

 [Página 2]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Fortalecimiento de la calidad de los programas curriculares

1.1 Estrategias de Acompañamiento Académico

1.1.1 Logro –3.116 estudiantes favorecidos con la consolidación de la cátedra nacional
de inducción como asignatura Nacional en 8 sedes.

1.1.2 Logro – 4.053 estudiantes beneficiados con el Fortalecimiento de la Escuela de
Pares Académicos con monitorias en las asignaturas de alta repitencia.

1.1.3 Logro - Material Educativo para Cursos de Ciencias Básicas dirigida a la población
PEAMA.

1.2 Consolidación de rutas curriculares
1.2.1 Logro - Consolidación de 101 Rutas Curriculares de los planes de estudios de
pregrado, en las que se incluyan asignaturas del componente de libre elección y relación
entre Pregrado y Posgrado (MAP).
1.2.2 Logro - 852 estudiantes de primer semestre favorecidos con la consolidación de
una Escuela Virtual de Acompañamiento Académico para facilitar la inducción a la vida
universitaria.

1.3 Calidad Académica

1.3.1 Logro – Apoyo a la adquisición de equipos de apoyo a la docencia de los planes de
mejoramiento de 95 programas curriculares de pregrado y posgrado, con una
inversión aproximada de $10.650.000.000.

1.3.2 Apertura y creación de nuevos programas curriculares
1. Apertura pregrado en Ciencias de la Computación.

2. Creación y apertura de programas de posgrado

1.3.3 Logro: Modificación y supresión de programas curriculares

1.3.4 Logro: Armonización de planes homólogos de pregrado y posgrado en diferentes

áreas del conocimiento

1. Ciencias Agrarias (Ingeniería agronómica y agrícola) y Zootecnia con el fin

de establecer equivalencias de asignaturas entre ellos para favorecer la

movilidad intersedes.

2. Programas del área de salud para consolidar el componente de

fundamentación entre todos los planes de estudio de la Facultad de Medicina y

la Facultad de Odontología.

3. Armonización y modificación de los planes de estudio del Doctorado en

Agroecología en las Sedes Amazonia, Bogotá, Medellín y Palmira, Doctorado

en Ciencias Agrarias en las Sedes Bogotá, Medellín y Palmira, Maestría en

Ciencias Económicas en las Sedes Bogotá y Medellín las cuales fueron

aprobadas por el Consejo Académico.

 [Página 3]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

1.3.5 Logro: 5.855 estudiantes provenientes de 94 programas curriculares de las 4 sedes

andinas que presentaron los exámenes de estado SABER Pro.

1.3.6 Logro: Mejoras al aplicativo para inscripción de estudiantes a la prueba de estado

SABER PRO ante la Universidad Nacional de Colombia.

1.3.7 Logro: Capacitación de docentes y desarrollo de actividades como parte del

fomento de la “Cultura de Autoevaluación y Mejoramiento continuo en las Sedes de

la Universidad”.

1.3.8 Logro: En materia de evaluación externa, se registraron en el Consejo Nacional de

Acreditación-CNA 8 programas curriculares de pregrado y 12 de posgrado, se

coordinaron las visitas de evaluación externa de 18 programas.

1.3.9 Logro: Acreditación de alta calidad de 12 programas curriculares de pregrado y 4

de posgrado ante el Ministerio de Educación Nacional con un promedio de vigencia

de 6 y 5 años respectivamente.

1.3.10 Logro: Fortalecimiento de las competencias de lectura y escritura académica de

estudiantes de posgrado

1.4 Hacia un modelo de autoevaluación y seguimiento continuo del PEAMA

1.4.1 Logro: Generación del Modelo de Autoevaluación para el Programa Especial de

Admisión y Movilidad Académica – PEAMA.

1.5 Interacción entre las sedes andinas y de presencia nacional

1.5.1 Logro: Se fortaleció la interacción entre las Sedes Andinas y de presencia, por

medio de la creación de prácticas profesionales y eventos en las Sedes de

Presencia Nacional.

Articulación Universidad- Medio Internacional: reconocimiento y confianza reciproca

2.1 Interacción con pares internacionales: Programas en proceso de evaluación externa
internacional

2.1.1 Logro- Reconocimiento internacional de alta calidad académica del “Royal Institute

of British Architects – RIBA” para el programa curricular de pregrado en

Arquitectura de la Sede Bogotá y Arquitectura de la Sede Manizales.

2.1.2 Logro: Evaluación externa internacional de Programas de Posgrado.

2.2 Interacción con pares internacionales: Movilidad de profesores Movilidad de profesores

visitantes internacionales en asignaturas de pregrado y posgrado en el marco de la

internacionalización de los programas curriculares y el fortalecimiento de la movilidad

académica en los 150 años de la Universidad

2.2.1 Logro: Apoyo de profesores visitantes internacionales para beneficiar más de 7.000

estudiantes.

2.3 Avances en la gestión de convenios internacionales

2.3.1 Logro- Revisión y concepto de 3 propuestas de convenios internacionales de doble

titulación aprobadas por el Consejo Académico.

 [Página 4]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Difusión y divulgación del conocimiento generado en la Universidad Nacional de Colombia

3. 1 Proyección de las fortalezas de la comunidad académica:

3.1.1 Logro - Participación de 71 estudiantes de pregrado, con 58 trabajos de grado, en

el Concurso Mejores Trabajos de Grado de Pregrado versión XXI.

3.1.2 Logro – Participación de 14 de trabajos de grado, dos con reconocimiento de

primer lugar, 1 en segundo lugar y 1 en tercer lugar. Lo anterior dentro del Concurso

Nacional Mejores Trabajos de Grado de Pregrado Otto de Greiff.

3.1.3 Logro: Se realizó el concurso 3MT “Tesis en Tres Minutos – UN”

Fortalecimiento de la Infraestructura Física y Tecnológica.

4.1 Capacidad física y tecnológica del Sistema Nacional de Laboratorios: Acciones de
mejoramiento de espacios transversales para la docencia

4.1.1 Logro – Coordinación y seguimiento a la Implementación de acciones de

mejoramiento de 1 espacio transversal para la docencia de la Universidad Nacional

de Colombia, cuya inversión aproximada fue de $62’720.900.

La UN y el Pos-acuerdo

5.1 Estrategia pedagógica de educación para la paz.

5.1.1 Logro: Realización de 13 talleres y actividades en 42 sesiones en el nodo Guaviare

de la Sede de Presencia Nacional de Orinoquia, los cuales beneficiaron a 1.500

personas pertenecientes a la comunidad de la zona de influencia de la Sede.

5.1.2 Logro – Realización de 14 talleres y actividades en 55 sesiones en el municipio de

La Paz, corregimiento de San José de Oriente, Espacio territorial de Capacitación

y Reincorporación en la vereda Tierra Grata, los cuales beneficiaron a 2.260

personas pertenecientes a las comunidades.

6. GESTIÓN DE PROGRAMAS CURRICULARES

6.1 Acuerdos de cooperación entre Sedes de la Universidad y convenios

Interinstitucionales

6.2 Actualización de la información de los programas de posgrados – SNIES

6.3 Becas doctorales - COLCIENCIAS

7. GESTIÓN PARA LA INNOVACIÓN ACADÉMICA

7.1 Uso de Aulas TIC.

 [Página 5]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

7.2 Capacitaciones.
7.3 Área de Ingeniería.
7.4 Área de producción virtual
7.5 Área de Audiovisuales
7.6 Proyectos

7.6.1 Desarrollo e implementación de (RED) para innovaciones pedagógicas

en las Maestrías en la Enseñanza de las Ciencias Exactas y Naturales y

Maestría en Educación en el área de las matemáticas.

7.6.2 Mejoramiento de la infraestructura tecnológica y las aulas TIC para

apoyar procesos de enseñanza-aprendizaje en la Universidad Nacional
7.6.3 Acompañamiento a grupos de investigación y / o semilleros de

investigación
7.6.4 Elaboración de Cursos abiertos masivos en línea –MOOC’s-
7.6.5 Desarrollo de RED que apoyen el trabajo pedagógico de los laboratorios

de la Universidad Nacional

8. ACTUALIZACIÓN DEL SISTEMA DE INFORMACIÓN ACADÉMICA (SIA) EN UN AMBIENTE

UNIFICADO

8.1 Logros e impacto de la vigencia 2017
8.2 Indicadores relacionados con los logros reportados
8.3 Oportunidades de mejora

9. DIFICULTADES IDENTIFICADAS

ANEXOS

 [Página 6]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

EJE 1 – INTEGRACIÓN DE LAS FUNCIONES MISIONALES: UN CAMINO HACIA LA

EXCELENCIA

Programa 1. Fortalecimiento de la calidad de los programas curriculares

1.1 Estrategias de Acompañamiento Académico:

1.1.1 Logro –3.116 estudiantes favorecidos con la consolidación de la cátedra
nacional de inducción como asignatura Nacional en 8 sedes

La cátedra Nacional de Inducción se ofreció en el 2017 en las 8 sedes de la Universidad

Nacional de Colombia. Como resultados generales se encuentran:

 TABLA 1. Número de estudiantes beneficiados con la cátedra 2017

Sede N° estudiantes
beneficiados

Amazonía 35

Bogotá 719

Caribe 14

Medellín 971

Manizales 991

Orinoquia 67

Palmira 307

Tumaco 12

TOTAL 3116

En la Sede Bogotá se implementó el seguimiento con pares el cual se compuso de un

coordinador y 9 monitores que, además de cumplir con los requisitos de la convocatoria,

realizaron un proceso formativo en los siguientes aspectos:

 Modelo pedagógico (formación básica en Alineación Constructiva, diseño de

objetivos curriculares, evaluación del aprendizaje, entre otros, ABP)

 Marco normativo y estructura institucional UN (gobierno UN, PEI, trámites, entre

otros)

 Habilidades comunicativas, específicamente en escritura.

 Habilidades emocionales y sociales.

En la Sede Medellín se diseñaron nuevas multimedias y se realizaron ajustes al material

curricular y pedagógico con el fin de atender las necesidades de los objetivos de

formación propuestos.

Impacto: Durante el 2017 se capacitaron 3.116 estudiantes, los cuales manifestaron que

la cátedra Nacional de Inducción y Preparación para la vida Universitaria fue una

asignatura que le permitió a nutrirse de conocimientos y habilidades para la vida

universitaria, facilitando su ingreso a la Universidad, considerándose un insumo valioso

para los estudiantes de primera matrícula.

 [Página 7]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

1.1.2 Logro – 4.053 estudiantes beneficiados con el Fortalecimiento de la Escuela

de Pares Académicos con monitorias en las asignaturas de alta repitencia.

Se implementó la Escuela de Pares Académicos en las 4 Sedes Andinas y en la Sede de
Presencia Nacional Tumaco. Como resultados generales se encuentran los siguientes:

TABLA 2. Número de estudiantes beneficiados con la Escuela de Pares Académicos 2017

La sede Bogotá implementó la Escuela de Pares a través de tutorías académicas en las

áreas consideradas como transversales y de alta repitencia. Dichas tutorías fueron

realizadas dentro de la estrategia de Grupos de Estudio Autónomo, en donde la idea es

que el aprendizaje no solo necesita un buen profesor, sino un estudiante interesado y

totalmente actuante en el quehacer de comprender se convierte eje rector del programa,

se realizaron diferentes talleres con tutores con el objetivo de construir, aprender e

interiorizar el constructo teórico de la Escuela de tutores y buscar que los tutores

desarrollaran reflexiones basadas en los referentes bibliográficos que se colocaron a su

disposición dentro de los Talleres de moderación de la herramienta virtual

http://cocoa.virtual.unal.edu.co.

La sede Medellín ofreció cursos con características especiales como el cupo máximo de

50 estudiantes y se dictaron dos (2) horas adicionales con participación obligatoria para el

desarrollo de talleres de reforzamiento de los conceptos previamente vistos. La sede

Palmira de acuerdo con el análisis del rendimiento académico de los estudiantes de

pregrado durante el segundo semestre de 2016, identificó las asignaturas de mayor

Sede N°
estudiantes
beneficiados

Asignaturas y/o actividades Monitores
/tutores

Bogotá 1637 Lecto-escritura,
inglés, estadística,
física, matemáticas, química

34

Medellín 1488 Talleres y asesorías en Cálculo
Integral, Cálculo Diferencial, Geometría
Vectorial, Química General y
Matemáticas Básicas.
3 cursos de Cálculo Diferencial
3 cursos de Cálculo Integral
2 cursos de Álgebra Lineal

22

Manizales 484 Metodología Académica Monitorias,
Pares Académicos Estrategias de
Lectura

37

Palmira 321 Matemáticas Básicas, Cálculo
Diferencial, Cálculo Integral, Física
Mecánica, Física, Electricidad y
Magnetismo, Química General,
Ecuaciones Diferenciales y Bioquímica

10

Caribe 35 Matemáticas Básicas, Cálculo
Diferencial y Álgebra Lineal

1

Orinoquia 58 Matemáticas básicas, química 1

Tumaco 30 Matemáticas básicas, química 4

TOTAL 4053 109

http://cocoa.virtual.unal.edu.co/

 [Página 8]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

pérdida y repitencia y una vez implementada la Escuela de Pares Académicos, se

evidenció que 91 estudiantes que asistieron a tutorías en matemática básica y cálculo

diferencial aprobaron la asignatura 55 y 36 respectivamente.

Impacto: La Escuela Pares se implementó como un Práctica Académica Especial en el

II-2017. En total se han apoyado 4053 estudiantes y se han capacitado 109 pares.

1.1.3 Logro - Material Educativo para Cursos de Ciencias Básicas dirigida a la
población PEAMA

Se diseñaron los cursos de Cálculo diferencial y Álgebra Lineal que servirá de material de
apoyo a los estudiantes y docentes de las sedes de presencia en los contenidos de la
asignatura. Los cursos incluyen 160 clases, que cuentan con: análisis de los errores
comunes, talleres y ejercicios resueltos, orientación para el manejo de software, notas
históricas. Estos contenidos ayudarán a cerca de 247 estudiantes por semestre en las
Sedes de Presencia para fortalecer los conceptos básicos necesarios para cursar la línea
de formación de matemáticas de la Universidad.

Impacto. Con el diseño de los cursos virtuales para los PEAMA como con la

implementación de prácticas académicas y eventos en las sedes de presencia, en los que

participaron estudiantes y docentes de las Sedes Andinas, se logró iniciar un proceso de

intercambio académico y cultural, que consolida el carácter nacional de los procesos de

formación de la Universidad.

1.2 Consolidación de rutas curriculares:

1.2.1 Logro - Consolidación de 101 Rutas Curriculares de los planes de estudios de

pregrado, en las que se incluyan asignaturas del componente de libre elección y

relación entre Pregrado y Posgrado (MAP).

Tabla 3. Rutas curriculares por Sede 2017

Sede Programa Curricular N° Rutas

Sede Palmira

Administración de empresas 3

Ingeniería agrícola 12

Ingeniería agronómica 6

Ingeniería ambiental 8

Zootecnia

7

Diseño industrial

4

Sede Bogotá

Ingeniería agronómica 4

Artes plásticas 5

Cine y Televisión 6

Ingeniería agronómica 4

Diseño Gráfico 7

Ingeniería de sistemas y
computación

11

Ingeniería electrónica 5

Ingeniería industrial 1

Ingeniería mecatrónica 3

Ingeniería química 15

 [Página 9]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Impacto: Las consolidaciones de las rutas curriculares visibilizan interdisciplinariedad y

flexibilidad los planes de estudios de la Universidad, estas rutas permitirán que los

estudiantes con sus tutores docentes, reconozcan las oportunidades académicas que le

ayudarán a la consecución de sus objetivos de formación.

1.2.2 Logro - 852 estudiantes de primer semestre favorecidos con la

consolidación de una Escuela Virtual de Acompañamiento Académico para

facilitar la inducción a la vida universitaria.

Se realizó la articulación de la Escuela Virtual y los procesos de inducción de los

estudiantes, a través de la inclusión de los videotutoriales de trámites-académicos, en los

contenidos de la Asignatura Nacional Cátedra de Inducción y Preparación para la Vida

Universitaria ofrecida en la Sede Bogotá. Esto permitió acercar a los estudiantes de

primer semestre a los trámites de mayor consulta, para que resolvieran, de manera

oportuna e integral, las dudas que puedan afectar la toma de decisiones académicas. En

total se capacitaron 852 estudiantes de primer semestre.

1.3 Calidad Académica:

1.3.1 Logro – Apoyo a la adquisición de equipos de apoyo a la docencia de los

planes de mejoramiento de 95 programas curriculares de pregrado y posgrado, con

una inversión aproximada de $10.650.000.000.

Se realizó la revisión de 51 propuestas elaboradas por los programas curriculares y se

preparó el respectivo material para presentar a los Comités de Planes de Mejoramiento

que se realizaron durante el año (6 comités en total), que corresponden a apoyar 60

programas de pregrado (34 Sede Bogotá, 7 Sede Manizales, 16 Sede Medellín y 3 Sede

Palmira) y 35 programas de posgrado (19 Sede Bogotá, 2 Sede Manizales, 12 Sede

Medellín y 2 Sede Palmira).

Impacto: Se realizó el seguimiento ex-post de los proyectos ejecutados durante 2016 y

2017 que, fortalecieron y beneficiaron a 30 programas de pregrado (16 Sede Bogotá, 6

Sede Manizales, 6 Sede Medellín y 2 Sede Palmira), 20 programas de posgrado (12 Sede

Bogotá, 3 Sede Manizales y 5 Sede Medellín) y más del 80% de las asignaturas ofertadas

en los programas de las Sedes de Presencia Nacional. Durante el seguimiento se

evidenció el impacto positivo que se ha generado sobre la comunidad académica al

adquirir equipos y elementos que apoyan a la docencia, además de la comunicación

efectiva entre disciplinas en pro de la priorización de necesidades de mejoramiento y la

cooperación en el uso de los elementos.

1.3.2 Logro: Apertura y creación de nuevos programas curriculares

1. Apertura Pregrado en Ciencias de la Computación en la sede Bogotá.

 [Página 10]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

La Facultad de Ciencias de la sede Bogotá con el apoyo de la Dirección Nacional de

Programas de Pregrado presentó la propuesta de apertura del programa curricular en

Ciencias de la Computación en la sede Bogotá. El Consejo de Sede autorizó la apertura

mediante el Acuerdo 105 de 2017.

En conjunto con la Dirección Académica de la sede Bogotá se apoyó la elaboración del

Acuerdo 130 de 2017 del Consejo de la Facultad de Ciencias, “Por el cual se especifican

los créditos, las agrupaciones y las asignaturas del plan de estudios del programa

curricular de Ciencias de la Computación de la Universidad Nacional de Colombia, Sede

Bogotá", el programa se ofertó para 2018-01 y se tienen 35 admitidos. Y mediante la

Resolución 12257 del 22 de junio de 2017 del MEN se otorgó el código SNIES 106341 al

nuevo programa de pregrado.

2. Creación y apertura de programas de posgrado

Se realizó la creación y apertura del programa de Doctorado en Administración de la Sede
Manizales y la creación del Doctorado en Astronomía de la Sede Bogotá, la apertura de
las Maestrías en Gestión y Desarrollo Rural de la Sede Palmira y en Ingeniería Física de
la Sede Medellín, en el último Consejo Superior Universitario se aprobó la creación de las
Maestrías en Gobierno Urbano de la Sede Bogotá y en Ingeniería Analítica de la sede
Medellín.

Tabla 4. Creación y apertura de Programas de Posgrado 2017

Sede Facultad Programa estado

Manizales Administración Doctorado en Administración Creación y apertura

Bogotá Ciencias
Doctorado en Ciencias -

Astronomía Creación

Palmira Ciencias Agropecuarias
Maestría en Gestión y

Desarrollo Rural Apertura

Medellín Minas
Maestría en Ingeniería –

Ingeniería Física Apertura

Bogotá Ciencias Económicas Maestría en Gobierno Urbano Creación

Medellín Minas
Maestría en Ingeniería -

Analítica Creación

 [Página 11]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

1.3.3 Logro: Modificación y supresión de programas curriculares

Se realizó la revisión de 10 modificaciones a planes de estudio de pregrado de los cuales

6 fueron presentados y aprobados por el Consejo Académico (ver tabla 4) y 20 a

programas de posgrado, discriminados así: Sede Amazonía: 1 doctorado; Sede Bogotá: 7

doctorados y 6 maestrías; Sede Medellín: 2 doctorados y 2 maestrías; Sede Palmira: 2

doctorados.

Tabla 5. Listado de planes de pregrado modificados

SEDE FACULTAD PROGRAMA

Bogotá

Ciencias Geología*

Ciencias Farmacia*

Ciencias Humanas Antropología

Ciencias Humanas Español y Filología Clásica

Ciencias Humanas Psicología

Enfermería Enfermería*

Ingeniería Ingeniería Electrónica

Medicina Terapia Ocupacional

Medellín Ciencias Humanas y Económicas Historia

Manizales Ingeniería y Arquitectura Ingeniería Civil*

* Cambios menores aprobados por Consejo de Facultad

Tabla 5. Listado de planes de posgrado modificados

Sede Facultad Nivel Programa

Amazonia -------- Doctorado
Doctorado en
Agroecología

Bogotá

Ciencias Agrarias Doctorado
Doctorado en
Agroecología

Ciencias Agrarias Doctorado
Doctorado en
Ciencias Agrarias

 [Página 12]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Sede Facultad Nivel Programa

Ciencias Agrarias Maestría

Maestría en
Ciencia y
Tecnología de
Alimentos

Ciencias Económicas Maestría

Maestría en
Ciencias
Económicas

Ciencias Económicas Maestría
Maestría en
Estudios Políticos

Ciencias Humanas Doctorado
Doctorado en
Geografía

Ciencias Humanas Doctorado Doctorado en Historia

Ciencias Humanas Maestría
Maestría en
Geografía

Ciencias Humanas Maestría
Maestría en
Psicología

Derecho, Ciencias Políticas y
Sociales Doctorado

Doctorado en
Derecho

Enfermería Doctorado
Doctorado en
Enfermería

Enfermería Maestría
Maestría en
Enfermería

Medicina Doctorado
Doctorado en Salud
Pública

Medellín

Ciencias Agrarias Doctorado
Doctorado en
Agroecología

Ciencias Agrarias Doctorado
Doctorado en
Ciencias Agrarias

Ciencias Humanas y Económicas Maestría
Maestría en Ciencias
Económicas

Ciencias Humanas y Económicas Maestría
Maestría en Estudios
Políticos

Palmira

Ciencias Agropecuarias Doctorado
Doctorado en
Agroecología

Ciencias Agropecuarias Doctorado
Doctorado en
Ciencias Agrarias

 [Página 13]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Se realizó la supresión de la Especialización en Educación Social y Ámbitos Académicos
y la Especialización en Ergonomía, ambos programas de la Sede Palmira.

1.3.4 Logro: Armonización de planes homólogos de pregrado y posgrado en

diferentes áreas del conocimiento

1. Ciencias Agrarias (Ingeniería agronómica y agrícola) y Zootecnia con el fin de

establecer equivalencias de asignaturas entre ellos para favorecer la movilidad

intersedes.

La armonización de planes de estudio es una iniciativa de la Vicerrectoría Académica que

busca facilitar la movilidad de los estudiantes. Para esta reunión la Dirección Nacional de

Programas de Pregrado convocó a los Directores de Área Curricular o Coordinadores

Curriculares de las áreas de Ingeniería Agronómica, Zootecnia e Ingeniería Agrícola. La

reunión se llevó a cabo en la Sede Palmira, a la cual asistieron 14 profesores

representantes de los programas curriculares.

El objetivo de la reunión fue realizar el mapeo de equivalencias/convalidaciones para

movilidad-rutas curriculares intersedes de aquellas asignaturas sobre las cuales el

programa tiene gobernabilidad, para ello desde la Dirección Nacional de Programas de

Pregrado se preparó un archivo inicial con todas las asignaturas vigentes de cada plan de

estudios en las diferentes sedes, dentro del trabajo se construyó un nuevo archivo donde

se realizó la equivalencia de cada una de las asignaturas obligatorias del componente

disciplinar, esta tarea permitió revisar las asignaturas en cuanto a los créditos,

denominaciones y agrupaciones a las cuales pertenecen.

2. Programas del área de salud para consolidar el componente de fundamentación

entre todos los planes de estudio de la Facultad de Medicina y la Facultad de

Odontología.

Con el objetivo de consolidar una propuesta de la estructura de los planes de estudio de

la Facultad de Medicina y la Facultad de Odontología, se realizaron dos reuniones para

lograr la armonización del componente de Fundamentación de los planes de estudio de:

Fisioterapia, Terapia Ocupacional, Nutrición y Dietética, Medicina, Fonoaudiología y

Odontología. Se llegaron a acuerdos en cuanto a la denominación, número de créditos y

recursos para 46 asignaturas que comparten entre los planes de estudio.

3. Armonización y modificación de los planes de estudio del Doctorado en
Agroecología en las Sedes Amazonia, Bogotá, Medellín y Palmira, Doctorado en
Ciencias Agrarias en las Sedes Bogotá, Medellín y Palmira, Maestría en Ciencias
Económicas en las Sedes Bogotá y Medellín las cuales fueron aprobadas por el
Consejo Académico.

 [Página 14]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Se realizó la armonización de la duración de todos los planes de estudios de doctorado a

8 periodos y la armonización de los planes de estudios de los programas Doctorado en

Ciencias Agrarias y Doctorado en Agroecología, los cuales se presentaron en el Comité

Nacional de Programas Curriculares en el mes de febrero y al Consejo Académico de mes

abril. Adicionalmente, se trabajó con la Facultad de Ciencias Económicas, el Instituto de

Estudios Políticos y Relaciones Internacionales de la Sede Bogotá y la Facultad de

Ciencias Humanas y Económicas de la Sede Medellín, para facilitar la armonización de

los programas Maestría en Ciencias Económicas y la Maestría en Estudios Políticos. Esta

armonización contempló la reducción de créditos y la uniformidad de los planes de

estudios de investigación de las dos sedes y la adición del plan de estudios de

profundización para la Sede Medellín. Este tema fue presentado en el Comité Nacional de

Programas Curriculares de junio y el Consejo Académico de agosto. La armonización de

la Maestría en Estudios Políticos también contempló la reducción y uniformidad de los

créditos del plan de estudios de investigación y la adición de los planes de estudios de

profundización de las dos sedes. Tema presentado en el Comité Nacional de Programas

Curriculares y en el Consejo Académico del mes de octubre.

1.3.5 Logro: 5.855 estudiantes provenientes de 94 programas curriculares de las 4

sedes andinas que presentaron los exámenes de estado SABER Pro.

Las pruebas se aplicaron a finales del mes de octubre y los resultados se publicarán el

mes de marzo del próximo año. Por esta razón en este momento sólo es posible reportar

el número de inscritos durante el año 2017, pero los resultados de esta aplicación se

tendrán en los próximos meses.

La prueba incluyó los cinco módulos de competencias genéricas (Competencias

ciudadanas, comunicación escrita, inglés, lectura crítica y razonamiento cuantitativo) y

cerca de 50 módulos específicos según grupos de referencia y áreas del conocimiento,

preestablecidos de antemano por el ICFES. A los estudiantes que lo presentan en el

exterior sólo les aplican 4 módulos de competencias genéricas (no les aplican la prueba

de comunicación escrita).

Tabla 6. Número de participantes de la UN en las pruebas SABER PRO 2017

Sede U.N. No. de estudiantes en

Colombia

No. de estudiantes en el

exterior

Bogotá 3.597 85

Manizales 570 4

Medellín 1.157 23

Palmira 412 7

TOTAL UN 5.736 119

 [Página 15]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

1.3.6 Logro: Mejoras al aplicativo para inscripción de estudiantes a la prueba de

estado SABER PRO ante la Universidad Nacional de Colombia.

El aplicativo fue desarrollado con el fin de que los estudiantes que se encuentran

interesados en presentar el examen de estado Saber-Pro, puedan inscribirse vía web en

la Universidad y realizar el pago, la plataforma permite tener control sobre el cumplimiento

de los requisitos para presentar la prueba. El aplicativo toma archivos remitidos por el

Sistema de Información Académica -SIA los datos principales de los estudiantes de

pregrado (Documento de identidad, nombre completo, programa entre otros) con el fin de

que los estudiantes no tengan que diligenciarlos ya que en aplicaciones pasadas se

encontraron datos incorrectos, además habilita revisar si el estudiante cuenta con el

porcentaje de carrera requerido por su programa para la inscripción. El aplicativo permite

a los estudiantes realizar su inscripción ante la Universidad y les retorna un correo de

confirmación. También desde el perfil de administración se pueden realizar varias

acciones como: (i) Generar los pines que se entregan al banco para la venta; (ii)

Administrar las fechas en las cuales el aplicativo será abierto al público; (iii) Habilitar

manualmente estudiantes que no cuentan con los requisitos establecidos; (iv) Administrar

el porcentaje de carrera exigido por cada programa para la inscripción; (v) Exportar los

archivos requeridos por el ICFES para la inscripción de los estudiantes.

Después de revisar el funcionamiento del aplicativo en 2017 se realizaron algunas

mejoras en el módulo de inscripción manual de estudiantes, teniendo dos opciones: “crear

o editar estudiantes manualmente” donde ingresando el usuario del estudiante se puede

hacer la inscripción, o se puede habilitar un estudiante que en el aplicativo no cuenta con

el porcentaje requerido. También se mejoró el formato para generar el archivo que se

carga para realizar la inscripción de estudiantes por programa en la plataforma PRISMA.

1.3.7 Logro: Capacitación de docentes y desarrollo de actividades como parte del

fomento de la “Cultura de Autoevaluación y Mejoramiento continuo en las Sedes

de la Universidad”.

Como parte de los procesos de fomento de la cultura de autoevaluación por medio de la

capacitación de docentes, las Direcciones Nacionales de Pregrado y Posgrado

adelantaron las siguientes capacitaciones, logrando que 169 docentes y 113 funcionarios

como personal de apoyo de las Sedes Andinas se capacitaran en dicho proceso:

Tabla 7. Capacitaciones a docentes 2017

Sede Actividades

Bogotá

 Capacitación Sistema de Apoyo Autoevaluación Zootecnia,
Contaduría Pública y Farmacia.

 Reunión Nacional del Grupo Nacional de Autoevaluación

 Capacitación Seguimiento a Planes de Mejoramiento con

vicedecanos

 [Página 16]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

 Capacitación Sistema de autoevaluación de Programas de
Posgrado

 Comité de Vicedecanos ampliado

 Taller guía informe autoevaluación, plan de mejoramiento y

evaluación continua

Medellín

 Capacitación Seguimiento a Planes de Mejoramiento con
vicedecanos

 Lineamientos para la elaboración de los documentos de

autoevaluación y evaluación continua

Manizales

 Capacitación Seguimiento a Planes de Mejoramiento con
vicedecanos

 Capacitación Autoevaluación y evaluación continua

Palmira

 Capacitación Seguimiento a Planes de Mejoramiento con
vicedecanos

 Procesos de autoevaluación, evaluación continua y seguimiento de

planes de mejoramiento de los programas curriculares de posgrado

Impacto: La Dirección Nacional de Programas de Pregrado y Posgrado avanzó en su

proceso de capacitación del personal de apoyo (docentes, administrativos, estudiantes,

estudiantes auxiliares) en cada una de las sedes, abarcando temas relacionados con la

autoevaluación, la elaboración y seguimiento de planes de mejoramiento, y

recomendaciones del proceso.

Se realizó la concertación de los lineamientos para la elaboración del informe de
evaluación continua para los programas curriculares de posgrado, con coordinaciones de
programa, vicedecanaturas y direcciones académicas de sede.

Se definió el modelo de autoevaluación específico para los programas de especialidad, el
cual se compone de 10 factores, 23 características y 111 indicadores.

Se registraron en el sistema 24 informes de evaluación continua de programas de
posgrado (6 doctorados, 2 especializaciones y 16 maestrías).

1.3.8 Logro: En materia de evaluación externa, se registraron en el Consejo

Nacional de Acreditación-CNA 8 programas curriculares de pregrado y 13 de

posgrado, se coordinaron las visitas de evaluación externa de 18 programas.

Tabla 8: Programas registrados en el CNA y visitas de evaluación externa

Sede Informes registrados de
Pregrado

Informe registro de Posgrado Visitas de
evaluación

externa

Bogotá  Terapia Ocupacional

 Ingeniería de Sistemas
y Computación

 Medicina Veterinaria

 Maestría en Historia y
Teoría del Arte, la
Arquitectura y la Ciudad

 Maestría en
Ordenamiento Urbano-
Regional

11

 [Página 17]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

 Maestría en Ciencias –

Astronomía

 Maestría en Estudios de
Género

 Maestría en Sociología

 Maestría en Salud y
Seguridad en el Trabajo

 Doctorado en Ingeniería -
Sistemas y Computación

 Maestría en Ingeniería -
Ingeniería de Sistemas y
Computación

 Especialidad en
Rehabilitación Oral

Medellín  Ingeniería Física

 Ingeniería de Minas y
Metalurgia

 Ingeniería Eléctrica

 Maestría en Estética

 Maestría en Ingeniería -
Ingeniería de Sistemas

4

Manizales  Ingeniería Física

 Ingeniería Eléctrica

 Maestría en Ciencias -
Matemática Aplicada

 Doctorado en Ingeniería –
Automática

3

TOTAL 8 12 18

Por otra parte, se entregó en el Consejo Nacional de Acreditación la respuesta al informe

escrito de pares de 7 programas de posgrado (1 doctorado y 6 maestrías), por lo cual se

espera recibir en el transcurso del próximo año las resoluciones de acreditación de estos

programas

Impacto: Actualización de 8 planes de mejoramiento, sistematización de información

relacionada al mejoramiento continuo y planes de mejoramiento, y visibilización de

estrategias y planes de inversión en los planes de mejoramiento que, contribuyen en el

mejoramiento de los programas.

1.3.9 Logro: Acreditación de alta calidad de 12 programas curriculares de pregrado

y 4 de posgrado ante el Ministerio de Educación Nacional con un promedio de

vigencia de 6 y 5 años respectivamente.

Tabla 9: Programas curriculares de pregrado y posgrado que recibieron acreditación de alta

calidad en 2017

Sede Pregrado Posgrado

Bogotá Diseño Industrial, Química,
Administración de Empresas,
Antropología, Ingeniería Mecánica,
Fisioterapia, Estadística y Nutrición y
Dietética

Maestría en Ciencias –
Microbiología
Doctorado en Ingeniería -
Ingeniería Eléctrica

Medellín Ingeniería Civil
Ingeniería Industrial

Doctorado en Ingeniería - Sistemas

Manizales Administración de Empresas
Matemáticas

Maestría en Administración

TOTAL 12 4

 [Página 18]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

El número de programas con acreditación vigente a 31 de 2017 es de 76 de pregrado y 54

de posgrado (16 doctorados y 38 maestrías).

Impacto: Participación en el Sistema Nacional de Acreditación, participación de

estudiantes en opciones de becas como “jóvenes en acción” y “Becas EPM”; la mirada

externa para aportar al modelo de mejoramiento de los programas de pregrado y

posgrado.

1.3.10 Logro: Fortalecimiento de las competencias de lectura y escritura
académica de estudiantes de posgrado.

El programa de Lectura y Escritura en los programas curriculares de posgrado prestó

acompañamiento en el fortalecimiento de competencias de lectura y escritura académicas

a 83 docentes y 965 estudiantes (ver tabla 10).

Tabla 10. Número de docentes y estudiantes participantes en el programa de Lectura y
Escritura en programas de posgrado en 2017

Sede

Acompañamiento Lectura y Escritura

Docentes vinculados Estudiantes beneficiados

2017-01 2017-03 2017-01 2017-03

Bogotá 23 17 254 240

Manizales 11 16 148 187

Medellín 2 16

Palmira 9 5 48 72

Total 43 40 450 515

1.4 Hacia un modelo de autoevaluación y seguimiento continuo del PEAMA

1.4.1 Logro - Generación del Modelo de Autoevaluación para el Programa Especial

de Admisión y Movilidad Académica – PEAMA.

Se elaboró un modelo de Autoevaluación para el Programa Especial de Admisión y

Movilidad Académica - PEAMA, para que sea implementado en las Sedes de Presencia

Nacional el cual está conformado por 8 Factores, 24 Características y 52 indicadores.

Este modelo se generó a partir del modelo de autoevaluación de programas curriculares

de pregrado y se ajustó a las características propias del Programa PEAMA. El modelo se

socializó con los integrantes de las Direcciones de las Sedes de Presencia Nacional y sus

respectivos asesores, quienes lo recibieron con total aceptación y aportaron

recomendaciones para su ajuste.

 [Página 19]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Impacto: Con el objetivo de trabajar en pro de la mejora continua de los programas

académicos que implementa la Universidad, la comunidad académica elaboró un modelo

de Autoevaluación para el PEAMA que contribuya en su fortalecimiento.

1.5 Interacción entre las sedes andinas y de presencia nacional

1.5.1 Logro. Se fortaleció la interacción entre las sedes andinas y de presencia,

por medio de la creación de prácticas profesionales y eventos.

Orinoquia: A la sede de movilizaron 7 estudiantes, pertenecientes a las sedes de Bogotá

y Palmira, para realizar monitorias en matemáticas Básicas y pasantía para desarrollar

las siguientes actividades: cursos de lecto-escritura, taller de Optimización Económica de

los Sistemas Agropecuarios, trabajo con la comunidad W'ua, diagnóstico de nutrición y

dietética de la población estudiantil de la sede, apoyo a las actividades de psicología y

estadística de la sede.

Así mismo se movilizaron 2 docentes de las Sedes Bogotá y Palmira, para brindar

asesoría en la implementación de estrategias de plan par en la sede y en el análisis,

formulación e implementación de alternativas de producción y extensión agropecuaria en

el marco del fortalecimiento tecnológico del territorio.

Caribe: A la Sede Caribe se movilizaron 10 estudiantes, pertenecientes a las sedes de

Bogotá, Medellín y Palmira, quienes realizaron monitorias en asignaturas de alto nivel de

pérdida y pasantías en las áreas de: Ingeniería Agronómica, Ingeniería Ambiental,

Antropología, Artes Plásticas, Ingeniería Ambiental, Nutrición y Dietética, Psicología

Filología e Idiomas, Biología e Ingeniería Ambiental.

Así mismo se movilizaron seis docentes, pertenecientes a las sedes Bogotá y Palmira,
quienes participaron del VI Seminario las Ciencias del Mar en la Universidad Nacional de
Colombia 20 años de la Sede Caribe Taller las ciencia del mar en la Universidad Nacional
de Colombia, red de investigadores de ciencias del mar –Remar”, el taller buscó generar
posturas frente a la estructuración de una política en ciencias del mar que potencie las
fortalezas actuales de la Universidad en materia de investigadores, grupos, actividades de
extensión, programas de postgrado, asimismo propone innovar el PEAMA a partir de la
creación de un pregrado en las Ciencias del Mar.

Programa 3. Articulación Universidad- Medio Internacional: reconocimiento y

confianza reciproca

2.1 Interacción con pares internacionales: Programas en proceso de evaluación
externa internacional

2.1.1 Logro: Reconocimiento Internacional de alta calidad académica del “Royal

Institute of British Architects – RIBA” para el programa curricular de pregrado en

Arquitectura de la Sede Bogotá y Arquitectura de la Sede Manizales.

 [Página 20]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Se llevó a cabo la visita de pares externos del “Royal Institute of British Architects – RIBA”

entre el 08 y el 12 de mayo del 2017 a los programas curriculares de pregrado en

Arquitectura de las Sede Bogotá, Sede Manizales y Sede Medellín, respectivamente. El

04 de octubre los programas de Arquitectura de la Sede Bogotá y Sede Manizales

recibieron el reconocimiento de alta calidad académica por parte del RIBA y el programa

de Arquitectura de la Sede Medellín, recibió recomendaciones de mejora para fortalecer

el programa y los preparé para ser reconocidos en un futuro cercano.

Impacto: Reconocimiento internacional de alta calidad académica de dos programas de

pregrado de la Universidad; recomendaciones para la mejora continua de los programas.

2.1.2 Logro: Evaluación externa internacional de Programas de Posgrado

Durante el año 2017 se envió a la Asociación Universitaria Iberoamericana de Postgrado

(AUIP) la documentación de 6 (2 doctorados y 4 maestrías) programas de posgrado para

participar en la 9ª convocatoria de los Premios AUIP a la calidad del posgrado en

Iberoamérica. Las visitas de los pares externos designados por la AUIP se llevaron a cabo

entre los meses de junio y noviembre. De estos seis programas, 5 recibieron el Premio

AUIP y 1 recibió mención de honor (ver tabla).

Tabla 11. Programas curriculares de posgrado con distinción AUIP en 2017

Sede Facultad Nivel
Nombre del
programa
curricular

Fecha
inicio
visita

Fecha
final
visita

Reconocimiento

Bogotá Ciencias Maestría
Maestría en
Ciencias -
Estadística

2-10-17 4-10-17 Premio AUIP

Bogotá
Ciencias

Económicas
Maestría

Maestría en
Administración

30-10-17 1-11-17 Premio AUIP

Bogotá Enfermería Doctorado
Doctorado en
Enfermería

14-11-17 16-11-17 Premio AUIP

Bogotá Ingeniería Maestría
Maestría en
Ingeniería -
Geotecnia

18-10-17 20-10-17 Premio AUIP

Bogotá
Medicina

Veterinaria y de
Zootecnia

Maestría
Maestría en Salud

Animal o
Producción Animal

21-6-17 23-6-17 Premio AUIP

Palmira
Ciencias

Agropecuarias
Doctorado

Doctorado en
Ciencias Agrarias

22-11-17 24-11-17 Mención de Honor

 [Página 21]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

2.2 Interacción con pares internacionales: Movilidad de profesores visitantes

internacionales en asignaturas de pregrado y posgrado en el marco de la

internacionalización de los programas curriculares y el fortalecimiento de la

movilidad académica en los 150 años de la Universidad

2.2.1 Logro: Apoyo de profesores visitantes internacionales para beneficiar más de

7.000 estudiantes.

Durante el año 2017 se financió la visita de 142 profesores internacionales que apoyaron
el desarrollo de 198 asignaturas de pregrado y de posgrado, en las que se beneficiaron a
7.367 estudiantes de las Sedes Andinas y a 55 estudiantes de intercambios
internacionales, nacionales y entre sedes de la Universidad que cursaron dichas
asignaturas (ver tabla 12). La inversión aproximada fue de $1.450.000.000

Tabla 12: Profesores visitantes, asignaturas apoyadas y estudiantes de la Sede y de intercambios

beneficiados (asignaturas inscritas en el SIA)

Sede N° profesores

visitantes

N°

asignaturas

N° estudiantes

beneficiados

N° estudiantes

intercambios

Bogotá 81 129 6129 46

Medellín 37 35 475 4

Manizales 20 26 573 5

Palmira 4 8 190

Adicionalmente, se apoyó la movilidad entre sede de otros 55 estudiantes que asistieron a
módulos o conferencias específicas en asignaturas apoyadas por profesores visitantes
internacionales (37 Sede Bogotá, 11 Sede Manizales y 7 Sede Medellín). Estos
estudiantes no tienen las asignaturas inscritas en el SIA, no obstante, las Direcciones
Académicas de las Sedes les expiden un certificado de la participación. Por ejemplo, a la
Sede Bogotá se desplazaron 27 estudiantes de la Sede Medellín para participar en las
conferencias impartidas por el Dr. William Phillips, premio Nobel de Física, en el marco
de la Cátedra Huellas que inspiran en el primer semestre del año.

Por otro lado, el Comité Nacional de Programas Curriculares avaló la visita de 65
profesores visitantes internacionales para apoyar asignaturas de pregrado y posgrado
para el año 2018.

Como otro frente de trabajo, para favorecer la interacción con pares internacionales se
ofertaron 98 cursos de segundo idioma (inglés, francés, alemán, italiano, portugués),
adicionales al Programa de Lenguas Extranjeras, con 1906 estudiantes beneficiados.

Tabla 13. Formación segundo idioma

Sede

Periodo

Cursos segundo idioma

Cursos de segundo idioma
Estudiantes
beneficiados

Bogotá

2017-
01

24 606

Manizales 8 122

Medellín 4 92

Palmira 5 72

 [Página 22]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Sede

Periodo

Cursos segundo idioma

Cursos de segundo idioma
Estudiantes
beneficiados

Bogotá

2017-
03

30 651

Manizales 10 74

Medellín 12 206

Palmira 5 83

Adicionalmente, se suscribió un convenio específico de cooperación académica entre la
Comisión para el Intercambio Educativo entre los Estados Unidos de América y Colombia
(Fulbright Colombia) y la Universidad Nacional de Colombia, para la implementación del
programa Fulbright English Teaching Assistant, el cual tiene por objeto establecer las
condiciones necesarias para la asistencia en la enseñanza del inglés como segunda
lengua en las sedes de la Universidad Nacional de Colombia, a través de la presencia de
nativos estadounidenses. Se realizó la vinculación de 37 asistentes de idiomas,
distribuidos en las sedes así: 20 Bogotá, 6 Medellín, 9 Manizales y 2 Amazonía, que
desarrollarán sus actividades en el segundo periodo académico de 2017 y primero de
2018 con una inversión de 1.013.800.000 millones.

2.3 Avances en la gestión de convenios internacionales

2.3.1 Logro: Revisión y concepto de 3 propuestas de convenios internacionales de

doble titulación, aprobadas por el Consejo Académico.

Tabla 14: propuestas de convenios internacionales de doble titulación

Institución Extranjera Facultad/Programa

Curricular en la UN

Estado

Institut Polytechnique de Grenoble

(Grenoble INP- ENSE3)

Facultad de Ingeniería

Sede Bogotá

Se presentó al Consejo Académico y fue

aprobado.

Institut Polytechnique de Grenoble

(Grenoble INP- Génie Industriel)

Facultad de Ingeniería

Sede Bogotá

Se presentó al Consejo Académico y fue

aprobado.

ParisTech Facultad de Ingeniería

Sede Bogotá

Se acordó que dado que son 26 programas

cobijados por el Acuerdo, se modifica el

procedimiento. Se enviaron observaciones a

la Facultad.

INSA (Instituto Nacional de

Ciencias Aplicadas de Toulouse –

Francia)

Facultad de Ingeniería

Sede Bogotá

Se realizó reunión y se enviaron

observaciones a la Facultad.

La Dirección estudió cinco propuestas de convenio específico de doble titulación con las

siguientes instituciones educativas internacionales: European University Viadrina, de

Alemania; Institut National des Sciences Appliquées (INSA) en la sede Toulouse; Institut

des Sciences et Technologies de Paris – ParisTech; y dos propuestas con el Institut

Polytechnique de Grenoble (Grenoble INP), en las sedes ENSE y Génie Industriel. Tres

 [Página 23]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

de estas propuestas fueron avaladas por el Consejo Académico. Para las dos restantes

se recomendó que se utilizaran figuras diferentes a la del convenio específico (ver tabla

9).

Tabla 15. Convenios de doble titulación estudiados en 2017

Sede Programa Facultad Institución participante Concepto

Bogotá

Manizales

Maestrías de

Economía y

Administración

Ciencias

Económicas;

Administración

European University Viadrina

(Alemania)

CA-3967

Bogotá
Maestrías en

Ingeniería
Ingeniería

Institut Polytechnique de

Grenoble (Grenoble INP-

ENSE3)

CA-3850

Bogotá
Maestrías en

Ingeniería
Ingeniería

Institut Polytechnique de

Grenoble (Grenoble INP – Génie

Industriel)

CA-3850

Bogotá
Maestrías en

Ingeniería

Ingeniería

Institut National des Sciences

Appliquées INSA - Toulouse

(Francia)

Revisión

(DNPPRE-151-

17)

Bogotá
Maestrías en

Ingeniería

Ingeniería

Institut des sciences et

technologies de Paris -

ParisTech (Francia)

Revisión

(DNPPr- 152 -

17)

Programa 4. Difusión y divulgación del conocimiento generado en la Universidad

Nacional de Colombia

3.1 Proyección de las fortalezas de la comunidad académica

3.1.1 Logro - Participación de 71 estudiantes de pregrado, con 58 trabajos de grado,

en el Concurso Mejores Trabajos de Grado de Pregrado versión XXI.

El concurso se enmarca en el Acuerdo 070 de 2009 del Consejo Académico, donde se

menciona que los trabajos de grado de la modalidad trabajos investigativos, deben

cumplir los siguientes criterios:

 Tener una calificación de 5.0 (cinco puntos cero) o que hayan merecido un premio

en eventos nacionales o internacionales, y haber sido calificados durante el año

anterior.

 [Página 24]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

 Ser considerado, a juicio del Consejo de Facultad, un aporte destacado al

conocimiento, creación artística, innovación técnica o tecnológica en el área en la

que se desarrolló.

 Ser una expresión (escrita, auditiva o visual) de calidad publicable a juicio del

Consejo de Facultad.

Los estudiantes se inscriben en las Secretarías de Facultad y allí se asignan unos jurados

que evalúan los trabajos y los Consejos de Facultad seleccionan un ganador para cada

programa curricular.

Impacto - A cada autor se le entregó una certificación como Ganador en su programa

curricular y por cada trabajo se entregó un bono de Panamericana, para un valor total de

$3.600.000.

3.1.2 Logro – Participación de 14 de trabajos de grado, dos con reconocimiento de

primer lugar, 1 en segundo lugar y 1 en tercer lugar. Lo anterior dentro del

Concurso Nacional Mejores Trabajos de Grado de Pregrado Otto de Greiff.

Desde la Dirección Nacional de Programas de Pregrado se coordina el Concurso Nacional

Mejores Trabajos de Grado de Pregrado Otto de Greiff, que fue creado en 1996 por la

Universidad Nacional de Colombia con la posterior vinculación de la Pontificia Universidad

Javeriana, Universidad de Antioquia, Universidad de los Andes, Universidad del Norte,

Universidad del Rosario, Universidad del Valle, Universidad EAFIT, Universidad Industrial

de Santander y la Universidad Pontificia Bolivariana. El cual busca premiar a los

estudiantes que se han destacado con sus trabajos de grado obteniendo mención

meritoria, laureada o algún otro reconocimiento honorífico, recalcándose, además, su

aporte a nivel investigativo, científico y tecnológico. Se realiza la selección en las seis

áreas establecidas: I Ciencias Naturales, II Ciencias Sociales, III Tecnologías Apropiadas,

IV Desarrollo Sostenible y Medio Ambiente, V Creatividad y Expresión en Artes y Letras y

VI Ciencias de la Salud.

Los trabajos son evaluados y calificados, a los ganadores del primer puesto se les entrega

una medalla de color dorado y un estímulo económico de $2.500.000, al segundo lugar se

le entrega una medalla de color plateado y un estímulo económico de $1.500.000, al

tercer puesto se le entrega una medalla de color bronce y un estímulo económico de

$1.000.000.

En la versión 21-2017 participaron nueve Universidades con 84 trabajos presentados por

124 autores, bajo la dirección de 110 docentes. También es importante resaltar que se

contó con la participación de 140 evaluadores destacados en las diferentes áreas del

conocimiento, pertenecientes a instituciones de educación superior del país con

reconocida calidad académica.

3.1.3 Logro: Se realizó el concurso 3MT “Tesis en Tres Minutos – UN”

 [Página 25]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Tesis en Tres Minutos (3MT) es un concurso en la cual estudiantes de doctorado tienen
tres minutos para hacer una presentación convincente de la temática de sus tesis. Tesis
en Tres Minutos reta a los estudiantes a consolidar sus ideas y resultados, con el
propósito de poner a prueba sus habilidades académicas y comunicativas ante una
audiencia no especializada en el tema.

Three Minute Thesis (3MT®) es el nombre original del concurso creado por la Universidad
de Queensland (UQ), Australia, en el 2008.

El concurso fue coordinado por la Dirección Nacional de Programas Curriculares de
Posgrado en conjunto con la Dirección Académica de la Sede Bogotá, el cual fue dirigido
a estudiantes y egresados de programas de doctorado, con tesis inscrita desde el año
2015 y egresados del 2017. En total se inscribieron 30 estudiantes y egresados y el grupo
de jurados estuvo conformado por cuatro profesores de la Universidad Nacional de
diferentes áreas del conocimiento y una profesora de la Universidad Nacional del Litoral
de Argentina.

Tabla 16. Número de tesis inscritas por Sede y Facultad

Sede Facultad
Número de

Participantes

Bogotá

Ciencias 7

Ingeniería 4

Ciencias Humanas 5

Enfermería 3

Derecho, Ciencias Políticas y
Sociales

3

Medicina 1

Ciencias Económicas 1

Artes 1

Medicina Veterinaria y de Zootecnia 1

Medellín Minas 3

Manizales Ingeniería y Arquitectura 1

TOTAL

EJE 2. - INFRAESTRUCTURA FÍSICA Y PATRIMONIO: APOYO INDISPENSABLE

PARA LA ACADÉMIA

Programa 5. Fortalecimiento de la Infraestructura Física y Tecnológica.

 [Página 26]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

4.1 Capacidad física y tecnológica del Sistema Nacional de Laboratorios: Acciones
de mejoramiento de espacios transversales para la docencia.

4.1.1 Logro – Coordinación y seguimiento a la Implementación de acciones de

mejoramiento de 1 espacio transversal para la docencia de la Universidad

Nacional de Colombia, cuya inversión aproximada fue de $62’720.900.

Se apoyó al espacio transversal de la Sede Palmira en donde se implementaron acciones
de mejoramiento, con el proyecto “Fortalecimiento de las TIC’s en las aulas de docencia
de la Universidad Nacional de Colombia, Sede Palmira”; para beneficiar 45 aulas de
docencia de la Sede, dado que son espacios transversales en los que se concentran la
mayoría de los estudiantes de diferentes programas curriculares de pregrado y posgrado.

Impacto: Fortalecimiento del equipamiento tecnológico de 45 aulas de docencia
transversales de la Sede Palmira en las que se dictan en promedio 600 asignaturas por
semestre y con un promedio de 3.414 estudiantes atendidos por semestre.

EJE 4 - LA UNIVERSIDAD NACIONAL DE COLOMBIA DE CARA AL POS ACUERDO:

UN RETO SOCIAL

Programa 14. La UN y el Pos-acuerdo

5.1 Estrategia pedagógica de educación para la paz.

5.1.1 Logro: Realización de 13 talleres y actividades en 42 sesiones en el nodo
Guaviare de la Sede de Presencia Nacional de Orinoquia, los cuales beneficiaron a
1.500 personas pertenecientes a la comunidad de la zona de influencia de la Sede.

Con el convenio de cooperación firmado en septiembre de 2016 entre la Universidad
Nacional de Colombia (U.N.) y la Gobernación del departamento del Guaviare, se inician
actividades en el periodo académico 2017 – 1 para los estudiantes del Programa Especial
de Admisión y Movilidad Académica –PEAMA– en San José del Guaviare. Esto motiva
que el departamento sea elegido como lugar de ejecución del capítulo 2 del Programa
“Espacios de Reconocimiento para la Paz”, dado que el departamento es una de las
zonas de influencia de la Sede Orinoquía.

Para esta segunda etapa de Espacios de Re-conocimiento para la Paz, desarrollada
durante el primer semestre de 2017, el proyecto fue ejecutado en San José del Guaviare,
el corregimiento de El Capricho y la Zona Veredal de Transición y Reincorporación “Jaime
Pardo Leal” en la vereda Las Colinas. En esta oportunidad, el equipo humano conformado
por 10 docentes de la Universidad y 20 estudiantes de pregrado, posgrado y profesionales
que apoyaron a los docentes, desarrollaron en total 13 talleres y actividades en distintas
en diversas áreas del conocimiento en 42 sesiones donde se beneficiaron alrededor de
1.500 habitantes del departamento del Guaviare entre estudiantes de la Universidad
Nacional de Colombia vinculados a través del programa PEAMA, docentes y estudiantes
de escuelas y colegios del departamento, mujeres líderes del programa Más Familias en
Acción de la Alcaldía de San José del Guaviare, ediles y líderes sociales, personas en
proceso de reincorporación y la comunidad en general.

 [Página 27]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

5.1.2 Logro – Realización de 14 talleres y actividades en 55 sesiones en el municipio
de La Paz, corregimiento de San José de Oriente, Espacio territorial de Capacitación
y Reincorporación en la vereda Tierra Grata, los cuales beneficiaron a 2.260 personas
pertenecientes a las comunidades.

Teniendo en cuenta el éxito obtenido en el Departamento del Guaviare, para la ejecución
de la tercera etapa del proyecto se buscó un esquema de trabajo similar para el
departamento del Cesar, procurando generar espacios de acercamiento entre la
Universidad Nacional de Colombia y las diferentes comunidades del municipio de La Paz,
el corregimiento de San José del Oriente y el ahora Espacio Territorial de Capacitación y
Reincorporación “Simón Trinidad” en la vereda Tierra Grata. Una motivación importante
para elegir la semana del 23 al 27 de octubre para la ejecución de esta tercera etapa del
proyecto, fue el acto de creación de la Sede número 9 de la Universidad Nacional de
Colombia, la Sede de La Paz, hecho oficial en sesión del Consejo Superior Universitario
realizado el 24 de octubre.

Para la tercera etapa de Espacios de Re-conocimiento para la Paz, desarrollada durante
el segundo semestre de 2017, el proyecto fue ejecutado en municipio de La Paz, el
corregimiento de San José del Oriente y el ahora Espacio Territorial de Capacitación y
Reincorporación “Simón Trinidad” en la vereda Tierra Grata del departamento del Cesar,
siendo la región parte de la zona de influencia de la nueva Sede de La Paz. Para La Paz,
el equipo humano fue conformado por 10 docentes de la Universidad, 9 de la Sede
Bogotá y 1 de la Sede Medellín y 17 estudiantes de pregrado, posgrado y profesionales
que apoyaron a los docentes, desarrollaron en total 14 talleres y actividades en distintas
en diversas áreas del conocimiento en 55 sesiones donde se beneficiaron alrededor de
2.260 habitantes del departamento del Cesar entre docentes y estudiantes de escuelas y
colegios del departamento, mujeres artesanas, representantes del gremio de mototaxis,
estudiantes vinculados al semillero de investigación “Creemos en ti” de la alcaldía de La
Paz, ediles y líderes sociales, personas en proceso de reincorporación y la comunidad en
general.

 [Página 28]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

A continuación se detallan otras actividades desarrolladas en la vigencia 2017 por la

Vicerrectoría Académica y sus dependencias adscritas, que aunque no están focalizadas

como metas directas del Plan Global de Desarrollo 2016-2018 contribuyen a los procesos

de mejoramiento académico de los programas curriculares.

6. GESTIÓN DE PROGRAMAS CURRICULARES

6.1 Acuerdos de cooperación entre Sedes de la Universidad y convenios
Interinstitucionales.

Durante el año 2017 se estudiaron y avalaron 12 propuestas (10 especializaciones y 2 de
maestrías) de acuerdos de cooperación académica entre sedes y 39 propuestas de
convenios interinstitucionales, de los cuales 34 fueron avaladas (32 especializaciones y 2
maestrías), 5 propuestas fueron devueltas para revisión y ajuste por parte de las
facultades (ver tabla 17).

Tabla 17. Acuerdos de Cooperación y Convenios Interinstitucionales para la oferta de programas

curriculares de posgrado

Sede que
ofrece

Facultad que
ofrece

Programa
Sede/Institución que

recibe
Tipo convenio

Bogotá Ciencias Agrarias
Especialización en
Cultivos Perennes

Orinoquía
Acuerdo de cooperación

entre sedes

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derecho

Administrativo
Medellín (FCHyE)

Acuerdo de cooperación
entre sedes

 [Página 29]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Sede que
ofrece

Facultad que
ofrece

Programa
Sede/Institución que

recibe
Tipo convenio

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derecho

Administrativo
Medellín (FCHyE)

Acuerdo de cooperación
entre sedes

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derecho

Administrativo

Universidad
Surcolombiana

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derecho

Administrativo

Universidad del
Magdalena

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derecho

Administrativo

Universidad Pedagógica
y Tecnológica de

Colombia

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derecho

Administrativo

Universidad Industrial de
Santander

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derecho

Administrativo

Universidad Pedagógica
y Tecnológica de

Colombia

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derecho

Constitucional

Universidad Industrial de
Santander

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derecho

Constitucional
Universidad de Nariño

Convenios
interinstitucionales

 [Página 30]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Sede que
ofrece

Facultad que
ofrece

Programa
Sede/Institución que

recibe
Tipo convenio

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derecho

Constitucional

Universidad Pedagógica
y Tecnológica de

Colombia

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derecho

Constitucional

Universidad Pedagógica
y Tecnológica de

Colombia

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derecho de Familia

Universidad de Nariño
Convenios

interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derecho de Familia

Universidad Industrial de
Santander

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derecho del Trabajo

Universidad de los
Llanos

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derecho del Trabajo

Universidad Industrial de
Santander

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derecho del Trabajo

Universidad Pedagógica
y Tecnológica de

Colombia

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derecho Penal

Universidad Pedagógica
y Tecnológica de

Colombia

Convenios
interinstitucionales

 [Página 31]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Sede que
ofrece

Facultad que
ofrece

Programa
Sede/Institución que

recibe
Tipo convenio

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derechos Humanos y
Derecho Internacional

Humanitario

Orinoquía
Acuerdo de cooperación

entre sedes

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derechos Humanos y
Derecho Internacional

Humanitario

Orinoquía
Acuerdo de cooperación

entre sedes

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Derechos Humanos y
Derecho Internacional

Humanitario

Universidad de
Cartagena

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Instituciones Jurídico

Penales

Universidad de los
Llanos

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Instituciones Jurídico

Penales
Universidad de Nariño

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Instituciones Jurídico

Procesales
Orinoquía

Acuerdo de cooperación
entre sedes

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Instituciones Jurídico

Procesales
Orinoquía

Acuerdo de cooperación
entre sedes

 [Página 32]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Sede que
ofrece

Facultad que
ofrece

Programa
Sede/Institución que

recibe
Tipo convenio

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Instituciones Jurídico

Procesales

Universidad
Surcolombiana

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Instituciones Jurídico

Procesales

Universidad del
Magdalena

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Instituciones Jurídico

Procesales

Universidad Industrial de
Santander

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Instituciones Jurídico

Procesales

Universidad de los
Llanos

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Especialización en
Instituciones Jurídico

Procesales
Universidad de Nariño

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Maestría en Derecho
(plan de estudios de

investigación)

Universidad de
Cartagena

Convenios
interinstitucionales

Bogotá
Derecho,

Ciencias Políticas
y Sociales

Maestría en Políticas
Públicas (plan de

estudios de
profundización)

Medellín (FCHyE)
Acuerdo de cooperación

entre sedes

 [Página 33]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Sede que
ofrece

Facultad que
ofrece

Programa
Sede/Institución que

recibe
Tipo convenio

Bogotá Enfermería
Especialización en
Salud Ocupacional

Caribe
Acuerdo de cooperación

entre sedes

Bogotá
IEPRI-Facultad

de Ciencias
Económicas

Maestría en Estudios
Políticos (planes de
estudios vigentes)

Universidad Tecnológica
de Chocó

Convenios
interinstitucionales

Manizales
Ingeniería y
Arquitectura

Especialización en
Dirección de
Producción y
Operaciones

Universidad de los
Llanos (Ciencias

Básicas e Ingeniería)

Convenios
interinstitucionales

Manizales
Ingeniería y
Arquitectura

Especialización en
Estructuras

Universidad de los
Llanos (Ciencias

Básicas e Ingeniería)

Convenios
interinstitucionales

Manizales
Ingeniería y
Arquitectura

Especialización en
Ingeniería Ambiental

– Área Sanitaria

Universidad de los
Llanos (Ciencias

Básicas e Ingeniería)

Convenios
interinstitucionales

Manizales
Ingeniería y
Arquitectura

Especialización en
Ingeniería Hidráulica y

Ambiental

Universidad de los
Llanos (Ciencias

Básicas e Ingeniería)

Convenios
interinstitucionales

Manizales
Ingeniería y
Arquitectura

Especialización en
Vías y Transporte

Universidad de los
Llanos (Ciencias

Básicas e Ingeniería)

Convenios
interinstitucionales

 [Página 34]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Sede que
ofrece

Facultad que
ofrece

Programa
Sede/Institución que

recibe
Tipo convenio

Medellín Arquitectura
Especialización en

Interventoría de
Proyectos y Obras

Caribe
Acuerdo de cooperación

entre sedes

Medellín Arquitectura
Especialización en

Interventoría de
Proyectos y Obras

Caribe
Acuerdo de cooperación

entre sedes

Medellín Arquitectura

Maestría en
Construcción (plan de

estudios de
profundización)

Orinoquía
Acuerdo de cooperación

entre sedes

Medellín Minas
Especialización en

Estructuras
Universidad Tecnológica

del Chocó
Convenios

interinstitucionales

Medellín Minas
Especialización en

Gestión Empresarial
Corporación

Universitaria del Huila
Convenios

interinstitucionales

Medellín Minas
Especialización en

Ingeniería –
Geotecnia

Universidad Tecnológica
del Chocó

Convenios
interinstitucionales

Medellín Minas
Especialización en

Ingeniería de
Software

Corporación
Universitaria del Huila

Convenios
interinstitucionales

6.2 Actualización de la información de los programas de posgrados - SNIES

Durante el año 2017 se registró la información de 61 programas de posgrado que no se

encontraban asociados a la UN. De estos, 39 requirieron algún tipo de modificación.

Adicionalmente, se solicitó la modificación en el SACES de información de 102 programas

de posgrado y 3 programas de pregrado, incluyendo denominación del programa, título,

 [Página 35]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

duración, créditos, normativa, etc. Por otro lado, de los 23 programas que figuraban en el

SACES a nombre de la UN por equivocación, 22 pasaron a estado “desistimiento” y el

programa restante tiene inactivo el código SNIES. Asimismo, se registró la información

para la solicitud del código de los 5 programas creados durante el año 2017.

6.3 Becas Doctorales - Colciencias

En los últimos años, Colciencias ha otorgado becas de doctorado a la Universidad a

través de las convocatorias 617 de 2013, 647 de 2014, 727 de 2015 y 757 de 2016;

mientras que en la actualidad estamos a la espera de resultados de la convocatoria 785

de 2017. En 2017 la Dirección realizó seguimiento académico y financiero a las personas

beneficiarias de esas convocatorias, en coordinación con Colciencias, Colfuturo e

instancias internas a todos los niveles (nacional, sede, facultad, programa).

Entre otras actividades, se resaltan las siguientes:

- Evaluar, mejorar y actualizar la plataforma web que desarrolló la propia Dirección

para brindar información sobre las becas y realizar el seguimiento financiero y

académico de las personas beneficiarias.

- Coordinar la transferencia a las Sedes y Facultades del aporte de Colciencias para

la matrícula de las personas beneficiarias de la convocatoria 617, junto a la

División Nacional de Gestión de Tesorería.

- Informar a las Tesorerías de Sede y de Facultad sobre las transferencias

realizadas por Colfuturo de los aportes de Colciencias para la matrícula de las

personas beneficiarias de las convocatorias 647, 727 y 757.

- Coordinar con las oficinas de registro y matrícula de cada sede la liquidación

centralizada por sedes de los recibos de las personas beneficiarias de las

convocatorias 617, 647, 727 y 757.

- Revisar la liquidación y solicitar la corrección de aspectos relacionados con el

proceso de liquidación propiamente dicho y el ajuste de los valores asumidos por

Colciencias.

- Presentar un informe semestral a Colciencias sobre el estado académico de las

personas beneficiarias de la convocatoria 617.

- Informar a las Oficinas de Registro de Sede y a las Facultades el estado de cada

persona beneficiaria cada semestre y cuando se presenten novedades.

- Para los apoyos a la investigación de la convocatoria 727, coordinar 1) la

suscripción de cada contrato de Facultad y Sede de Presencia Nacional con

Colciencias y Fiduprevisora, y 2) la solicitud de desembolso semestral de recursos

para cada contrato.

En cuanto a las convocatorias 617, 647, 727 y 757, durante el año hubo una población de

770 personas beneficiarias en 6 sedes, de las cuales 1 terminó el plan de estudios, 1

renunció y 10 perdieron calidad de estudiante durante el año por otros motivos. También

se hizo seguimiento a 44 personas beneficiarias de becas regionales con recursos de

regalías (de las cuales 2 culminaron su financiación a mitad de año) y a 8 beneficiarias de

 [Página 36]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

la convocatoria 758 de Colciencias (Doctorado en Empresas), para un total de 808

becarios en la vigencia 2017 (Anexo 1).

7. GESTIÓN PARA LA INNOVACIÓN ACADÉMICA

Dentro de la gestión administrativa de la DNIA se realizaron actividades orientadas a

permitir la participación en desarrollo de actividades misionales, en las diferentes sedes,

tales como:

 Se atendió requerimiento de la Vicerrectoría General, consistente en la revisión y

consolidación de la información que se encuentra en el aplicativo softexpert en la

versión 1.2, esto en razón a que el aplicativo lo deben actualizar a la versión 2.0.

 Se crearon nuevos indicadores para los procesos de la Dependencia

 Se participó en la creación de la cadena de valor y elaboración del documento,

acción de la Vicerrectoría General, asistiendo a reuniones y presentando

documentación necesaria en el aporte que hace la DNIA a la formación de los

estudiantes y aumentando la calidad académica en apoyando a los Estudiantes y

Docentes con herramientas virtuales de aprendizajes.

 Se atendió requerimiento de la Dirección Nacional de Planeación concerniente en la

actualización de indicadores de la DNIA.

 Se analizó, diseño e implementación de los sistemas de control de acceso tanto de

las Salas TICS, como la entrada y salida del segundo piso con video Portero, en

ambos casos usando las tarjetas TIUN.

 Se gestionó y obtuvo aprobación para la actualización del portal de DNIA, con una

inversión de $13.000.000, proceso que se culminará en el 2018.

7.1 Uso de Aulas TIC

Durante el año 2017 se realizaron diferentes actividades con uso de las aulas TIC, en el
siguiente cuadro se detallan dichas actividades y se destaca que las aulas tienen
programación académica entre las 7 am y 5 pm para un total de 1693 horas de
programación.

Tabla 18: Uso de las Aulas TIC según RED

RECURSO EDUCATIVO DIGITAL- RED Número

Videoconferencias (Programa Especial de Movilidad académica-
PEAMA)

984

Videoconferencias para otras actividades académicas como
clases, sustentaciones y reuniones académico administrativas

135

Reuniones dirigidas a capacitaciones 120

Clases en la Maestría en las Ciencias Exactas y Naturales. 260

7.2 Capacitaciones

 [Página 37]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

En el año 2017 se realizaron capacitaciones para los docentes de la sede Bogotá en 3
temáticas: Turnitin, herramientas innovadoras para Moodle y Moodle básico. Se
programaron 3 capacitaciones en Bogotá con 30 profesores de las sedes andinas en la
herramienta de Autor Adobe Captivate. En la tabla 14 se presenta información sobre las
capacitaciones según Recurso Educativo Digital- RED. En lo relacionado con la
capacitación a docentes, en la tabla 15 se discrimina la información del número de
docentes capacitados por período académico y el uso que se hizo del recurso virtual.

Tabla 19 : Participación en capacitaciones según RED

Capacitación
Cantidad de

capacitaciones
Participantes

Promedio de

participantes

Herramientas innovadoras para Moodle 4 25 6.25

Turnitin 4 57 14.25

Moodle Básico 2 16 8

Captivate 3 30 10

Total 13 128 9.8

Indicador: Número de docentes capacitados a quienes se les crea aula virtual y hacen uso de ella / Número de
docentes capacitados a quienes se les crea aula virtual

Tabla 20: Docentes capacitados a quienes se les creó un aula virtual

Indicador Periodo 1 Periodo 2 Total/año

Número de docentes capacitados a quienes se

les crea aula virtual y hacen uso de ella
75 16 91

Número de docentes capacitados a quienes se

les crea aula virtual
82 16 98

% de uso del aula por parte de los docentes

capacitados
91%

100% 93%

7.3 Área de Ingeniería

En esta área se desarrollan actividades de soporte, tales como oferta de plataforma
Moodle, Webex, Turnitin, blogs y apoyo para coadyuvar al funcionamiento de los
sistemas de manera permanente, con los servidores tanto del portal de la Dirección
Nacional de Innovación Académica -DNIA como de los diferentes aplicativos que se
mantienen en esta Dirección.

En el 2017 se desarrollaron 3386 aulas virtuales en la plataforma Moodle, para
programas de pregrado y posgrado. La gráfica presenta el detalle de la oferta de este
RED, por sede y los servicios de extensión mediante oferta de 23 cursos de educación
continua, 2 de extensión solidaria y cursos para la comunidad en otros temas como
gestión ambiental, inducción de personal, ética pública, seguridad vial, biblioteca. Es
importante destacar que el sistema estuvo disponible al 99.6% durante la vigencia.

 [Página 38]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Gráfica 1. Oferta de aulas Moodle por Sede

Se ofrecieron los cursos “Programa de Interacción Comunitaria y Social – PIC” y
“Participación Ciudadana en la Planeación del Desarrollo y en el Ordenamiento territorial
de Bogotá” en la plataforma Moodle con cerca de 700 estudiantes inscritos.

Como solución alternativa al sistema de videoconferencia tradicional se adquirió en el
mes de noviembre un aplicativo parcial de la herramienta Cisco Webex, la cual consiste
en 6 cámaras y 6 licencias en línea. Está solución apoya la realización de clases
virtuales, webinarios, sustentaciones y en general reuniones académico administrativas.
Las licencias tienen capacidad de hasta 200 usuarios concurrentes y soportan diversos
sistemas optativos para su conexión como: Windows, OSX (Mac), IOS (iPhone) y
Android. La solución permite controlar los participantes, compartir material, compartir
video, grabar las sesiones, entre otras funcionalidades.

Durante el periodo comprendido entre el 1 y el 20 de noviembre se realizaron 177
reuniones con 4.164 participantes, dado que en dicho período se iniciaron los espacios
para reuniones en el licenciamiento. Se aplicó una encuesta virtual al finalizar cada
reunión. Aproximadamente el 90% de los participantes, opinan que el servicio es bueno o
excelente (29 organizadores y 163 participantes).

7.4 Área de producción virtual

La atención personalizada a docentes en la DNIA se ofrece luego de efectuar un
diagnóstico de necesidades; con base en ello, se elaboró el plan de actividades; se
concretaron los contenidos y los recursos adecuados, y en promedio se asesoraron 42
docentes.

Tabla 21 : RED’s creados a partir de los proyectos de grupos de investigación y de guías virtuales de

laboratorio

PRODUCTO N°

Videos 77

Ama Bog Car Man Med Ori Pal Tum Ext Otros

cant. 4 2596 2 412 154 12 155 7 23 21

0

500

1000

1500

2000

2500

3000

Aulas Moodle 2017 por Sede (3386)

 [Página 39]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Páginas web 14

Aplicativos móvil 1

OVAS 43

Simulador 4

Moodle Aula Virtual 10

Guías y Manuales pdf 9

Juegos didácticos 1

Animación 25

Fotografías 35

Se ofreció el curso en Moodle para inducción y reinducción ofrecido a administrativos y
docentes. El número total de funcionarios que participaron fue de 1475; de ellos 33
docentes, 1442 administrativos. Es importante destacar que la DNIA participó en
reuniones para evaluar el seguimiento de las actividades realizadas, ajuste y modificación
de contenidos. A continuación se detallan las cifras por sede y estamento de la
Universidad.

Tabla 22: Participación al curso de inducción y reinducción UNAL

Sede Administrativos Docentes Total

Nivel Nacional 27 6 33

Bogotá 137 10 147

Manizales 127 6 133

Medellín 1114 5 1119

Palmira 37 6 43

Total 1442 33 1475

.

En cuanto al apoyo de la extensión remunerada se realizaron diversas actividades de

algunas facultades, direcciones e institutos de la Universidad. En el anexo 2, se detalla la

oferta realizada en este aspecto.

7.5 Área de Audiovisuales

Como parte de las actividades propias de esta área, se adelantaron labores de toma de
fotografías, grabación de audios, animaciones, dibujos, diseños y graficaciones, y
principalmente, la realización de vídeos de carácter pedagógico (87), como parte de
proyectos específicos, seminarios, conferencias, capacitaciones, informes,
presentaciones, solicitudes particulares desde la docencia, entre otros. En el anexo 3
se detallan las actividades desarrolladas.

7.6 Proyectos

 [Página 40]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

La DNIA, ha venido desarrollando diversas estrategias con el uso de la virtualización,
que permiten transformar prácticas de aula, generando innovación académica. Una de
ellas tiene que ver con los procesos de autoaprendizaje, para los cuales los medios
virtuales son una opción en pleno auge. Se elaboraron y divulgaron convocatorias a lo
comunidad académica de la Universidad en sus diferentes sedes, para participar en el
desarrollo de Recursos Educativos Digitales y otras modalidades de interacción virtual.
Derivado de lo anterior, en el año 2017 se inició el desarrollo de 5 proyectos de
inversión en el marco del Plan Global de desarrollo 2016-2018, a continuación se
realiza una breve descripción de las actividades ejecutadas en la vigencia.

7.6.1 Desarrollo e implementación de (RED) para innovaciones
pedagógicas en las Maestrías en la Enseñanza de las Ciencias Exactas y

Naturales y Maestría en Educación en el área de las matemáticas 

Este proyecto tiene como objetivo apoyar la elaboración de RED y otras innovaciones
pedagógicas para la enseñanza de las matemáticas, focalizado en las Maestrías en la
Enseñanza de las Ciencias Exactas y Naturales y de la Educación, seleccionando
tesistas de estos programas para el desarrollo de contenidos y recursos en sus proyectos
de investigación.

De las sedes que cumplen los criterios de inclusión para la ejecución del proyecto:
MECEN (Maestría en Enseñanza de las Ciencias Exactas y Naturales) de Bogotá,
Manizales, Palmira y Orinoquía. Se realizaron todos los procesos para la conformación
de equipos de acompañamiento pedagógico, diseño y programación según sea el caso,
al maestrante y a su tutor.

La gestión inició con la construcción de un documento marco con directores de las
Maestrías. Durante el primer semestre, se invitó a maestrantes de la sede Bogotá. El
proceso de invitación y fidelización tuvo su punto más alto con el desarrollo del primer
seminario sobre innovación al cual asistieron 100 estudiantes y profesores de todas las
MECEN y de otras universidades del país. Los estudiantes de estos programas se
preinscribieron en el proyecto logrando tener 12 tesistas inscritos. Seguido se diseñó un
plan de visitas a las sedes de la MECEN. En las Manizales y Palmira se incorporaron al
proyecto 5 profesores tutores y 45 estudiantes, que registraron sus propuestas de tesis.
La selección se realizó con los siguientes criterios de inclusión. El primero, saber cuáles
son los conceptos matemáticos que se usan, el segundo, cuál es la población sujeta de
la propuesta de investigación y el tercero cuál es el tipo de RED o tipo de innovación en
el aula. Se seleccionaron 7 tesis de la sede Palmira, 7 de la sede Manizales y 4 de la
sede Bogotá (MECEN).

De acuerdo con las necesidades particulares de cada programa de Maestría, se
integraron equipos de trabajo para las sedes de Palmira y Manizales compuestas por tres
áreas de trabajo: Adecuación Pedagógica, Diseño gráfico o de Objetos y Programación
Digital. Todos fueron apoyados por la DNIA en los componentes de realización
audiovisual. En este proceso en cada sede se identificó la fortaleza en estos temas y se
buscó que los equipos contarán con la participación de estudiantes de maestrías bajo la
figura de auxiliar docente. Se vincularon 4 en la sede Palmira y en la sede Manizales y 1
en la sede Bogotá.

 [Página 41]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Se desarrollaron dos seminarios de discusión sobre la innovación en el año 2017, el
primero, durante el primer semestre en la sede Bogotá con la participación de 100
personas entre estudiantes y profesores de la MECEN de las sedes, Bogotá, Manizales,
Palmira y Medellín. El conferencista principal fue el Dr. Padmanabhan Seshaiyer, de la
George Mason University, quien disertó sobre la didáctica y la innovación en la
enseñanza de las matemáticas. También se contó con un grupo de presentaciones
nacionales sobre la inclusión de recursos digitales para la enseñanza de las
matemáticas. Durante el segundo semestre en la sede Manizales, con la participación
de 80 estudiantes de las maestrías de la sede Manizales y Palmira, en el cual participó
la Dra. Margie Nohemy Jessup, además de profesores de las maestrías con experiencia
en didáctica de las ciencias y estudiantes de los programas que están adelantando su
tesis con el acompañamiento de la DNIA.

Como resultados de la estrategia de gestión, se destaca la selección de tesistas y tesis
que incluyen un recurso educativo digital o una innovación en el aula, acorde con las
metas establecidas y también la implementación de la descentralización de la gestión del
proyecto. Ello significó contar con laboratorios de innovación académica en asocio con la
MECEN en las sedes donde se desarrolla el proyecto y permite contar con un espacio
físico gestionado por los directores de la maestría en sus sedes, dotados con equipo de
hardware y software y recurso humano local por parte de la DNIA, compuesto por los
tesistas de maestría bajo la figura de auxiliar de investigación y profesionales expertos en
adecuación pedagógica, diseño gráfico y de objetos y programadores de RED. En el
Anexo 4 se detalla la información de las tesis.

7.6.2 Mejoramiento de la infraestructura tecnológica y las aulas TIC para
apoyar procesos de enseñanza-aprendizaje en la Universidad Nacional

El proyecto tiene como objeto la renovación y actualización tecnológica de soporte en el
aula, como medio de fomento del uso de Medios de la Tecnología de la información y las
Comunicaciones (MTIC), en cada una de las sedes. Buscó contribuir a mejorar el
aprendizaje mediante el apoyo a los docentes para generar formas alternativas de
enseñanza. Mediante la gestión de la DNIA se logró la ejecución del 99.54% de acuerdo
con los montos asignados para cada una de las Sedes y de conformidad con los
requerimientos de cada una. Entre los equipos adquiridos se encuentran: 44 equipos de
cómputo, 12 video-proyectores, 16 diademas, 1 aire acondicionado, 6 cámaras de
videoconferencia, 3 switch Cisco, 6 Smart TV, 1 escáner, 1 tableta digitalizadora.
Adicional a lo anterior, se crearon instrumentos para el control de la calidad y uso de los
dispositivos adquiridos, con una inversión de 300.000.000.

7.6.3 Acompañamiento a grupos de investigación y / o semilleros de
investigación

Se realizó el acompañamiento a grupos de investigación y/o semilleros de investigación
en el proceso de virtualización de sus procesos y resultados de investigación, como un
medio para visibilizar las fronteras del conocimiento en el área de formación. Con el
desarrollo de RED, se construyen propuestas para trascender las prácticas de aula y las
formas de acceso al aprendizaje por parte de los estudiantes. Se trabajó en diferentes
campos, con docentes investigadores que están desarrollando y recuperando nuevos
contenidos con el uso de RED. Se han desarrollado en la vigencia 3 procesos de
virtualización. En el Anexo 5, se presenta el detalle de los proyectos que participaron en

 [Página 42]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

esta iniciativa.

7.6.4 Elaboración de Cursos abiertos masivos en línea –MOOC’s-

El curso está diseñado para realizarse 100% en línea en la modalidad de E-Learning y
no tendrá tutor. Los participantes tienen libertad de organizar sus horarios con el fin de
definir el tiempo diario para ingreso e interacción en la plataforma. Es importante aclarar
que el MOOC no es sustituto de las asignaturas, es un curso de apoyo que tratará las
temáticas claves que están causando la repitencia. Otra característica del curso es que
es abierto, en la primera etapa o pilotaje se implementará en las sedes de la
Universidad Nacional de Colombia. En el Anexo 6 se presentan los cursos que se
vienen organizando en la presente vigencia.

7.6.5 Desarrollo de RED que apoyen el trabajo pedagógico de
los laboratorios de la Universidad Nacional

 Como una estrategia que puede contribuir a transformar prácticas de aula, de manera
innovativa, se generó este proyecto para propiciar el desarrollo de cursos en ambientes
virtuales, tendientes a suplir y/o complementar algunas dificultades propias de las
actividades presenciales (carencia de recursos, prevención de riesgos, diseño de
protocolos, guías de manejo, etc.). Así, como apoyo a la interacción académica que se
gesta en los laboratorios de la Universidad y propiciar el logro de las iniciativas
contempladas en los planes de mejoramiento, con este proyecto se pretende fortalecer
el desarrollo de habilidades cognitivas, procedimentales, actitudinales, relacionadas con
prácticas de laboratorio, a través de la participación de docentes de las diferentes sedes
para la elaboración de guías mediadas.

El propósito es desarrollar quince (15) guías de laboratorios de docencia ubicados en
las sedes de la Universidad Nacional de Colombia. Así mismo desarrollar 4 jornadas de
capacitación (1 en cada una de las sedes de la UN - región andina) en el uso de
ambientes virtuales en las actividades de aula en las sedes de la Universidad
Nacional. Para el 2017 se han desarrollado 9 y para el año 2018 se espera desarrollar
6 guías en material digital para laboratorios de docencia. Al finalizar el proyecto se
tendrá un documento con análisis de la evaluación de resultados en la implementación
de las guías para quince (15) laboratorios de docencia. En el Anexo 6 se detalla la
información correspondiente.

8. ACTUALIZACIÓN DEL SISTEMA DE INFORMACIÓN ACADÉMICA (SIA) EN UN

AMBIENTE UNIFICADO

Durante el año 2017 se continuó con la ejecución del proyecto el cual tiene como objetivo
actualizar el Sistema de Información Académica- SIA en un ambiente unificado, bajo la
coordinación de la Dirección Nacional del Sistema de Información Académica.

El ambiente unificado que se pretende tiene dos componentes principales: Que todas las
sedes trabajen sobre la misma plataforma tecnológica, y que las bases de datos antes
dispersas por sede se unifiquen dentro de un estándar nacional que permitan el manejo
consolidado de información..

 [Página 43]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Se han realizado cinco frentes de trabajo, gestionados de manera coordinada, con el
objetivo de iniciar la operación de las sedes de Manizales, Palmira, Caribe, Pacífico,
Amazonía y Orinoquía con el nuevo sistema a partir del 15 de enero de 2018, así:

a) Realizar los ajustes requeridos por el Aplicativo Universitas XXI Académico en su
versión internacional (U-XXI-Int), para satisfacer las características de los procesos de
la Gestión Académica de la Universidad Nacional de Colombia, lo cual incluye análisis
de procesos, definición de requerimientos, contratación de desarrollos, pruebas y
preparación del sistema.

b) Migración y conversión de datos de la versión actual del aplicativo Universitas XXI
Académico a la versión internacional del mismo, incluyendo las transformaciones
requeridas que se originan por el hecho de que cada sede tenía su propio aplicativo
independiente.

c) Análisis, definición de requerimientos, contratación del desarrollo, pruebas y
preparación del portal UnalSIA para soportar los procesos de la Gestión Académica de
la Universidad que interactúan con el sistema U-XXI-Académico en su versión
internacional.

d) Definición de la arquitectura y proveedores de la infraestructura procesamiento y de
comunicaciones necesaria, análisis de alternativas, contratación e instalación o
ampliación de los canales de comunicación requeridos entre las sedes de la
Universidad Nacional de Colombia y las instalaciones del Centro de Cómputo desde el
cual operará la Universidad, garantizando el acceso remoto a estudiantes, profesores y
funcionarios, desde el sitio que lo requieran.

e) Gestión del proyecto. Acciones de gestión, divulgación, familiarización, acuerdos y
gestión de la participación de los diferentes interesados en el proyecto.

A la fecha de corte, se cuenta con la capacidad de procesamiento requerida para operar
en la nube la cual está contratada, instalada y configurada; los planes y avances logrados
muestran una alta probabilidad de éxito en las tareas de preparación de la funcionalidad
de los sistemas; y se trabaja en la configuración y contratación de la capacidad requerida
de canales de comunicación de las sedes que inician su operación con el nuevo sistema
en el mes de enero de 2018, así como preparar las condiciones necesarias para las sedes
de Bogotá y Medellín que iniciarían su operación en este nuevo ambiente a partir del
segundo semestre del 2018.

Los calendarios académicos de las sedes han sido coordinados para alinear los procesos
de cambio de sistema, con las actividades normales de final de año y principio de
semestre; sin traumatismos.

8.1 Logros e Impacto de la vigencia 2017

Para cada uno de los frentes de trabajo se tiene a la fecha:

f) Realizar los ajustes requeridos por el Aplicativo Universitas XXI Académico en su
versión internacional (U-XXI-Int), para satisfacer las características de los procesos de
la Gestión Académica de la Universidad Nacional de Colombia, lo cual incluye análisis
de procesos, definición de requerimientos, contratación de desarrollos, pruebas y
preparación del sistema.

 Se identificaron los cambios que deben ser realizados en el aplicativo.

 [Página 44]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

 Se realizó una estimación preliminar de horas de desarrollo requeridas

 Se contrató con OCU el desarrollo de los cambios requeridos por la modalidad de
bolsa de horas

 Se realizó la definición detallada de cada uno de los cambios, la estimación
definitiva del desarrollo por OCU, la aprobación del desarrollo.

 Se han desarrollado y probado mas del 90% de los desarrollos requeridos para
iniciar la operación de las 6 sedes planeadas a partir del 15 de enero de 2018, y
los pendientes se probarán en la primera mitad de diciembre

 Se ha adelantado la parametrización de cada uno de los componentes del
sistema, la cual a la fecha se encuentra realizada en un 80% y se terminará en la
primera mitad de diciembre.

 Se han compartido con los usuarios funcionales de todas las sedes, la nueva
funcionalidad, se han dictado capacitaciones sobre la operación del nuevo
aplicativo, y se planea soporte en sitio para el día de la entrada a producción para
reducir el impacto del cambio.

g) Migración y conversión de datos de la versión actual del aplicativo Universitas XXI
Académico a la versión internacional del mismo, incluyendo las transformaciones
requeridas que se originan por el hecho de que cada sede tenía su propio aplicativo
independiente.

 Se dio continuidad al proceso de revisión y verificación de la unificación de las
bases de datos de todas las sedes de la universidad.

 Se ha revisado que los nuevos desarrollos que afecten las bases de datos
existentes sean contemplados en los procesos de unificación

 Se han realizado pruebas totales con las 8 sedes y separadamente solo con las 6
sedes que migrarán inicialmente, para garantizar el comportamiento consistente
de los dos escenarios y prevenir impactos futuros cuando las sedes de Medellín y
Bogotá se consoliden en el sistema integrado.

 Se han comunicado a las sedes los cambios que las afectarán como consecuencia
de la unificación de información y el manejo de todas las sedes bajo el mismo
sistema.

h) Análisis, definición de requerimientos, contratación del desarrollo, pruebas y
preparación del portal UnalSIA para soportar los procesos de la Gestión Académica de
la Universidad que interactúan con el sistema U-XXI-Académico en su versión
internacional.

 El proyecto incluye mover el portal UnalSIA a la nube, para optimizar los tiempos
de respuesta al usuario, ya que este portal intercambia información en línea con
Universitas XXI Académico Internacional.

 Se han realizado los ajustes necesarios al aplicativo y a su configuración técnica
para que opere con la nueva versión de Universitas XXI Académico internacional.

 El aplicativo se encuentra instalado en ambiente de pruebas en el centro de
cómputo contratado en la nube para pruebas de configuración y de carga finales.

i) Definición de la arquitectura y proveedores de la infraestructura procesamiento y de
comunicaciones necesaria, análisis de alternativas, contratación e instalación o
ampliación de los canales de comunicación requeridos entre las sedes de la
Universidad Nacional de Colombia y las instalaciones del Centro de Cómputo desde el

 [Página 45]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

cual operará la Universidad, garantizando el acceso remoto a estudiantes, profesores y
funcionarios, desde el sitio que lo requieran

j)
 La infraestructura de procesamiento fue definida y se evaluaron las diferentes

alternativas de contratación “en la nube”, seleccionando la oferta presentada por
OCU para procesar en su infraestructura, la cual presentaba el mejor beneficio
para la Universidad, ya que al tener como proveedor de equipos al mismo
proveedor del software, garantizamos la alineación de procesos, se eliminan
problemas de responsabilidad compartida y permite una solución a cualquier
inconveniente de configuración de software e infraestructura.
La capacidad y número de equipos fue definida por estudios realizados por
DNINFOA para garantizar un desempeño adecuado para las necesidades de la
Universidad y garantizar su crecimiento para la evolución de los sistemas e
implementación posterior de nuevos componentes.

 La arquitectura de comunicaciones se encuentra definida y se cuenta con el aval
de las vicerrectorías académica y general y la Dirección Nacional de TICs
Se espera contar con acceso vía internet desde todas las sedes y adicionalmente
con acceso vía canales con tecnología MPLS desde todas las sedes, para soportar
la actividad de funcionarios de la universidad que requieran interactuar con el
sistema.

 El proceso de contratación de los canales privados con tecnología MPLS se
encuentran en proceso de aprobación de los fondos requeridos, para proceder con
la contratación y contar con estos canales en 45 días después de la firma del
contrato.

 La priorización del trafico del sistema de información académica está siendo
coordinada con las OTIC de cada sede. Ya se encuentran acordados con las
sedes de Manizales y Palmira; y se está trabajando en superar las limitaciones
que presentan Tumaco y Leticia.

 La ampliación de los canales de internet para las sedes de presencia nacional está
siendo definida para establecer la fuente de financiación de la capacidad adicional
requerida en algunos casos, proceder con la contratación y contar con esta
facilidad.

k) Gestión del proyecto. Acciones de gestión, divulgación, familiarización, acuerdos y
gestión de la participación de los diferentes interesados en el proyecto.

Se ha realizado gestión en los siguientes frentes

 Se han realizado presentaciones a las vicerrectorías académica y vicerrectoría
general, para compartir oportunamente avances, problemas y obtener su apoyo
para las tomas de decisiones ante alternativas de manejo de aspectos específicos
del proyecto.

 Se realizan reuniones semanales de nivel directivo para revisión del avance del
proyecto en las cuales se toman las decisiones o se definen las acciones
necesarias para atender los frentes donde pueden encontrarse conflictos.

 Desde el mes de noviembre, se realizan reuniones semanales específicas
separadas para revisar avance y realizar acuerdos para eliminar obstáculos desde
el los frentes de a) aplicación y desarrollo funcionales y ajustes a procesos y b)
revisión de los aspectos de comunicaciones de datos, en los cuales se ha invitado
a participar a la DNTIC como responsable de las directrices tecnológicas y quien

 [Página 46]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

tiene gobierno sobre los principales contratos de redes de comunicaciones de la
Universidad.

 Se han realizado visitas a las sedes y conferencias telefónicas con las secretarías
de sede, direcciones académicas y las áreas de registro, para compartir las
decisiones que se están tomando sobre el proceso, contar con su
retroalimentación, analizar el impacto posible en su operación y fomentar su
participación en el proyecto. Lo anterior ha implicado consolidar un trabajo en
equipo con Registros, Secretarias Académicas y Direcciones Académicas,
consolidando procedimientos unificados.

 Se han realizado capacitaciones para el personal de las sedes incluyendo no solo
a las sedes en las que se implantará el sistema en la fase I, sino con la
participación de Bogotá y Medellín para que visualicen su impacto futuro y prevenir
desde ahora cualquier problema que les inquiete. Estas capacitaciones han
incluido la familiarización con los nuevos componentes de Universitas XXI
Académico Internacional, más los cambios de la nueva versión a los componentes
actualmente utilizados por la universidad.

8.2 Indicadores relacionados con los logros reportados

Tabla 23. Indicadores de avance del proyecto al cierre del 30 de noviembre de 2018

Frente de Trabajo Avance

Realizar los ajustes requeridos por el Aplicativo Universitas XXI Académico en su
versión internacional (U-XXI-Int), para satisfacer las características de los procesos de
la Gestión Académica de la Universidad Nacional de Colombia, lo cual incluye análisis
de procesos, definición de requerimientos, contratación de desarrollos, pruebas y
preparación del sistema.

90%

Migración y conversión de datos de la versión actual del aplicativo Universitas XXI
Académico a la versión internacional del mismo, incluyendo las transformaciones
requeridas que se originan por el hecho de que cada sede tenía su propio aplicativo
independiente.

95%

Análisis, definición de requerimientos, contratación del desarrollo, pruebas y
preparación del portal UnalSIA para soportar los procesos de la Gestión Académica de
la Universidad que interactúan con el sistema U-XXI-Académico en su versión
internacional.

90%

Definición de la infraestructura de procesamiento en la nube arquitectura de
comunicaciones necesaria, análisis de alternativas, contratación e instalación o
ampliación de los canales de comunicación requeridos entre las sedes de la
Universidad Nacional de Colombia y las instalaciones del Centro de Cómputo desde el
cual operará la Universidad, garantizando el acceso remoto a estudiantes, profesores y
funcionarios, desde el sitio que lo requieran.

70%

8.3 Oportunidades De Mejora

a) Con la funcionalidad de la versión internacional del sistema Universitas XXI
Académico, se pueden integrar las funciones hoy realizadas a través del portal
UnalSIA, optimizando procesos y reduciendo las necesidades de soporte y
mantenimiento del portal UnalSIA actual.

 [Página 47]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

b) Con las facilidades del componente ALUMNI de Universitas XXI Internacional, se

puede ofrecer un servicio integral para la gestión de egresados de la Universidad,
con una base de datos única de egresados de todo el país, permitiendo la
posibilidad de realizar campañas generales o segmentadas, y creando una red
donde nuestros egresados puedan interactuar; de forma similar a algunas redes
sociales actuales.

9. DIFICULTADES IDENTIFICADAS

 Los procesos administrativos no se adaptan en su totalidad a las dinámicas

académicas lo que implica retrasos o demasiado trabajo para poner de acuerdo

las diferentes visiones de las dependencias involucradas.

 Problemas con la adquisición y compras a nivel nacional, derivados de los trámites

administrativos; ello conlleva a demoras en el desarrollo de los proyectos con la

consiguiente afectación al cumplimiento de las metas de corto plazo, además de la

planeación y obtención de resultados.

 Divulgación de la normatividad institucional en lo relacionado con derechos de

autor, registro de los productos en la Universidad Nacional.

 Conexión deficiente con las Sedes de frontera. Los canales LAN y WAN del cual

disponen las SPN presentan limitaciones en su ancho de banda, de igual forma el

sistema de video conferencia actual, a través de la MCU tiene limitaciones en el

número de conexiones y calidad en el audio y el video, al igual que los

mecanismos para compartir los contenidos.

 El ancho de banda actual de los canales de internet, para las Sedes de Presencia

Nacional de Tumaco y Leticia, son considerados insuficientes por sus usuarios, y

se ha generado resistencia para priorizar el tráfico del Sistema de Información

Académica; a pesar de ser el mismo ancho de banda por el que hoy en día

realizan todas sus operaciones. Se han adelantado las consultas con las

diferentes dependencias involucradas en la configuración y contratación de estos

canales, para operar en las mejores condiciones posibles, y que no haya rechazo

a la operación del nuevo SIA por causales que pueden superarse con anticipación.

 [Página 48]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

ANEXOS

Anexo 1. Seguimiento becarios COLCIENCIAS

BECAS DOCTORADOS NACIONALES COLCIENCIAS. CONVOCATORIAS 617, 647, 727, 757

Financiación matrícula activa Solo apoyo a tesis

Reserva de
cupo Total

Amazonas 1 1 0 2

Bogotá 394 26 7 427

Caribe 9 2 0 11

Manizales 50 1 0 51

Medellín 212 12 4 228

Palmira 35 4 0 39

Total 701 46 11 758

BECAS CON RECURSOS DE REGALÍAS

 Maestría Doctorado Total

Bogotá 12 8 20

Manizales 0 1 1

Medellín 5 12 17

 [Página 49]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Palmira 3 1 4

Total 20 22 42

BECAS COLCIENCIAS DOCTORADO EN

EMPRESA. CONVOCATORIA 758

Bogotá 6

Medellín 2

Total 8

Anexo 2. Extensión Remunerada DNIA

Nº
Facultad a la que se presta el

servicio
Objeto del
servicio

Nombre curso

1
Facultad de Ciencias -
Departamento de Química

Plataforma Curso libre juvenil de química orgánica

2
Facultad de Administración - Sede
Manizales

Plataforma Diplomado en coaching y liderazgo

3 Dirección Nacional de Admisiones Desarrollo

Actualización de la herramienta que asegure la aplicación
de pruebas o exámenes vía Web, del módulo de
seguimiento para la presentación de pruebas o
exámenes de admisiones de la Universidad Nacional.

Los desarrollos actualizados serán compatibles hasta la
versión 3.5.x

Instalación del plugin de Safe Exam Browser (SEB)

Pago del Hosting

 [Página 50]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Nº
Facultad a la que se presta el

servicio
Objeto del
servicio

Nombre curso

4 Facultad de Ingeniería (UGI) Plataforma
Diplomado en sistemas de gestión de la energía ISO
50001

5 Facultad de Ciencias Agrarias Plataforma

Desarrollo de una estrategia de asistencia técnica integral
con base en extensionistas rurales comunitarios locales y
tic’s para pequeños productores del oriente de
Cundinamarca: una experiencia piloto tomate y
habichuela

6
Programa de Educación Continua
y Permanente - Facultad de Artes

Plataforma Microarquitectura y Diseño Interior

7
Programa de Educación Continua
y Permanente - Facultad de Artes

Plataforma Fotografía e Imagen Digital -primera versión- básico

8
Instituto de Investigaciones
clínicas- Facultad de Medicina

Plataforma Curso de Medicina Basada en Evidencias -Invima

9
Facultad de Administración - Sede
Manizales-

Plataforma Diplomado en Coaching-Pereira -Manizales

10 Facultad de Ingeniería (UGI) Plataforma Logística y gestión de la cadena de suministro

11
Facultad de Administración - Sede
Manizales- Educación Continua

Plataforma Certificación en Coaching Personal y Ejecutivo

12 Facultad de Ingeniería (UGI) Plataforma
Diplomado en sistemas de gestión de la energía ISO
50001

13 Facultad de Ciencias Agrarias Plataforma
Diplomado Internacional Virtual “Mecanización

Agrícola

14 Facultad de Ciencias Plataforma
Implementación de infraestructura tecnológica para
desarrollar el laboratorio virtual de estructura de proteínas

15
Instituto de Investigaciones
clínicas- Facultad de Medicina

Plataforma Diplomado virtual de Medicina Basada en la Evidencia

16
Facultad de Ciencias Agrarias -
Educación Continua y Permanente

Plataforma

Curso Planeación Estratégica y desarrollo rural se
cambia el nombre en sep. 6 de 2017 por "Participación
ciudadana en la planeación del desarrollo y en el
ordenamiento territorial de Bogotá".

17 Facultad de Artes Plataforma
Curso Virtual Fotografía e Imagen Digital Básico
(fotoeimagen-farbog 1-2017-03)

 [Página 51]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Nº
Facultad a la que se presta el

servicio
Objeto del
servicio

Nombre curso

18 Facultad de Artes Plataforma
Curso Virtual Microarquitectura y Diseño Interior
(Microarqui-farbog 1-2017-03)

19
Facultad de Administración (Sede
Manizales)

Plataforma
Diplomado en sistemas de riesgo de lavado de activos y
financiación del terrorismo

20
Facultad de Administración - Sede
Manizales- Educación Continua

Plataforma Certificación en Coaching Profesional Eje Cafetero

21
Instituto de Estudios Ambientales
IDEA

Plataforma
Diplomado en valoración económica e integral de bienes
y servicios ambientales 2017 I

22
Facultad de medicina - Salud
Pública

Plataforma
Diplomados en salud Ambiental -Prevención y control de
contaminación de aire - sustancias químicas y gestión de
residuos peligrosos.

Anexo 3. Producción Audiovisual

Proyecto Facultad Nombre del video No. De videos

Funcionamiento
Ingeniería Eléctrica y

electrónica
Laboratorio de conversión

2 videos: uno con preguntas para la DNIA

y otro con dos ensayos.

Funcionamiento
Ingeniería Civil y

Agrícola

Laboratorio de Mecánica de

Sólidos

7 videos: 1 con preguntas para la DNIA y 6

videos para un ensayo.

Funcionamiento Química Laboratorio de Química

6 videos: 1 con preguntas para la DNIA y

cinco videos, uno de presentación y cuatro

para tres experimentos.

Funcionamiento Enfermería

Laboratorio de enfermería :

Videos soporte Vital Básico

Modulo 1

15 videos con animaciones

Funcionamiento Enfermería Punción venosa Módulo 2
10 videos explicativos del procedimiento

punción venosa.

 [Página 52]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Funcionamiento Biología Laboratorio de Biología
3 videos extracción de ADN por medio del

método fenol cloroformo

Funcionamiento Farmacia Laboratorio de farmacia 1 video introductorio y 9 videos animados

Funcionamiento

Ingeniería eléctrica,

electrónica y de

computación.

Laboratorio 11 videos líneas de transmisión.

Anexo 4. Tesis de Maestría en Enseñanza de las Ciencias Exactas y Naturales - MECEN

ESTUDIANTE
TITULO PROPUESTA TRABAJO

FINAL
SEDE TIPO DE

RECURSO
GRADO

IMPACTADO

SANDRA PAOLA VIDAL DE LA CRUZ
Aprendizaje activo de los
fracionarios en 4 y 5 de basica
primaria.

PALMIRA
RED 4

DAVID ALEJANDRO VALLEJO ORTIZ
Recurso Educativo Digital para el
aprendizaje de las razones
trigonométricas

PALMIRA
RED 8

DORA LINA VALENCIA
Desarrollo del pensamiento
variacional en grado 3º

PALMIRA
O.I. 3

FABIAN LEONARDO MUÑOZ BOLAÑOS
Recursos educativos digitales como
estrategia didáctica para calcular
columenes de cuerpos solidos

PALMIRA
RED 8

HUGO BERTO CAÑON

Incidencia de la acción didáctica en
el proceso de aprendizaje y
potencialización del pensamiento
critico de los estudiantes del grado
noveno en contexto de las ciencias
naturales de la Institucion Educativa
San Juan de Dios Giron del
Municipio de la Union.

PALMIRA

 9

SANDRA PATRICIA JIMENEZ
GUTIERREZ

“Propuesta didáctica para la
enseñanza de la circunferencia con
Geogebra”

PALMIRA
RED 8

YENNI PATRICIA BALVIN

Favorecer el lenguaje algebraico
mediante la elaboración e
implementación de la estrategia
didáctica algeblocks en estudiantes
de grado 8 de la IETI Donald
Rodrigo Tafur de la Ciudad de Cali.

PALMIRA

O.I. 8

LAURA STEFANIA JARAMILLO

Diseño de un Objeto Didáctico de
Aprendizaje - ODA para el apoyo del
proceso de enseñanza - aprendizaje
de la función lineal en básica
secundaria

PALMIRA

O.I. 8

JUAN CARLOS RIVERA

Implementación de prácticas
pedagógicas contextualizadas en la
construcción de números
irracionales con estudiantes de
undecimo grado de la institucion
educativa Borrero Ayerbe

PALMIRA

O.I. 11

WILSON BRAN

Secuencia didáctica para la
enseñanza del cálculo del area de
figuras planas poligonales en los
estudiantes de grado septimo de la
institucion educativa Harold Eder de
la Ciudad de Palmira .

PALMIRA

O.I. 11

LUIS FERNANDO ACOSTA MARTINEZ

Uso de recursos didácticos
apoyados en laboratorios virtuales
para la enseñanza de las
propiedades físicas de la materia en
el grado sexto de la Institución
Educativa Jorge Eliecer Gaitán
(Palmira)

PALMIRA

RED 6

 [Página 53]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

ANGÉLICA MARÍA GRISALES GIRALDO

Conociendo la materia, sus
propiedades, sus estados y sus
procesos de transformación en mí
entorno. MANIZALES RED 2 grado

DWIGHT OSWALDO ESCALANTE
GODOY

El uso comprensivo de las razones
trigonométricas en el planteamiento
y resolución de problemas. MANIZALES RED 9 grado

GERMAN GRACIA OBANDO

Potenciando pensamiento
variacional y uso de sistemas
algebraicos con geogebra MANIZALES RED 9 grado

MILENA RAMOS DUQUE
Conceptos de razones involucrados
en los Laboratorios de nutrición. MANIZALES RED 10 grado

MARIO ALEJANDRO AGUDELO HENAO

Laboratorio disoluciones en química.
Una experiencia basada en los
conceptos de razones. MANIZALES RED grado 8

ÁNGELA MARÍA GARCÍA OSORIO
Laboratorio: carbohidratos, lípidos y
proteínas.Presentación de Balances. MANIZALES RED 11 y 12 grado

CRISTHIAN DAVID HILARION
BOHORQUEZ

Estrategia de divulgación de las
Geociencias basada en la
enseñanza del Ciclo de Wilson
integrando herramientas virtuales de
Realidad Aumentada. BOGOTA RED 10 Y 11 Grado

MARIA FERNANDA IBARGUEN

“Desarrollo de herramienta
pedagógica para la eneñanza de
circuitos en el área de ciencias
naturales a partir del reciclaje de
aparatos eléctricos.” PALMIRA O.I. 10 y 11 Grado

ANEXO 5.

Acompañamiento a grupos de investigación y/o semilleros de investigación en el proceso de
virtualización de sus procesos de investigación o resultados de investigación como una forma de
mostrar las transformaciones en las fronteras del conocimiento en su área.

Metas: Desarrollar tres (3) en 2017 y dos (2) en 2018 Recursos Educativos Digitales y/o otros
ambientes virtuales de aprendizaje de las propuestas de los grupos de investigación
seleccionados.

Convocatoria Mediante convocatoria se presentan 11 propuestas y son Aprobadas 5
2017: 3 propuestas a realizar
2018: 2 propuestas a realizar

Grupo 1:
2017

Medicina
Bogotá

Grupo De
Profundización En
Kinesioterapia

Semillero “Desarrollo
De Módulos Educativos
De Aprendizaje Basado
En Simulación”

RED: Evaluación
cardiopulmonar en
fisioterapia

 Docente:

Edgar Hernández
Álvarez

Descripción: Construcción de

recursos educativos digitales
innovadoras en el área
cardiopulmonar en adultos y
en población pediátrica
desarrollada en los
laboratorios de simulación,
que impacten positivamente
en el aprendizaje de los
estudiantes de fisioterapia de
la Facultad de Medicina de la
Universidad Nacional de
Colombia.
Desarrollo:

 9 videos caso
pediátrico

 14 videos caso adulto

 [Página 54]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

 Página web home

Grupo 2:
2017

Medicina
Bogotá

Grupo de
investigación Voz,
Habla y Deglución

Semillero de Habla

APPracticum:
aplicación móvil para el
acompañamiento de
estudiantes
universitarios en
ambientes de práctica
formativa

Docente:

Maryluz Camargo
Mendoza

Descripción: APPracticum es

una nueva herramienta que
ayuda a los supervisores de
las prácticas clínicas en
fonoaudiología a monitorear y
retroalimentar el trabajo de los
estudiantes a partir del
seguimiento de diferentes
criterios de desempeño que
están basados en
competencias nacionales e
internacionales de la
profesión.
Desarrollo:

 Aplicativo móvil
(archivo APK)

Grupo 3:
2017

Informática
y
computación
Manizales

Grupo de
investigación:
Aplicaciones y
Herramientas Web

Semillero Desarrollo de
recursos digitales

RED: Introducción a la
Administración de
Sistemas Informáticos

Docentes:

Leonardo Bermón
A.
Amparo Prieto
Taborda
Luz Arabany
Ramírez

Descripción: El presente

Recurso Educativo Digital
(RED) busca incorporar
herramientas digitales al curso
de Introducción a la
Administración de Sistemas
Informáticos - IASI, con el fin
de brindar al docente y a los
estudiantes un apoyo en el
proceso académico, con
contenidos de calidad,
dinámicos flexibles y
funcionales.
Desarrollo:

 Recursos educativos
digitales compuestos
por tres (3) capítulos.

 Un video.

 Página web home

 [Página 55]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Grupo1: Evaluación Cardiovascular en fisioterapia

http://168.176.60.11/cursos/medicina/simulacion_cardiopulmonar/

Grupo2: Aplicación móvil para el acompañamiento de estudiantes
universitarios en ambientes de práctica formativa

https://app.box.com/s/cbzza6k94cjfn7igm2sixs743dldtaij

Grupo3: Introducción a la Administración de Sistemas Informáticos

http://168.176.60.11/cursos/sedes/manizales/asi/

http://168.176.60.11/cursos/medicina/simulacion_cardiopulmonar/
https://app.box.com/s/cbzza6k94cjfn7igm2sixs743dldtaij
http://168.176.60.11/cursos/sedes/manizales/asi/

 [Página 56]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

ANEXO 6

DESARROLLO DE RECURSOS EDUCATIVOS DIGITALES RED QUE APOYEN EL TRABAJO PEDAGÓGICO DE LOS
LABORATORIOS EN LA UNIVERSIDAD NACIONAL DE COLOMBIA.

Metas:

 Desarrollar quince (15) guías de laboratorios de docencia ubicados en las sedes de la
Universidad Nacional de Colombia.

 Desarrollar 4 jornadas de capacitación (1 e

 n cada una de las sedes de la UN - región andina) en el uso de ambientes virtuales en las
actividades de aula en las sedes de la Universidad Nacional.

Entregar 2017: Guías en material digital para nueve (9) laboratorios de docencia. Listados de asistencia
en cada una de las capacitaciones programadas
Entregar 2018: Guías en material digital para seis (6) laboratorios de docencia. Documento con análisis
de la evaluación de resultados en la implementación de las guías para quince (15) laboratorios de
docencia.

Justificación

LA DNIA, ha venido desarrollando diversas estrategias que con el uso de la virtualización permiten
transformar prácticas de aula, generando innovación académica. Una posibilidad está marcada en los
procesos de autoaprendizaje y para los cuales los medios virtuales pueden servir de canal, por esta razón
se piensa en la necesidad de desarrollar cursos que, desarrollados en ambientes virtuales, suplan algunas
de las dificultades de la presencialidad (carencia de recursos, prevención de riesgos, diseño de protocolos,
guías de manejo, etc). Por esta razón y como una manera de apoyar la labor de los laboratorios con que
cuenta la Universidad, así como apoyar los planes de mejoramiento, se formuló este proyecto que busca el
desarrollo de innovaciones educativas, para el trabajo docente, aportará a los estudiantes, usuarios de los
laboratorios y en los procesos académicos.

Convocatoria: 1. Mediante convocatoria, se presentan 41 propuestas y se seleccionan 15
2. Se realizó una caracterización de los laboratorios, mediante una encuesta con categorías y

preguntas formuladas a los profesores líderes de cada uno de los laboratorios del proyecto.

Laboratorio
263-1

Ciencias
humanas
Bogotá

Laboratorio de
Inglés nivel 1

Docente:
Nohora
Cecilia
Vargas
Buitrago

Descripción:
El Nivel 1 está
conformado por 6
unidades de contenido
y actividades. Es un
laboratorio que sirve
de apoya el trabajo
del PLE en dinamizar
las clases
presenciales.

100%
terminado.
Ya se
finalizaron
y
aprobaron
las 6
unidades
del Nivel 1,
Se
encuentran
adecuadas
en el
Moodle en
el aula
Modelo

6 unidades
de inglés

Desarrollo:
*6 ovas ,
una OVA
por cada
unidad
1 Video de
preguntas
DNIA
1 Aula
Moodle

Laboratorio
263-2

Ciencias
humanas
Bogotá

Laboratorio de
Inglés nivel 2

Descripción:
El Nivel 2 está
conformado por 6
unidades de contenido
y actividades. Es un
laboratorio que sirve
de apoya el trabajo
del PLE en dinamizar
las clases
presenciales.

100%
terminado.
Ya se
finalizaron
y
aprobaron
las 6
unidades
del Nivel 1,
Se
encuentran
adecuadas
en el
Moodle en
el aula
Modelo

6 unidades de
inglés

Desarrollo:
*6 ovas , una
OVA por cada
unidad
• 1 Aula
Moodle

Laboratorio
263-3

Ciencias
humanas
Bogotá

Laboratorio de
Inglés nivel 3

Descripción:
El Nivel 3 está
conformado por 6
unidades de contenido
y actividades. Es un
laboratorio que sirve
de apoya el trabajo
del PLE en dinamizar

En
Producción

Desarrollo:
*6 ovas , una
OVA por cada
unidad
•1 Aula
Moodle

 [Página 57]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

las clases
presenciales.

Laboratorio
263-4

Ciencias
humanas
Bogotá

Laboratorio de
Inglés nivel 4

Descripción:
El Nivel 4 está
conformado por 6
unidades de contenido
y actividades. Es un
laboratorio que sirve
de apoya el trabajo
del PLE en dinamizar
las clases
presenciales.

En
Producción

Desarrollo:
*6 ovas , una
OVA por cada
unidad
•1 Aula
Moodle

Laboratorio
263- 05

Ingeniería
eléctrica y
Electrónica

Laboratorio de
Conversión

Docente:
Sergio
Raúl
Rivera
Rodríguez

Descripción:
Guía del motor de
Inducción del
laboratorio de
máquinas eléctricas
(ensayo 1: Prueba de
vacío, ensayo 2:
Prueba de rotor
bloqueado)

En
producción

Desarrollo:
•2 OVAs
•1 Simulador
(dos ensayos)
•1 video de
dos pruebas o
ensayos de
procedimiento
de uso de
máquina.
1 Video de
preguntas
DNIA
•1 Aula
Moodle
•Página
web(home).
3 Guías y
manuales pdf

Laboratorio
263 -06

Ing. Civil y
Agrícola

Laboratorios de
Mecánica de
sólidos

Docente:
Ricardo
Parra
Arango

Descripción:

El laboratorio muestra
un procedimiento de
un Ensayo a una
barra de acero a
tensión.

En
producción

Desarrollo:
• 2 OVAs
• 1 Simulador
• 6 videos de
procedimiento
de uso de
máquina y
presentación.
1 Video de
preguntas
DNIA
•1 Aula
Moodle
•Página
web(home).
3 guías y
manuales pdf

Laboratorio
263- 07

Química

Laboratorio de
Análisis Químico
Instrumental

Docente:
Jesús
Alberto
Ágreda
Bastidas

Descripción:

El laboratorio incluye
tres experimentos:
Voltamperometría
cíclica.
Coulombimetría.
Electrodo de ION
selectivo.

En
producción

Desarrollo:
•4 OVAs
•1 animación
•1 Simulador
•4 videos de
procedimiento
(30 min total)
•1 video de
presentación
1 Video de
preguntas
DNIA
•3 PDF (PNT)
•1 Aula
Moodle

Laboratorio
263- 08

Ingeniería.
Eléctrica,
Electrónica y

Laboratorio
campos
electromagnéticos

Docente:
Julio
Cesar

Descripción:

El laboratorio apoya la

En
producción

Desarrollo:

•1 OVA (mod.

 [Página 58]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

de
Computación
Manizales

 García
Álvarez

comprensión de la
aplicación de los
Campos
Electromagnéticos en
dispositivos
eléctricos/electrónicos.

general)
*5 OVAS de 5
módulos
•5 videos
explicativos
que
corresponden
a cada
módulo.
• 5
animaciones
• 1 Simulador
1 Aula moodle

Laboratorio
263- 09

Enfermería
Bogotá

Laboratorio de
simulación
(módulo 1 y 2)

Docente:

Módulo 1:
Ximena
Sáenz

Módulo 2:
Juan
Carlos
Díaz

Descripción:

El laboratorio se
compone de dos
módulos: Módulo 1:
Reanimación
cardiopulmonar.
Módulo 2:
Procedimientos
clínicos asistenciales.

En
producción

Desarrollo:

Módulo 1:
•8 módulos (8
Páginas web).
•15 videos con
animaciones.
•4
animaciones
que van
incluidas en
los videos.
1 Aula Moodle

Módulo 2:
•1 Página web.
•35
Fotografías
instrumentos
para la página
web.
•4 videos
cortos para
explicar el
procedimiento.

Laboratorio
263- 10

Ciencias
Farmacia
Bogotá

Laboratorio de
Farmacia

Docente:
Claudia
Elizabeth
Mora.

El Laboratorio de
Farmacia dinamiza las
siguientes guías de
laboratorio:
- Análisis instrumental
farmacéutico
-Control de calidad
- farmacia industrial
- farmacognosia
- farmacotecnia
- fitoquímica y
farmacia química
- microbiología

En
producción

Desarrollo:

*1Aula Moodle
*1 Vídeo
Introductorio
Laboratorio
Farmacia.
*9 videos
animados
explicativos
específicos.
9 animaciones

Laboratorio
263- 11

Biología

Laboratorio,
práctica de
investigación
biología.

Nubia
Estella
Matta

El laboratorio muestra
y explica la Extracción
de ADN por el método
Fenol-cloroformo

Desarrollo:
*3 videos de la
práctica de
extracción de
ADN por
medio del
método Fenol
Cloroformo.
* 6
animaciones
para los tres
videos.
* 1 OVA

 [Página 59]

INFORME DE GESTIÓN 2017 - Vicerrectoría Académica

Actividad
evaluativa
* 1Página web
* 1 OVA
generalidades
*1 Juego
didáctico de
aves

