/06/2017	30/06/2017	GRUPO DE ORGANIZACION Y SISTEMAS
		[2016 7037] Incrementar en 4 el número de aulas de informática de la Universidad.	N° de aulas incrementadas	4	0	50	25	25	03/04/2017	30/11/2017	GRUPO DE ORGANIZACION Y SISTEMAS
		Llegar al 90% en la cobertura del servicio de conexión inalámbrica para todas las sedes de la Universidad	% de cobertura del servicio inalámbrico	90	50	50	0	0	15/02/2017	30/06/2017	GRUPO DE ORGANIZACION Y SISTEMAS
		[2016 7040] Adquirir equipos de computo para actualizar el 15%	% de Equipos Actualizados	15	0	25	25	50	01/04/2017	30/11/2017	GRUPO DE ORGANIZACION Y SISTEMAS
		Actualizar el 15% de equipos que se encuentren con cumplimiento de vida útil	% de equipos actualizados	15	0	0	30	70	03/07/2017	01/12/2017	GRUPO DE ORGANIZACION Y SISTEMAS
		Alcanzar el 99% de disponibilidad operacional de los sistemas de información y comunicaciones	% de disponibilidad operacional alcanzado	99	0	0	50	50	04/07/2017	30/11/2017	GRUPO DE ORGANIZACION Y SISTEMAS
		Invertir el 1.33% del presupuesto de educación superior asignado a la Institución, en Tecnologías de Información y Comunicaciones - TIC'S	% de inversión en TIC'S	1,33	0	0	0	100	01/10/2017	30/11/2017	GRUPO DE ORGANIZACION Y SISTEMAS
		Implementar un link para atención de consultas inmediatas en la página web institucional, sitio de atención al usuario	Link implementado	1	0	25	25	50	03/04/2017	30/11/2017	SECRETARIA GENERAL
		Publicar el boletín Estadístico Vigencia 2016	N° de Boletines Publicados	1	0	0	100	0	03/07/2017	29/09/2017	OFICINA DE PLANEACION
		Publicar el boletín Estadístico Vigencia 2015	N° de Boletines Publicados	1	100	0	0	0	10/01/2017	31/03/2017	OFICINA DE PLANEACION
6.2.3 Mantenimiento y actualización de sistemas		Mantener vigente la certificación del Sistema Integrado de Gestión bajo las normas NTC GP 1000, NTC ISO 9001, NTC OHSAS 18001 y NTC ISO 14001	Certificaciones vigentes	4	0	0	0	100	01/10/2017	07/12/2017	GRUPO SISTEMA INTEGRADO DE GESTION SIG
		[2016: 7177] Mantener vigente la certificación del Sistema de Gestión bajo la norma NTC-ISO/IEC 17025	Certificación vigente	1	0	0	50	50	03/07/2017	01/12/2017	VICERRECTORIA ACADEMICA
		Ejecutar los programas de Seguridad y Salud en el Trabajo: Conservación respiratoria, Prevención de lesiones inducidas por el ruido ocupacional, Prevención de lesiones osteomusculares, Control de condiciones inseguras, Trabajo seguro en alturas, Manejo seguro de sustancias químicas, gestión de riesgo Psicosocial, Riesgo Biológico, Promoción y prevención y Protección y Prevención contra la exposición a radiaciones ionizantes y no ionizantes	Programas ejecutados	10	0	30	30	40	01/04/2017	30/11/2017	GRUPO SISTEMA INTEGRADO DE GESTION SIG

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

PLAN DE DESARROLLO 2015 - 2018

PLAN DE ACCIÓN 2017

LINEAMIENTO 6. MODERNIZACIÓN DE LA GESTIÓN ADMINISTRATIVA Y FINANCIERA

Objetivo: Consolidar la modernización de la gestión administrativa y financiera con el fin de apoyar el logro de los objetivos misionales de la UPTC y la Visión 2026, aplicando los principios de la gestión pública moderna, sustentada en una cultura de valores, humanismo y desarrollo del talento humano competente.

PROGRAMA	PROYECTO	ACTIVIDAD	NOMBRE INDICADOR ACTIVIDAD	VALOR INDICADOR	CRONOGRAMA (%)				FECHA_INICIO ACTIVIDAD	FECHA_FIN ACTIVIDAD	DEPENDENCIA RESPONSABLE
					1er trim	2do Trim	3er trim	4to trim			
6.2.3 Mejoramiento continuo del Sistema Integrado de Gestión SIG		Ejecutar el 100% del plan de mejoramiento suscrito con el ente certificador en la vigencia 2017, de las normas: NTC GP1000, NTC ISO 9001, NTC OHSAS 18001, NTC ISO 14001	% de plan de mejoramiento ejecutado	100	0	0	0	100	01/10/2017	30/11/2017	GRUPO SISTEMA INTEGRADO DE GESTION SIG
		Ejecutar los programas de gestión ambiental: Uso eficiente y ahorro de energía, Uso eficiente y ahorro de agua, Gestión integral de residuos sólidos urbanos, Gestión integral de residuos peligrosos y Control ambiental	Programas ejecutados	5	0	30	30	40	01/04/2017	30/11/2017	GRUPO SISTEMA INTEGRADO DE GESTION SIG
		Actualizar el 25% de los procesos del S.I.G en las normas GP 1000 e ISO 9001. (Direccionamiento del SIG, Planeación Institucional, Gestión de Interventoría, Gestión de adquisición bienes y servicios, Gestión de talento humano, Gestión de los servicios de bienestar universitario y Educación Virtual)	% de procesos actualizados	25	0	25	25	50	01/04/2017	30/11/2017	GRUPO SISTEMA INTEGRADO DE GESTION SIG
		[2016 6544]Ejecutar los programas de Seguridad y Salud en el Trabajo: Conservación Respiratoria, Prevención de lesiones inducidas por el ruido ocupacional, Prevención de lesiones osteomusculares, Control de condiciones inseguras, Trabajo seguro en alturas, Manejo seguro de sustancias químicas, Riesgo Psicosocial, Riesgo Biológico, Promoción y Prevención y Radiaciones Ionizantes y No Ionizantes	Programas ejecutados	10	100	0	0	0	01/02/2017	31/03/2017	GRUPO SISTEMA INTEGRADO DE GESTION SIG
6.2 Modernización de la gestión y eficiencia administrativa	6.2.3 Mejoramiento continuo del Sistema Integrado de Gestión SIG	[2016 6545] Ejecutar los programas de Gestión Ambiental: Programa de Uso y ahorro eficiente de energía, Programa de Uso y Ahorro Eficiente de agua, Programa de gestión integral de residuos sólidos urbanos, Programa de gestión integral de residuos peligrosos y Control ambiental	Programas ejecutados	5	100	0	0	0	01/02/2017	31/03/2017	GRUPO SISTEMA INTEGRADO DE GESTION SIG
		[2016 6549] Actualizar el 11 % de los procesos de SIG en las normas GP 1000 e ISO 9001, Gestión de contratación, Formación Posgraduada, Gestión de fortalecimiento y productividad de la investigación)	Procesos actualizados	3	66	34	0	0	01/02/2017	01/06/2017	GRUPO SISTEMA INTEGRADO DE GESTION SIG
		Realizar la Revisión por la Dirección vigencia 2017	Revisión por la Dirección realizada	1	0	0	0	100	01/10/2017	30/11/2017	GRUPO SISTEMA INTEGRADO DE GESTION SIG
		Realizar auditoría interna de las normas NTC GP 1000:2009, ISO 9001:2008, NTC ISO 14001:2004, OHSAS 18001:2007, ISO 20000-1 y Z7001	N° de auditorías realizadas	6	0	50	25	25	03/04/2017	30/11/2017	OFICINA DE CONTROL Y EVALUACION DE LA GESTION UNIVERSITARIA
		Realizar 4 talleres de evaluación de la gestión	N° de talleres realizados	4	25	25	25	25	10/01/2017	30/11/2017	OFICINA DE CONTROL Y EVALUACION DE LA GESTION UNIVERSITARIA
		Realizar 4 talleres de evaluación de la gestión	N° de talleres realizados	4	25	25	25	25	01/02/2017	07/12/2017	DIRECCION DE EXTENSION UNIVERSITARIA
		Realizar 4 talleres de Evaluación de la Gestión	N° de talleres realizados	4	25	25	25	25	10/01/2017	07/12/2017	DIRECCION DE INVESTIGACIONES
		Realizar 4 talleres de evaluación de la gestión	N° de talleres realizados	4	25	25	25	25	09/01/2017	07/12/2017	OFICINA DE COMUNICACIONES
		Realizar 4 Talleres de Evaluación de la Gestión	N° de talleres realizados	4	25	25	25	25	13/01/2017	07/12/2017	OFICINA DE CONTROL Y EVALUACION DE LA GESTION UNIVERSITARIA
		Realizar 4 talleres de evaluación de la gestión	N° de talleres realizados	4	25	25	25	25	12/01/2017	07/12/2017	OFICINA DE INTERVENTORIA
		Realizar 4 talleres de evaluación de la gestión	N° de talleres realizados	4	25	25	25	25	01/02/2017	07/12/2017	OFICINA DE PLANEACION
		Realizar 4 talleres de evaluación de la gestión	N° de talleres realizados	4	25	25	25	25	01/02/2017	07/12/2017	OFICINA JURIDICA
		Realizar 4 talleres de evaluación de la gestión	N° de talleres realizados	4	25	25	25	25	06/02/2017	07/12/2017	SECRETARIA GENERAL
		Realizar 4 talleres de evaluación de la gestión	N° de talleres realizados	4	25	25	25	25	16/01/2017	07/12/2017	UNIDAD DE POLITICA SOCIAL TUNJA
		Realizar 4 talleres de evaluación de la gestión	N° de talleres realizados	4	25	25	25	25	01/02/2017	07/12/2017	UNIDAD RELACIONES EXTERNAS Y CONVENIOS
		Realizar 4 talleres de Evaluación de la Gestión	N° de talleres realizados	4	25	25	25	25	01/02/2017	01/12/2017	VICERRECTORIA ACADÉMICA
		Realizar 4 talleres de evaluación de la gestión	N° de talleres realizados	4	25	25	25	25	10/01/2017	01/12/2017	GRUPO SISTEMA INTEGRADO DE GESTION SIG
		Realizar 4 talleres de evaluación de la gestión	N° de talleres realizados	4	25	25	25	25	01/02/2017	04/12/2017	GRUPO SISTEMA INTEGRADO DE GESTION SIG
		Realizar 4 talleres de evaluación de la gestión	N° de talleres realizados	4	25	25	25	25	01/02/2017	04/12/2017	OFICINA GRUPO DE BIENES Y SUMINISTROS
		Realizar 4 talleres de evaluación de la gestión	N° de talleres realizados	4	25	25	25	25	16/01/2017	04/12/2017	OFICINA TALENTO HUMANO
Implementar el 50% del sistema de gestión documental	Porcentaje de la implementación del sistema	1	0	30	30	40	03/04/2017	07/12/2017	SECRETARIA GENERAL		
6.2.4 Fortalecimiento de la cultura de control		Diseñar e implementar una estrategia para optimizar el seguimiento a los planes de mejoramiento de la Institución	Estrategia diseñada e implementada	1	25	25	25	25	13/01/2017	07/12/2017	OFICINA DE CONTROL Y EVALUACION DE LA GESTION UNIVERSITARIA
		Cumplir el 90% con las actividades del plan de mejoramiento institucional en el tiempo establecido	% de cumplimiento	90	25	25	25	25	13/01/2017	07/12/2017	OFICINA DE CONTROL Y EVALUACION DE LA GESTION UNIVERSITARIA
6.2.5 Organización normativa		Actualizar el diseño del Sistema de Compilación Normativa, que permita incluir los conceptos jurídicos relevantes	Sistema Actualizado	1	100	0	0	0	01/02/2017	30/03/2017	OFICINA JURIDICA
		Incluir el 80% de los conceptos jurídicos relevantes desde el 2012, en el Sistema de Compilación Normativa	% de conceptos jurídicos incluidos	80	0	35	35	30	03/04/2017	07/12/2017	OFICINA JURIDICA
		Desarrollar la herramienta digital que contendrá las fichas técnicas de análisis jurídico de providencias emitidas desde el año 2011	Herramienta digital desarrollada	1	0	0	100	0	03/07/2017	29/09/2017	OFICINA JURIDICA
		Incluir el 80% de las fichas técnicas de análisis jurídico de las providencias emitidas desde el año 2011 en la Herramienta Digital desarrollada	% de fichas incluidas	80	0	0	0	100	02/10/2017	07/12/2017	OFICINA JURIDICA

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

PLAN DE DESARROLLO 2015 - 2018

PLAN DE ACCIÓN 2017

LINEAMIENTO 6. MODERNIZACIÓN DE LA GESTIÓN ADMINISTRATIVA Y FINANCIERA

Objetivo: Consolidar la modernización de la gestión administrativa y financiera con el fin de apoyar el logro de los objetivos misionales de la UPTC y la Visión 2026, aplicando los principios de la gestión pública moderna, sustentada en una cultura de valores, humanismo y desarrollo del talento humano competente.

PROGRAMA	PROYECTO	ACTIVIDAD	NOMBRE INDICADOR ACTIVIDAD	VALOR INDICADOR	CRONOGRAMA (%)				FECHA_INICIO_ACTIVIDAD	FECHA_FIN_ACTIVIDAD	DEPENDENCIA RESPONSABLE
					1er trim	2do Trim	3er trim	4to trim			
6.3 Consolidación del proceso de Comunicación Pública	6.3.1 Integración de las comunicaciones de forma transversal en la Universidad.	Integrar en el 80% el Sistema de Comunicaciones de forma transversal en la Universidad	Sistema de Comunicaciones Integrado	80	25	25	25	25	16/01/2017	07/12/2017	OFICINA DE COMUNICACIONES
		Articular las 5 piezas de comunicación internas: periódico, boletín, comunicados de prensa, magazín y el acceso a la emisora en las plataformas institucionales Intranet y Aula Virtual	N° Piezas de comunicación internas articuladas	5	25	25	25	25	16/01/2017	07/12/2017	OFICINA DE COMUNICACIONES
		Integrar las 2 plataformas institucionales (Intranet y Web) para unificar la imagen institucional y el manejo de la Información	Plataformas institucionales integradas	2	25	25	25	25	06/02/2017	01/12/2017	OFICINA DE COMUNICACIONES
6.3 Consolidación del proceso de Comunicación Pública	6.3.2 Afirmación y difusión de la información e imagen institucional	Desarrollar 3 estrategias para difundir la información e imagen institucional	N° de estrategias desarrolladas	3	25	25	25	25	16/01/2017	07/12/2017	OFICINA DE COMUNICACIONES
		Registrar 500 apariciones en medios de comunicación internos y externos para visibilizar la Universidad	N° de apariciones en medios de comunicación	500	25	25	25	25	16/01/2017	07/12/2017	OFICINA DE COMUNICACIONES
	6.3.3 Consolidación del Sistema de Comunicaciones	Desarrollar 1 proyecto de mejoramiento de infraestructura de radio	N° de proyectos desarrollados	1	0	50	0	50	03/04/2017	07/12/2017	OFICINA DE COMUNICACIONES
6.4 Uso óptimo de recursos y consecución de nuevas fuentes de financiamiento	6.4.1 Fortalecimiento del Sistema de gestión de costos por unidad académica administrativa y acciones de racionalización del gasto	[2016 6686] Fortalecer el Sistema de Gestión de Costos por unidad académica administrativa	Sistema Fortalecido	1	0	100	0	0	03/04/2017	30/06/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		[2016 6313] Generar 1 informe que permita comparar los resultados de las vigencias 2016-2015, sobre el Sistema de Gestión de Costos	N° de informes Generados	1	50	50	0	0	04/01/2017	30/06/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
	6.4.2 Estrategia y mecanismos para obtención de recursos por otras fuentes nacionales e internacionales	Incrementar en el 2% la generación de recursos propios	% de incremento alcanzado	2	0	0	0	100	02/10/2017	07/12/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
		Lograr 1 nueva fuente de recursos no financieros	N° de nuevas fuentes de recursos no financieros	1	0	25	50	25	03/04/2017	30/11/2017	DIRECCION ADMINISTRATIVA Y FINANCIERA
6.5 Fortalecimiento de la infraestructura física para el Multicampus inteligente	6.5.1 Evaluación, optimización y ampliación de la infraestructura física	Evaluar el plan de ordenamiento físico espacial	Evaluación realizada	1	0	50	0	50	03/04/2017	30/11/2017	OFICINA DE PLANEACION
		Desarrollar el Plan de Inversión de Infraestructura Física de la Universidad	N° de planes desarrollados	1	0	50	0	50	03/04/2017	07/12/2017	OFICINA DE PLANEACION
		Desarrollar el Plan de Mantenimiento y adecuaciones de Obras Físicas de la Universidad	N° de planes desarrollados	1	0	30	0	70	03/04/2017	07/12/2017	OFICINA DE PLANEACION
		Firmar Acta de Inicio del Contrato para la Construcción del Edificio de Posgrados	Acta de Inicio firmada	1	0	100	0	0	01/04/2017	30/06/2017	OFICINA DE INTERVENTORIA
		Lograr el 20% de Avance en la Construcción del Edificio de Posgrados en la Sede Central de acuerdo al cronograma de obra establecido por la consultoría	% de avance logrado	20	0	20	30	50	01/04/2017	07/12/2017	OFICINA DE INTERVENTORIA
		Firmar Acta de Inicio del Contrato para la Construcción del Centro Regional Universitario	Acta de Inicio firmada	1	0	100	0	0	01/04/2017	30/06/2017	OFICINA DE INTERVENTORIA
		Lograr el 20% de Avance en la Construcción del Centro Regional Universitario	% de avance logrado	20	0	20	30	50	01/04/2017	07/12/2017	OFICINA DE INTERVENTORIA
	Contar con el 40% del campus señalado en idioma extranjero	% de campus señalado en idioma extranjero	40	0	0	0	100	01/10/2017	07/12/2017	OFICINA DE PLANEACION	
	6.5.2 Implementación de estrategias orientadas al mantenimiento de los programas de Gestión Ambiental (Universidad sostenible)	Mantener la implementación de las 2 estrategias de gestión amable con el medio ambiente	N° de estrategias implementadas	2	0	0	50	50	03/07/2017	30/11/2017	GRUPO SISTEMA INTEGRADO DE GESTION SIG
		Índice de reducción de recursos no renovables	% de reducción	1	0	0	0	100	02/10/2017	07/12/2017	GRUPO SISTEMA INTEGRADO DE GESTION SIG
	Índice de Responsabilidad Social Universitaria (metodología GRI)	Porcentaje obtenido	40	0	0	0	100	02/10/2017	07/12/2017	GRUPO SISTEMA INTEGRADO DE GESTION SIG	
6.5.3 Implementación de estrategias orientadas a garantizar la seguridad física y tecnológica de la comunidad universitaria	Diseñar 2 estrategias de vigilancia física y tecnológica, y de prevención de riesgos y desastres, para ser implementadas en el 2018	N° de estrategias diseñadas	2	0	0	50	50	03/07/2017	30/11/2017	GRUPO SISTEMA INTEGRADO DE GESTION SIG	
	[2016 7157] Mantener la implementación de 1 estrategia de vigilancia física y prevención de riesgos y desastres (cerramiento perimetral de la UPTC y política de accesos controlados)	N° de estrategias implementadas	1	0	50	0	50	01/04/2017	30/11/2017	GRUPO SISTEMA INTEGRADO DE GESTION SIG	