

Marzo 22 de 2013

HORA: 10:00 a.m.

LUGAR: Paraninfo.

Edificio Central U.P.T.C.
Avenida Central de Norte # 39 - 115

ACTA ÚNICA

PRESENTES:

GUSTAVO ORLANDO ÁLVAREZÁLVAREZ	Rector
POLICARPA MUÑOZ FONSECA	Directora Administrativa y Financiera
CELSO ANTONIO VARGAS GÓMEZ	Vicerrector Académico
HUGO ALFONSO ROJAS SARMIENTO	Director de Investigaciones DIN
SEGUNDO ABRAHAM SANABRIA GÓMEZ	Director de Extensión Universitaria
MARÍA OFELIA HERNÁNDEZ RIAÑO	Jefe Oficina de control y Seguimiento a la Gestión Universitaria
JUAN ANTONIO CABRA ROCHA	Coordinador Unidad Política social
DIANA ROCÍO PLATA ARANGO	Coordinadora Grupo Organización y Sistemas
ELSY EYERLINE SARMIENTO RINCÓN	Asesora de Comunicaciones
SANDRA ROCÍO MONDRAGÓN ARÉVALO	Jefe Oficina de Planeación
PAOLA IVETH RODRÍGUEZ CONTRERAS	Coordinadora SIGMA
SULMA LILIANA MORENO GÓMEZ	Secretaría General
FABIO HERRÁN RODRÍGUEZ	Coordinador Grupo Peticiones, Quejas, Reclamos y Sugerencias
SANDRA MARITZA CONTRERAS PEÑA	Directora UNISALUD

1. PREPARACIÓN

Con la realización de dos (2) reuniones previas a la Audiencia Pública, se prepara el evento de la siguiente manera:

Primera reunión (16 de febrero de 2013): Directrices para la preparación del informe impartidas por la Rectoría y fijación del evento para el día 22 de marzo de 2013, a las 10:00 a.m., en las instalaciones del Paraninfo de la Universidad.

Marzo 22 de 2013

Segunda reunión (14 de marzo de 2013): Revisión del informe, presentación de los lineamientos por parte de cada ponente y establecimiento de parámetros para su intervención en el desarrollo de la audiencia.

2. CONVOCATORIA DE ASISTENCIA Y PARTICIPACIÓN

Con el apoyo de las oficinas de Comunicaciones y Educación Virtual se establecieron los siguientes mecanismos para la divulgación de la audiencia:

Publicación del Informe

- Fecha de Publicación: 22 de febrero de 2013
- <http://www.uptc.edu.co/export/sites/default/universidad/acercade/rendicioncuentas/doc/2013/rendcuentas.pdf>
- Encuesta institucional de participación de la comunidad Universitaria en la Rendición de Cuentas de la UPTC vigencia 2012
- Formulario de Inquietudes y Preguntas.
- Habilitación del correo electrónico: rendiciondecuentas@uptc.edu.co

Divulgación del Informe

- Publicación y distribución del Periódico desde la U No. 27, en digital enviado a través del correo electrónico masivo de la Universidad.
- Publicación separata Rendición de Cuentas UPTC, en el periódico local Boyacá 7 días, fecha 22 de marzo.
- Acceso público al informe en el portal Web de la Universidad

Invitación (Oficina de Comunicaciones)

- Invitación a directivos, docentes, estudiantes, funcionarios, estudiantes, medios de comunicación, entes de control y ciudadanía en general.
- Envío de invitaciones físicas por estamentos universitarios y a los sectores educación, industrial, gubernamental y sociedad civil.
- Divulgación del afiche oficial de Rendición de Cuentas vigencia 2012
- Invitación a través de twitter@universidaduptc y Facebook UPTC
- Comunicados de prensa UPTC No. 13 (5 de marzo), No. 19 (18 de marzo) y No. 22. (21 de marzo de 2013).
- Boletín desde la U No. 4 (8 de marzo) y No. 5 (22 de marzo).
- Cuñas radiales en UPTC Radio 104.1 La Fm Universitaria
- Videoclip de invitación a la Rendición de cuentas publicado en la página web, el Kanal 6 de Claro y Zoom Canal Universitario.

Marzo 22 de 2013

3. ELABORACIÓN DEL INFORME DE GESTIÓN 2012

A través de la oficina de Planeación se consolidan los resultados obtenidos con el cumplimiento de las metas del Plan de Desarrollo Institucional 2011– 2014; se estructura la presentación del informe articulando otros parámetros exigidos para la Rendición de Cuentas:

- Informe Financiero (Dirección Administrativa y Financiero)
- Participación ciudadana (Secretaria General – Grupo Quejas, peticiones, reclamos y sugerencias)
- Acciones para el fortalecimiento Institucional (OCEGU - SIGMA)

4. REALIZACIÓN DE LA AUDIENCIA PÚBLICA DE RENDICIÓN DE CUENTAS VIGENCIA 2012

MODERADORA: ELSY EYERLINE SARMIENTO RINCÓN
Asesora de Comunicaciones

ASISTENTES (*Registro físico*)

Sede central: 386 personas
Seccionales: 180 personas
Total: 566 Asistentes

Con el apoyo del Grupo de Organización y Sistemas y el Grupo de Ayudas audiovisuales de la Universidad, se contó con la transmisión de la audiencia en directo, a través de videoconferencia, en los auditorios principales de las seccionales Duitama, Sogamoso y Chiquinquirá. A continuación se relaciona en mayor detalle la identificación de los grupos de interés que asistieron al evento:

grupo de Interés	Asistentes
Docente	77
Estudiante	12
Funcionario	402
Externo	6
Total	497

Fuente: Listados de asistencia

Marzo 22 de 2013

Se resalta la transmisión de la Audiencia de Rendición de Cuentas, en directo, por la emisora UPTC radio 104.1 FM, a través de livestream por el portal Web “en VIVO” de la Universidad y vía streaming por Zoom Canal Universitario.

PRESENTACIÓN DEL INFORME

De acuerdo con la programación establecida para el desarrollo de la audiencia, la intervención de cada ponente se hizo de la siguiente de manera:

Dra. María Ofelia Hernández Riaño (Jefe Oficina Control y Evaluación a la Gestión Universitaria OCEGU): Realiza la instalación de la audiencia y la presentación del evento dando a conocer la normatividad y caracterización de la audiencia como derecho y deber del control social y de la participación ciudadana.

Dr. Gustavo Orlando Álvarez, (Rector): Da la bienvenida a los asistentes y presenta la estructura general del Plan de Desarrollo Institucional 2011-2014, la metodología de evaluación utilizada para determinar el logro de metas y presentación del consolidado de los 5 lineamientos soportados, sobre 301 metas, alcanzando un 91.5% de cumplimiento.

Dra. Policarpa Muñoz Fonseca, (Directora Administrativa y financiera): Hace la presentación del Informe financiero, haciendo un despliegue de la ejecución y participación de ingresos, gastos y funcionamiento de la Universidad, buscando el manejo de finanzas sanas que respalden a la Institución, logrando un mayor direccionamiento de la inversión, sin descuidar los compromisos de funcionamiento institucional.

Dr. Hugo Alfonso Rojas Sarmiento (Director de Investigaciones): Presenta el desarrollo del Lineamiento 1. “Investigación e Innovación”, con un logro del 94%, destacando la gestión de convocatorias realizadas para el apoyo de la investigación y la producción investigativa a nivel nacional e internacional.

Dr. Celso Antonio Vargas Gómez (Vicerrector Académico): Presenta la gestión del Lineamiento 2. “Formación y Docencia”, alcanzando un 90% de ejecución resaltando el nivel de compromiso en la acreditación de programas, la profesionalización del cuerpo docente y el fortalecimiento de las competencias del estudiantado.

Dr. Segundo Abraham Sanabria Gómez (Dirección de Extensión Universitaria): Presenta el avance logrado por el Lineamiento 3 “Extensión y Proyección Social” en un 94%, resaltando la contribución de la Universidad al sector productivo, el rediseño de la organización de la extensión, incorporando el tema de vigilancia y transferencia tecnológica como punto central de las universidades y los convenios

Marzo 22 de 2013

de prestación de servicios y cooperación interinstitucional, entre otras actividades de proyección social.

Padre Juan Antonio Cabra Rocha (Coordinador Unidad de Política Social): Presenta la gestión realizada por la Universidad en el desarrollo del Lineamiento 4. Bienestar Universitario, con el ánimo de mejorar la calidad de vida de la comunidad Upetecista, apoyada en programas que incorporan deporte y cultura, el mejoramiento de escenarios deportivos, el fortaleciendo los estímulos y de los beneficios del estudiantado como lo son las residencias estudiantiles y el mejoramiento del servicio de restaurante, entre otras actividades dirigidas a pensionados y funcionarios. El lineamiento alcanzó el 96% de cumplimiento.

Lineamiento 5. Modernización de la Gestión Administrativa y Financiera; para este lineamiento se alcanza un cumplimiento de 85%, el cual soporta toda la gestión administrativa de la Universidad como eje de planeación para el logro de los objetivos misionales, dentro de sus compromisos se destacan:

Dra. Elsy Eyerline Sarmiento Rincón (Asesora de Comunicaciones): Presenta el desarrollo de estrategias orientadas a la visibilización de la Universidad a nivel local, regional y nacional.

Ing. Diana Rocío Plata Arango (Coordinadora Grupo Organización y Sistemas): Da a conocer el proceso de implementación de las normas ISO 20000 e ISO 27000, orientadas a la mejora de la gestión en las áreas de tecnología y a la seguridad de la información institucional respondiendo a la evolución de los sistemas tecnológicos.

Dra. Sandra Rocío Mondragón Arévalo (Jefe oficina de Planeación): Presenta el avance en estrategias y mecanismos orientados a la eficiencia administrativa, el fortalecimiento de los sistemas de gestión, la infraestructura física y tecnológica de la Universidad, como mecanismo para el aumento de la calidad de la Institución.

Dra. María Ofelia Hernández Riaño (Jefe Oficina OCEGU): Da a conocer el desarrollo de planes encaminados al mejoramiento institucional, con el fin de mantener la calidad de los procesos de gestión de la universidad.

Ing. Paola Iveth Rodríguez Contreras (Coordinadora SIGMA): Presenta la gestión que realiza el sistema integrado de la Universidad, identificando los aspectos de mejora continua que se han desarrollado y la introducción del tema de responsabilidad social de manera eficiente, eficaz y sistemática, es un espacio de del alto grado de retroalimentación con la comunidad Universitaria.

Dra. Sulma Liliana Moreno Gómez (Secretaria general): Da conocer a la comunidad los espacios otorgados para la universidad en su principio democrático de la participación durante el año 2012,

Marzo 22 de 2013

estableciendo el derecho de todos los estamentos a participar en los cuerpos colegiados institucionales.

Dr. Fabio Herrán Rodríguez (Grupo PQRS); Entrega el informe de Peticiones, quejas, reclamos y sugerencias, identificando los asuntos que demandan mayor inconformidad por los usuarios de la Universidad y la trazabilidad de su respuesta.

Dra. Sandra Maritza Contreras Peña (Directora UNISALUD): Hace la presentación del Informe de UNISALUD, como parte de régimen especial de las Universidades, dando cumplimiento a las políticas trazadas por el Ministerio de Salud y la secretaria de salud en cumplimiento del POA, implementando programas especiales para sus afiliados y superando la crisis que atraviesa el sector de la salud, generando servicios de calidad, alcanzado un 96% de satisfacción de sus asociados.

5. EVALUACIÓN DE LA AUDIENCIA PÚBLICA DE RENDICIÓN DE CUENTAS VIGENCIA 2012

En respuesta a los mecanismos empleados para participar, previo a la rendición de cuentas, el resultado fue el siguiente:

ENCUESTA VIRTUAL DE PARTICIPACIÓN DE LA COMUNIDAD UNIVERSITARIA EN LA RENDICIÓN DE CUENTAS

Participación: 136 personas

Pregunta 1. Estamento al cual pertenece

Funcionarios administrativos:	12	9%
Docentes:	30	22%
Estudiantes:	93	68.7%
Externos:	1	0.3 %

Pregunta 2. ¿Sabía Usted que el informe que se presenta durante la rendición de cuentas está publicado en la página web de la Universidad 30 días antes a la realización de la Audiencia?

Sí	42	31%
No	94	69%

Marzo 22 de 2013

Pregunta 3. A través del link <http://www.uptc.edu.co/enlaces/rcuentas/> puede usted consultar el informe de la vigencia 2012. ¿Considera usted que el informe aborda todos los ejes contemplados en el Plan de Desarrollo Institucional?

Sí 120 89%
No 16 11%

Pregunta 4. Si su respuesta fue NEGATIVA. Indique puntualmente el tema que considera se debe adicionar en la próxima Audiencia de Rendición de Cuentas.

- Seguimiento a egresados
- Incentivos y participación de estudiantes en eventos de investigación

FORMULARIO DE RECEPCION DE PREGUNTAS Y OBSERVACIONES

A través de este medio se recibió una (1) observación, de Ariel Rodríguez: *“En la rendición de cuentas que se está haciendo, informan que ya se tienen definidos los 104 espacios del edificio de laboratorios de investigación, docencia y extensión. La escuela de ciencias tecnológicas lleva solicitando dos espacios de laboratorios casi año y medio y no hay repuesta a la fecha”.*

RTA. Dra. Sandra Rocío Mondragón Arévalo (Jefe oficina de Planeación)

En el edificio de laboratorios, se adelantó un estudio de necesidades, definido sobre la programación y priorización de los laboratorios ya existentes en la Universidad, los cuales fueron evaluados por las características de sus equipos, la complejidad de las pruebas, ensayos o actividades de carácter docente, de investigación o extensión, y la población de estudiantes que atiende. En relación con lo anterior se estableció una cualificación de cada aspecto y se definió la asignación de espacios.

CORREO ELECTRÓNICO

A través de este medio se recibió la misma inquietud.

FORMULARIO FISICO DE PREGUNTAS FORMATO P-CP-P06-I02- F02

- a. Es evidente que los recursos propios de la UPTC, van en aumento y la participación del Estado es cada vez menor. ¿Con esta forma de financiación no estamos dirigiéndonos rumbo a la privatización de la educación debido a que los recursos salen de nuestro bolsillo?**

Marzo 22 de 2013

RTA. Dra. Policarpa Muñoz Fonseca, (Directora Administrativa y financiera).

A partir de la expedición de la ley 30, el estado se constituye como una de las fuentes de financiación, en referencia a los recursos propios, se evidencia que solo el 14% corresponden a matriculas de pregrado las cuales hace muchos años no se han aumentado, adicional frente a posgrados se mantiene la política de auto sostenimiento.

RESPUESTAS Dr. Celso Antonio Vargas Gómez (Vicerrector Académico)

b. Como lograr espacios públicos dentro de los tiempos académicos para discutir con las directivas, docentes y estudiantes los problemas que no se visibilizan en los planes, programas y proyectos de la UPTC?

Gran parte de la respuesta se expuso en la participación de estamentos en la universidad, en donde se evidencia la participación desde los comités curriculares hasta la representación ante el consejo superior, en donde el deber de los representantes es comunicar a sus representados la gestión realizada al interior de los grupos colegiados en la toma de decisiones.

c. ¿Por qué no se visibiliza la pérdida del registro calificado de alta calidad del programa o escuela de Economía?

La Escuela de Economía no ha perdido la acreditación de alta calidad, hace dos años se venció y en el momento se adelanta el trámite de renovación, siendo este trámite responsabilidad de las unidades académicas con apoyo de la Vicerrectoría Académica y de la Rectoría de la universidad.

d. ¿Qué formación o instrucción reciben los directivos docentes (Decanos, directores de escuela y de investigación) en el manejo de estas unidades?

Esta falencia se ha detectado en anteriores ocasiones, con el ánimo de subsanar esa situación, se tiene programada una inducción con directores y decanos, enfocada a la gestión administrativa para posteriormente institucionalizar la actividad.

e. De la afirmación y cumplimiento de la meta “Disminuir en porcentaje significativo la deserción estudiantil UPTC, por qué no se registran los aportes del Centro de Atención Psicopedagógica y los aportes sobre la tesis de maestría en educación de la docente Martha Agudelo?

Hay muchas acciones que contribuyeron a la disminución de la deserción; sin embargo es muy complicado desplegar todos los aportes que encaminaron este resultado, sin embargo no se desconoce este aporte, sino de los directores de escuela y de los diferentes actores comprometidos con el desarrollo de estrategias institucionales para seguir disminuyendo el fenómeno de deserción.

Marzo 22 de 2013

EVALUACIÓN DE LA AUDIENCIA formato P-CP-P01-I02-F03

De forma aleatoria se entregó formato de evaluación a 84 personas en la sede central y Seccionales obteniendo los siguientes datos:

1. Cree usted que la audiencia se desarrolló de manera organizada?

Organizada	80
Regular	3
Mal	1

2. La explicación de los temas fue:

Clara	83
Confusa	1

3. La oportunidad dada a los asistentes para intervenir durante la audiencia pública fue:

Igual	79
Desigual	5

5. CIERRE DE LA AUDIENCIA

Agotando el orden del día, se da por terminada la Audiencia de la Rendición de Cuentas, siendo la 1:36 p.m., del día 22 de marzo de 2013.

En constancia, firman

Gustavo Orlando Álvarez Álvarez
Rector

Hugo Alfonso Rojas Sarmiento
Director Investigaciones

Segundo Abraham Sanabria Gómez
Director de Extensión Universitaria

Celso Antonio Vargas Gómez
Vicerrector académico

Policarpa Muñoz Fonseca
Directora Administrativa y Financiera

Sulma Liliana Moreno Gómez
Secretaria General

Marzo 22 de 2013

Elsy Eyeline Sarmiento Rincón
Asesora de comunicaciones

María Ofelia Hernández Riaño
Jefe Oficina OCEGU

Padre Juan Antonio Cabra Rocha
Coordinador Unidad Política Social

Sandra Maritza Contreras
Coordinadora UNISALUD

Sandra Rocío Mondragón
Jefe Oficina de Planeación

Paola Iveth Rodríguez Contreras
Coordinadora SIGMA

Fabio Herrán Rodríguez
Coordinador Grupo Peticiones, Quejas,
Reclamos y Sugerencias

Diana Rocío Plata Arango
Coordinadora Grupo Organización y Sistemas